Matrix computations on the GPU

CUBLAS, CUSOLVER and MAGMA by example

Andrzej Chrzęszczyk

 ${\it Jan~Kochanowski~University,~Kielce,~Poland}$

Jacob Anders

 $CSIRO,\ Canberra,\ Australia$

Version 2017

Foreword

Many scientific computer applications need high-performance matrix algebra. The major hardware developments always influenced new developments in linear algebra libraries. For example in the 80's the cache-based machines appeared and LAPACK based on Level 3 BLAS was developed. In the 90's new parallel platforms influenced ScaLAPACK developments.

To fully exploit the power of current heterogeneous systems of multi/many core CPUs and GPUs (Graphics Processing Units) new tools are needed. The main purpose of this document is to present three of them, CUBLAS, MAGMA and CUSOLVER linear algebra C/C++ libraries.

We propose a practical, hands-on approach. We show how to install and use these libraries. The detailed table of contents allows for easy navigation through over 200 code samples. We believe that the presented document can be an useful addition to the existing documentation for CUBLAS, CUSOLVER and MAGMA.

Remarks on using unified memory.

Unified memory is a single memory address space which allows applications to allocate data, that can be read or written from code running on either CPU or GPU. Unification of memory spaces means that there is no need for explicit memory transfers between host and device. This makes the CUDA programming easier. Allocating unified memory is as simple as replacing calls to malloc or cudaMalloc with calls to cudaMallocManaged. When

code running on CPU or GPU accesses data allocated this way, the CUDA system takes care of migrating memory pages to the memory of the accessing processor. Let us note however, that a carefully tuned CUDA program that uses streams and cudaMemcpyAsync to efficiently overlap execution with data transfer may perform better than a CUDA program that only uses unified memory. Users of unified memory are still free to use cudaMemcpy or cudaMemcpyAsync for performance optimization. Additionally, aplications can guide the driver using cudaMemAdvise and explicitly migrate memory using cudaMemPrefetchAsync. Note also that unified memory examples, which do not call cudaMemcpy, require an explicit cudaDeviceSynchronize before the host program can safely use the output from the GPU. The memory allocated with cudaMallocManaged should be released with cudaFree.

Our main purpose is to show a set of examples containing matrix computations on GPUs which are easy to understand. On the other hand, the performance is the main reason for using GPUs in matrix computations. Therefore we have decided to present (almost) all examples in two versions. First we demonstrate a traditional version with explicit data copying between host and device. Next we give the same examples using the unified memory. The second approach is simpler and probably more appropriate for beginners. The users which need more control on the data will probably prefer the first one or will combine both.

Contents

	Fore	eword			
1 CUDA Toolkit					
	1.1		olkit ing CUDA Toolkit		
	1.2		ring GPUs performance		
2	$\mathbf{C}\mathbf{U}$	BLAS	by example 8		
	2.1		al remarks on the examples		
	2.2		AS Level-1. Scalar and vector based operations 9		
		2.2.1	cublasIsamax, cublasIsamin - maximal, minimal		
			elements		
		2.2.2	cublasIsamax, cublasIsamin - unified memory ver-		
			sion		
		2.2.3	cublasSasum - sum of absolute values		
		2.2.4	cublasSasum - unified memory version		
		2.2.5	cublasSaxpy - compute $\alpha x + y$		
		2.2.6	cublasSaxpy - unified memory version		
		2.2.7	cublasScopy - copy vector into vector		
		2.2.8	cublasScopy - unified memory version		
		2.2.9	cublasSdot - dot product		
		2.2.10	cublasSdot - unified memory version		
		2.2.11	cublasSnrm2 - Euclidean norm		
		2.2.12	cublasSnrm2 - unified memory version 20		
		2.2.13	11 0		
		2.2.14	· · · · · · · · · · · · · · · · · · ·		
		2.2.15	cublasSrotg - construct the Givens rotation matrix . 24		
		2.2.16	11 0		
		2.2.17	cublasSrotm - unified memory version		
		2.2.18	cublasSrotmg - construct the modified Givens rota-		
			tion matrix		
		2.2.19	cublasSscal - scale the vector		
		2.2.20	cublasSscal - unified memory version 30		
		2.2.21	cublasSswap - swap two vectors		
		2.2.22	cublasSswap - unified memory version		

2.3	CUBL	AS Level-2. Matrix-vector operations	34
	2.3.1	cublasSgbmv - banded matrix-vector multiplication .	34
	2.3.2	cublasSgbmv – unified memory version	36
	2.3.3	cublasSgemv - matrix-vector multiplication	37
	2.3.4	cublasSgemv – unified memory version	39
	2.3.5	cublasSger - rank one update	40
	2.3.6	cublasSger - unified memory version	42
	2.3.7	cublasSsbmv - symmetric banded matrix-vector mul-	
		tiplication	44
	2.3.8	cublasSsbmv - unified memory version	46
	2.3.9	cublasSspmv - symmetric packed matrix-vector mul-	
		tiplication	47
	2.3.10	cublasSspmv - unified memory version	49
	2.3.11	1 1	50
	2.3.12	<pre>cublasSspr - unified memory version</pre>	52
	2.3.13	1 1	53
	2.3.14	cublasSspr2 - unified memory version	56
	2.3.15	5	57
	2.3.16	3	59
	2.3.17	3	61
	2.3.18	· · · · · · · · · · · · · · · · · · ·	63
	2.3.19	y	64
	2.3.20	· · · · · · · · · · · · · · · · · · ·	66
	2.3.21	8	
		tiplication	68
	2.3.22	cublasStbmv - unified memory version	70
		${\tt cublasStbsv-solve} \ the \ triangular \ banded \ linear \ system$	71
	2.3.24	cublasStbsv - unified memory version	72
	2.3.25		
		tiplication	73
		cublasStpmv - unified memory version	75
	2.3.27	${\tt cublasStpsv-solve} \ the \ packed \ triangular \ linear \ system$	76
	2.3.28	cublasStpsv - unified memory version	77
	2.3.29	cublasStrmv - triangular matrix-vector multiplica-	
		tion	78
	2.3.30	v	80
	2.3.31	Ų į	81
		cublasStrsv - unified memory version	83
	2.3.33	cublasChemv - Hermitian matrix-vector multiplica-	
		tion	84
	2.3.34	v	86
	2.3.35	cublasChbmv - Hermitian banded matrix-vector mul-	
		tiplication	88

		2.3.36	cublasChbmv - unified memory version 89
		2.3.37	cublasChpmv - Hermitian packed matrix-vector mul-
			tiplication
		2.3.38	cublasChpmv - unified memory version 93
		2.3.39	cublasCher - Hermitian rank-1 update 94
		2.3.40	cublasCher - unified memory version 96
		2.3.41	cublasCher2 - Hermitian rank-2 update 98
		2.3.42	<pre>cublasCher2 - unified memory version 100</pre>
		2.3.43	cublasChpr - packed Hermitian rank-1 update 102
		2.3.44	cublasChpr - unified memory version
		2.3.45	cublasChpr2 - packed Hermitian rank-2 update 106
		2.3.46	cublasChpr2 - unified memory version 108
	2.4	CUBL.	AS Level-3. Matrix-matrix operations 110
		2.4.1	cublasSgemm - matrix-matrix multiplication 110
		2.4.2	cublasSgemm - unified memory version
		2.4.3	<pre>cublasSsymm - symmetric matrix-matrix multiplication115</pre>
		2.4.4	cublasSsymm - unified memory version
		2.4.5	cublasSsyrk - symmetric rank-k update 119
		2.4.6	cublasSsyrk - unified memory version 122
		2.4.7	cublasSsyr2k - symmetric rank-2k update 124
		2.4.8	cublasSsyr2k - unified memory version 126
		2.4.9	${\tt cublasStrmm-triangular\ matrix-matrix\ multiplication\ 128}$
		2.4.10	<pre>cublasStrmm - unified memory version 131</pre>
		2.4.11	${\tt cublasStrsm}$ - solving the triangular linear system . 133
		2.4.12	cublasStrsm - unified memory version
		2.4.13	${\tt cublasChemm - Hermitian\ matrix-matrix\ multiplication} 137$
		2.4.14	cublasChemm - unified memory version 140
		2.4.15	cublasCherk - Hermitian rank-k update 142
		2.4.16	cublasCherk - unified memory version 145
		2.4.17	cublasCher2k - Hermitian rank-2k update 147
		2.4.18	<pre>cublasCher2k - unified memory version 149</pre>
0	OT I		
3			R by example 152
	3.1		al remarks on cuSolver
		3.1.1	Remarks on installation and compilation
	2.0	3.1.2	Remarks on hardware used in examples
	3.2		composition and solving general linear systems 154
		3.2.1	cusolverDnSgetrf and cusolverDnSgetrs - solving
			general linear system using LU decomposition in sin-
		2 2 2	gle precision
		3.2.2	cusolverDnSgetrf and cusolverDnSgetrs - unified
			memory version

	3.2.3	general linear system using LU decomposition in dou-	
		ble precision	157
	3.2.4	<pre>cusolverDnDgetrf and cusolverDnDgetrs - unified</pre>	
		memory version	160
3.3	•	ecomposition and solving general linear systems	161
	3.3.1	cusolverDnSgeqrf and cusolverDnSorgqr - $\mathrm{QR}\ \mathrm{de}$	
		composition and checking the orthogonality in single	
		precision	161
	3.3.2	cusolverDnSgeqrf and cusolverDnSorgqr - unified	
		memory version	164
	3.3.3	${\tt cusolverDnDgeqrf} \ {\rm and} \ {\tt cusolverDnDorgqr} \ {\tt -} \ {\rm QR} \ {\rm de-}$	
		composition and checking the orthogonality in double	
		precision	166
	3.3.4	cusolverDnDgeqrf and cusolverDnDorgqr - unified	
		memory version	168
	3.3.5	cusolverDnSgeqrf and cusolverDnSormqr, cublasSt	crsm
		- QR decomposition and solving a linear system in	
		single precision	170
	3.3.6	cusolverDnSgeqrf and cusolverDnSormqr, cublasSt	rsm
		- unified memory version	173
	3.3.7	cusolverDnDgeqrf and cusolverDnDormqr, cublasDt	rsm
		- QR decomposition and solving a linear system in	
		doble precision	175
	3.3.8	cusolverDnDgeqrf and cusolverDnDormqr, cublasDt	crsm
		- unified memory version	178
3.4	Choles	sky decomposition and solving positive definite linear	
	systen	ns	180
	3.4.1	cusolverDnSpotrf and cusolverDnSpotrs - Choleski	
		decomposition and solving positive definite systems in	
		single precision	180
	3.4.2	cusolverDnSpotrf and cusolverDnSpotrs - unified	
		memory version	182
	3.4.3	cusolverDnDpotrf and cusolverDnDpotrs - Choleski	
		decomposition and solving positive definite systems in	
		double precision	184
	3.4.4	cusolverDnDpotrf and cusolverDnDpotrs - unified	
		memory version	186
3.5	Bunch	n-Kaufman decomposition and solving symmetric linear	
	systen		188
	3.5.1	cusolverDnSsytrf and ssytrs - Bunch-Kaufman	
		decomposition and solving symmetric systems in sin-	
		gle precision	188

		3.5.2	cusolverDnSsytrf and ssytrs - unified memory version	.90
		3.5.3	cusolverDnDsytrf and dsytrs - Bunch-Kaufman	
			decomposition and solving symmetric systems in dou-	
			ble precision	91
		3.5.4	<pre>cusolverDnDsytrf and dsytrs - unified memory</pre>	
			version	.94
	3.6	SVD d	1	.95
		3.6.1		
			1	.95
		3.6.2	Ų į	.98
		3.6.3	cusolverDnDgesvd - SVD decomposition in double	
			1	200
		3.6.4	v v	202
	3.7		v	204
		3.7.1	cusolverDnSsyevd - eigenvalues and eigenvectors	
		0 7 0		204
		3.7.2	· · · · · · · · · · · · · · · · · · ·	206
		3.7.3	cusolverDnDsyevd - eigenvalues and eigenvectors	\O
		274	v I	207
		3.7.4	cusolverDnDsyevd - unified memory version 2	209
4				11
4	MA 4.1	Genera	al remarks on Magma	211
4		General 4.1.1	al remarks on Magma	211 213
4	4.1	General 4.1.1 4.1.2	al remarks on Magma	211 213 213
4		General 4.1.1 4.1.2 Magn	al remarks on Magma	211 213 213
4	4.1	General 4.1.1 4.1.2	al remarks on Magma	211 213 213 214
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1	al remarks on Magma	211 213 213 214 214
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2	al remarks on Magma	211 213 213 214 214
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2 4.2.3	al remarks on Magma	211 213 213 214 214 215
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2 4.2.3 4.2.4	al remarks on Magma	211 213 213 214 214 215 215
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5	al remarks on Magma	211 213 213 214 214 215 216 217
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5 4.2.6	al remarks on Magma	211 213 213 214 214 215 216 217 219
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5 4.2.6 4.2.7	al remarks on Magma	211 213 214 214 215 215 217 219 220
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5 4.2.6 4.2.7 4.2.8	Remarks on Magma	211 213 214 214 215 215 216 217 219 220 222
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5 4.2.6 4.2.7 4.2.8 4.2.9	Remarks on Magma	211 213 214 214 215 215 217 219 220 222
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5 4.2.6 4.2.7 4.2.8 4.2.9 4.2.10	Remarks on Magma	211 213 214 214 215 215 216 217 220 222 223
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5 4.2.6 4.2.7 4.2.8 4.2.9 4.2.10 4.2.11	Remarks on Magma	211 213 214 214 215 215 216 217 219 222 223 224
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5 4.2.6 4.2.7 4.2.8 4.2.9 4.2.10 4.2.11 4.2.12	Remarks on Magma	211 213 214 214 215 215 216 221 222 223 224 228
4	4.1	General 4.1.1 4.1.2 Magn 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5 4.2.6 4.2.7 4.2.8 4.2.9 4.2.10 4.2.11 4.2.12 4.2.13	Remarks on Magma	211 213 213 214 214 215 215 216 220 222 223 224 228 229

	4.2.16	magma_ssyr2k - unified memory version	234
	4.2.17	${\tt magma_strmm} \ - \ {\rm triangular} \ {\rm matrix-matrix} \ {\rm multiplication}$	235
	4.2.18	magma_strmm - unified memory version	237
	4.2.19	magmablas_sgeadd - matrix-matrix addition	238
	4.2.20	<pre>magmablas_sgeadd - unified memory version</pre>	240
4.3	LU de		241
	4.3.1	magma_sgesv - solve a general linear system in single	
		precision, CPU interface	241
	4.3.2	magma_sgesv - unified memory version	243
	4.3.3	magma_dgesv - solve a general linear system in double	
		precision, CPU interface	244
	4.3.4	magma_dgesv - unified memory version	246
	4.3.5	magma_sgesv_gpu - solve a general linear system in	
		single precision, GPU interface	247
	4.3.6	<pre>magma_sgesv_gpu - unified memory version</pre>	249
	4.3.7	magma_dgesv_gpu - solve a general linear system in	
		double precision, GPU interface	251
	4.3.8	<pre>magma_dgesv_gpu - unified memory version</pre>	252
	4.3.9	magma_sgetrf, lapackf77_sgetrs-LU factorization	
		and solving factorized systems in single precision, CPU	
		interface	254
	4.3.10	<pre>magma_sgetrf, lapackf77_sgetrs - unified memory</pre>	
		version	256
	4.3.11	<pre>magma_dgetrf, lapackf77_dgetrs - LU factorization</pre>	
		and solving factorized systems in double precision,	
		CPU interface	257
	4.3.12	<pre>magma_dgetrf, lapackf77_dgetrs - unified memory</pre>	
		version	259
	4.3.13	magma_sgetrf_gpu, magma_sgetrs_gpu - LU factor-	
		ization and solving factorized systems in single preci-	2.00
	1011	sion, GPU interface	260
	4.3.14	<pre>magma_sgetrf_gpu, magma_sgetrs_gpu - unified mem-</pre>	2.60
	4015	ory version	263
	4.3.15	magma_dgetrf_gpu, magma_dgetrs_gpu - LU factor-	
		ization and solving factorized systems in double pre-	201
	4010	cision, GPU interface	264
	4.3.16	magma_dgetrf_gpu, magma_dgetrs_gpu-unified mem-	200
	4045	ory version	266
	4.3.17	magma_sgetrf_mgpu - LU factorization in single pre-	0.00
	4.0.10	cision on multiple GPUs	268
	4.3.18	magma_dgetrf_mgpu - LU factorization in double pre-	071
		cision on multiple GPUs	271

	4.5.19	GPU interface	273
	4.3.20	magma_sgetri_gpu - unified memory version	275
	4.3.21		
		sion, GPU interface	276
	4.3.22	magma_dgetri_gpu - unified memory version	278
4.4		sky decomposition and solving systems with positive	
		e matrices	280
	4.4.1	magma_sposv - solve a system with a positive definite	
		matrix in single precision, CPU interface	280
	4.4.2	magma_sposv - unified memory version	281
	4.4.3	magma_dposv - solve a system with a positive definite	
		matrix in double precision, CPU interface	283
	4.4.4	magma_dposv - unified memory version	284
	4.4.5	magma_sposv_gpu - solve a system with a positive def-	
		inite matrix in single precision, GPU interface	286
	4.4.6	<pre>magma_sposv_gpu - unified memory version</pre>	288
	4.4.7	magma_dposv_gpu - solve a system with a positive def-	
		inite matrix in double precision, GPU interface	289
	4.4.8	<pre>magma_dposv_gpu - unified memory version</pre>	291
	4.4.9	magma_spotrf, lapackf77_spotrs - Cholesky decom-	
		position and solving a system with a positive definite	
		matrix in single precision, CPU interface	293
	4.4.10	<pre>magma_spotrf, lapackf77_spotrs - unified memory</pre>	
		version	294
	4.4.11	<pre>magma_dpotrf, lapackf77_dpotrs - Cholesky decom-</pre>	
		position and solving a system with a positive definite	
		matrix in double precision, CPU interface	296
	4.4.12		
		version	298
	4.4.13		
		composition and solving a system with a positive def-	
		inite matrix in single precision, GPU interface	299
	4.4.14	magma_spotrf_gpu, magma_spotrs_gpu-unified mem-	
		ory version	301
	4.4.15	magma_dpotrf_gpu, magma_dpotrs_gpu-Cholesky de-	
		composition and solving a system with a positive def-	000
	4 4 4 6	inite matrix in double precision, GPU interface	303
	4.4.16	magma_dpotrf_gpu, magma_dpotrs_gpu-unified mem-	005
		ory version	305

	4.4.17	decomposition on multiple GPUs and solving a system with a positive definite matrix in single precision	
		tem with a positive definite matrix in single precision	307
	4.4.18	magma_dpotrf_mgpu, lapackf77_dpotrs - Cholesky decomposition and solving a system with a positive	309
	4.4.19	definite matrix in double precision on multiple GPUs magma_spotri - invert a symmetric positive definite	
	4.4.20	matrix in single precision, CPU interface	312
	4.4.20 $4.4.21$	magma_spotri - unified memory version magma_dpotri - invert a positive definite matrix in	314
	4.4.21	double precision, CPU interface	315
	4.4.22	- · · · · · · · · · · · · · · · · · · ·	316
	4.4.23	•	010
	1. 1.20	in single precision, GPU interface	317
	4.4.24	magma_spotri_gpu - unified memory version	319
		magma_dpotri_gpu - invert a positive definite matrix	0_0
		in double precision, GPU interface	320
	4.4.26	magma_dpotri_gpu - unified memory version	322
4.5	QR de	ecomposition and the least squares solution of general	
	system	ns	324
	4.5.1	magma_sgels_gpu - the least squares solution of a linear system using QR decomposition in single precision, GPU interface	324
	4.5.2	magma_sgels_gpu - unified memory version	324
	4.5.3	magma_dgels_gpu - the least squares solution of a linear system using QR decomposition in double precision, GPU interface	328
	4.5.4	magma_dgels_gpu - unified memory version	331
	4.5.5	magma_sgels3_gpu - the least squares solution of a linear system using QR decomposition in single pre-	
		cision, GPU interface	
	4.5.6	magma_sgels3_gpu - unified memory version	336
	4.5.7	magma_dgels3_gpu - the least squares solution of a linear system using QR decomposition in double pre- cision, GPU interface	338
	4.5.8	magma_dgels3_gpu - unified memory version	341
	4.5.9	magma_sgeqrf - QR decomposition in single precision,	041
	1.0.0	CPU interface	344
	4.5.10	magma_sgeqrf - unified memory version	345
	4.5.11	o o i	347
	4.5.12	magma_dgeqrf - unified memory version	348
		~ · · · · · · · · · · · · · · · · · · ·	

	4.5.13	magma_sgeqrf_gpu - QR decomposition in single precision, GPU interface	350
	1511	magma_sgeqrf_gpu - unified memory version	350
		magma_dgeqrf_gpu - QR decomposition in double pre-	991
	4.0.10	cision, GPU interface	353
	4.5.16	<pre>magma_dgeqrf_gpu - unified memory version</pre>	355
	4.5.17	magma_sgeqrf_mgpu - QR decomposition in single pre-	
		cision on multiple GPUs	356
	4.5.18	magma_dgeqrf_mgpu - QR decomposition in double	
		precision on multiple GPUs	358
	4.5.19	magma_sgelqf - LQ decomposition in single precision,	
		CPU interface	361
	4.5.20	<pre>magma_sgelqf - unified memory version</pre>	362
	4.5.21	magma_dgelqf - LQ decomposition in double preci-	
		sion, CPU interface	364
	4.5.22	<pre>magma_dgelqf - unified memory version</pre>	365
	4.5.23	magma_sgelqf_gpu - LQ decomposition in single pre-	
		cision, GPU interface	367
	4.5.24	<pre>magma_sgelqf_gpu - unified memory version</pre>	369
	4.5.25	magma_dgelqf_gpu - LQ decomposition in double pre-	
		cision, GPU interface	370
	4.5.26	0 0 1 01 V	372
	4.5.27		
		oting in single precision, CPU interface	373
		magma_sgeqp3 - unified memory version	375
	4.5.29	magma_dgeqp3 - QR decomposition with column piv-	
		oting in double precision, CPU interface	
		<pre>magma_dgeqp3 - unified memory version</pre>	
4.6	_	values and eigenvectors for general matrices	379
	4.6.1	magma_sgeev - compute the eigenvalues and option-	
		ally eigenvectors of a general real matrix in single pre-	
		cision, CPU interface, small matrix	379
	4.6.2	magma_sgeev - unified memory version, small matrix	381
	4.6.3	magma_dgeev - compute the eigenvalues and option-	
		ally eigenvectors of a general real matrix in double	
		precision, CPU interface, small matrix	383
	4.6.4	magma_dgeev - unified memory version, small matrix	385
	4.6.5	magma_sgeev - compute the eigenvalues and option-	
		ally eigenvectors of a general real matrix in single pre-	
		cision, CPU interface, big matrix	387
	4.6.6	magma_sgeev - unified memory version, big matrix	389

	4.6.7	magma_dgeev - compute the eigenvalues and option-	
		ally eigenvectors of a general real matrix in double	200
	4.0.0	precision, CPU interface, big matrix	390
	4.6.8	magma_dgeev - unified memory version, big matrix	392
	4.6.9	magma_sgehrd - reduce a general matrix to the upper	
		Hessenberg form in single precision, CPU interface .	393
	4.6.10	V V	395
	4.6.11	magma_dgehrd - reduce a general matrix to the upper	
		Hessenberg form in double precision, CPU interface .	397
	4.6.12	<pre>magma_dgehrd - unified memory version</pre>	399
4.7	Eigenv	values and eigenvectors for symmetric matrices	401
	4.7.1	magma_ssyevd - compute the eigenvalues and option-	
		ally eigenvectors of a symmetric real matrix in single	
		precision, CPU interface, small matrix	401
	4.7.2	magma_ssyevd - unified memory version	403
	4.7.3	magma_dsyevd - compute the eigenvalues and option-	
		ally eigenvectors of a symmetric real matrix in double	
		precision, CPU interface, small matrix	405
	4.7.4	magma_dsyevd - unified memory version	407
	4.7.5	magma_ssyevd - compute the eigenvalues and option-	
		ally eigenvectors of a symmetric real matrix in single	
		precision, CPU interface, big matrix	409
	4.7.6	magma_ssyevd - unified memory version, big matrix	410
	4.7.7	magma_dsyevd - compute the eigenvalues and option-	
		ally eigenvectors of a symmetric real matrix in double	
		precision, CPU interface, big matrix	412
	4.7.8	magma_dsyevd - unified memory version, big matrix .	413
	4.7.9	magma_ssyevd_gpu - compute the eigenvalues and op-	
		tionally eigenvectors of a symmetric real matrix in	
		single precision, GPU interface, small matrix	415
	4.7.10		
		matrix	417
	4.7.11	magma_dsyevd_gpu - compute the eigenvalues and op-	
		tionally eigenvectors of a symmetric real matrix in	
		double precision, GPU interface, small matrix	419
	4.7.12	magma_dsyevd_gpu - unified memory version, small	110
		matrix	421
	4.7.13	magma_ssyevd_gpu - compute the eigenvalues and op-	
	110	tionally eigenvectors of a symmetric real matrix in	
		single precision, GPU interface, big matrix	423
	4.7.14	magma_ssyevd_gpu - unified memory version, big matrix	
	400044		

	4.7.15	<pre>magma_dsyevd_gpu - compute the eigenvalues and op-</pre>
		tionally eigenvectors of a symmetric real matrix in
		double precision, GPU interface, big matrix 426
	4.7.16	magma_dsyevd_gpu - unified memory version, big matrix 428
4.8	Singul	ar value decomposition
	4.8.1	magma_sgesvd - compute the singular value decom-
		position of a general real matrix in single precision,
		CPU interface
	4.8.2	magma_sgesvd - unified memory version 432
	4.8.3	magma_dgesvd - compute the singular value decom-
		position of a general real matrix in double precision,
		CPU interface
	4.8.4	magma_dgesvd - unified memory version 435
	4.8.5	magma_sgebrd - reduce a real matrix to bidiagonal
		form by orthogonal transformations in single preci-
		sion, CPU interface
	4.8.6	magma_sgebrd - unified memory version 438
	4.8.7	magma_dgebrd - reduce a real matrix to bidiagonal
		form by orthogonal transformations in double preci-
		sion, CPU interface
	4.8.8	magma_dgebrd - unified memory version 441

Chapter 1

CUDA Toolkit

1.1 Installing CUDA Toolkit

All libraries described in our text: CUBLAS, CUSOLVER and MAGMA need CUDA (Compute Unified Device Architecture) environment. In fact CUBLAS and CUSOLVER are parts of CUDA. The environment can be downloaded from https://developer.nvidia.com/cuda-downloads. On the same page one can find complete documentation, including installation instructions for Windows, Linux and Mac OSX. At the time of writing, the current release was CUDA v8.0. In our examples we shall use Ubuntu 16.04. In this system one can install CUDA using the command

apt-get install cuda

Let us remark however that apt-get changes the paths and makes the installation of other tools more difficult.

If the CUDA software is installed and configured correctly, and the CUDA code samples are copied to the \$HOME directory, the executable:

\$ ~/NVIDIA_CUDA-8.0_Samples/1_Utilities/deviceQuery/deviceQuery

should display the properties of the detected CUDA devices. The nbody executable:

\$ ~/NVIDIA_CUDA-8.0_Samples/5_Simulations/nbody/
nbody -benchmark -numbodies=256000 -numdevices=1
(in the case of one device)

gives the opportunity to check GPU performance. On GeForce GTX 1080 card, one can obtain for example

Compute 6.1 CUDA device: [GeForce GTX 1080]
number of bodies = 256000
256000 bodies, total time for 10 iterations: 2413.114 ms
= 271.583 billion interactions per second
= 5431.653 single-precision GFLOP/s at 20 flops per interaction

88MiB |

The state of devices can be checked using

\$ nvidia-smi # man nvidia-smi Wed Jul 19 11:29:44 2017 +-----|NVIDIA-SMI 378.13 Driver Version: 378.13 |-----Persistence-M|Bus-Id Disp.A | Volatile Uncorr. ECC | |Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. | | 0 GeForce GTX 1080 Off |0000:01:00.0 On | N/A | |24% 36C P8 10W / 180W 222MiB / 8110MiB | 0% Default | |Processes: GPU Memory | l GPU PID Type Process name Usage |-----| 1006 G /usr/lib/xorg/Xorg 131MiB |

1.2 Measuring GPUs performance

1546 G compiz

It seems that one of the simplest ways of benchmarking systems with GPU devices is to use the Magma library. The library will be introduced in one of the next chapters but now let us remark, that as an by-product of Magma installation, one obtains the directory testing with ready to use testing binaries. Bellow we present the results of running four of them. We tested a system with Linux Ubuntu 16.04 and

- Intel i7 6700K CPU, 16GB RAM
- Nvidia GeForce GTX 1080 card,
- magma-2.2.0 compiled with OpenBLAS.

As we remarked such a system seems to be sufficient for training and single precision calculations on GPU, but GeForce GTX cards have strongly restricted double precision capabilities. As a consequence in the benchmarks we present, the double precision performance is not so impressive. Using professional cards, one can expect that the double precision functions are only two times slower than the corresponding single precision ones.

Solving the general NxN linear system in single precision.

./te	./testing_sgesvlapack							
%	N	NRHS	CPU Gflo	p/s	(sec)	GPU Gflo	p/s	(sec)
%===	===:	======			======			
108	38	1	75.89	(0.01)	74.72	(0.01)
21:	12	1	181.11	(0.03)	230.11	(0.03)
313	36	1	208.44	(0.10)	438.46	(0.05)
416	60	1	227.21	(0.21)	494.41	(0.10)
518	34	1	240.69	(0.39)	632.86	(0.15)
620	80	1	250.69	(0.64)	778.43	(0.20)
723	32	1	266.17	(0.95)	920.08	(0.27)
825	56	1	273.73	(1.37)	1072.90	(0.35)
928	30	1	285.11	(1.87)	1220.60	(0.44)

Let us repeat that the executables used in this section are contained in testing subdirectory of Magma installation directory.

Solving the general NxN linear system in double precision.

./testing_dgesvlapack					
% N	NRHS	CPU Gflop/s	(sec)	GPU Gflop/s	(sec)
%=====	======				
1088	1	86.97 (0.01)	58.13 (0.01)
2112	1	92.03 (0.07)	117.56 (0.05)
3136	1	102.69 (0.20)	145.29 (0.14)
4160	1	111.11 (0.43)	179.07 (0.27)
5184	1	120.00 (0.77)	200.15 (0.46)
6208	1	126.85 (1.26)	211.75 (0.75)
7232	1	132.66 (1.90)	219.35 (1.15)
8256	1	137.11 (2.74)	225.68 (1.66)
9280	1	142.41 (3.74)	232.11 (2.30)
10304	1	145.79 (5.00)	236.96 (3.08)

Matrix-matrix product in single precision.

```
./testing_sgemm --lapack
% transA = No transpose, transB = No transpose
 K MAGMA Gflop/s (ms) cuBLAS Gflop/s (ms)
 CPU Gflop/s (ms)
1088 1088 1088 2985.30 (
 0.86)
 5377.70 (
 0.48)
 344.92 (
 7.47)
2112 2112 2112 4317.43 (
 4.36)
 2.92)
 317.30 ( 59.38)
 6461.15 (
3136 3136 3136
 4507.27 ( 13.68)
 6807.34 (
 9.06)
 347.10 (177.71)
4160 4160 4160
 4531.90 (
 31.77)
 6897.06 ( 20.88)
 380.82 ( 378.08)
5184 5184 5184
 5212.77 ( 53.45)
 7501.88 ( 37.14)
 390.93 (712.74)
6208 6208 6208
 4896.58 ( 97.72)
 7407.86 ( 64.59)
 398.93 (1199.45)
7232 7232 7232
 5021.23 ( 150.66)
 7600.73 ( 99.53)
 401.84 (1882.57)
 7444.21 ( 151.19)
8256 8256 8256
 4974.09 ( 226.27)
 414.80 (2713.30)
9280 9280 9280
 4931.62 ( 324.10)
 7460.25 ( 214.25)
 412.64 (3873.52)
10304 10304 10304
 4820.21 ( 453.92)
 7505.78 ( 291.51)
 418.97 (5222.33)
```

17

Matrix-matrix product in double precision.

```
./testing_dgemm --lapack
% transA = No transpose, transB = No transpose
 N
 K
 MAGMA Gflop/s (ms) cuBLAS Gflop/s (ms)
 CPU Gflop/s (ms)
1088 1088 1088
 213.21 ( 12.08)
 218.40 ( 11.79)
 72.51 ( 35.52)
2112 2112 2112
 220.69 ( 85.37)
 231.89 ( 81.25)
 165.29 (113.99)
3136 3136 3136
 257.86 ( 239.21)
 277.21 ( 222.51)
 180.38 ( 341.96)
4160 4160 4160
 261.32 (550.98)
 278.40 (517.18)
 183.05 (786.56)
5184 5184 5184
 259.34 (1074.36)
 278.91 (998.97)
 190.42 (1463.25)
6208 6208 6208
 258.53 (1850.89)
 279.77 (1710.36)
 190.80 (2507.84)
 7232 7232
7232
 260.83 (2900.31)
 281.12 (2690.99)
 194.81 (3883.22)
8256 8256 8256
 260.32 (4323.45)
 279.53 (4026.29)
 196.29 (5733.71)
9280 9280 9280
 258.77 (6176.75)
 277.68 (5756.20)
 197.17 (8106.52)
 257.44 (8499.15)
10304 10304 10304
 277.09 (7896.35)
 196.48 (11135.99)
```

Chapter 2

CUBLAS by example

2.1 General remarks on the examples

CUBLAS is an abbreviation for CUDA Basic Linear Algebra Subprograms. In the file /usr/local/cuda/doc/pdf/CUBLAS_Library.pdf one can find a detailed description of the CUBLAS library syntax and we shall avoid to repeat the information contained there. Instead we present a series of examples how to use the library.

All subprograms have four versions corresponding to four data types

- s,S float real single-precision
- d,D double real double-precision,
- c,C cuComplex complex single-precision,
- z,Z cuDoubleComplex -complex double-precision.

For example cublasI<t>amax is a template which can represent cublasIsamax, cublasIdamax, cublasIcamax or cublasIzamax.

- We shall restrict our examples in this chapter to single precision versions. The reason is that low-end devices have restricted double precision capabilities. On the other hand the changes needed in the double precision case are not significant. In most examples we use real data but the complex cases are also considered (see the subsections with the title of the form cublasC*).
- CUBLAS Library User Guide contains an example showing how to check for errors returned by API calls. Ideally we should check for errors on every API call. Unfortunately such an approach doubles the length of our sample codes (which are as short as possible by design). Since our set of CUBLAS sample code (without error checking) is rather long, we have decided to ignore the error checking and to focus on the explanations which cannot be found in User Guide. The reader

can add the error checking code from CUBLAS Library User Guide example with minor modifications.

• To obtain more compact explanations in our examples we restrict the full generality of CUBLAS to the special case where the leading dimension of matrices is equal to the number of rows and the stride between consecutive elements of vectors is equal to 1. CUBLAS allows for more flexible approach giving the user the access to submatrices an subvectors. The corresponding explanations can be found in CUBLAS Library User Guide and in BLAS manual.

Remarks on compilation. All examples in this chapter contain simple compilation instructions. Notice that the examples, in which we use the unified memory, have the names of the form example.cu, while the other ones have the form example.c. The simplest compilation method we know is respectively

```
nvcc example.c -lcublas
and
nvcc example.cu -lcublas}
```

If the extension c is preferred in the second case, then all occurrences of the function cudaMallocManaged should have the third argument (integer) 1. If g++ command is preferred, then the syntax of the form cudaMallocManaged((void**)&x,n*sizeof(float),1); should be used instead of cudaMallocManaged(&x,n*sizeof(float),1); the constant EXIT_SUCCESS should be replaced by 0, and the header cuda_runtime_api.h should be included. An example of compilation with g++:

```
g++ 001isamaxu.c -I/usr/local/cuda-8.0/include -L/usr/local/cuda/lib64 -lcuda -lcublas -lcudart
```

2.2 CUBLAS Level-1. Scalar and vector based operations

2.2.1 cublasIsamax, cublasIsamin - maximal, minimal elements

This function finds the smallest index of the element of an array with the maximum /minimum magnitude.

```
//nvcc 001isamax.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // length of x
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
 // CUBLAS context
  cublasHandle_t handle;
 // index of elements
  int j;
  float* x;
 // n-vector on the host
  x=(float *)malloc (n*sizeof(*x));
 // host memory alloc
  for(j=0;j<n;j++)
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
  printf("x: ");
  for(j=0;j<n;j++)
 printf("%4.0f,",x[j]);
 // print x
  printf("\n");
// on the device
  float* d_x;
 // d_x - x on the device
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); //cp x -> d_x
 // index of the maximal/minimal element
  int result;
// find the smallest index of the element of d_x with maximum
// absolute value
  stat=cublasIsamax(handle,n,d_x,1,&result);
  printf("max |x[i]|:%4.0f\n",fabs(x[result-1]));
 // max{|x[0]|,...,|x[n-1]|}
// find the smallest index of the element of d_x with minimum
// absolute value
  stat=cublasIsamin(handle,n,d_x,1,&result);
  printf("min |x[i]|:%4.0f\n",fabs(x[result-1]));
 // print
 // \min\{|x[0]|,...,|x[n-1]|\}
  cudaFree(d_x);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
 // free host memory
 free(x);
 return EXIT_SUCCESS;
}
// x: 0, 1, 2, 3, 4, 5,
// max |x[i]|: 5
// min |x[i]|: 0
```

2.2.2 cublasIsamax, cublasIsamin - unified memory version

```
// nvcc 001isamax.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // length of x
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // index of elements
  int j;
 // n-vector
 float* x;
  cudaMallocManaged(&x,n*sizeof(float)); // unified mem.for x
  for(j=0;j<n;j++)
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
  printf("x: ");
  for(j=0;j<n;j++)
 printf("%4.0f,",x[j]);
 // print x
  printf("\n");
  cublasCreate(&handle);
 // initialize CUBLAS context
 // index of the maximal/minimal element
// find the smallest index of the element of x with maximal
// absolute value
  cublasIsamax(handle,n,x,1,&result);
  cudaDeviceSynchronize();
  printf("max |x[i]|:%4.0f\n",fabs(x[result-1]));
 // max{|x[0]|,...,|x[n-1]|}
// find the smallest index of the element of x with minimal
// absolute value
  cublasIsamin(handle,n,x,1,&result);
  cudaDeviceSynchronize();
  printf("min |x[i]|:%4.0f\n",fabs(x[result-1]));
 // \min\{|x[0]|, ..., |x[n-1]|\}
 // free memory
  cudaFree(x);
  cublasDestroy(handle);
 // destroy CUBLAS context
  return EXIT_SUCCESS;
}
// x: 0, 1, 2, 3, 4, 5,
// max |x[i]|:
 5
// min |x[i]|:
```

2.2.3 cublasSasum - sum of absolute values

This function computes the sum of the absolute values of the elements of an array.

```
//nvcc 003sasumVec.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
```

```
#include "cublas_v2.h"
#define n 6
 // length of x
int main(void){
 cudaError_t cudaStat;
 // cudaMalloc status
 cublasStatus_t stat;
 // CUBLAS functions status
 cublasHandle_t handle;
 // CUBLAS context
 // index of elements
 int j;
 float* x;
 // n-vector on the host
 x=(float *)malloc (n*sizeof(*x));
 // host memory alloc
 for(j=0;j<n;j++)
 // x={0,1,2,3,4,5}
 x[j]=(float)j;
 printf("x: ");
 for(j=0;j<n;j++)
 // print x
 printf("%2.0f,",x[j]);
 printf("\n");
// on the device
 float* d_x;
 // d_x - x on the device
 cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); //device
 // memory alloc
 stat = cublasCreate(&handle); // initialize CUBLAS context
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); // cp x->d_x
 float result:
// add absolute values of elements of the array d_x:
 // |d_x[0]|+...+|d_x[n-1]|
  stat=cublasSasum(handle,n,d_x,1,&result);
//print the result
 printf("sum of the absolute values of elements of x: %4.0f\n",
 result);
 cudaFree(d_x);
 // free device memory
 free(x);
 // free host memory
 return EXIT_SUCCESS;
// x: 0, 1, 2, 3, 4, 5,
// sum of the absolute values of elements of x: 15
 // | 0 | + | 1 | + | 2 | + | 3 | + | 4 | + | 5 | = 15
```

2.2.4 cublasSasum - unified memory version

```
for (j=0;j<n;j++)
 x[j]=(float)j;
 // x = \{0, 1, 2, 3, 4, 5\}
 printf("x: ");
 for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // print x
 printf("\n");
 float result;
// add absolute values of elements of the array x:
 // |x[0]| + ... + |x[n-1]|
  cublasSasum(handle,n,x,1,&result);
 cudaDeviceSynchronize();
//print the result
 printf("sum of the absolute values of elements of x:%4.0f\n",
 result);
 cudaFree(x);
 // free memory
 // destroy CUBLAS context
 cublasDestroy(handle);
 return EXIT_SUCCESS;
}
// x: 0, 1, 2, 3, 4, 5,
// sum of the absolute values of elements of x: 15
 // | 0 | + | 1 | + | 2 | + | 3 | + | 4 | + | 5 | = 15
```

2.2.5 cublasSaxpy - compute $\alpha x + y$

This function multiplies the vector x by the scalar α and adds it to the vector y

$$y = \alpha x + y$$
.

```
//nvcc 004saxpy.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // length of x,y
int main(void){
 cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
 cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
 // index of elements
 int j;
 // n-vector on the host
 float* x;
 float* y;
 // n-vector on the host
 x=(float *)malloc (n*sizeof(*x));// host memory alloc for x
 for(j=0;j<n;j++)
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
 y=(float *)malloc (n*sizeof(*y));// host memory alloc for y
  for(j=0;j<n;j++)
```

// n-vector

```
y[j]=(float)j;
 // y={0,1,2,3,4,5}
  printf("x,y:\n");
  for (j=0; j < n; j++)
 printf("%2.0f,",x[j]);
 // print x,y
  printf("\n");
// on the device
  float* d_x;
 // d_x - x on the device
 // d_y - y on the device
  float* d_y;
  // memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y)); //device
 // memory alloc for y
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetVector(n,sizeof(*x),x,1,d_x,1); //cp x->d_x
  stat = cublasSetVector(n,sizeof(*y),y,1,d_y,1); //cp y->d_y
 // al=2
  float al=2.0;
// multiply the vector d_x by the scalar al and add to d_y
// d_y = al*d_x + d_y, d_x, d_y - n-vectors; al - scalar
  stat=cublasSaxpy(handle,n,&al,d_x,1,d_y,1);
  stat=cublasGetVector(n,sizeof(float),d_y,1,y,1);//cp d_y->y
  for(j=0;j<n;j++)
 printf("%2.0f,",y[j]);
  printf("\n");
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
  // free host memory
  free(x);
 free(y);
 // free host memory
 return EXIT_SUCCESS;
}
// x,y:
// 0, 1, 2, 3, 4, 5,
// y after Saxpy:
// 0, 3, 6, 9,12,15,// 2*x+y = 2*{0,1,2,3,4,5} + {0,1,2,3,4,5}
2.2.6 cublasSaxpy - unified memory version
//nvcc 004saxpy.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
 // length of x,y
#define n 6
int main(void){
 // CUBLAS context
  cublasHandle_t handle;
 int j;
 // index of elements
 // n-vector
 float* x;
```

float* y;

```
cudaMallocManaged(&x,n*sizeof(float)); // unified mem.for x
 for(j=0;j<n;j++)
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
 cudaMallocManaged(&y,n*sizeof(float)); // unified mem.for y
 for(j=0;j<n;j++)
 y[j]=(float)j;
 // y = \{0, 1, 2, 3, 4, 5\}
 printf("x,y:\n");
 for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // print x,y
 printf("\n");
 float al=2.0;
 // al=2
// multiply the vector x by the scalar al and add to y
// y = al*x + y, x,y - n-vectors; al - scalar
  cublasSaxpy(handle,n,&al,x,1,y,1);
 cudaDeviceSynchronize();
 for (j=0; j < n; j++)
 printf("%2.0f,",y[j]);
 printf("\n");
 // free memory
 cudaFree(x);
 // free memory
 cudaFree(y);
 // destroy CUBLAS context
 cublasDestroy(handle);
 return EXIT_SUCCESS;
// x,y:
// 0, 1, 2, 3, 4, 5,
// y after Saxpy:
// 0, 3, 6, 9,12,15,// 2*x+y = 2*{0,1,2,3,4,5} + {0,1,2,3,4,5}
```

2.2.7 cublasScopy - copy vector into vector

This function copies the vector x into the vector y.

```
//nvcc 005scopy.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // length of x,y
int main(void){
 cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
 cublasHandle_t handle;
 // CUBLAS context
 // index of elements
 int j;
 // n-vector on the host
 float* x;
 // n-vector on the host
 float* y;
 x=(float *)malloc (n*sizeof(*x));// host memory alloc for x
```

```
for (j=0;j<n;j++)
 x[j]=(float)j;
 // x = \{0, 1, 2, 3, 4, 5\}
  printf("x: ");
  for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // print x
  printf("\n");
 y=(float *)malloc (n*sizeof(*y));// host memory alloc for y
// on the device
  float* d_x;
 // d_x - x on the device
 // d_y - y on the device
  float * d_y;
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y)); // device
 // memory alloc for y
 stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetVector(n,sizeof(*x),x,1,d_x,1); //cp x->d_x
// copy the vector d_x into d_y: d_x \rightarrow d_y
  stat=cublasScopy(handle,n,d_x,1,d_y,1);
  stat=cublasGetVector(n, sizeof(float), d_y,1,y,1);//cp d_y->y
  printf("y after copy:\n");
  for(j=0;j<n;j++)
 printf("%2.0f,",y[j]);
 // print y
  printf("\n");
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
 free(x);
 // free host memory
 // free host memory
 free(y);
 return EXIT_SUCCESS;
// x: 0, 1, 2, 3, 4, 5,
// y after Scopy:
 // {0,1,2,3,4,5} -> {0,1,2,3,4,5}
// 0, 1, 2, 3, 4, 5,
```

2.2.8 cublasScopy - unified memory version

```
//nvcc 005scopy.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // length of x,y
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // index of elements
  int j;
 float* x;
 // n-vector
  float* y;
 // n-vector
  cudaMallocManaged((void**)&x,n*sizeof(float));//u.mem for x
  for (j=0; j<n; j++)
```

```
// x = \{0, 1, 2, 3, 4, 5\}
 x[j]=(float)j;
 printf("x: ");
 for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // print x
 printf("\n");
 cudaMallocManaged((void**)&y,n*sizeof(float));//u.mem for y
 // copy the vector x into y: x \rightarrow y
  cublasScopy(handle,n,x,1,y,1);
  cudaDeviceSynchronize();
 printf("y after copy:\n");
 for(j=0;j<n;j++)
 printf("%2.0f,",y[j]);
 // print y
 printf("\n");
 cudaFree(x);
 // free memory
 // free memory
 cudaFree(y);
 cublasDestroy(handle);
 // destroy CUBLAS context
 return 0;
}
// x: 0, 1, 2, 3, 4, 5,
 // {0,1,2,3,4,5} -> {0,1,2,3,4,5}
// y after Scopy:
// 0, 1, 2, 3, 4, 5,
```

2.2.9 cublasSdot - dot product

This function computes the dot product of vectors x and y

$$x.y = x_0y_0 + \ldots + x_{n-1}y_{n-1},$$

for real vectors x, y and

$$x.y = x_0\bar{y}_0 + \ldots + x_{n-1}\bar{y}_{n-1},$$

for complex x, y.

```
//nvcc 006sdot.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // length of x,y
int main(void){
 cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 int j;
 // index of elements
 // n-vector on the host
 float* x;
```

```
float* y;
 // n-vector on the host
  x=(float *)malloc (n*sizeof(*x));// host memory alloc for x
  for(j=0;j<n;j++)
 x[j]=(float)j;
 // x = \{0, 1, 2, 3, 4, 5\}
  y=(float *)malloc (n*sizeof(*y));// host memory alloc for y
  for(j=0;j<n;j++)
 // y = \{0, 1, 2, 3, 4, 5\}
 y[j]=(float)j;
  printf("x,y:\n");
  for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // print x,y
  printf("\n");
// on the device
  float* d_x;
 // d_x - x on the device
  float* d_v;
 // d_y - y on the device
  // memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y)); //device
 // memory alloc for y
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); // cp x->d_x
  stat = cublasSetVector(n,sizeof(*y),y,1,d_y,1);// cp y->d_y
 float result;
// dot product of two vectors d_x,d_y:
// d_x[0]*d_y[0]+...+d_x[n-1]*d_y[n-1]
  stat=cublasSdot(handle,n,d_x,1,d_y,1,&result);
  printf("dot product x.y:\n");
  printf("%7.0f\n",result);
 // print the result
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
  free(x);
 // free host memory
 // free host memory
  free(y);
return EXIT_SUCCESS;
}
// x,y:
// 0, 1, 2, 3, 4, 5,
// dot product x.y:
 // x.y=
// 55
 // 1*1+2*2+3*3+4*4+5*5
2.2.10 cublasSdot - unified memory version
//nvcc 006sdot.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // length of x,y
int main(void){
  cublasHandle_t handle;
```

```
// index of elements
 int j;
 // n-vector
 float* x;
 float* y;
 // n-vector
  cudaMallocManaged(&x,n*sizeof(float)); // unified mem.for x
 for(j=0;j<n;j++)
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
  cudaMallocManaged(&y,n*sizeof(float)); // unified mem.for y
 for(j=0;j<n;j++)
 y[j]=(float)j;
 // y = \{0, 1, 2, 3, 4, 5\}
 printf("x,y:\n");
 for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // print x,y
 printf("\n");
 float result;
// dot prod. of two vectors x,y: x[0]*y[0]+...+x[n-1]*y[n-1]
  cublasSdot(handle,n,x,1,y,1,&result);
  cudaDeviceSynchronize();
 printf("dot product x.y:\n");
 printf("%7.0f\n",result);
 // print the result
 cudaFree(x);
 // free memory
 cudaFree(y);
 // free memory
 cublasDestroy(handle);
 // destroy CUBLAS context
return EXIT_SUCCESS;
// x,y:
// 0, 1, 2, 3, 4, 5,
// dot product x.y:
 // x.y=
//
 55
 // 1*1+2*2+3*3+4*4+5*5
```

2.2.11 cublasSnrm2 - Euclidean norm

This function computes the Euclidean norm of the vector x

```
// index of elements
 int j;
 // n-vector on the host
 float* x;
 x=(float *)malloc (n*sizeof(*x));// host memory alloc for x
 for(j=0;j<n;j++)
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
 printf("x: ");
 for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // print x
 printf("\n");
// on the device
 float* d_x;
 // d_x - x on the device
 cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
 stat = cublasCreate(&handle); // initialize CUBLAS context
 stat = cublasSetVector(n,sizeof(*x),x,1,d_x,1);// cp x->d_x
 float result;
// Euclidean norm of the vector d_x:
// \operatorname{sqrt} \{d_x[0]^2 + ... + d_x[n-1]^2\}
  stat=cublasSnrm2(handle,n,d_x,1,&result);
 printf("Euclidean norm of x: ");
 printf("%7.3f\n",result);
 // print the result
 cudaFree(d_x);
 // free device memory
 // free host memory
 free(x);
 return EXIT_SUCCESS;
// x: 0, 1, 2, 3, 4, 5,
 // ||x||=
//Euclidean norm of x: 7.416 //\sqrt\{0^2+1^2+2^2+3^2+4^2+5^2\}
```

2.2.12 cublasSnrm2 - unified memory version

```
//nvcc 007snrm2.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // length of x
int main(void){
 cublasHandle_t handle;
 // CUBLAS context
 // index of elements
 int j;
 // n-vector
 float* x;
 cudaMallocManaged((void**)&x,n*sizeof(float)); // unified
 for(j=0;j<n;j++)
 // memory for x
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
 printf("x: ");
 for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // print x
 printf("\n");
```

2.2.13 cublasSrot - apply the Givens rotation

This function multiplies 2×2 Givens rotation matrix $\begin{pmatrix} c & s \\ -s & c \end{pmatrix}$ with the

```
2 \times n \text{ matrix } \begin{pmatrix} x_0 & \dots & x_{n-1} \\ y_0 & \dots & y_{n-1} \end{pmatrix}.
```

```
// nvcc 008srot.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // length of x,y
int main(void){
 // cudaMalloc status
  cudaError_t cudaStat;
  cublasStatus_t stat;
 // CUBLAS functions status
 // CUBLAS context
  cublasHandle_t handle;
 // index of elements
  int j;
 // n-vector on the host
 float* x;
 float* y;
 // n-vector on the host
 x=(float *)malloc (n*sizeof(*x));// host memory alloc for x
  for(j=0;j<n;j++)
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
 y=(float *)malloc (n*sizeof(*y));// host memory alloc for y
  for(j=0;j<n;j++)
 y[j]=(float)j*j;
 // y = \{0, 1, 4, 9, 16, 25\}
  printf("x: ");
  for(j=0;j<n;j++)
 printf("%7.0f,",x[j]);
 // print x
  printf("\n");
  printf("y: ");
  for(j=0;j<n;j++)
 printf("%7.0f,",y[j]);
 // print y
  printf("\n");
```

```
// on the device
 float* d_x;
 // d_x - x on the device
  float* d_y;
 // d_y - y on the device
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); //device
 // memory alloc for x
 cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y)); //device
 // memory alloc for y
 stat = cublasCreate(&handle); // initialize CUBLAS context
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); //cp x->d_x
 stat = cublasSetVector(n, sizeof(*y), y, 1, d_y, 1); //cp y->d_y
 float c=0.5;
 float s=0.8669254;
 // s = sqrt(3.0)/2.0
// Givens rotation
 [cs]
 [row(x)]
//multiplies 2x2 matrix [ ] with 2xn matrix
 [
 [-s c ]
 [ row(y) ]
//
 sqrt(3)/2]
// [1/2
 [0,1,2,3,4,5]
// [-sqrt(3)/2
 1/2 ]
 [0,1,4,9,16,25]
  stat=cublasSrot(handle,n,d_x,1,d_y,1,&c,&s);
  stat=cublasGetVector(n, sizeof(float), d_x,1,x,1); //cp d_x->x
  printf("x after Srot:\n");
 // print x after Srot
  for(j=0;j<n;j++)
 printf("%7.3f,",x[j]);
  printf("\n");
  stat=cublasGetVector(n,sizeof(float),d_y,1,y,1);//cp d_y->y
  printf("y after Srot:\n");
 // print y after Srot
  for(j=0;j<n;j++)
 printf("%7.3f,",y[j]);
 printf("\n");
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
 // free host memory
 free(x);
 free(y);
 // free host memory
 return EXIT_SUCCESS;
}
// x:
 Ο,
 2,
 3,
 1,
 4,
 5,
 1,
 4,
// v:
 25,
 0,
 9,
 16,
// x after Srot:
// 0.000, 1.367, 4.468, 9.302, 15.871, 24.173,
// y after Srot:
// 0.000, -0.367, 0.266, 1.899, 4.532, 8.165,
11
 // [x] [ 0.5  0.867] [0 1 2 3 4 5]
11
 // [ ]= [
 ] * [
11
 // [y] [-0.867 0.5] [0 1 4 9 16 25]
```

2.2.14 cublasSrot - unified memory version

```
// nvcc 008srot.cu -lcublas
#include <stdio.h>
#include "cublas v2.h"
 // length of x,y
#define n 6
int main(void){
 // CUBLAS context
 cublasHandle_t handle;
 // index of elements
 int j;
 // n-vector
 float* x;
 // n-vector
 float* y;
 cudaMallocManaged(&x,n*sizeof(float)); // unified mem.for x
 for(j=0;j<n;j++)
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
 cudaMallocManaged(&y,n*sizeof(float)); // unified mem.for y
 for(j=0;j<n;j++)
 y[j]=(float)j*j;
 // y={0,1,4,9,16,25}
 printf("x: ");
 for(j=0;j<n;j++)
 printf("%7.0f,",x[j]);
 // print x
 printf("\n");
 printf("y: ");
 for(j=0;j<n;j++)
 printf("%7.0f,",y[j]);
 // print y
 printf("\n");
 float c=0.5;
 float s=0.8669254;
 // s = sqrt(3.0)/2.0
// Givens rotation
 [ c s ]
//
 [row(x)]
// multiplies 2x2 matrix [ ] with 2xn matrix [ ]
11
 [-s c ]
 [ row(y) ]
//
// [1/2 sqrt(3)/2]
 [0,1,2,3,4,5]
// [-sqrt(3)/2 1/2]
 [0,1,4,9,16,25]
 cublasSrot(handle,n,x,1,y,1,&c,&s);
 cudaDeviceSynchronize();
 for(j=0;j<n;j++)
  printf("%7.3f,",x[j]);
 printf("\n");
 for(j=0;j<n;j++)
 printf("%7.3f,",y[j]);
 printf("\n");
 cudaFree(x);
 // free memory
 // free memory
 cudaFree(y);
 // destroy CUBLAS context
 cublasDestroy(handle);
}
```

```
4,
// x: 0, 1, 2, 3,
 5,
 4, 9, 16, 25,
// y:
 Ο,
 1,
// x after Srot:
// 0.000, 1.367, 4.468, 9.302, 15.871, 24.173,
// y after Srot:
// 0.000, -0.367, 0.266, 1.899, 4.532, 8.165,
 // [x] [ 0.5  0.867] [0 1 2 3 4 5]
//
//
 // [ ]= [ ]*[
11
 // [y] [-0.867 0.5] [0 1 4 9 16 25]
```

2.2.15 cublasSrotg - construct the Givens rotation matrix

This function constructs the Givens rotation matrix $G = \begin{pmatrix} c & s \\ -s & c \end{pmatrix}$ that zeros out the second entry of 2×1 vector $\begin{pmatrix} a \\ b \end{pmatrix}$ i.e. $\begin{pmatrix} c & s \\ -s & c \end{pmatrix} \begin{pmatrix} a \\ b \end{pmatrix} = \begin{pmatrix} r \\ 0 \end{pmatrix}$, where $c^2 + s^2 = 1$, $r^2 = a^2 + b^2$.

```
// nvcc 009srotg.c -lcublas
// This function is provided for completeness and runs
// exclusively on the host
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
int main(void){
 // CUBLAS functions status
 cublasStatus_t stat;
 // CUBLAS context
 cublasHandle_t handle;
 int j;
 float a=1.0;
 float b=1.0;
 printf("a: %7.3f\n",a);
 // print a
 printf("b: %7.3f\n",b);
 // print b
 stat = cublasCreate(&handle); // initialize CUBLAS context
 float c;
 float s;
 [ c s]
// find the Givens rotation matrix G =[
 [ -s c ]
//
//
 [a] [r]
// such that G*[ ]=[ ]
//
 [b] [0]
//
// c^2+s^2=1, r=\sqrt{a^2+b^2}, a is replaced by r
  stat=cublasSrotg(handle,&a,&b,&c,&s);
  printf("After Srotg:\n");
```

```
printf("a: %7.5f\n",a);
 // print a
 // print c
  printf("c: %7.5f\n",c);
 // print s
  printf("s: %7.5f\n",s);
  cublasDestroy(handle);
 // destroy CUBLAS context
  return EXIT_SUCCESS;
}
// a:
 1.000
// b:
 1.000
// After Srotg:
// a: 1.41421
 // \left\{ 1^2 + 1^2 \right\}
// c: 0.70711
 // \cos(pi/4)
 // \sin(pi/4)
// s: 0.70711
 // [ 0.70711 0.70711] [1] [1.41422]
11
//
 ] * [ ] = [
 ]
11
 // [-0.70711 0.70711] [1] [
 ٦
```

2.2.16 cublasSrotm - apply the modified Givens rotation

This function multiplies the modified Givens 2×2 matrix $\begin{pmatrix} h_{11} & h_{12} \\ h_{21} & h_{22} \end{pmatrix}$ with $2 \times n$ matrix $\begin{pmatrix} x_0 & \dots & x_{n-1} \\ y_0 & \dots & y_{n-1} \end{pmatrix}$.

```
// nvcc 010srotmVec.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // length of x,y
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
 // CUBLAS context
  cublasHandle_t handle;
 // index of elements
  int j;
 // n-vector on the host
  float* x;
 // n-vector on the host
  float* y;
  float* param;
  x=(float *)malloc (n*sizeof(*x));// host memory alloc for x
  for(j=0;j<n;j++)
 // x={0,1,2,3,4,5}
 x[j]=(float)j;
  printf("x:\n");
  for(j=0;j<n;j++)
 // print x
 printf("%3.0f,",x[j]);
  printf("\n");
  y=(float *)malloc (n*sizeof(*y));// host memory alloc for y
  for(j=0;j<n;j++)
 // y = \{0, 1, 4, 9, 16, 25\}
 y[j]=(float)j*j;
  printf("y:\n");
```

```
for (j=0; j < n; j++)
 printf("%3.0f,",y[j]);
 // print y
 printf("\n");
 param=(float *)malloc (5*sizeof(*param));
 param [0] = 1.0f;
 // flag
 param [1] = 0.5f;
 // param[1],...,param[4]
 // -entries of the Givens matrix
 param [2] = 1.0f;
 // h11=param[1] h12=param[2]
 param[3] = -1.0f;
 param [4] = 0.5f;
 // h21=param[3] h22=param[4]
// on the device
 // d_x - x on the device
 float* d_x;
 float* d_y;
 // d_y - y on the device
 cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); //device
 // memory alloc for x
 cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y)); //device
 // memory alloc for y
 stat = cublasCreate(&handle);  // initialize CUBLAS context
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); // copy x->d_x
 stat = cublasSetVector(n, sizeof(*y), y, 1, d_y, 1); // copy y->d_y
 [0.5 1.0]
// multiply the 2x2 modified Givens matrix
 H = [
 - 1
// by the 2xn matrix with two rows d_x and d_y [-1.0 0.5]
  stat=cublasSrotm(handle,n,d_x,1,d_y,1,param);
 stat=cublasGetVector(n,sizeof(float),d_x,1,x,1);//cp d_x->x
 for(j=0;j<n;j++)
 printf("%7.3f,",x[j]);
 printf("\n");
 stat=cublasGetVector(n, sizeof(float), d_y,1,y,1);//cp d_y->y
 for (j=0;j<n;j++)
 printf("%7.3f,",y[j]);
 printf("\n");
 cudaFree(d_x);
 // free device memory
 cudaFree(d_y);
 // free device memory
 // destroy CUBLAS context
 cublasDestroy(handle);
 free(x);
 // free host memory
 free(y);
 // free host memory
 free(param);
 // free host memory
 return EXIT_SUCCESS;
}
// x:
// 0, 1, 2, 3, 4, 5,
// y:
// 0, 1, 4, 9, 16, 25,
// x after Srotm:
// 0.000, 1.500, 5.000, 10.500, 18.000, 27.500,
// y after Srotm:
// 0.000, -0.500, 0.000, 1.500, 4.000, 7.500,
```

```
// [x] [ 0.5 1 ] [0 1 2 3 4 5]
// []= [ ]*[ ]
// [y] [ -1 0.5] [0 1 4 9 16 25]
```

2.2.17 cublasSrotm - unified memory version

```
// nvcc 010srotmVec.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
 // length of x,y
#define n 6
int main(void){
 cublasHandle_t handle;
 // CUBLAS context
 // index of elements
 int j;
 // n-vector
 float* x;
 // n-vector
 float* y;
 float* param;
 cudaMallocManaged((void**)&x,n*sizeof(float)); // unified
 // memory for x
 for(j=0;j<n;j++)
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
 printf("x:\n");
 for (j=0; j < n; j++)
 printf("%3.0f,",x[j]);
 // print x
 printf("\n");
 cudaMallocManaged((void**)&y,n*sizeof(float)); // unified
 for(j=0;j<n;j++)
 // memory for y
 y[j]=(float)j*j;
 // y = \{0, 1, 4, 9, 16, 25\}
 printf("y:\n");
 for(j=0;j<n;j++)
 printf("%3.0f,",y[j]);
 // print y
 printf("\n");
 param=(float *)malloc (5*sizeof(*param));
 param [0] = 1.0f;
 // flag
 param [1] = 0.5f;
 // param[1],...,param[4]
 param [2] = 1.0f;
 // -entries of the Givens matrix
 param[3] = -1.0f;
 // h11=param[1] h12=param[2]
 param [4] = 0.5f;
 // h21=param[3] h22=param[4]
 //
 [0.5 1.0]
// multiply the 2x2 modified Givens matrix
 H = [
// by the 2xn matrix with two rows x and y
 [-1.0 0.5]
  cublasSrotm(handle,n,x,1,y,1,param);
 cudaDeviceSynchronize();
 for(j=0;j<n;j++)
 printf("%7.3f,",x[j]);
 printf("\n");
```

```
for(j=0;j<n;j++)
 printf("%7.3f,",y[j]);
 printf("\n");
 cudaFree(x);
 // free memory
 cudaFree(y);
 // free memory
 cublasDestroy(handle); // destroy CUBLAS context
 free(param);
 // free memory
 return 0;
}
// x:
// 0, 1, 2, 3, 4, 5,
// y:
// 0, 1, 4, 9, 16, 25,
// x after Srotm:
// 0.000, 1.500, 5.000, 10.500, 18.000, 27.500,
// y after Srotm:
// 0.000, -0.500, 0.000, 1.500, 4.000, 7.500,
//
 // [x] [ 0.5 1 ] [0 1 2 3 4 5]
 // [ ]= [
//
 ] * [
 // [y] [ -1 0.5] [0 1 4 9 16 25]
//
```

2.2.18 cublasSrotmg - construct the modified Givens rotation matrix

This function constructs the modified Givens transformation $\begin{pmatrix} h_{11} & h_{12} \\ h_{21} & h_{22} \end{pmatrix}$ that zeros out the second entry of the vector $\begin{pmatrix} \sqrt{d1} * x1 \\ \sqrt{d2} * v1 \end{pmatrix}$.

```
// nvcc 011srotmg.c -lcublas
// this function is provided for completeness
// and runs exclusively on the Host
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
int main(void){
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
 // d1=5.0
 float d1=5.0f;
 float d2=5.0f;
 // d2=5.0
 // [param[1] param[2]] [h11 h12]
  float param[5];
 //
 ] = [
 //
 [param[3] param[4]] [h21 h22]
  param [0] = 1.0f;
 // param[0] is a flag
// if param[0]=1.0, then h12=1=param[2], h21=-1=param[3]
  printf("d1: %7.3f\n",d1);
 // print d1
  printf("d2: %7.3f\n",d2);
 // print d2
  stat = cublasCreate(&handle); // initialize CUBLAS context
```

```
float x1=1.0f;
 // x1=1
 // y1=2
 float y1=2.0f;
 printf("x1: %7.3f\n",x1);
 // print x1
  printf("y1: %7.3f\n",y1);
 // print y1
//find modified Givens rotation matrix H={{h11,h12},{h21,h22}}
//such that the second entry of H*{\left(1\right)}*x1,\sqrt{\left(2\right)}*y1}^T
//is zero
  stat=cublasSrotmg(handle,&d1,&d2,&x1,&y1,param);
 printf("After srotmg:\n");
  printf("param[0]: %4.2f\n",param[0]);
  printf("h11: %7.5f\n",param[1]);
 printf("h22: %7.5f\n",param[4]);
//check if the second entry of H*{\sqrt{d1}*x1,\sqrt{d2}*y1}^T
//is zero; the values of d1,d2,x1 are overwritten so we use
//their initial values
  printf("%7.5f\n",(-1.0)*sqrt(5.0)*1.0+
 param[4]*sqrt(5.0)*2.0);
  cublasDestroy(handle);
 // destroy CUBLAS context
 return EXIT_SUCCESS;
}
 // [d1] [5] [x1] [1] [0.8
// []=[], []=[], H=[
// d1:
 [0.5 1]
 5.000
// d2: 5.000
 ]
// x1: 1.000
 // [d2] [5] [x2] [2] [-1 0.5]
// y1: 2.000
// After srotmg:
// param[0]: 1.00
// h11: 0.50000
// h22: 0.50000
 [sqrt(d1)*x1] [0.5 1] [sqrt(5)*1] [5.59]
//
 ] * [
 ] = [
// [sqrt(d2)*y1] [-1 0.5] [sqrt(5)*2] [ 0 ]
// 0.00000 <== the second entry of
// H*{sqrt(d1)*x1,sqrt(d2)*y1}^T
```

2.2.19 cublasSscal - scale the vector

This function scales the vector x by the scalar α .

```
x = \alpha x.
```

```
// nvcc 012sscal.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
```

```
#define n 6
 // length of x
int main(void){
 // cudaMalloc status
// CUBLAS functions status
  cudaError_t cudaStat;
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
 // index of elements
  int j;
 // n-vector on the host
  float* x;
  x=(float *)malloc (n*sizeof(*x));// host memory alloc for x
  for(j=0;j<n;j++)
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
  printf("x:\n");
  for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // print x
  printf("\n");
// on the device
 // d_x - x on the device
  float* d_x;
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); //device
 // memory alloc for x
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); // cp x->d_x
  float al=2.0;
// scale the vector d_x by the scalar al: d_x = al*d_x
  stat=cublasSscal(handle,n,&al,d_x,1);
  stat=cublasGetVector(n,sizeof(float),d_x,1,x,1);//cp d_x->x
  for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // x = \{0, 2, 4, 6, 8, 10\}
  printf("\n");
  cudaFree(d_x);
 // free device memory
  cublasDestroy(handle); // destroy CUBLAS context
  free(x);
 // free host memory
  return EXIT_SUCCESS;
// x:
// 0, 1, 2, 3, 4, 5,
// x after Sscal:
// 0, 2, 4, 6, 8,10,
 // 2*{0,1,2,3,4,5}
2.2.20 cublasSscal - unified memory version
// nvcc 012sscal.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // length of x
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // index of elements
  int j;
```

```
// n-vector
 float* x;
 cudaMallocManaged(&x,n*sizeof(float)); // unified mem.for x
 for (j=0; j < n; j++)
  x[j]=(float)j;
 // x={0,1,2,3,4,5}
 printf("x:\n");
 for(j=0;j<n;j++)
 // print x
  printf("%2.0f,",x[j]);
 printf("\n");
 float al=2.0;
 // al=2
// scale the vector x by the scalar al: x = al*x
 cublasSscal(handle,n,&al,x,1);
 cudaDeviceSynchronize();
 for(j=0;j<n;j++)
  printf("%2.0f,",x[j]);
 // x={0,2,4,6,8,10}
 printf("\n");
 cudaFree(x);
 // free memory
 return EXIT_SUCCESS;
}
// x:
// 0, 1, 2, 3, 4, 5,
// x after Sscal:
// 0, 2, 4, 6, 8,10,
 // 2*{0,1,2,3,4,5}
```

2.2.21 cublasSswap - swap two vectors

This function interchanges the elements of vector x and y

```
x \leftarrow y, \quad y \leftarrow x.
```

```
// nvcc 013sswap.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // length of x,y
int main(void){
 cudaError_t cudaStat;
 // cudaMalloc status
 cublasStatus_t stat;
 // CUBLAS functions status
 // CUBLAS context
 cublasHandle_t handle;
 int j;
 // index of elements
 // n-vector on the host
 float* x;
 float* y;
 // n-vector on the host
 x=(float *)malloc (n*sizeof(*x));// host memory alloc for x
 for(j=0;j<n;j++)
 // x = \{0, 1, 2, 3, 4, 5\}
 x[j]=(float)j;
```

```
printf("x:\n");
  for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // print x
  printf("\n");
  y=(float *)malloc (n*sizeof(*y));// host memory alloc for y
  for(j=0;j<n;j++)
 y[j]=(float)2*j;
 // y = \{0, 2, 4, 6, 8, 10\}
  printf("y:\n");
  for(j=0;j<n;j++)
 printf("%2.0f,",y[j]);
 // print y
  printf("\n");
// on the device
  float* d_x;
 // d_x - x on the device
  float* d_v;
 // d_y - y on the device
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y)); // device
 //memory alloc for y
 stat = cublasCreate(&handle); // initialize CUBLAS context
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); // cp x->d_x
 stat = cublasSetVector(n,sizeof(*y),y,1,d_y,1);// cp y->d_y
// swap the vectors d_x, d_y: d_x < --d_y, d_y < --d_x
  stat=cublasSswap(handle,n,d_x,1,d_y,1);
  stat=cublasGetVector(n, sizeof(float), d_y,1,y,1);//cp d_y->y
  stat=cublasGetVector(n,sizeof(float),d_x,1,x,1);//cp d_x->x
  for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // x = \{0, 2, 4, 6, 8, 10\}
  printf("\n");
  for (j=0;j<n;j++)
 printf("%2.0f,",y[j]);
 // y = \{0, 1, 2, 3, 4, 5\}
 printf("\n");
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
 free(x);
 // free host memory
 free(y);
 // free host memory
 return EXIT_SUCCESS;
}
// x:
// 0, 1, 2, 3, 4, 5,
// y:
// 0, 2, 4, 6, 8,10,
// x after Sswap:
// 0, 2, 4, 6, 8,10,
 // x <- y
// y after Sswap:
// 0, 1, 2, 3, 4, 5,
 // y <- x
```

2.2.22 cublasSswap - unified memory version

```
// nvcc 013sswap.cu -lcublas
#include <stdio.h>
#include "cublas v2.h"
#define n 6
 // length of x,y
int main(void){
 // CUBLAS context
 cublasHandle_t handle;
 // index of elements
 int j;
 // n-vector
 float* x;
 // n-vector
 float* y;
 cudaMallocManaged(&x,n*sizeof(float)); // unified mem.for x
 for(j=0;j<n;j++)
 x[j]=(float)j;
 // x={0,1,2,3,4,5}
 printf("x:\n");
 for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // print x
 printf("\n");
 cudaMallocManaged(&y,n*sizeof(float)); // unified mem.for y
 for(j=0;j<n;j++)
 y[j]=(float)2*j;
 // y={0,2,4,6,8,10}
 printf("y:\n");
 for (j=0;j<n;j++)
 printf("%2.0f,",y[j]);
 // print y
 printf("\n");
 // swap x and y
  cublasSswap(handle,n,x,1,y,1);
  cudaDeviceSynchronize();
 for(j=0;j<n;j++)
 printf("%2.0f,",x[j]);
 // x={0,2,4,6,8,10}
 printf("\n");
 for(j=0;j<n;j++)
 printf("%2.0f,",y[j]);
 // y={0,1,2,3,4,5}
 printf("\n");
 cudaFree(x);
 // free memory
 // free memory
 cudaFree(y);
 // destroy CUBLAS context
 cublasDestroy(handle);
 return EXIT_SUCCESS;
}
// x:
// 0, 1, 2, 3, 4, 5,
// y:
// 0, 2, 4, 6, 8,10,
// x after Sswap:
 // x <- y
// 0, 2, 4, 6, 8,10,
// y after Sswap:
 // y <- x
// 0, 1, 2, 3, 4, 5,
```

2.3 CUBLAS Level-2. Matrix-vector operations

2.3.1 cublasSgbmv – banded matrix-vector multiplication

This function performs the banded matrix-vector multiplication

$$y = \alpha \ op(A)x + \beta y,$$

where A is a banded matrix with ku superdiagonals and kl subdiagonals, x, y are vectors, α, β are scalars and op(A) can be equal to A (CUBLAS_OP_N case), A^T (transposition) in CUBLAS_OP_T case or A^H (conjugate transposition) in CUBLAS_OP_C case. The highest superdiagonal is stored in row 0, starting from position ku, the next superdiagonal is stored in row 1 starting from position $ku-1,\ldots$. The main diagonal is stored in row ku, starting from position 0, the first subdiagonal is stored in row ku+1, starting from position 0, the next subdiagonal is stored in row ku+1, starting from position 0, the next subdiagonal is stored in row ku+1 from position 0,

```
// nvcc 013sgbmv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
 // number of rows
#define m 5
 // number of columns
#define n 6
#define ku 2
 // number of superdiagonals
#define kl 1
 // number of subdiagonals
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
 // row and column index
  int i,j;
// declaration and allocation of a,x,y on the host
  float* a; //mxn matrix on the host
 // a:
 //
  float* x; //n-vector on the host
 20 15 11
  float* y; //m-vector on the host
 //
 25 21 16 12
  a=(float*)malloc(m*n*sizeof(float)); //
 26 22 17 13
// host memory alloc for a
 //
 27 23 18 14
 x=(float*)malloc(n*sizeof(float));
 //
 28 24 19
// host memory alloc for x
 y=(float*)malloc(m*sizeof(float));//host memory alloc for y
  int ind=11;
// highest superdiagonal 11,12,13,14 in first row,
// starting from i=ku
  for(i=ku;i<n;i++) a[IDX2C(0,i,m)]=(float)ind++;</pre>
// next superdiagonal 15,16,17,18,19 in next row,
// starting from i=ku-1
  for(i=ku-1;i<n;i++) a[IDX2C(1,i,m)]=(float)ind++;</pre>
```

```
// main diagonal 20,21,22,23,24 in row ku, starting from i=0
 for(i=0;i<n-1;i++) a[IDX2C(ku,i,m)]=(float)ind++;</pre>
// subdiagonal 25,26,27,28 in ku+1 row, starting from i=0
 for(i=0;i<n-2;i++) a[IDX2C(ku+1,i,m)]=(float)ind++;</pre>
 for(i=0;i<n;i++) x[i]=1.0f; // x={1,1,1,1,1,1}^T
 // y = \{0,0,0,0,0\}^T
 for(i=0;i<m;i++) y[i]=0.0f;
// on the device
 // d_a - a on the device
 float* d_a;
 float* d_x;
 // d_x - x on the device
 // d_y - y on the device
 float* d_y;
 cudaStat=cudaMalloc((void**)&d_a,m*n*sizeof(*a)); // device
 // memory alloc for a
 cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
 cudaStat=cudaMalloc((void**)&d_y,m*sizeof(*y)); // device
 // memory alloc for y
 stat = cublasCreate(&handle);
 stat =cublasSetMatrix(m,n,sizeof(*a),a,m,d_a,m);//cp a->d_a
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); //cp x->d_x
 stat = cublasSetVector(m,sizeof(*y),y,1,d_y,1); //cp y->d_y
 float al=1.0f;
 // al=1
 float bet=1.0f;
 // bet=1
// banded matrix-vector multiplication:
// d_y = al*d_a*d_x + bet*d_y; d_a - mxn banded matrix;
// d_x - n-vector, d_y - m-vector; al,bet - scalars
  stat=cublasSgbmv(handle,CUBLAS_OP_N,m,n,kl,ku,&al,d_a,m,d_x,1,
 &bet,d_y,1);
 stat=cublasGetVector(m, sizeof(*y), d_y,1,y,1);// copy d_y->y
 for(j=0;j<m;j++){
 printf("%7.0f",y[j]);
 printf("\n");
 }
 cudaFree(d_a);
 // free device memory
 cudaFree(d_x);
 // free device memory
 // free device memory
 cudaFree(d_y);
 free(a);
 // free host memory
 free(x);
 // free host memory
 // free host memory
 free(y);
return EXIT_SUCCESS;
}
// y after Sgbmv:
 //
 [1]
 // [ 20 15 11
//
 46
 ] [1]
//
 74
 // [ 25 21 16 12
 ] [1]
//
 78
 // [ 26 22 17 13
 ]*[]
 // [
 27 23 18 14 ] [1]
//
 82
11
 // [
 28 24 19 ] [1]
 71
 //
 [1]
```

2.3.2 cublasSgbmv – unified memory version

```
// nvcc 013sgbmv.cu -lcublas
#include <stdio.h>
#include "cublas v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 5
 // number of rows
 // number of columns
#define n 6
 // number of superdiagonals
#define ku 2
#define kl 1
 // number of subdiagonals
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // row and column index
 int i,j;
// declaration and allocation of a,x,y in unified memory
 // a:
 float* a; //mxn matrix
  float* x; //n-vector
 // 20 15 11
  float* y; //m-vector
 // 25 21 16 12
 //
 26 22 17 13
 //
 27 23 18 14
 //
 28 24 19
  cudaMallocManaged(&a,m*n*sizeof(float));//unified mem.for a
  cudaMallocManaged(&x,n*sizeof(float)); //unified mem.for x
  cudaMallocManaged(&y,m*sizeof(float)); //unified mem.for y
  int ind=11;
// highest superdiagonal 11,12,13,14 in first row,
// starting from i=ku
 for(i=ku;i<n;i++) a[IDX2C(0,i,m)]=(float)ind++;</pre>
// next superdiagonal 15,16,17,18,19 in next row,
// starting from i=ku-1
 for(i=ku-1;i<n;i++) a[IDX2C(1,i,m)]=(float)ind++;</pre>
// main diagonal 20,21,22,23,24 in row ku, starting from i=0
  for(i=0;i<n-1;i++) a[IDX2C(ku,i,m)]=(float)ind++;</pre>
// subdiagonal 25,26,27,28 in ku+1 row, starting from i=0
 for(i=0;i<n-2;i++) a[IDX2C(ku+1,i,m)]=(float)ind++;</pre>
 for(i=0;i<n;i++) x[i]=1.0f; // x={1,1,1,1,1,1}^T
 for(i=0;i<m;i++) y[i]=0.0f;
 // y = \{0,0,0,0,0\}^T
  cublasCreate(&handle);
 // al=1
 float al=1.0f;
 float bet=1.0f;
 // bet=1
// banded matrix-vector multiplication:
// y = al*a*x + bet*y; a - mxn banded matrix;
// x - n-vector, y - m-vector; al,bet - scalars
 cublasSgbmv(handle,CUBLAS_OP_N,m,n,kl,ku,&al,a,m,x,1,&bet,y,1);
  cudaDeviceSynchronize();
  for(j=0;j<m;j++){</pre>
 printf("%7.0f",y[j]);
 printf("\n");
  }
  cudaFree(a);
 // free memory
```

```
cudaFree(x);
 // free memory
 // free memory
  cudaFree(y);
  cublasDestroy(handle);
 // destroy CUBLAS context
  return EXIT_SUCCESS;
}
// y after Sgbmv:
 [1]
11
 //
 [ 20 15 11
 1 [1]
 46
 // [ 25 21 16 12
//
 74
 [1]
//
 78
 // [
 26 22 17 13
 ] * [ ]
11
 82
 // [
 27 23 18 14 ] [1]
 //
 28 24 19 ] [1]
11
 71
 [
 11
 [1]
```

2.3.3 cublasSgemv - matrix-vector multiplication

This function performs matrix-vector multiplication

$$y = \alpha \ op(A)x + \beta y$$
,

where A is a matrix, x,y are vectors, α,β are scalars and op(A) can be equal to A (CUBLAS_OP_N case), A^T (transposition) in CUBLAS_OP_C case. A is stored column by column.

```
// nvcc 014sgemv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // number of rows of a
 // number of columns of a
#define n 5
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
 // CUBLAS context
  cublasHandle_t handle;
 // i-row index, j-column index
  int i,j;
  float* a;
 // a -mxn matrix on the host
 // x - n-vector on the host
  float* x;
  float* y;
 // y - m-vector on the host
  a=(float*)malloc(m*n*sizeof(float));//host mem. alloc for a
  x=(float*)malloc(n*sizeof(float)); //host mem. alloc for x
 y=(float*)malloc(m*sizeof(float)); //host mem. alloc for y
// define an mxn matrix a - column by column
  int ind=11;
 // a:
  for(j=0;j<n;j++){
 // 11,17,23,29,35
 // 12,18,24,30,36
 for(i=0;i<m;i++){</pre>
 a[IDX2C(i,j,m)]=(float)ind++;
 // 13,19,25,31,37
 }
 // 14,20,26,32,38
 }
 // 15,21,27,33,39
 // 16,22,28,34,40
```

```
printf("a:\n");
 for(i=0;i<m;i++){
 for(j=0;j<n;j++){
 printf("%4.0f",a[IDX2C(i,j,m)]); // print a row by row
 printf("\n");
  }
  for(i=0;i<n;i++) x[i]=1.0f;
for(i=0;i<m;i++) y[i]=0.0f;
 // x={1,1,1,1,1}^T
 // y = \{0,0,0,0,0,0\}^T
// on the device
 // d_a - a on the device
  float * d_a;
 // d_x - x on the device
 float* d_x;
  float* d_y;
 // d_y - y on the device
  cudaStat=cudaMalloc((void**)&d_a,m*n*sizeof(*a)); // device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
 cudaStat=cudaMalloc((void**)&d_y,m*sizeof(*y)); // device
 // memory alloc for y
 stat = cublasCreate(&handle);
 stat =cublasSetMatrix(m,n,sizeof(*a),a,m,d_a,m);//cp a->d_a
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); //cp x->d_x
 stat = cublasSetVector(m, sizeof(*y), y, 1, d_y, 1); //cp y->d_y
 float al=1.0f;
 // al=1
 float bet=0.0f;
 // bet=1
// matrix-vector multiplication: d_y = al*d_a*d_x + bet*d_y
// d_a - mxn matrix; d_x - n-vector, d_y - m-vector;
// al,bet - scalars
 stat=cublasSgemv(handle,CUBLAS_OP_N,m,n,&al,d_a,m,d_x,1,&bet,
  stat=cublasGetVector(m, sizeof(*y), d_y,1,y,1); //copy d_y->y
  printf("y after Sgemv::\n");
 for(j=0;j<m;j++){
 printf("%5.0f",y[j]);
 // print y after Sgemv
 printf("\n");
  }
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
 // free host memory
 free(a);
 // free host memory
 free(x);
  free(y);
 // free host memory
return EXIT_SUCCESS;
}
// a:
// 11 17 23 29 35
// 12 18 24 30 36
// 13 19 25 31 37
11
 32 38
 14 20 26
// 15 21 27 33 39
// 16 22 28 34 40
```

```
// y after Sgemv:
11
  115
 // 「11 17
 23
 29
 351
 [1]
  120
11
 //
 [12 18
 24
 30
 36]
 [1]
11
  125
 //
 [13 19 25
 31
 37] * [1]
// 130
 //
 [14
 20 26 32 38] [1]
// 135
 // [15
 21 27 33 39] [1]
// 140
 //
 [16
 22 28 34 40]
```

2.3.4 cublasSgemv – unified memory version

```
// nvcc 014sgemv.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // number of rows of a
#define n 5
 // number of columns of a
int main(void){
 // CUBLAS context
  cublasHandle_t handle;
  int i,j;
 // i-row index, j-column index
  float* a;
 // a -mxn matrix
 // x - n-vector
 float* x;
 // y - m-vector
  float* y;
  cudaMallocManaged(&a,m*n*sizeof(float));//unified mem.for a
  cudaMallocManaged(&x,n*sizeof(float)); //unified mem.for x
  cudaMallocManaged(&y,m*sizeof(float)); //unified mem.for y
// define an mxn matrix a - column by column
  int ind=11;
 // a:
  for(j=0;j<n;j++){
 // 11,17,23,29,35
 // 12,18,24,30,36
 for(i=0;i<m;i++){</pre>
 // 13,19,25,31,37
 a[IDX2C(i,j,m)]=(float)ind++;
 }
 // 14,20,26,32,38
 }
 // 15,21,27,33,39
 // 16,22,28,34,40
  printf("a:\n");
 for(i=0;i<m;i++){
 for(j=0;j<n;j++){
 printf("%4.0f",a[IDX2C(i,j,m)]); // print a row by row
 }
 printf("\n");
  for(i=0;i<n;i++) x[i]=1.0f;
 // x={1,1,1,1,1}^T
 // y = \{0,0,0,0,0,0,0\}^T
 for(i=0;i<m;i++) y[i]=0.0f;
  cublasCreate(&handle);
 float al=1.0f;
 // al=1
 // bet=1
 float bet=0.0f;
// matrix-vector multiplication: y = al*a*x + bet*y
// a - mxn matrix; x - n-vector, y - m-vector;
// al,bet - scalars
```

```
cublasSgemv(handle,CUBLAS_OP_N,m,n,&al,a,m,x,1,&bet,y,1);
  cudaDeviceSynchronize();
  printf("y after Sgemv::\n");
  for(j=0;j<m;j++){</pre>
 printf("%5.0f",y[j]);
 // print y after Sgemv
 printf("\n");
  cudaFree(a);
 // free
 memory
  cudaFree(x);
 // free
 memory
 // free memory
  cudaFree(y);
 // destroy CUBLAS context
  cublasDestroy(handle);
return EXIT_SUCCESS;
}
// a:
//
 11
 17
 23
 29
 35
//
  12
 18 24
 30 36
//
 13
 19 25
 31 37
//
 14
 20
 26
 32 38
//
 15
 21
 27
 33 39
// 16
 22 28
 34 40
// y after Sgemv:
//
 // [11 17 23
 29
 [1]
  115
 35]
// 120
 //
 [12 18 24
 30
 36]
 [1]
// 125
 // [13 19 25
 37] * [1]
 31
// 130
 //
 [14
 20
 26
 32 38]
 [1]
// 135
 // [15
 21 27
 33 39] [1]
// 140
 // [16
 22 28 34 40]
```

2.3.5 cublasSger - rank one update

This function performs the rank-1 update

$$A = \alpha x y^T + A$$
 or $A = \alpha x y^H + A$,

where x, y are vectors, A is a $m \times n$ matrix and α is a scalar.

```
// nvcc 015sger.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // number of rows of a
#define n 5
 // number of columns of a
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
```

```
// i-row index, j-column index
  int i,j;
 // a -mxn matrix on the host
  float* a;
 float* x;
 // x - n-vector on the host
 // y - m-vector on the host
  float* y;
  a=(float*)malloc(m*n*sizeof(float));//host mem. alloc for a
  x=(float*)malloc(n*sizeof(float)); //host mem. alloc for x
 y=(float*)malloc(m*sizeof(float)); //host mem. alloc for y
// define an mxn matrix a column by column
  int ind=11;
 // a:
 // 11,17,23,29,35
  for(j=0;j<n;j++){
 // 12,18,24,30,36
 for(i=0;i<m;i++){</pre>
 // 13,19,25,31,37
 a[IDX2C(i,j,m)]=(float)ind++;
 }
 // 14,20,26,32,38
 // 15,21,27,33,39
 }
 // 16,22,28,34,40
  printf("a:\n");
 for(i=0;i<m;i++){
 for(j=0;j<n;j++){
 printf("%4.0f",a[IDX2C(i,j,m)]); // print a row by row
 }
 printf("\n");
 // x={1,1,1,1,1,1}^T
  for(i=0;i<m;i++) x[i]=1.0f;
 // y={1,1,1,1,1}^T
  for(i=0;i<n;i++) y[i]=1.0f;
// on the device
 // d_a - a on the device
  float * d_a;
 // d_x - x on the device
  float* d_x;
 // d_y - y on the device
  float* d_y;
  cudaStat=cudaMalloc((void**)&d_a,m*n*sizeof(*a)); // device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,m*sizeof(*x)); // device
 // memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y)); // device
 // memory alloc for y
 stat = cublasCreate(&handle); // initialize CUBLAS context
 stat =cublasSetMatrix(m,n,sizeof(*a),a,m,d_a,m);//cp a->d_a
 stat = cublasSetVector(m, sizeof(*x), x, 1, d_x, 1); //cp x->d_x
 stat = cublasSetVector(n, sizeof(*y), y, 1, d_y, 1); //cp y->d_y
 float al=2.0f;
// rank-1 update of d_a: d_a = al*d_x*d_y^T + d_a
// d_a -mxn matrix; d_x -m-vector, d_y -n-vector; al -scalar
 stat=cublasSger(handle,m,n,&al,d_x,1,d_y,1,d_a,m);
  stat=cublasGetMatrix(m,n,sizeof(*a),d_a,m,a,m); //cp d_a->a
// print the updated a row by row
 printf("a after Sger :\n");
  for(i=0;i<m;i++){
 for(j=0;j<n;j++){
 printf("%4.0f",a[IDX2C(i,j,m)]); // print a after Sger
 printf("\n");
```

```
}
 // free device memory
 cudaFree(d_a);
 cudaFree(d_x);
 // free device memory
 cudaFree(d_y);
 // free device memory
 cublasDestroy(handle);
 // destroy CUBLAS context
 free(a);
 // free host memory
 free(x);
 // free host memory
 // free host memory
 free(y);
 return EXIT_SUCCESS;
}
// a:
// 11
 17
 23
 29 35
//
 12
 18 24
 30 36
// 13
 19 25
 31 37
// 14
 20 26
 32 38
//
 15
 21
 27
 33 39
//
 16
 22 28
 34 40
// a after Sger :
// 13
 19 25 31 37
//
  14
 20 26
 32 38
// 15
 21 27
 33 39
// 16
 22 28
 34 40
 23 29 35 41
//
  17
//
  18 24 30 36 42
11
 [1]
 [11 17 23
 29 35]
//
 [1]
 [12 18 24 30 36]
11
 [13 19 25 31 37]
 [1]
// = 2*[]*[1,1,1,1,1] + [
 ]
11
 [1]
 Γ14 20
 26 32
 381
//
 [1]
 [15 21
 27
 33 39]
11
 [1]
 [16 22 28 34 40]
```

2.3.6 cublasSger - unified memory version

```
// nvcc 015sger.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // number of rows of a
#define n 5
 // number of columns of a
int main(void){
 // CUBLAS context
 cublasHandle_t handle;
 int i,j;
 // i-row index, j-column index
 // a -mxn matrix
 float* a;
 float* x;
 // x - n-vector
 // y - m-vector
 float* y;
  cudaMallocManaged(&a,m*n*sizeof(float));//unified mem.for a
  cudaMallocManaged(&x,n*sizeof(float)); //unified mem.for x
```

```
cudaMallocManaged(&y,m*sizeof(float)); //unified mem.for y
// define an mxn matrix a column by column
 int ind=11;
 // a:
 // 11,17,23,29,35
  for(j=0;j<n;j++){
 for(i=0;i<m;i++){</pre>
 // 12,18,24,30,36
 a[IDX2C(i,j,m)]=(float)ind++;
 // 13,19,25,31,37
 }
 // 14,20,26,32,38
 }
 // 15,21,27,33,39
 // 16,22,28,34,40
  printf("a:\n");
 for (i=0;i<m;i++){</pre>
 for(j=0;j<n;j++){
 printf("%4.0f",a[IDX2C(i,j,m)]); // print a row by row
 printf("\n");
  for(i=0;i<m;i++) x[i]=1.0f;
 // x = \{1, 1, 1, 1, 1, 1\}^T
 float al=2.0f;
 // al=2
// rank-1 update of a: a = al*x*y^T + a
// a - mxn matrix; x -m-vector, y - n-vector; al -scalar
  cublasSger(handle,m,n,&al,x,1,y,1,a,m);
  cudaDeviceSynchronize();
// print the updated a, row by row
  printf("a after Sger :\n");
  for(i=0;i<m;i++){
 for (j=0; j< n; j++) {
 printf("%4.0f",a[IDX2C(i,j,m)]); // print a after Sger
 printf("\n");
 }
  cudaFree(a);
 // free memory
 // free memory
  cudaFree(x);
 // free
  cudaFree(y);
 memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  return EXIT_SUCCESS;
}
// a:
// 11
 17
 23
 29 35
// 12
 18 24
 30 36
 13
 19
 25
 31 37
//
 14 20 26 32 38
//
 15 21 27 33 39
//
  16 22 28 34 40
// a after Sger :
```

```
11
 13
 19
 25
 31
 37
//
 14
 20
 26
 32
 38
11
 15
 21
 27
 33
 39
11
 16
 22
 28
 34
 40
11
 17
 23
 29
 35
 41
 18
 24
 30
 36 42
11
 [1]
 [11
 17
 23
 29
 35]
//
 [1]
 [12
 18
 24
 30
 36]
11
 [13
 37]
 [1]
// =
 2*[]*[1,1,1,1,1] + [
 ]
11
 [1]
 [14
 38]
 20
 26
 32
//
 [1]
 [15
 21
 27
 33
 39]
11
 [1]
 Γ16
 22
 28
 34
 401
```

2.3.7 cublasSsbmv - symmetric banded matrix-vector multiplication

This function performs the symmetric banded matrix-vector multiplication

$$y = \alpha Ax + \beta y$$
,

where A is an $n \times n$ symmetric banded matrix with k subdiagonals and superdiagonals, x,y are vectors and α,β are scalars. The matrix A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper mode (CUBLAS_FILL_MODE_UPPER). In both modes it is stored column by column. In lower mode the main diagonal is stored in row 0 (starting at position 0) the second subdiagonal in row 1 (starting at position 0) and so on.

```
// nvcc 016ssbmv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
 // number of rows and columns of a
#define n 6
#define k 1
 // number of subdiagonals and superdiagonals
int main(void){
 // cudaMalloc status
  cudaError_t cudaStat;
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
  int i, j;
 // row index, column index
  float *a; //nxn matrix a on the host //lower triangle of a:
  float *x; // n-vector x on the host
 //11
  float *y; // n-vector y on the host
 //17,12
  a=(float*)malloc(n*n*sizeof(float));
 //
 18,13
// memory alloc for a on the host
 //
 19,14
  x=(float*)malloc(n*sizeof(float));
 //
 20,15
// memory alloc for x on the host
 //
 21,16
```

```
y=(float*)malloc(n*sizeof(float));
 // mem. alloc for y
 //on the host
// main diagonal and subdiagonals of a in rows
  int ind=11;
  for(i=0;i<n;i++) a[i*n]=(float)ind++;</pre>
 // main diagonal:
 // 11,12,13,14,15,16
 for (i=0; i< n-1; i++) a[i*n+1] = (float) ind++; // first subdiag.:
 // 17,18,19,20,21
 for (i=0; i < n; i++) \{x[i]=1.0f; y[i]=0.0f; \} // x=\{1,1,1,1,1,1,1\}^T
 // y = \{0,0,0,0,0,0\}^T
// on the device
  float* d_a;
 // d_a - a on the device
 // d_x - x on the device
  float* d_x;
  float* d_v;
 // d_y - y on the device
  cudaStat=cudaMalloc((void**)&d_a,n*n*sizeof(*a)); // device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y)); // device
 // memory alloc for y
 stat = cublasCreate(&handle); // initialize CUBLAS context
 stat =cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n);//cp a->d_a
 stat = cublasSetVector(n,sizeof(*x),x,1,d_x,1); //cp x->d_x
 stat = cublasSetVector(n, sizeof(*y), y, 1, d_y, 1); //cp y->d_y
 float al=1.0f;
 float bet=1.0f;
 // bet=1
// symmetric banded matrix-vector multiplication:
// d_y = al*d_a*d_x + bet*d_y,
// d_a - nxn symmetric banded matrix;
// d_x,d_y - n-vectors; al,bet - scalars
  stat=cublasSsbmv(handle,CUBLAS_FILL_MODE_LOWER,n,k,&al,d_a,n,
 d_x,1,\&bet,d_y,1);
  stat=cublasGetVector(n, sizeof(*y), d_y,1,y,1); //copy d_y->y
  printf("y after Ssbmv:\n");
  for(j=0;j<n;j++){
 printf("%7.0f",y[j]);
 // print y after Ssbmv
 printf("\n");
  }
  cudaFree(d_a);
 // free device memory
 // free device memory
  cudaFree(d_x);
  cudaFree(d_y);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
 // free host memory
  free(a);
  free(x);
 // free host memory
 free(y);
 // free host memory
 return EXIT_SUCCESS;
}
// y after Ssbmv:
```

```
// [11 17
11
 28
 ] [1]
 [28]
 // [17 12 18
 ] [1]
//
 47
 [47]
11
 50
 // [ 18 13 19
 \lceil 1 \rceil = \lceil 50 \rceil
 // [
 ] [1]
11
 53
 19 14 20
11
 56
 // [
 20 15 21] [1]
 [56]
 // [
//
 37
 21 16] [1]
 [37]
```

2.3.8 cublasSsbmv - unified memory version

```
// nvcc 016ssbmv.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
 // number of rows and columns of a
#define k 1
 // number of subdiagonals and superdiagonals
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // row index, column index
 int i,j;
 float *a; // nxn matrix a
 //lower triangle of a:
  float *x; // n-vector x
 //11
 //17,12
  float *y; // n-vector y
  cudaMallocManaged(&a,n*n*sizeof(float));// 18,13
// unified memory for a
 //
  cudaMallocManaged(&x,n*sizeof(float));
 11
 20,15
// unified memory for x
 //
  cudaMallocManaged(&y,n*sizeof(float)); //unified mem.for y
// main diagonal and subdiagonals of a in rows
  int ind=11;
  for(i=0;i<n;i++) a[i*n]=(float)ind++;</pre>
 // main diagonal:
 // 11,12,13,14,15,16
  for(i=0;i<n-1;i++) a[i*n+1]=(float)ind++;// first subdiag.:</pre>
 // 17,18,19,20,21
 for (i=0; i < n; i++) \{x[i]=1.0f; y[i]=0.0f; \} // x=\{1,1,1,1,1,1,1\}^T
 // y = {0,0,0,0,0,0}^T
  float al=1.0f;
 // al=1
 // bet=1
 float bet=1.0f;
// symmetric banded matrix-vector multiplication:
// y = al*a*x + bet*y,
// a - nxn symmetric banded matrix;
// x,y - n-vectors; al,bet - scalars
  cublasSsbmv(handle, CUBLAS_FILL_MODE_LOWER, n, k, &al, a, n, x, 1,
 &bet, y, 1);
  cudaDeviceSynchronize();
  printf("y after Ssbmv:\n");
  for(j=0;j<n;j++){
 printf("%7.0f",y[j]);
 // print y after Ssbmv
 printf("\n");
```

```
}
  cudaFree(a);
 // free memory
 // free
  cudaFree(x);
 memory
  cudaFree(y);
 // free
 memory
 // destroy CUBLAS context
  cublasDestroy(handle);
}
// y after Ssbmv:
//
 28
 [11 17
 [1]
 [28]
//
 47
 //
 [17 12 18
 ] [1]
 [47]
11
 // [
 18 13 19
 [1] = [50]
 // [
 19 14 20 ] [1]
11
 53
 [53]
 20 15 21] [1]
 56
 // [
//
 [56]
 // [
//
 37
 21 16] [1]
 [37]
```

2.3.9 cublasSspmv - symmetric packed matrix-vector multiplication

This function performs the symmetric packed matrix-vector multiplication

$$y = \alpha Ax + \beta y$$
,

where A is a symmetric matrix in packed format, x,y are vectors and α,β - scalars. The symmetric $n\times n$ matrix A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper mode (CUBLAS_FILL_MODE_UPPER). In lower mode the elements of the lower triangular part of A are packed together column by column without gaps.

```
// nvcc 017sspmv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
int main(void){
 // cudaMalloc status
  cudaError_t cudaStat;
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
 // a:
  int i,j,l,m; // indices
  float *a; // lower triangle of nxn
 // 11
 // matrix a on the host
 // 12,17
  float *x; // n-vector x on the host
 // 13,18,22
 // 14,19,23,26
  float *y; // n-vector y on the host
  a = (float*) malloc(n*(n+1)/2*sizeof(*a)); // 15,20,24,27,29
//memory alloc for a on the host
 // 16,21,25,28,30,31
  x=(float*)malloc(n*sizeof(float));
 //memory alloc for x
 //on the host
  y=(float*)malloc(n*sizeof(float));
 //memory alloc for y
 //on the host
//define the lower triangle of a symmetric a in packed format
//column by column without gaps
```

```
for(i=0;i<n*(n+1)/2;i++) a[i]=(float)(11+i);
// print the upper triangle of a row by row
  printf("upper triangle of a:\n");
  1=n; j=0; m=0;
  while(1>0){
 for(i=0;i<m;i++) printf("</pre>
 for(i=j;i<j+l;i++) printf("%3.0f",a[i]);</pre>
 printf("\n");
 m++; j=j+1;1--;
  for (i=0; i < n; i++) \{x[i]=1.0f; y[i]=0.0f; \} // x=\{1,1,1,1,1,1\}^T
 // y = \{0,0,0,0,0,0\}^T
// on the device
  float* d a:
 // d_a - a on the device
 // d_x - x on the device
  float * d_x;
 // d_y - y on the device
  float* d_y;
  cudaStat = cudaMalloc((void**)&d_a,n*(n+1)/2*sizeof(*a));
 // device memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); //device
 // memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*x)); //device
 // memory alloc for y
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetVector(n*(n+1)/2, sizeof(*a),a,1,d_a,1);
 // copv a -> d_a
 stat = cublasSetVector(n,sizeof(*x),x,1,d_x,1); //cp x->d_x
  stat = cublasSetVector(n,sizeof(*y),y,1,d_y,1); //cp y->d_y
 float al=1.0f;
 // al=1
 // bet=1
 float bet=1.0f;
// symmetric packed matrix-vector multiplication:
// d_y = al*d_a*d_x + bet*d_y; d_a -symmetric nxn matrix
// in packed format; d_x,d_y - n-vectors; al,bet - scalars
  stat=cublasSspmv(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_a,d_x,1,
 &bet, d_v, 1);
  stat=cublasGetVector(n,sizeof(*y),d_y,1,y,1);// copy d_y->y
  printf("y after Sspmv:\n");
 // print y after Sspmv
  for(j=0;j<n;j++){
 printf("%7.0f",y[j]);
 printf("\n");
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  free(a);
 // free host memory
 free(x);
 // free host memory
 // free host memory
 free(y);
 return EXIT_SUCCESS;
}
// upper triangle of a:
```

```
// 11 12 13 14 15 16
// 17 18 19 20 21
//
 22 23 24 25
//
 26 27 28
11
 29 30
//
 31
// y after Sspmv:
//
 81
 // [11 12 13 14 15 16] [1] [ 81]
11
 107
 // [12 17 18 19 20 21] [1] [107]
//
 125
 // [13 18 22 23 24 25] [1] = [125]
11
 137
 //
 [14 19 23 26 27 28] [1]
 [137]
 // [15 20 24 27 29 30] [1]
//
 145
 [145]
//
 151
 // [16 21 25 28 30 31] [1] [151]
```

2.3.10 cublasSspmv - unified memory version

```
// nvcc 017sspmv.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
int main(void){
 cublasHandle_t handle;
 // CUBLAS context
 int i,j,l,m; // indices
 // a:
 float *a; //lower triangle of nxn
 // 11
 // matrix a
 // 12,17
 float *x; // n-vector x
 // 13,18,22
 float *y; // n-vector y
 // 14,19,23,26
 // 15,20,24,27,29
 // 16,21,25,28,30,31
// unified memory for a
  cudaMallocManaged(&a,n*(n+1)/2*sizeof(float));
  cudaMallocManaged(&x,n*sizeof(float)); // unified mem.for x
  cudaMallocManaged(&y,n*sizeof(float)); // unified mem.for y
//define the lower triangle of a symmetric a in packed format
//column by column without gaps
 for(i=0;i<n*(n+1)/2;i++) a[i]=(float)(11+i);
// print the upper triangle of a row by row
 printf("upper triangle of a:\n");
 1=n; j=0; m=0;
 while(1>0){
 for(i=0;i<m;i++) printf("</pre>
 ");
 for(i=j;i<j+l;i++) printf("%3.0f",a[i]);</pre>
 printf("\n");
 m++; j=j+1; 1--;
 }
 for (i=0; i < n; i++) \{x[i]=1.0f; y[i]=0.0f; \} // x=\{1,1,1,1,1,1\}^T
 // y={0,0,0,0,0,0}^T
  float al=1.0f;
 // al=1
 // bet=1
 float bet=1.0f;
```

```
// symmetric packed matrix-vector multiplication:
// y = al*a*x + bet*y; a -symmetric nxn matrix
// in packed format; x,y - n-vectors; al,bet - scalars
 cublasSspmv(handle,CUBLAS_FILL_MODE_LOWER,n,&al,a,x,1,&bet,y,1);
  cudaDeviceSynchronize();
  printf("y after Sspmv:\n");
 // print y after Sspmv
  for(j=0;j<n;j++){
 printf("%7.0f",y[j]);
 printf("\n");
  }
 // free memory
  cudaFree(a);
  cudaFree(x);
 // free memory
 // free memory
  cudaFree(y);
 // destroy CUBLAS context
  cublasDestroy(handle);
 return EXIT_SUCCESS;
}
// upper triangle of a:
// 11 12 13 14 15 16
//
 17 18 19 20 21
//
 22 23 24 25
//
 26 27 28
//
 29 30
//
 31
// y after Sspmv:
11
 // [11 12 13 14 15 16] [1]
 81
 [ 81]
11
 107
 // [12 17 18 19 20 21] [1]
 [107]
11
 125
 // [13 18 22 23 24 25] [1] = [125]
11
 137
 //
 [14 19 23 26 27 28] [1]
 Γ137]
//
 145
 //
 [15 20 24 27 29 30] [1]
 [145]
11
 151
 // [16 21 25 28 30 31] [1]
 [151]
```

2.3.11 cublasSspr - symmetric packed rank-1 update

This function performs the symmetric packed rank-1 update

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

where A is a symmetric matrix in packed format, x is a vector and α is a scalar. The symmetric $n \times n$ matrix A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper mode (CUBLAS_FILL_MODE_UPPER). In lower mode the elements of the lower triangular part of A are packed together column by column without gaps.

```
// nvcc 018sspr.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
```

```
#include "cublas_v2.h"
 // number of rows and columns of a
#define n 6
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 //
 CUBLAS context
 //a:
  int i, j, l, m;
  float *a; // lower triangle of a
 //11
  float *x; // n-vector x
 //12,17
  a = (float*) malloc(n*(n+1)/2*sizeof(*a)); //13,18,22
// memory alloc for a on the host
 //14,19,23,26
 x=(float*)malloc(n*sizeof(float));
 //15,20,24,27,29
// memory alloc for x on the host
 //16,21,25,28,30,31
//define the lower triangle of a symmetric a in packed format
//column by column without gaps
  for(i=0;i<n*(n+1)/2;i++) a[i]=(float)(11+i);</pre>
// print the upper triangle of a row by row
 printf("upper triangle of a:\n");
 1=n; j=0; m=0;
  while(1>0){
 for(i=0;i<m;i++) printf(" ");</pre>
 for(i=j;i<j+l;i++) printf("%3.0f",a[i]);</pre>
 printf("\n");
 m++; j=j+1;1--;
  }
 // x={1,1,1,1,1,1}^T
  for (i=0;i<n;i++) {x[i]=1.0f;}
// on the device
 // d_a - a on the device
  float * d_a;
 // d_x - x on the device
  float* d_x;
  cudaStat = cudaMalloc((void**)&d_a,n*(n+1)/2*sizeof(*a));
 // device memory alloc for a
 cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
 stat = cublasCreate(&handle); // initialize CUBLAS context
 stat = cublasSetVector(n*(n+1)/2, sizeof(*a), a, 1, d_a, 1);
 // copy a -> d_a
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); // cp x->d_x
 float al=1.0f;
 // al=1
// rank-1 update of a symmetric matrix d_a :
// d_a = al*d_x*d_x^T + d_a
// d_a - symmetric nxn matrix in packed format; d_x n-vector;
// al - scalar
 stat=cublasSspr(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_x,1,d_a);
  stat=cublasGetVector(n*(n+1)/2, sizeof(*a), d_a,1,a,1);
 // copy d_a -> a
  printf("upper triangle of updated a after Sspr:\n");
 1=n; j=0; m=0;
  while(1>0){
 for(i=0;i<m;i++) printf(" ");  // upper triangle</pre>
 for(i=j;i<j+1;i++) printf("%3.0f",a[i]);//of a after Sspr</pre>
```

```
printf("\n");
 m++; j=j+1;1--;
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
 // free host memory
 free(a);
 free(x);
 // free host memory
 return EXIT_SUCCESS;
}
// upper triangle of a:
// 11 12 13 14 15 16
 17 18 19 20 21
//
//
 22 23 24 25
//
 26 27 28
 29 30
//
//
 31
// upper triangle of a after Sspr://
// 12 13 14 15 16 17
 //
 [1]
 // 1*[]*[1,1,1,1,1,1] + a
// [1]
// 18 19 20 21 22
//
 23 24 25 26
 27 28 29
//
 // [1]
//
 30 31
//
 32
 //
 [1]
```

2.3.12 cublasSspr - unified memory version

```
// nvcc 018sspr.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 //a:
  int i, j, l, m;
  float *a; // lower triangle of a
 //11
  float *x; // n-vector x
 //12,17
 //13,18,22
 //14,19,23,26
 //15,20,24,27,29
// unified memory for a
 //16,21,25,28,30,31
  cudaMallocManaged(&a,n*(n+1)/2*sizeof(float));
  cudaMallocManaged(&x,n*sizeof(float)); //unified mem. for x
//define the lower triangle of a symmetric a in packed format
//column by column without gaps
  for(i=0;i<n*(n+1)/2;i++) a[i]=(float)(11+i);</pre>
// print the upper triangle of a row by row
 printf("upper triangle of a:\n");
  1=n; j=0; m=0;
  while(1>0){
```

```
for(i=0;i<m;i++) printf(" ");</pre>
 for(i=j;i<j+l;i++) printf("%3.0f",a[i]);</pre>
 printf("\n");
 m++; j=j+1; 1--;
 for(i=0;i<n;i++){x[i]=1.0f;}
 // x={1,1,1,1,1,1}^T
 float al=1.0f;
 // al=1
// rank-1 update of a symmetric matrix a :
// a = al*x*x^T + a
// a - symmetric nxn matrix in packed format; x n-vector;
// al - scalar
 cublasSspr(handle,CUBLAS_FILL_MODE_LOWER,n,&al,x,1,a);
 cudaDeviceSynchronize();
 printf("upper triangle of updated a after Sspr:\n");
 1=n; j=0; m=0;
 while(1>0){
 for(i=0;i<m;i++) printf(" ");  // upper triangle</pre>
 for(i=j;i<j+1;i++) printf("%3.0f",a[i]);//of a after Sspr</pre>
 printf("\n");
 m++; j=j+1;1--;
 }
 cudaFree(a);
 // free memory
 // free memory
  cudaFree(x);
 // destroy CUBLAS context
 cublasDestroy(handle);
 return EXIT_SUCCESS;
// upper triangle of a:
// 11 12 13 14 15 16
// 17 18 19 20 21
//
 22 23 24 25
 26 27 28
//
//
 29 30
//
 31
// upper triangle of a after Sspr://
 [1]
 //
// 12 13 14 15 16 17
 [1]
// 18 19 20 21 22
 // [1]
 // 1*[]*[1,1,1,1,1,1] + a
11
 23 24 25 26
 27 28 29
 [1]
//
 //
 30 31
//
 //
 [1]
11
 32
 //
 [1]
```

2.3.13 cublasSspr2 - symmetric packed rank-2 update

This function performs the symmetric packed rank-2 update

$$A = \alpha(xy^T + yx^T) + A,$$

where A is a symmetric matrix in packed format, x, y are vectors and α is a scalar. The symmetric $n \times n$ matrix A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper mode (CUBLAS_FILL_MODE_UPPER). In lower mode the elements of the lower triangular part of A are packed together column by column without gaps.

```
// nvcc 019ssspr2.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
 // number of rows and columns of a
#define n 6
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
  int i, j, 1, m;
 // indices
 // lower triangle of an nxn matrix on the host
  float *a;
  float *x; // n-vector x on the host
  float *y; // n-vector x on the host
 // 11
  a=(float*) malloc(n*(n+1)/2*sizeof(*a));// 12,17
// memory alloc for a on the host
 // 13,18,22
 // 14,19,23,26
 x=(float*)malloc(n*sizeof(float));
// memory alloc for x on the host
 // 15,20,24,27,29
 y=(float*)malloc(n*sizeof(float));
 // 16,21,25,28,30,31
// memory alloc for y on the host
//define the lower triangle of a symmetric matrix a in packed
// format column by column without gaps
 for(i=0;i<n*(n+1)/2;i++) a[i]=(float)(11+i);
// print the upper triangle of a row by row
  printf("upper triangle of a:\n");
  1=n; j=0; m=0;
  while(1>0){
 for(i=0;i<m;i++) printf("</pre>
 for(i=j;i<j+l;i++) printf("%3.0f",a[i]);</pre>
 printf("\n");
 m++; j=j+1;1--;
  for (i=0; i < n; i++) \{x[i]=1.0f; y[i]=2.0;\} // x=\{1,1,1,1,1,1\}^T
 // y={2,2,2,2,2}^T
// on the device
  float * d_a;
 // d_a - a on the device
  float* d_x;
 // d_x - x on the device
 // d_y - y on the device
  float* d_y;
  cudaStat=cudaMalloc((void**)&d_a,n*(n+1)/2*sizeof(*a));
 // device memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y));
 // device
 // memory alloc for y
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetVector(n*(n+1)/2, sizeof(*a), a, 1, d_a, 1);
```

```
// copy a -> d_a
  stat = cublasSetVector(n,sizeof(*x),x,1,d_x,1); //cp x->d_x
 stat = cublasSetVector(n,sizeof(*y),y,1,d_y,1); //cp y->d_y
  float al=1.0f;
 // al = 1.0
// rank-2 update of symmetric matrix d_a :
// d_a = al*(d_x*d_y^T + d_y*d_x^T) + d_a
// d_a - symmetric nxn matrix in packed form; d_x,d_y -n-vect.
// al - scalar
  stat=cublasSspr2(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_x,1,d_y,
 1,d<sub>a</sub>;
  stat=cublasGetVector(n*(n+1)/2, sizeof(*a), d_a,1,a,1);
 // copy d_a -> a
// print the updated upper triangle of a row by row
  printf("upper triangle of updated a after Sspr2:\n");
  1=n; j=0; m=0;
  while(1>0){
 for(i=0;i<m;i++) printf(" ");</pre>
 for(i=j;i<j+l;i++) printf("%3.0f",a[i]);</pre>
 printf("\n");
 m++; j=j+1;1--;
  }
 // free device memory
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
  cudaFree(d_y);
 // free device memory
  cublasDestroy(handle);
 // destroy CUBLAS context
 // free host memory
  free(a);
  free(x);
 // free host memory
 // free host memory
  free(y);
  return EXIT_SUCCESS;
}
// upper triangle of a:
// 11 12 13 14 15 16
 17 18 19 20 21
//
11
 22 23 24 25
//
 26 27 28
//
 29 30
11
 31
// upper triangle of a after Sspr2:
// 15 16 17 18 19 20
//
 21 22 23 24 25
 26 27 28 29
//
 30 31 32
//
11
 33 34
//
 35
// [15 16 17 18 19 20]
 [1]
 [2]
// [16 21 22 23 24 25]
 [1]
 [2]
// [17 22 26 27 28 29]
 [1]
 [2]
// [
 ]=1*([]*[2,2,2,2,2,2]+[]*[1,1,1,1,1,1])+a
// [18 23 27 30 31 32]
 [1]
 [2]
 [2]
// [19 24 28 31 33 34]
 [1]
// [20 25 29 33 34 35]
 [1]
 [2]
```

2.3.14 cublasSspr2 - unified memory version

```
// nvcc 019ssspr2.cu -lcublas
#include <stdio.h>
#include "cublas v2.h"
#define n 6
 // number of rows and columns of a
int main(void){
 cublasHandle_t handle;
 // CUBLAS context
 int i,j,1,m;
 // indices
 // lower triangle of an nxn matrix
 float *a;
 float *x; // n-vector
 // a:
 float *y; // n-vector
 // 11
 // 12,17
 // 13,18,22
 // 14,19,23,26
 // 15,20,24,27,29
 // 16,21,25,28,30,31
// unified memory for a
  cudaMallocManaged(&a,n*(n+1)/2*sizeof(float));
  cudaMallocManaged(&x,n*sizeof(float)); //unified mem. for x
  cudaMallocManaged(&y,n*sizeof(float)); //unified mem. for y
//define the lower triangle of a symmetric matrix a in packed
// format column by column without gaps
  for(i=0;i<n*(n+1)/2;i++) a[i]=(float)(11+i);
// print the upper triangle of a row by row
 printf("upper triangle of a:\n");
 1=n; j=0; m=0;
  while(1>0){
 for(i=0;i<m;i++) printf("</pre>
 for(i=j;i<j+l;i++) printf("%3.0f",a[i]);</pre>
 printf("\n");
 m++; j=j+1;1--;
  for(i=0;i<n;i++){x[i]=1.0f;y[i]=2.0;} // x={1,1,1,1,1,1}^T
 // y = \{2, 2, 2, 2, 2, 2\}^T
  float al=1.0f;
 // al = 1.0
// rank-2 update of symmetric matrix a :
// a = al*(x*y^T + y*x^T) + a
// a - symmetric nxn matrix in packed form; x,y - n-vect.;
// al - scalar
  cublasSspr2(handle,CUBLAS_FILL_MODE_LOWER,n,&al,x,1,y,1,a);
  cudaDeviceSynchronize();
// print the updated upper triangle of a row by row
  printf("upper triangle of updated a after Sspr2:\n");
  1=n; j=0; m=0;
  while(1>0){
 for(i=0;i<m;i++) printf("</pre>
 ");
 for(i=j;i<j+l;i++) printf("%3.0f",a[i]);</pre>
 printf("\n");
```

```
m++; j=j+1;1--;
 }
  cudaFree(a);
 // free
 memory
  cudaFree(x);
 // free
 memory
  cudaFree(y);
 // free memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  return EXIT_SUCCESS;
}
// upper triangle of a:
// 11 12 13 14 15 16
 17 18 19 20 21
//
11
 22 23 24 25
//
 26 27 28
//
 29 30
//
 31
// upper triangle of a after Sspr2:
// 15 16 17 18 19 20
 21 22 23 24 25
//
//
 26 27 28 29
//
 30 31 32
11
 33 34
11
 35
// [15 16 17 18 19 20]
 [2]
 [1]
// [16 21 22 23 24 25]
 [1]
 [2]
 [1]
// [17 22 26 27 28 29]
 [2]
 ]=1*([]*[2,2,2,2,2,2]+[]*[1,1,1,1,1,1])+a
// [18 23 27 30 31 32]
 [2]
 [1]
// [19 24 28 31 33 34]
 [2]
 [1]
// [20 25 29 33 34 35]
 [2]
 [1]
```

2.3.15 cublasSsymv - symmetric matrix-vector multiplication

This function performs the symmetric matrix-vector multiplication.

$$y = \alpha Ax + \beta y$$
,

where A is an $n \times n$ symmetric matrix, x, y are vectors and α, β are scalars. The matrix A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode.

```
cublasHandle_t handle;
 // CUBLAS context
  int i, j;
 // i - row index, j - column index
 float* a;
 // nxn matrix on the host
  float* x;
 // n-vector on the host
 // n-vector on the host
 float* y;
  a=(float*)malloc(n*n*sizeof(float));
 // host memory for a
 x=(float*)malloc(n*sizeof(float));
 // host memory for x
 y=(float*)malloc(n*sizeof(float));
 // host memory for y
// define the lower triangle of an nxn symmetric matrix a
// in lower mode column by column
  int ind=11;
 // a:
  for(j=0;j<n;j++){
 // 11
 // 12,17
 for(i=0;i<n;i++){
 if(i>=j){
 // 13,18,22
 a[IDX2C(i,j,n)]=(float)ind++;
 // 14,19,23,26
 // 15,20,24,27,29
 }
 }
 // 16,21,25,28,30,31
 }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,n)]);
 }
 printf("\n");
  for (i=0; i< n; i++) {x[i]=1.0f;y[i]=1.0;} // x={1,1,1,1,1,1}^T
 // y = \{1, 1, 1, 1, 1, 1\}^T
// on the device
  float * d_a;
 // d a - a on the device
  float * d_x;
 // d_x - x on the device
  float* d_y;
 // d_y - y on the device
  cudaStat=cudaMalloc((void**)&d_a,n*n*sizeof(*a)); // device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y));
 // device
 // memory alloc for y
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n);
 // copy a -> d_a
  stat = cublasSetVector(n,sizeof(*x),x,1,d_x,1);// cp x->d_x
 stat = cublasSetVector(n, sizeof(*y), y, 1, d_y, 1); // cp y->d_y
 // al=1.0
 float al=1.0f;
 float bet=1.0f;
 // bet=1.0
// symmetric matrix-vector multiplication:
// d_y = al*d_a*d_x + bet*d_y
// d_a - nxn symmetric matrix; d_x,d_y - n-vectors;
// al,bet - scalars
```

```
stat=cublasSsymv(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_a,n,
 d_x, 1, \&bet, d_y, 1);
  stat=cublasGetVector(n, sizeof(float), d_y,1,y,1); // d_y->y
  printf("y after Ssymv:\n");
 // print y after Ssymv
  for(j=0;j<n;j++)
  printf("%7.0f\n",y[j]);
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  free(a);
 // free host memory
  free(x);
 // free host memory
  free(y);
 // free host memory
  return EXIT_SUCCESS;
// lower triangle of a:
//
 11
11
 12
 17
11
 13
 18
 22
 23
//
 14
 19
 26
11
 15
 20
 24
 27
 29
//
 21
 16
 25
 28
 30
 31
// y after Ssymv:
//
 82
11
 108
 126
//
11
 138
 146
//
11
 152
11
11
 Γ11
 16] [1]
 12
 13
 14
 15
 [1]
 [ 82]
11
 20
 21] [1]
 [12
 17
 18
 19
 [1]
 [108]
 1*[13
 22
 23
//
 18
 24
 25 * [1] + 1* [1] = [126]
 Γ14
 19
 23
 28] [1]
 [1]
//
 26
 27
 [138]
//
 Γ15
 20
 24
 27
 29
 30] [1]
 [1]
 [146]
//
 Γ16
 21
 25
 28
 30
 31] [1]
 [1]
 [152]
```

2.3.16 cublasSsymv - unified memory version

```
// n-vector
  float* y;
  cudaMallocManaged(&a,n*n*sizeof(float));//unif.memory for a
  cudaMallocManaged(&x,n*sizeof(float)); //unif.memory for x
  cudaMallocManaged(&y,n*sizeof(float));
 //unif.memory for y
// define the lower triangle of an nxn symmetric matrix a
// in lower mode column by column
  int ind=11;
 // a:
 // 11
  for(j=0;j<n;j++){
 for(i=0;i<n;i++){
 // 12,17
 // 13,18,22
 if(i>=j){
 // 14,19,23,26
 a[IDX2C(i,j,n)]=(float)ind++;
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
 }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,n)]);
 }
 printf("\n");
  for (i=0; i < n; i++) \{x[i]=1.0f; y[i]=1.0;\} // x=\{1,1,1,1,1,1\}^T
 // y = \{1, 1, 1, 1, 1, 1\}^T
 // initialize CUBLAS context
  cublasCreate(&handle);
  float al=1.0f;
 // al = 1.0
 // bet=1.0
  float bet=1.0f;
// symmetric matrix-vector multiplication:
// y = al*a*x + bet*y
// a - nxn symmetric matrix; x,y - n-vectors;
// al,bet - scalars
  cublasSsymv(handle, CUBLAS_FILL_MODE_LOWER, n, &al, a, n, x, 1, &bet,
 y,1);
  cudaDeviceSynchronize();
  printf("y after Ssymv:\n");
 // print y after Ssymv
  for(j=0;j<n;j++)</pre>
  printf("%7.0f\n",y[j]);
 // free memory
  cudaFree(a);
 // free memory
  cudaFree(x);
 // free memory
  cudaFree(v);
  cublasDestroy(handle);
 // destroy CUBLAS context
 return EXIT_SUCCESS;
}
// lower triangle of a:
//
 11
//
 12
 17
//
 13
 18
 22
11
 14
 19
 23
 26
 27
//
 15
 20
 24
 29
//
 16
 21
 25
 28
 30
 31
```

```
// y after Ssymv:
11
 82
//
 108
11
 126
//
 138
11
 146
//
 152
//
11
 [11
 16] [1]
 12
 13
 14
 15
 [1]
 [ 82]
//
 [12
 20
 21] [1]
 [1]
 17
 18
 19
 [108]
11
 1 * [13
 18
 22
 23
 25 * [1] + 1 * [1] = [126]
 24
//
 [14
 19
 23
 26
 27
 28] [1]
 [1]
 [138]
11
 Γ15
 20
 24
 27
 29
 30] [1]
 [1]
 [146]
11
 [16
 21
 25
 28
 30
 31] [1]
 [1]
 [152]
```

2.3.17 cublasSsyr - symmetric rank-1 update

This function performs the symmetric rank-1 update

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

where A is an $n \times n$ symmetric matrix, x is a vector and α is a scalar. A is stored in column-major format in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode.

```
// nvcc 021ssyr.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // number of rows and columns of a
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
  int i,j;
 // i - row index, j - column index
 // nxn matrix on the host
  float* a;
  float* x;
 // n-vector on the host
  a=(float*)malloc(n*n*sizeof(float));
 // host memory for a
 x=(float*)malloc(n*sizeof(float));
 // host memory for x
// define the lower triangle of an nxn symmetric matrix a
// in lower mode column by column
  int ind=11;
 // a:
  for(j=0;j<n;j++){
 // 11
 for(i=0;i<n;i++){
 // 12,17
 if(i>=j){
 // 13,18,22
 a[IDX2C(i,j,n)]=(float)ind++;
 // 14,19,23,26
 // 15,20,24,27,29
 }
 }
 // 16,21,25,28,30,31
```

```
}
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,n)]);
 printf("\n");
 // x={1,1,1,1,1,1}^T
  for (i=0;i<n;i++) {x[i]=1.0f;}
// on the device
  float* d a:
 // d_a - a on the device
  float * d_x;
 // d_x - x on the device
  cudaStat=cudaMalloc((void**)&d_a,n*n*sizeof(*a)); // device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
 stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n);//a -> d_a
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); //cp x->d_x
 float al=1.0f;
 // al = 1.0
// symmetric rank-1 update of d_a: d_a = al*d_x*d_x^T + d_a
// d_a - nxn symmetric matrix; d_x - n-vector; al - scalar
  stat=cublasSsyr(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_x,1,
 d_a,n);
  stat=cublasGetMatrix(n,n,sizeof(*a),d_a,n,a,n); //cp d_a->a
// print the lower triangle of the updated a after Ssyr
  printf("lower triangle of updated a after Ssyr :\n");
  for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if (i>= j)
 printf("%5.0f",a[IDX2C(i,j,n)]);
 }
 printf("\n");
  }
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
  cublasDestroy(handle);
 // destroy CUBLAS context
  free(a);
 // free host memory
  free(x);
 // free host memory
return EXIT_SUCCESS;
}
// lower triangle of a:
//
 11
11
 17
 12
11
 13
 18
 22
11
 14
 19
 23
 26
 15
//
 20
 24
 27
 29
//
 16
 21
 25
 28
 30
 31
```

```
// lower triangle of a after Ssyr://
 [1]
11
 12
 11
 [1]
11
 13
 18
 11
 [1]
11
 14
 19
 23
 // a=1*[]*[1,1,1,1,1,1]+ a
//
 15
 20
 24
 27
 //
 [1]
11
 25
 28
 11
 [1]
 16
 21
 30
//
 17
 22
 26
 29
 31
 32
 //
 [1]
```

2.3.18 cublasSsyr - unified memory version

```
// nvcc 021ssyr.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // number of rows and columns of a
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // i - row index, j - column index
  int i,j;
  float* a;
 // nxn matrix
  float* x;
 // n-vector
  cudaMallocManaged(&a,n*n*sizeof(float));//unif.memory for a
  cudaMallocManaged(&x,n*sizeof(float)); //unif.memory for x
// define the lower triangle of an nxn symmetric matrix a
// in lower mode column by column
  int ind=11;
 // a:
 // 11
  for(j=0;j<n;j++){
 // 12,17
 for(i=0;i<n;i++){</pre>
 if(i>=j){
 // 13,18,22
 // 14,19,23,26
 a[IDX2C(i,j,n)]=(float)ind++;
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
  }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,n)]);
 }
 printf("\n");
  for(i=0;i<n;i++){x[i]=1.0f;}
 // x={1,1,1,1,1,1}^T
  cublasCreate(&handle);
 // initialize CUBLAS context
 // al=1.0
  float al=1.0f;
// symmetric rank-1 update of a: a = al*x*x^T + a
// a - nxn symmetric matrix; x - n-vector; al - scalar
```

cublasSsyr(handle,CUBLAS_FILL_MODE_LOWER,n,&al,x,1,a,n);

```
cudaDeviceSynchronize();
// print the lower triangle of the updated a after Ssyr
  printf("lower triangle of updated a after Ssyr :\n");
  for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,n)]);
 printf("\n");
  }
 // free
  cudaFree(a);
 memory
 // free memory
  cudaFree(x);
  cublasDestroy(handle);
 // destroy CUBLAS context
return EXIT_SUCCESS;
}
// lower triangle of a:
11
 11
11
 12
 17
11
 13
 18
 22
11
 14
 19
 23
 26
//
 15
 20
 24
 27
 29
11
 16
 21
 25
 28
 30
 31
// lower triangle of a after Ssyr://
 [1]
//
 //
 [1]
//
 //
 13
 18
 [1]
11
 14
 19
 23
 // a=1*[]*[1,1,1,1,1,1]+ a
//
 15
 20
 24
 27
 11
 [1]
11
 16
 21
 25
 28
 30
 11
 [1]
 [1]
11
 17
 22
 26
 29
 31
 32
 //
```

2.3.19 cublasSsyr2 - symmetric rank-2 update

This function performs the symmetric rank-2 update

$$A = \alpha(xy^T + yx^T) + A,$$

where A is an $n \times n$ symmetric matrix, x, y are vectors and α is a scalar. A is stored in column-major format in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode.

```
// CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
  int i,j;
 // i - row index, j - column index
  float* a;
 // nxn matrix on the host
 // n-vector on the host
 float* x;
 // n-vector on the host
  float* y;
  a=(float*)malloc(n*n*sizeof(float));  // host memory for a
 // host memory for x
  x=(float*)malloc(n*sizeof(float));
 y=(float*)malloc(n*sizeof(float));
 // host memory for y
// define the lower triangle of an nxn symmetric matrix a
// in lower mode column by column
 // a:
  int ind=11;
  for(j=0;j<n;j++){
 // 11
 // 12,17
 for(i=0;i<n;i++){
 if(i>=j){
 // 13,18,22
 // 14,19,23,26
 a[IDX2C(i,j,n)]=(float)ind++;
 }
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
  }
// print the lower triangle of a row by row
 printf("lower triangle of a:\n");
 for(i=0;i<n;i++){</pre>
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,n)]);
 }
 printf("\n");
  }
  for (i=0; i < n; i++) \{x[i]=1.0f; y[i]=2.0;\} // x=\{1,1,1,1,1,1\}^T
 // y={2,2,2,2,2,2}^T
// on the device
  float * d_a;
 // d_a - a on the device
  float * d_x;
 // d_x - x on the device
 // d_y - y on the device
  float* d_y;
  cudaStat=cudaMalloc((void**)&d_a,n*n*sizeof(*a)); // device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x));
 // device
 // memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y)); // device
 // memory alloc for y
 stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n);//a -> d_a
 stat = cublasSetVector(n,sizeof(*x),x,1,d_x,1); //cp x->d_x
 stat = cublasSetVector(n, sizeof(*y), y, 1, d_y, 1); //cp y->d_y
 // al=1
 float al=1.0f;
// symmetric rank-2 update of d_a:
// d_a = al*(d_x*d_y^T + d_y*d_x^T) + d_a
// d_a - nxn symmetric matrix; d_x,d_y -n-vectors; al -scalar
  stat=cublasSsyr2(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_x,1,
 d_y, 1, d_a, n);
```

```
stat=cublasGetMatrix(n,n,sizeof(*a),d_a,n,a,n); //cp d_a->a
// print the lower triangle of the updated a
  printf("lower triangle of a after Ssyr2 :\n");
  for(i=0;i<n;i++){</pre>
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,n)]);
 printf("\n");
  }
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
  cublasDestroy(handle);
 // destroy CUBLAS context
  free(a);
 // free host memory
  free(x);
 // free host memory
  free(y);
 // free host memory
  return EXIT_SUCCESS;
}
// lower triangle of a:
11
 11
//
 12
 17
11
 13
 18
 22
//
 14
 19
 23
 26
11
 15
 20
 24
 27
 29
 16
 21
 25
 28
 30
 31
// lower triangle of a after Ssyr2 :
11
 15
11
 16
 21
//
 17
 22
 26
11
 18
 23
 27
 30
11
 19
 24
 28
 31
 33
11
 20
 25
 29
 32
 34
 35
//[15 16 17 18 19 20]
 [1]
 [2]
//[16 21 22 23 24 25]
 [1]
 [2]
//[17 22 26 27 28 29]
 [1]
 [2]
 ]=1*([]*[2,2,2,2,2,2]+[]*[1,1,1,1,1,1])+a
 [1]
//[18 23 27 30 31 32]
 [2]
 [2]
//[19 24 28 31 33 34]
 [1]
 [2]
//[20 25 29 33 34 35]
 [1]
```

2.3.20 cublasSsyr2 - unified memory version

```
// nvcc 022ssyr2.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
```

```
// number of rows and columns of a
#define n 6
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // i - row index, j - column index
  int i,j;
 float* a;
 // nxn matrix
 float* x;
 // n-vector
 // n-vector
 float* y;
  cudaMallocManaged(&a,n*n*sizeof(float));//unif.memory for a
  cudaMallocManaged(&x,n*sizeof(float)); //unif.memory for x
  cudaMallocManaged(&y,n*sizeof(float)); //unif.memory for y
// define the lower triangle of an nxn symmetric matrix a
// in lower mode column by column
 int ind=11;
 // a:
 for(j=0;j<n;j++){
 // 11
 for(i=0;i<n;i++){</pre>
 // 12,17
 // 13,18,22
 if(i>=j){
 a[IDX2C(i,j,n)]=(float)ind++;
 // 14,19,23,26
 // 15,20,24,27,29
 }
 }
 // 16,21,25,28,30,31
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,n)]);
 }
 printf("\n");
  for (i=0; i < n; i++) \{x[i]=1.0f; y[i]=2.0;\} // x=\{1,1,1,1,1,1\}^T
 // y = \{2, 2, 2, 2, 2, 2\}^T
 float al=1.0f;
 // al=1
// symmetric rank-2 update of a:
// a = al*(x*y^T + y*x^T) + a
// a - nxn symmetric matrix; x,y - n-vectors; al -scalar
  cublasSsyr2(handle,CUBLAS_FILL_MODE_LOWER,n,&al,x,1,y,1,a,n);
  cudaDeviceSynchronize();
// print the lower triangle of the updated a
  printf("lower triangle of a after Ssyr2 :\n");
  for(i=0;i<n;i++){</pre>
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,n)]);
 printf("\n");
  cudaFree(a);
 // free memory
  cudaFree(x);
 // free memory
```

```
cudaFree(y);
 // free
 memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  return EXIT_SUCCESS;
// lower triangle of a:
//
 11
//
 12
 17
//
 13
 18
 22
11
 19
 23
 14
 26
//
 20
 27
 15
 24
 29
11
 16
 21
 25
 28
 30
 31
 lower triangle of a after Ssyr2 :
 15
11
 16
 21
11
 22
 17
 26
11
 23
 27
 18
 30
//
 19
 24
 28
 31
 33
//
 20
 25
 29
 32
 34
 35
//[15 16 17 18 19 20]
 [1]
 [2]
//[16 21 22 23 24
 [2]
 25]
 [1]
//[17 22 26 27
 28
 29]
 [1]
 [2]
 ]=1*([]*[2,2,2,2,2,2]+[]*[1,1,1,1,1,1])+a
//[18 23 27 30 31 32]
 [1]
 [2]
//[19 24 28 31 33 34]
 [1]
 [2]
//[20 25 29 33 34 35]
 [1]
 [2]
```

2.3.21 cublasStbmv - triangular banded matrix-vector multiplication

This function performs the triangular banded matrix-vector multiplication

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

where A is a triangular banded matrix, x is a vector and op(A) can be equal to A (CUBLAS_OP_N case), A^T (transposition) in CUBLAS_OP_T case or A^H (Hermitian transposition) in CUBLAS_OP_C case. The matrix A is stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. In the lower mode the main diagonal is stored in row 0, the first subdiagonal in row 1 and so on. If the diagonal of the matrix A has non-unit elements, then the parameter CUBLAS_DIAG_NON_UNIT should be used (in the opposite case - CUBLAS_DIAG_UNIT).

```
// nvcc 023stbmv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
```

```
#define n 6
 // number of rows and columns of a
 // number of subdiagonals
#define k 1
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
 // lower triangle of a:
  int i,j;
  float *a; //nxn matrix a on the host // 11
  float *x; //n-vector x on the host // 17,12
  a=(float*)malloc(n*n*sizeof(float)); //
 18,13
  x=(float*)malloc(n*sizeof(float));
 //
 19,14
// main diagonal and subdiagonals
 20,15
 //
// of a in rows
 //
 21,16
  int ind=11:
// main diagonal: 11,12,13,14,15,16 in row 0:
  for(i=0;i<n;i++) a[i*n]=(float)ind++;</pre>
// first subdiagonal: 17,18,19,20,21 in row 1:
  for(i=0;i<n-1;i++) a[i*n+1]=(float)ind++;
  for (i=0; i<n; i++) {x[i]=1.0f;}
 // x={1,1,1,1,1,1}^T
// on the device
  float * d_a;
 // d_a - a on the device
  float* d_x;
 // d_x - x on the device
  cudaStat=cudaMalloc((void**)&d_a,n*n*sizeof(*a)); // device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n); // a->d_a
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); // cp x->d_x
// triangular banded matrix-vector multiplication:
// d_x = d_a*d_x;
// d_a - nxn lower triangular banded matrix; d_x - n-vector
  stat=cublasStbmv(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,k,d_a,n,d_x,1);
  stat=cublasGetVector(n,sizeof(*x),d_x,1,x,1); //copy d_x->x
  for(j=0;j<n;j++){
 printf("%7.0f",x[j]);
 printf("\n");
  }
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  free(a);
 // free host memory
  free(x);
 // free host memory
  return EXIT_SUCCESS;
}
// x after Stbmv :
```

```
11
 11
 //
 Γ11
 0
 0
 0
 0
 0] [1]
//
 29
 // [17
 0] [1]
 12
 0
 0
 0
11
 31
 // = \Gamma 0
 18 13
 0
 0
 0]*[1]
//
 33
 //
 [ 0
 0
 19
 14
 0
 0] [1]
 [ 0
11
 35
 //
 0 0
 20
 15
 0] [1]
 // [ 0
 0 0
//
 37
 0
 21
 16] [1]
```

2.3.22 cublasStbmv - unified memory version

```
// nvcc 023stbmv.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
#define k 1
 // number of subdiagonals
int main(void){
 cublasHandle_t handle;
 // CUBLAS context
 // lower triangle of a:
 int i,j;
 float *a;
 //nxn matrix a
 // 11
 // 17,12
 //n-vector x
 float *x;
 //
 18,13
 //
 19,14
 //
 20,15
 //
 21,16
  cudaMallocManaged(&a,n*n*sizeof(float));//unif.memory for a
 cudaMallocManaged(&x,n*sizeof(float)); //unif.memory for x
// main diagonal and subdiagonals of a in rows
 int ind=11;
// main diagonal: 11,12,13,14,15,16 in row 0:
 for(i=0;i<n;i++) a[i*n]=(float)ind++;</pre>
// first subdiagonal: 17,18,19,20,21 in row 1:
 for(i=0;i<n-1;i++) a[i*n+1]=(float)ind++;
 for(i=0;i<n;i++){x[i]=1.0f;}
 // x={1,1,1,1,1,1}^T
 cublasCreate(&handle);
 // initialize CUBLAS context
// triangular banded matrix-vector multiplication: x = a*x;
// a - nxn lower triangular banded matrix; x - n-vector
 cublasStbmv(handle, CUBLAS_FILL_MODE_LOWER, CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,k,a,n,x,1);
  cudaDeviceSynchronize();
 for(j=0;j<n;j++){
 printf("%7.0f",x[j]);
 printf("\n");
 }
  cudaFree(a);
 // free memory
  cudaFree(x);
 // free memory
 // destroy CUBLAS context
 cublasDestroy(handle);
 return EXIT_SUCCESS;
}
```

```
// x after Stbmv :
//
 11
 //
 [11
 0
 0] [1]
11
 29
 //
 Γ17
 12
 0
 0
 0
 0] [1]
//
 31
 // = [ 0
 18
 13
 0
 0
 0] * [1]
11
 33
 11
 [ 0
 0
 19
 14
 0
 0] [1]
 35
 [ 0
//
 //
 0
 0
 20
 15
 0]
 [1]
11
 37
 11
 [ 0
 16] [1]
 0
 0
 0
 21
```

2.3.23 cublasStbsv - solve the triangular banded linear system

This function solves the triangular banded linear system with a single right-hand-side

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

where A is a triangular banded matrix, x, b are vectors and op(A) can be equal to A (CUBLAS_OP_N case), A^T (transposition) in CUBLAS_OP_T case, or A^H (Hermitian transposition) in CUBLAS_OP_C case. The matrix A is stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. In the lower mode the main diagonal is stored in row 0, the first subdiagonal in row 1 and so on. If the diagonal of the matrix A has non-unit elements, then the parameter CUBLAS_DIAG_NON_UNIT should be used (in the opposite case - CUBLAS_DIAG_UNIT).

```
// nvcc 024stbsv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
#define k 1
 // number of subdiagonals
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
 // lower triangle of a:
  int i,j;
  float *a; //nxn matrix a on the host
 // 11
 // 17,12
  float *x; //n-vector x on the host
  a=(float*)malloc(n*n*sizeof(float));
 //
 18,13
 //
 19,14
// memory allocation for a on the host
  x=(float*)malloc(n*sizeof(float));
 11
 20,15
// memory allocation for x on the host
 11
 21,16
//main diagonal and subdiagonals of a in rows:
  int ind=11;
// main diagonal: 11,12,13,14,15,16
 in row 0
  for(i=0;i<n;i++) a[i*n]=(float)ind++;</pre>
// first subdiagonal: 17,18,19,20,21 in row 1
```

```
for(i=0;i<n-1;i++) a[i*n+1]=(float)ind++;
 for (i=0; i < n; i++) \{x[i]=1.0f;\} // x=\{1,1,1,1,1,1\}^T
// on the device
 float* d_a;
 // d_a - a on the device
 // d_x - x on the device
 float * d_x;
 cudaStat=cudaMalloc((void**)&d_a,n*n*sizeof(*a)); // device
 // memory alloc for a
 cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
 stat = cublasCreate(&handle); // initialize CUBLAS context
 stat = cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n);//a -> d_a
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); //cp x->d_x
// solve a triangular banded linear system: d_a*X=d_x;
// the solution X overwrites the right hand side d_x;
// d_a - nxn banded lower triangular matrix; d_x - n-vector
  stat=cublasStbsv(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,k,d_a,n,d_x,1);
 stat=cublasGetVector(n,sizeof(*x),d_x,1,x,1); //copy d_x->x
// print the solution
 printf("solution :\n");
 // print x after Stbsv
 for(j=0;j<n;j++){
 printf("%9.6f",x[j]);
 printf("\n");
 }
 cudaFree(d_a);
 // free device memory
 cudaFree(d_x);
 // free device memory
 // free host memory
 free(a);
 free(x):
 // free host memory
 return EXIT_SUCCESS;
// solution :
// 0.090909 // [11
 0 0 0 0 0] [ 0.090909]
 [1]
//-0.045455 // [17  12  0  0  0
 0] [-0.045455] [1]
// 0.139860 // [ 0 18 13 0
 0 0] [ 0.139860] =[1]
0] [-0.118382]
 [1]
 0] [ 0.224509] [1]
//-0.232168 // [ 0 0 0 21 16] [-0.232168] [1]
```

2.3.24 cublasStbsv - unified memory version

```
// lower triangle of a:
  int i,j;
  float *a; //nxn matrix a
 // 11
  float *x; //n-vector x
 // 17,12
 //
 18,13
 //
 19,14
 //
 20,15
 //
 21,16
  cudaMallocManaged(&a,n*n*sizeof(float));//unif.memory for a
  cudaMallocManaged(&x,n*sizeof(float)); //unif.memory for x
//main diagonal and subdiagonals of a in rows:
  int ind=11;
// main diagonal: 11,12,13,14,15,16 in row 0
  for(i=0;i<n;i++) a[i*n]=(float)ind++;</pre>
// first subdiagonal: 17,18,19,20,21 in row 1
 for(i=0;i<n-1;i++) a[i*n+1]=(float)ind++;
  for(i=0;i<n;i++){x[i]=1.0f;}
 // x={1,1,1,1,1,1}^T
  cublasCreate(&handle);
 // initialize CUBLAS context
// solve a triangular banded linear system:
 a*X=x;
// the solution X overwrites the right hand side x;
// a - nxn banded lower triangular matrix; x - n-vector
  cublasStbsv(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,k,a,n,x,1);
  cudaDeviceSynchronize();
// print the solution
  printf("solution :\n");
 // print x after Stbsv
  for(j=0;j<n;j++){
 printf("%9.6f",x[j]);
 printf("\n");
  cudaFree(a);
 // free memory
  cudaFree(x);
 // free memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  return EXIT_SUCCESS;
}
// solution :
// 0.090909 // [11
 0
 0
 0] [ 0.090909]
 [1]
 0
//-0.045455 // [17
 12 0
 0
 0] [-0.045455]
 [1]
// 0.139860 // [ 0
 18 13 0
 0
 0] [ 0.139860] =[1]
//-0.118382 // [ 0
 0 19 14
 0
 0] [-0.118382]
 [1]
// 0.224509 // [ 0
 0 0
 20
 15
 0] [ 0.224509]
 [1]
//-0.232168 // [ 0
 0 0
 0
 21
 16] [-0.232168]
 [1]
```

2.3.25 cublasStpmv - triangular packed matrix-vector multiplication

This function performs the triangular packed matrix-vector multiplication

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

where A is a triangular packed matrix, x is a vector and op(A) can be equal to A (CUBLAS_OP_N case), A^T (CUBLAS_OP_T case - transposition) or A^H (CUBLAS_OP_C case - conjugate transposition). A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. In lower mode the elements of the lower triangular part of A are packed together column by column without gaps. If the diagonal of the matrix A has non-unit elements, then the parameter CUBLAS_DIAG_NON_UNIT should be used (in the opposite case - CUBLAS_DIAG_UNIT).

```
// nvcc 025stpmv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
  int i,j;
 // lower triangle of an nxn matrix on the host
  float* a;
  float* x;
 // n-vector on the host
  a=(float*)malloc(n*(n+1)/2*sizeof(float));
 // host memory
 // alloc for a
  x=(float*)malloc(n*sizeof(float));//host memory alloc for x
//define a triangular matrix a in packed format column
// by column without gaps
 //a:
 for(i=0;i<n*(n+1)/2;i++)
 //11
 a[i]=(float)(11+i);
 //12,17
  for(i=0;i<n;i++){x[i]=1.0f;}
 //13,18,22
// x={1,1,1,1,1,1}^T
 //14,19,23,2
// on the device
 //15,20,24,27,29
  float* d_a; // d_a - a on the device
 //16,21,25,28,30,31
  float* d_x; // d_x - x on the device
  cudaStat = cudaMalloc((void**)&d_a,n*(n+1)/2*sizeof(*a));
 // device memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetVector(n*(n+1)/2, sizeof(*a),a,1,d_a,1);
 // copy a -> d_a
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); // cp x->d_x
// triangular packed matrix-vector multiplication:
// d_x = d_a*d_x; d_a - nxn lower triangular matrix
// in packed format; d_x - n-vector
  stat=cublasStpmv(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,d_a,d_x,1);
  stat=cublasGetVector(n,sizeof(*x),d_x,1,x,1); //copy d_x->x
```

```
printf("x after Stpmv :\n");
 // print x after Stpmv
 for(j=0;j<n;j++){
 printf("%7.0f",x[j]);
 printf("\n");
 }
 cudaFree(d_a);
 // free device memory
 cudaFree(d_x);
 // free device memory
 // destroy CUBLAS context
 cublasDestroy(handle);
 free(a);
 // free host memory
 free(x);
 // free host memory
 return EXIT_SUCCESS;
// x after Stpmv :
//
 11
 //
 Γ11
 0
 0
 0] [1]
//
 29
 //
 [12
 0
 0
 0
 0] [1]
 17
 53
 //
 = [13
 18
 0]*[1]
//
 22
 0
 0
 [14 19 23
//
 82
 //
 26
 0
 0] [1]
 //
//
 115
 [15 20
 24
 27
 29 0] [1]
 //
 21
 30
//
 151
 Γ16
 25
 28
 31] [1]
```

2.3.26 cublasStpmv - unified memory version

```
// nvcc 025stpmv.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
int main(void){
 cublasHandle_t handle;
 // CUBLAS context
  int i,j;
 // lower triangle of an nxn matrix
 float* a;
  float* x;
 // n-vector
//unified memory for a
  cudaMallocManaged(&a,n*(n+1)/2*sizeof(float));
  cudaMallocManaged(&x,n*sizeof(float)); //unif. memory for x
//define a triangular matrix a in packed format column
// by column without gaps
 //a:
 for(i=0;i<n*(n+1)/2;i++)
 //11
 a[i]=(float)(11+i);
 //12,17
  for(i=0;i<n;i++){x[i]=1.0f;}
 //13,18,22
// x={1,1,1,1,1,1}^T
 //14,19,23,2
 //15,20,24,27,29
 //16,21,25,28,30,31
 // initialize CUBLAS context
 cublasCreate(&handle);
// triangular packed matrix-vector multiplication:
// x = a*x; a - nxn lower triangular matrix
// in packed format; x - n-vector
  cublasStpmv(handle, CUBLAS_FILL_MODE_LOWER, CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,a,x,1);
```

```
cudaDeviceSynchronize();
  printf("x after Stpmv :\n");
 // print x after Stpmv
  for(j=0;j<n;j++){
 printf("%7.0f",x[j]);
 printf("\n");
  }
  cudaFree(a);
 // free memory
 // free memory
  cudaFree(x);
  cublasDestroy(handle);
 // destroy CUBLAS context
  return EXIT_SUCCESS;
}
// x after Stpmv :
//
 11
 //
 [11
 0
 0] [1]
11
 29
 11
 Γ12
 17
 0] [1]
11
 53
 //
 = [13
 22
 0
 0]*[1]
 18
 0
//
 82
 //
 [14
 19
 23
 26
 0
 0] [1]
//
 //
 [15
 27
 0] [1]
 115
 20
 24
 29
 11
11
 151
 [16
 21
 25
 28
 30
 31] [1]
```

2.3.27 cublasStpsv - solve the packed triangular linear system

This function solves the packed triangular linear system

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

where A is a triangular packed $n \times n$ matrix, x, b are n-vectors and op(A) can be equal to A (CUBLAS_OP_N case), A^T (- transposition)) in CUBLAS_OP_T case or A^H (conjugate transposition) in CUBLAS_OP_C case. A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. In lower mode the elements of the lower triangular part of A are packed together column by column without gaps. If the diagonal of the matrix A has non-unit elements, then the parameter CUBLAS_DIAG_NON_UNIT should be used (in the opposite case - CUBLAS_DIAG_UNIT).

```
// nvcc 026stpsv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
 // number of rows and columns of a
#define n 6
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
  int i,j;
 // nxn matrix a on the host
  float* a;
  float* x;
 // n-vector x on the host
  a=(float*)malloc(n*(n+1)/2*sizeof(float));
 // host memory
 // alloc for a
```

```
x=(float*)malloc(n*sizeof(float));//host memory alloc for x
// define a triangular a in packed format
// column by column without gaps
 //a:
  for(i=0;i<n*(n+1)/2;i++)
 //11
 a[i]=(float)(11+i);
 //12,17
  for(i=0;i<n;i++){x[i]=1.0f;}
 //13,18,22
// x={1,1,1,1,1,1}^T
 //14,19,23,26
// on the device
 //15,20,24,27,29
  float* d_a; // d_a - a on the device
 //16,21,25,28,30,31
  float* d_x; // d_x - x on the device
  cudaStat = cudaMalloc((void**)&d_a,n*(n+1)/2*sizeof(*a));
 // device memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); // device
 // memory alloc for x
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetVector(n*(n+1)/2, sizeof(*a),a,1,d_a,1);
 // copy a -> d_a
  stat = cublasSetVector(n,sizeof(*x),x,1,d_x,1);// cp x->d_x
// solve the packed triangular linear system: d_a*X=d_x,
// the solution X overwrites the right hand side d_x
// d_a -nxn lower triang. matrix in packed form; d_x -n-vect.
  stat=cublasStpsv(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,d_a,d_x,1);
  stat=cublasGetVector(n,sizeof(*x),d_x,1,x,1); //copy d_x->x
  printf("solution :\n");
 // print x after Stpsv
  for(j=0;j<n;j++){
 printf("%9.6f",x[j]);
 printf("\n");
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  free(a);
 // free host memory
 // free host memory
  free(x):
  return EXIT_SUCCESS;
}
// solution :
 0] [ 0.090909] [1]
// 0.090909 //
 [11 0
 0
//-0.005348 //
 [12 17
 0 0
 0
 0] [-0.005348] [1]
//-0.003889 //
 [13 18
 22
 0
 0
 0] * [-0.003889] = [1]
//-0.003141 //
 [14 19
 23 26
 0
 0] [-0.003141] [1]
//-0.002708 //
 [15 20 24 27
 29 0] [-0.002708] [1]
//-0.002446 //
 25 28 30 31] [-0.002446] [1]
 [16 21
2.3.28 cublasStpsv - unified memory version
```

```
// nvcc 026stpsv.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
```

```
// number of rows and columns of a
#define n 6
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
  int i,j;
 // nxn matrix a
  float* a;
 float* x;
 // n-vector x
// unified memory for a
  cudaMallocManaged(&a,n*(n+1)/2*sizeof(float));
  cudaMallocManaged(&x,n*sizeof(float)); //unif. memory for x
// define a triangular a in packed format
// column by column without gaps
 //a:
  for (i=0; i<n*(n+1)/2; i++)
 //11
 a[i]=(float)(11+i);
 //12,17
  for(i=0;i<n;i++){x[i]=1.0f;}
 //13,18,22
// x={1,1,1,1,1,1}^T
 //14,19,23,26
 //15,20,24,27,29
 //16,21,25,28,30,31
  cublasCreate(&handle);
 // initialize CUBLAS context
// solve the packed triangular linear system: a*X=x,
// the solution X overwrites the right hand side x
// a - nxn lower triang. matrix in packed form; x - n-vector
  cublasStpsv(handle, CUBLAS_FILL_MODE_LOWER, CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,a,x,1);
  cudaDeviceSynchronize();
  printf("solution :\n");
 // print x after Stpsv
  for(j=0;j<n;j++){
 printf("%9.6f",x[j]);
 printf("\n");
  cudaFree(a);
 // free memory
  cudaFree(x);
 // free memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  return EXIT_SUCCESS;
}
// solution :
// 0.090909 //
 [11
 0
 0] [ 0.090909] [1]
//-0.005348 //
 [12 17
 0 0
 0
 0] [-0.005348] [1]
//-0.003889 //
 [13 18 22 0
 0
 0] * [-0.003889] = [1]
//-0.003141 //
 [14 19
 23 26
 0
 0] [-0.003141] [1]
//-0.002708 //
 [15
 20
 24
 27
 29
 0] [-0.002708] [1]
//-0.002446 //
 [16 21
 25 28 30 31] [-0.002446] [1]
```

2.3.29 cublasStrmv - triangular matrix-vector multiplication

This function performs the triangular matrix-vector multiplication

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

where A is a triangular $n \times n$ matrix, x is an n-vector and op(A) can be equal to A (CUBLAS_OP_N case), A^T (transposition) in CUBLAS_OP_T case or A^H

(conjugate transposition) in CUBLAS_OP_C case. The matrix A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. If the diagonal of the matrix A has non-unit elements, then the parameter CUBLAS_DIAG_NON_UNIT should be used (in the opposite case - CUBLAS_DIAG_UNIT).

```
// nvcc 027strmv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // number of rows and columns of a
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
 // CUBLAS context
  cublasHandle_t handle;
 // i-row index, j-column index
  int i, j;
  float* a;
 // nxn matrix a on the host
 // n-vector x on the host
 float* x;
 a=(float*)malloc(n*n*sizeof(*a)); //host memory alloc for a
 //host memory alloc for x
 x=(float*)malloc(n*sizeof(*x));
// define an nxn triangular matrix a in lower mode
// column by column
  int ind=11;
 // a:
 for(j=0;j<n;j++){</pre>
 // 11
 for(i=0;i<n;i++){
 // 12,17
 // 13,18,22
 if(i>=j){
 // 14,19,23,26
 a[IDX2C(i,j,n)]=(float)ind++;
 // 15,20,24,27,29
 }
 }
 // 16,21,25,28,30,31
 }
  for(i=0;i<n;i++) x[i]=1.0f;
 // x={1,1,1,1,1,1}^T
// on the device
  float* d_a;
 // d_a - a on the device
 // d_x - x on the device
  float * d_x;
  cudaStat=cudaMalloc((void**)&d_a,n*n*sizeof(*a)); // device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x));
 //device
 // memory alloc for x
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n); // a->d_a
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); //cp x->d_x
// triangular matrix-vector multiplication: d_x = d_a*d_x
// d_a - triangular nxn matrix in lower mode; d_x - n-vector
  stat=cublasStrmv(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,d_a,n,d_x,1);
  stat=cublasGetVector(n,sizeof(*x),d_x,1,x,1); //copy d_x->x
  printf("multiplication result :\n"); // print x after Strmv
```

```
for(j=0;j<n;j++){
 printf("%7.0f",x[j]);
 printf("\n");
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
  cublasDestroy(handle);
 // destroy CUBLAS context
  free(a);
 // free host memory
  free(x);
 // free host memory
  return EXIT_SUCCESS;
}
// multiplication result :
//
 11
 //
 [11
 0
 0] [1]
11
 29
 //
 Γ12
 17
 0
 0] [1]
//
 53
 //
 = [13
 18
 22
 0
 0
 0]*[1]
 //
11
 82
 Γ14
 19
 23
 26
 0
 0] [1]
 115
 //
 [15
 20
 24
 27
 29
 0] [1]
//
 //
//
 151
 Γ16
 21
 25
 28
 30
 31] [1]
```

2.3.30 cublasStrmv - unified memory version

```
// nvcc 027strmv.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // number of rows and columns of a
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
  int i,j;
 // nxn matrix a
 float* a;
  float* x;
 // n-vector x
  cudaMallocManaged(&a,n*n*sizeof(float));//unif.memory for a
  cudaMallocManaged(&x,n*sizeof(float)); //unif.memory for x
// define an nxn triangular matrix a in lower mode
// column by column
  int ind=11;
 // a:
 // 11
  for(j=0;j<n;j++){
 // 12,17
 for(i=0;i<n;i++){</pre>
 // 13,18,22
 if(i>=j){
 a[IDX2C(i,j,n)]=(float)ind++;
 // 14,19,23,26
 // 15,20,24,27,29
 }
 }
 // 16,21,25,28,30,31
 }
  for(i=0;i<n;i++) x[i]=1.0f;
 // x={1,1,1,1,1,1}^T
  cublasCreate(&handle);
 // initialize CUBLAS context
// triangular matrix-vector multiplication: x = a*x
// a - triangular nxn matrix in lower mode; x - n-vector
  cublasStrmv(handle, CUBLAS_FILL_MODE_LOWER, CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,a,n,x,1);
```

```
cudaDeviceSynchronize();
  printf("multiplication result :\n"); // print x after Strmv
  for(j=0;j<n;j++){
 printf("%7.0f",x[j]);
 printf("\n");
  }
  cudaFree(a);
 // free
 memory
  cudaFree(x);
 // free
 memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  return EXIT_SUCCESS;
// multiplication result :
//
 11
 //
 Γ11
 0
 0
 0] [1]
11
 29
 //
 [12
 0
 0
 0] [1]
 17
 0
 53
11
 //
 = [13
 18
 22
 0
 0
 0] * [1]
11
 //
 [14
 23
 0] [1]
 82
 19
 26
 0
11
 11
 [15
 20
 24
 27
 29
 0] [1]
 115
11
 151
 11
 Γ16
 21
 25
 28
 30
 31] [1]
```

2.3.31 cublasStrsv - solve the triangular linear system

This function solves the triangular linear system

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

where A is a triangular $n \times n$ matrix, x, b are n-vectors and op(A) can be equal to A (CUBLAS_OP_N case), A^T (transposition) in CUBLAS_OP_T case or A^H (conjugate transposition) in CUBLAS_OP_C case. A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. If the diagonal of the matrix A has non-unit elements, then the parameter CUBLAS_DIAG_NON_UNIT should be used (in the opposite case - CUBLAS_DIAG_UNIT).

```
// nvcc 028strsv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // number of rows and columns of a
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
  int i,j;
  float* a;
 // nxn matrix a on the host
  float* x;
 // n-vector x on the host
  a=(float*)malloc(n*n*sizeof(*a)); //host memory alloc for a
```

```
x=(float*)malloc(n*sizeof(*x));  //host memory alloc for x
// define an nxn triangular matrix a in lower mode
// column by column
 int ind=11;
 for(j=0;j<n;j++){</pre>
 // 11
 // 12,17
 for(i=0;i<n;i++){
 // 13,18,22
 if(i>=j){
 // 14,19,23,26
 a[IDX2C(i,j,n)]=(float)ind++;
 }
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
 }
  for(i=0;i<n;i++) x[i]=1.0f;</pre>
 // x={1,1,1,1,1,1}^T
// on the device
  float* d a:
 // d_a - a on the device
  float * d_x;
 // d_x - x on the device
  cudaStat=cudaMalloc((void**)&d_a,n*n*sizeof(*a)); // device
 // memory alloc for a
 cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); //device
 // memory alloc for x
 stat = cublasCreate(&handle); // initialize CUBLAS context
 stat = cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n); // a->d_a
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); //cp x->d_x
// solve the triangular linear system: d_a*X=d_x,
// the solution X overwrites the right hand side d_x,
// d_a - nxn triangular matrix in lower mode; d_x - n-vector
  stat=cublasStrsv(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,d_a,n,d_x,1);
  stat=cublasGetVector(n,sizeof(*x),d_x,1,x,1); //copy x->d_x
  printf("solution :\n");
 // print x after Strsv
  for(j=0;j<n;j++){
 printf("%9.6f",x[j]);
 printf("\n");
 }
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
 free(a);
 // free host memory
  free(x);
 // free host memory
  return EXIT_SUCCESS;
// solution :
// 0.090909 //
 [11
 0
 0] [ 0.090909] [1]
 0
 0
 0
//-0.005348 //
 [12 17
 0
 0
 0
 0] [-0.005348] [1]
//-0.003889 //
 [13
 18 22
 0
 0 0]*[-0.003889]=[1]
//-0.003141 //
 Γ14 19 23 26
 0 0] [-0.003141] [1]
//-0.002708 // [15 20 24 27
 29 0] [-0.002708] [1]
//-0.002446 //
 [16 21 25 28 30 31] [-0.002446] [1]
```

2.3.32 cublasStrsv - unified memory version

```
// nvcc 028strsv.cu -lcublas
#include <stdio.h>
#include "cublas v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // number of rows and columns of a
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
  int i, j;
 float* a;
 // nxn matrix
 // n-vector
 float* x;
  cudaMallocManaged(&a,n*n*sizeof(float));//unif.memory for a
  cudaMallocManaged(&x,n*sizeof(float)); //unif.memory for x
// define an nxn triangular matrix a in lower mode
// column by column
  int ind=11;
 // a:
 // 11
  for(j=0;j<n;j++){
 for(i=0;i<n;i++){
 // 12,17
 if(i>=j){
 // 13,18,22
 // 14,19,23,26
 a[IDX2C(i,j,n)]=(float)ind++;
 // 15,20,24,27,29
 }
 }
 // 16,21,25,28,30,31
 for(i=0;i<n;i++) x[i]=1.0f;
 // x={1,1,1,1,1,1}^T
  cublasCreate(&handle);
 // initialize CUBLAS context
// solve the triangular linear system: a*X=x,
// the solution X overwrites the right hand side x,
// a - nxn triangular matrix in lower mode; x - n-vector
  cublasStrsv(handle, CUBLAS_FILL_MODE_LOWER, CUBLAS_OP_N,
 CUBLAS_DIAG_NON_UNIT,n,a,n,x,1);
  cudaDeviceSynchronize();
  printf("solution :\n");
 // print x after Strsv
  for(j=0;j<n;j++){
 printf("%9.6f",x[j]);
 printf("\n");
 // free memory
  cudaFree(a);
 // free
  cudaFree(x);
 memorv
  cublasDestroy(handle);
 // destroy CUBLAS context
  return EXIT_SUCCESS;
}
// solution :
// 0.090909 //
 [11
 0
 0
 0
 0
 0] [ 0.090909] [1]
//-0.005348
 //
 [12
 0] [-0.005348] [1]
 17
 0
 0
 0
//-0.003889 //
 [13
 18 22
 0
 0
 0] * [-0.003889] = [1]
//-0.003141 //
 [14
 19 23 26
 0 0] [-0.003141] [1]
 20 24 27
 29 0] [-0.002708] [1]
//-0.002708 //
 [15
//-0.002446 //
 [16
 21 25 28
 30 31] [-0.002446] [1]
```

2.3.33 cublasChemy - Hermitian matrix-vector multiplication

This function performs the Hermitian matrix-vector multiplication

$$y = \alpha Ax + \beta y$$
,

where A is an $n \times n$ complex Hermitian matrix, x, y are complex n-vectors and α, β are complex scalars. A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode.

```
// nvcc 029Chemv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#include "cuComplex.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // number of rows and columns of a
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
  int i,j;
  cuComplex *a;
 // complex nxn matrix on the host
  cuComplex *x;
 // complex n-vector on the host
  cuComplex *y;
 // complex n-vector on the host
  a=(cuComplex*)malloc(n*n*sizeof(cuComplex)); //host memory
 //alloc for a
 x=(cuComplex*)malloc(n*sizeof(cuComplex));
 //host memory
 //alloc for x
 y=(cuComplex*)malloc(n*sizeof(cuComplex));
 //host memory
 //alloc for y
// define the lower triangle of an nxn Hermitian matrix a in
// lower mode column by column
 // c:
  int ind=11;
  for(j=0;j<n;j++){
 // 11
 // 12,17
 for(i=0;i<n;i++){</pre>
 // 13,18,22
 if(i>=j){
 a[IDX2C(i,j,n)].x=(float)ind++; // 14,19,23,26
 // 15,20,24,27,29
 a[IDX2C(i,j,n)].y=0.0f;
 // 16,21,25,28,30,31
 }
  }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
  for(i=0;i<n;i++){
 for (j=0; j<n; j++) {
 if(i>=j)
 printf("%5.0f+%1.0f*I",a[IDX2C(i,j,n)].x,
 a[IDX2C(i,j,n)].y);
 }
```

```
printf("\n");
  for (i=0; i<n; i++) {x[i].x=1.0f; y[i].x=1.0;}
 //x = \{1,1,1,1,1,1\}^T \quad ; y = \{1,1,1,1,1,1\}^T
// on the device
  cuComplex* d_a;
 // d_a - a on the device
  cuComplex* d_x;
 // d_x - x on the device
 // d_y - y on the device
  cuComplex* d_y;
  cudaStat=cudaMalloc((void**)&d_a,n*n*sizeof(cuComplex));
 //device memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(cuComplex));
 //device memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(cuComplex));
 //device memory alloc for y
  stat = cublasCreate(&handle); // initialize CUBLAS context
  stat = cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n);
 // copy a -> d_a
  stat = cublasSetVector(n,sizeof(*x),x,1,d_x,1);//cp x->d_x
  stat = cublasSetVector(n,sizeof(*y),y,1,d_y,1);//cp y->d_y
  cuComplex al={1.0f,0.0f};
 // al=1
 // bet=1
 cuComplex bet={1.0f,0.0f};
// Hermitian matrix-vector multiplication:
// d_y=al*d_a*d_x + bet*d_y
// d_a - nxn Hermitian matrix; d_x,d_y - n-vectors;
// al,bet -scalars
  stat=cublasChemv(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_a,n,
 d_x,1,\&bet,d_y,1);
  stat=cublasGetVector(n, sizeof(*y), d_y,1,y,1);//copy d_y->y
  printf("y after Chemv:\n");
 // print y after Chemv
  for(j=0;j<n;j++){
 printf("%4.0f+%1.0f*I",y[j].x,y[j].y);
 printf("\n");
  }
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  free(a);
 // free host memory
  free(y);
 // free host memory
  return EXIT_SUCCESS;
// lower triangle of a:
 11+0*I
//
 12+0*I
 17+0*I
//
 13+0*I 18+0*I 22+0*I
//
 14+0*I 19+0*I 23+0*I 26+0*I
 15+0*I 20+0*I 24+0*I
//
 27+0*I 29+0*I
 16+0*I 21+0*I 25+0*I
 28+0*I
 30+0*I
 31+0*I
// y after Chemv:
```

```
// 82+0*I
// 108+0*I
// 126+0*I
// 138+0*I
// 146+0*I
// 152+0*I
11
//
 [11
 12
 13
 14
 15
 16] [1]
 [1]
 [ 82]
//
 [12
 17
 18
 19
 20
 21] [1]
 [1]
 [108]
11
 1*[13
 22
 23
 25 * [1] + 1* [1] = [126]
 18
 24
 [14
//
 23
 26
 27
 28] [1]
 [1]
 19
 [138]
11
 [15
 20
 27
 29
 30] [1]
 [1]
 24
 [146]
 31] [1]
//
 [16
 21
 25
 28
 30
 [1]
 [152]
```

2.3.34 cublasChemv - unified memory version

```
// nvcc 029Chemv.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#include "cuComplex.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // number of rows and columns of a
int main(void){
 // CUBLAS context
  cublasHandle_t handle;
  int i, j;
 // i-row index, j-column index
  cuComplex *a;
 // complex nxn matrix
  cuComplex *x;
 // complex n-vector
  cuComplex *y;
 // complex n-vector
  cudaMallocManaged(&a,n*n*sizeof(cuComplex));//unif.memory a
  cudaMallocManaged(&x,n*sizeof(cuComplex)); //unif.memory x
  cudaMallocManaged(&y,n*sizeof(cuComplex)); //unif.memory y
// define the lower triangle of an nxn Hermitian matrix a in
// lower mode column by column
  int ind=11;
 // c:
 // 11
  for(j=0;j<n;j++){
 for(i=0;i<n;i++){</pre>
 // 12,17
 // 13,18,22
 if(i>=j){
 a[IDX2C(i,j,n)].x=(float)ind++; // 14,19,23,26
 // 15,20,24,27,29
 a[IDX2C(i,j,n)].y=0.0f;
 // 16,21,25,28,30,31
 }
 }
 }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
  for(i=0;i<n;i++){</pre>
 for (j=0; j<n; j++) {
 if(i>=j)
 printf("%5.0f+%1.0f*I",a[IDX2C(i,j,n)].x,
 a[IDX2C(i,j,n)].y);
 }
```

```
printf("\n");
  for (i=0; i<n; i++) {x[i].x=1.0f; y[i].x=1.0;}
 //x={1,1,1,1,1,1}^T ; y={1,1,1,1,1,1}^T
  cublasCreate(&handle);
 // initialize CUBLAS context
  cuComplex al={1.0f,0.0f};
 // al=1
  cuComplex bet={1.0f,0.0f};
 // bet=1
// Hermitian matrix-vector multiplication:
// y=al*a*x + bet*y
// a - nxn Hermitian matrix; x,y - n-vectors;
// al,bet -scalars
  cublasChemv(handle, CUBLAS_FILL_MODE_LOWER, n, &al, a, n, x, 1, &bet,
 y,1);
  cudaDeviceSynchronize();
  printf("y after Chemv:\n");
 // print y after Chemv
  for(j=0;j<n;j++){
 printf("%4.0f+%1.0f*I",y[j].x,y[j].y);
 printf("\n");
 }
  cudaFree(a);
 // free memory
 // free
  cudaFree(x);
 memory
  cudaFree(y);
 // free
 memory
  cublasDestroy(handle);
 // destroy CUBLAS context
  return EXIT_SUCCESS;
// lower triangle of a:
 11+0*I
//
 12+0*I
//
 17+0*I
//
 13+0*I
 18+0*I
 22+0*I
//
 14+0*I 19+0*I 23+0*I
 26+0*I
//
 15+0*I
 20+0*I 24+0*I
 27+0*I
 29+0*I
11
 21+0*I 25+0*I
 16+0*I
 28+0*I
 30+0*I
 31+0*I
// y after Chemv:
// 82+0*I
// 108+0*I
// 126+0*I
// 138+0*I
// 146+0*I
// 152+0*I
//
11
 [11
 12
 13
 14
 15
 16] [1]
 [1]
 [ 82]
//
 [12
 20
 21] [1]
 [1]
 17
 18
 19
 [108]
//
 1*[13
 18
 22
 23
 24
 25 * [1] + 1 * [1] = [126]
//
 [14
 19
 23
 26
 27
 28] [1]
 [1]
 [138]
11
 Γ15
 20
 24
 27
 29
 30] [1]
 Γ1]
 Γ146]
 30
//
 [16
 25
 31] [1]
 [1]
 21
 28
 [152]
```

2.3.35 cublasChbmv - Hermitian banded matrix-vector multiplication

This function performs the Hermitian banded matrix-vector multiplication

$$y = \alpha Ax + \beta y$$
,

where A is an $n \times n$ complex Hermitian banded matrix with k subdiagonals and superdiagonals, x,y are complex n-vectors and α,β are complex scalars. A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. If A is stored in lower mode, then the main diagonal is stored in row 0, the first subdiagonal in row 1, the second subdiagonal in row 2, etc.

```
// nvcc 030Chbmv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#include "cuComplex.h"
#define n 6
 // number of rows and columns of a
#define k 1
 // number of subdiagonals and superdiagonals
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
  int i,j;
 // lower triangle of a:
  cuComplex *a;//nxn matrix a on the host //11
  cuComplex *x; //n-vector x on the host //17,12
  cuComplex *y; //n-vector y on the host // 18,13
 //
  a=(cuComplex*)malloc(n*n*sizeof(*a));
 19,14
// host memory alloc for a
 //
 20,15
  x=(cuComplex*)malloc(n*sizeof(*x));
 //
 21,16
// host memory alloc for x
  y=(cuComplex*)malloc(n*sizeof(*y));
// host memory alloc for y
// main diagonal and subdiagonals of a in rows
  int ind=11;
  for(i=0;i<n;i++) a[i*n].x=(float)ind++;</pre>
// main diagonal: 11,12,13,14,15,16 in row 0
  for(i=0;i<n-1;i++) a[i*n+1].x=(float)ind++;</pre>
// first subdiagonal: 17,18,19,20,21 in row 1
  for (i=0; i<n; i++) {x[i].x=1.0f; y[i].x=0.0f;}
 //x = \{1, 1, 1, 1, 1, 1\}^T; y = \{0, 0, 0, 0, 0, 0\}^T
// on the device
 // d_a - a on the device
  cuComplex* d_a;
  cuComplex* d_x;
 // d_x - x on the device
  cuComplex* d_y;
 // d_y - y on the device
  cudaStat = cudaMalloc((void**)&d_a,n*n*sizeof(*a)); //device
```

```
// memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(*x)); //device
 // memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(*y)); //device
 // memory alloc for y
 stat = cublasCreate(&handle); // initialize CUBLAS context
// copy matrix and vectors from host to device
 stat = cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n);// a-> d_a
  stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); // x-> d_x
  stat = cublasSetVector(n, sizeof(*y), y, 1, d_y, 1); // y-> d_y
 // al=1
 cuComplex al={1.0f,0.0f};
 // bet=1
  cuComplex bet={1.0f,0.0f};
// Hermitian banded matrix-vector multiplication:
// d_y = al*d_a*d_x + bet*d_y
// d_a - complex Hermitian banded nxn matrix;
// d_x,d_y -complex n-vectors; al,bet - complex scalars
  stat=cublasChbmv(handle,CUBLAS_FILL_MODE_LOWER,n,k,&al,d_a,n,
 d_x, 1, \&bet, d_y, 1);
  stat=cublasGetVector(n,sizeof(*y),d_y,1,y,1); //copy d_y->y
  printf("y after Chbmv:\n");
 // print y after Chbmv
  for(j=0;j<n;j++){
 printf("%3.0f+%1.0f*I",y[j].x,y[j].y);
 printf("\n");
  }
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
 // free host memory
 free(a);
  free(x):
 // free host memory
 // free host memory
 free(y);
 return EXIT_SUCCESS;
// y after Chbmv:
// 28+0*I
 // [11 17
 ] [1] [28]
// 47+0*I
 // [17 12 18
 ] [1]
 [47]
 // [ 18 13 19
// 50+0*I
 [1] = [50]
 19 14 20 ] [1] [53]
// 53+0*I
 // [
// 56+0*I
 // [
 20 15 21] [1] [56]
// 37+0*I
 // [
 21 16] [1] [37]
```

2.3.36 cublasChbmv - unified memory version

```
int main(void){
 // CUBLAS context
  cublasHandle_t handle;
  int i,j;
 // i-row index, j-column index
 // lower triangle of a:
  cuComplex *a; //nxn matrix a
 //11
 //17,12
  cuComplex *x; //n-vector x
  cuComplex *y; //n-vector y
 // 18,13
 //
 19,14
 //
 20,15
 //
  cudaMallocManaged(&a,n*n*sizeof(cuComplex));//unif.memory a
  cudaMallocManaged(&x,n*sizeof(cuComplex)); //unif.memory x
  cudaMallocManaged(&y,n*sizeof(cuComplex)); //unif.memory y
// main diagonal and subdiagonals of a in rows
  int ind=11;
  for(i=0;i<n;i++) a[i*n].x=(float)ind++;</pre>
// main diagonal: 11,12,13,14,15,16 in row 0
  for(i=0;i<n-1;i++) a[i*n+1].x=(float)ind++;</pre>
// first subdiagonal: 17,18,19,20,21 in row 1
  for (i=0; i<n; i++) {x[i].x=1.0f; y[i].x=0.0f;}
 //x = \{1, 1, 1, 1, 1, 1\}^T; y = \{0, 0, 0, 0, 0, 0\}^T
  cublasCreate(&handle);
 // initialize CUBLAS context
  cuComplex al={1.0f,0.0f};
 // al=1
  cuComplex bet={1.0f,0.0f};
 // bet=1
// Hermitian banded matrix-vector multiplication:
// y = al*a*x + bet*y
// a - complex Hermitian banded nxn matrix;
// x,y -complex n-vectors; al,bet - complex scalars
  cublasChbmv(handle,CUBLAS_FILL_MODE_LOWER,n,k,&al,a,n,x,1,
 &bet,y,1);
  cudaDeviceSynchronize();
  printf("y after Chbmv:\n");
 // print y after Chbmv
  for(j=0;j<n;j++){
 printf("%3.0f+%1.0f*I",y[j].x,y[j].y);
 printf("\n");
 // free memory
  cudaFree(a);
 // free memory
  cudaFree(x);
  cudaFree(y);
 // free memory
  cublasDestroy(handle);
 // destroy CUBLAS context
  return EXIT_SUCCESS;
}
// y after Chbmv:
 // [11 17
 ] [1] [28]
// 28+0*I
 ] [1]
// 47+0*I
 // [17 12 18
 [47]
// 50+0*I
 // [ 18 13 19
 ] [1] = [50]
// 53+0*I
 // [
 19 14 20 ] [1]
 [53]
// 56+0*I
 // [
 20 15 21] [1]
 [56]
// 37+0*I
 // [
 21 16] [1]
 [37]
```

2.3.37 cublasChpmv - Hermitian packed matrix-vector multiplication

This function performs the Hermitian packed matrix-vector multiplication

$$y = \alpha Ax + \beta y$$
,

where A is an $n \times n$ complex Hermitian packed matrix, x, y are complex n-vectors and α, β are complex scalars. A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. If A is stored in lower mode, then the elements of the lower triangular part of A are packed together column by column without gaps.

```
// nvcc 031Chpmv.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
 // CUBLAS context
  cublasHandle_t handle;
  int i, j, l, m;
 // i-row index, j-column index
// data preparation on the host
  cuComplex *a;
 // lower triangle of a complex
 // nxn matrix on the host
  cuComplex *x;
 // complex n-vector x on the host
  cuComplex *y;
 // complex n-vector y on the host
  a=(cuComplex*)malloc(n*(n+1)/2*sizeof(cuComplex)); // host
 // memory alloc for a
 x=(cuComplex*)malloc(n*sizeof(cuComplex));
 // host memory
 // alloc for x
 y=(cuComplex*)malloc(n*sizeof(cuComplex));
 // host memory
 // alloc for y
// define the lower triangle of a Hermitian matrix a:
// in packed format, column by column
 // 11
 // 12,17
// without gaps
 for(i=0;i<n*(n+1)/2;i++)
 // 13,18,22
 a[i].x=(float)(11+i);
 // 14,19,23,26
// print the upp.triang.of a row by row // 15,20,24,27,29
  1=n; j=0; m=0;
  while(1>0){
 // print the upper
 for(i=0;i<m;i++) printf(" ");</pre>
 // triangle of a
 for(i=j;i<j+l;i++) printf("%3.0f+%1.0f*I",a[i].x,a[i].y);</pre>
 printf("\n");
 m++; j=j+1;1--;
  for (i=0; i<n; i++) {x[i].x=1.0f; y[i].x=0.0f;}
```

```
//x = \{1, 1, 1, 1, 1, 1\}^T; y = \{0, 0, 0, 0, 0, 0\}^T
// on the device
  cuComplex* d_a;
 // d_a - a on the device
  cuComplex* d_x;
 // d_x - x on the device
  cuComplex* d_y;
 // d_y - y on the device
  cudaStat=cudaMalloc((void**)&d_a,n*(n+1)/2*sizeof(*a));
 //device memory alloc for a
  cudaStat = cudaMalloc((void**)&d_x,n*sizeof(cuComplex));
 //device memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(cuComplex));
 // device memory alloc for y
  stat = cublasCreate(&handle);
 // initialize CUBLAS context
// copy matrix and vectors from the host to the device
  stat = cublasSetVector(n*(n+1)/2, sizeof(*a), a, 1, d_a, 1);
 //copy a-> d_a
 stat = cublasSetVector(n, sizeof(cuComplex), x, 1, d_x, 1);
 //copy x-> d_x
 stat = cublasSetVector(n, sizeof(cuComplex), y, 1, d_y, 1);
 //copy y-> d_y
 cuComplex al={1.0f,0.0f};
 // al=1
 // bet=1
 cuComplex bet={1.0f,0.0f};
// Hermitian packed matrix-vector multiplication:
// d_y = al*d_a*d_x + bet*d_y; d_a - nxn Hermitian matrix
// in packed format; d_x,d_y - complex n-vectors;
// al,bet - complex scalars
  stat=cublasChpmv(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_a,d_x,1,
 &bet, d_y, 1);
  stat=cublasGetVector(n, sizeof(cuComplex), d_y, 1, y, 1);
 // copy d_y->y
  printf("y after Chpmv :\n");
 // print y after Chpmv
  for(j=0;j<n;j++){
 printf("%3.0f+%1.0f*I",y[j].x,y[j].y);
 printf("\n");
 }
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
  cudaFree(d_y);
 // free device memory
  free(a);
 // free host memory
  free(x);
 // free host memory
 // free host memory
  free(y);
  return EXIT_SUCCESS;
}
// upper triangle of a:
// 11+0*I 12+0*I 13+0*I 14+0*I 15+0*I 16+0*I
//
 17+0*I 18+0*I 19+0*I 20+0*I 21+0*I
//
 22+0*I 23+0*I 24+0*I 25+0*I
11
 26+0*I 27+0*I 28+0*I
11
 29+0*I 30+0*I
 31+0*I
//
```

```
// y after Chpmv :
// 81+0*I //
 [11
 13
 15 16] [1]
 [0]
 [ 81]
// 107+0*I //
 [12 17 18 19 20 21] [1]
 [0] [107]
// 125+0*I //
 1*[13 18 22 23
 24 	 25 \times [1] + 1 \times [0] = [125]
// 137+0*I //
 [14  19  23  26  27  28] [1]
 [0]
 [137]
// 145+0*I //
 [0]
 [15 20 24 27 29 30] [1]
 [145]
// 151+0*I //
 [16 21 25 28 30 31] [1]
 [0] [151]
```

2.3.38 cublasChpmv - unified memory version

```
// nvcc 031Chpmv.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
  int i, j, l, m;
// data preparation
  cuComplex *a;
 // lower triangle of a complex
 // nxn matrix
  cuComplex *x;
 // complex n-vector
 // complex n-vector
  cuComplex *y;
// unified memory for a,x,y
  cudaMallocManaged(&a,n*(n+1)/2*sizeof(cuComplex));
  cudaMallocManaged(&x,n*sizeof(cuComplex));
  cudaMallocManaged(&y,n*sizeof(cuComplex));
// define the lower triangle of a Hermitian matrix a:
// in packed format, column by column
 // 11
// without gaps
 // 12,17
 // 13,18,22
  for(i=0;i<n*(n+1)/2;i++)
 // 14,19,23,26
 a[i].x=(float)(11+i);
// print the upp.triang.of a row by row // 15,20,24,27,29
  1=n; j=0; m=0;
  while(1>0){
 // print the upper
 for(i=0;i<m;i++) printf(" ");</pre>
 // triangle of a
 for(i=j;i<j+l;i++) printf("%3.0f+%1.0f*I",a[i].x,a[i].y);</pre>
 printf("\n");
 m++; j=j+1;1--;
  }
  for(i=0;i<n;i++){x[i].x=1.0f;y[i].x=0.0f;}
 //x = \{1, 1, 1, 1, 1, 1, 1\}^T; y = \{0, 0, 0, 0, 0, 0\}^T
  cublasCreate(&handle);
 // initialize CUBLAS context
  cuComplex al={1.0f,0.0f};
 // al=1
 // bet=1
  cuComplex bet={1.0f,0.0f};
// Hermitian packed matrix-vector multiplication:
// y = al*a*x + bet*y; a - nxn Hermitian matrix
// in packed format; x,y - complex n-vectors;
// al,bet - complex scalars
```

```
cublasChpmv(handle,CUBLAS_FILL_MODE_LOWER,n,&al,a,x,1,&bet,y,1);
  cudaDeviceSynchronize();
  printf("y after Chpmv :\n");
 // print y after Chpmv
  for(j=0;j<n;j++){
 printf("%3.0f+%1.0f*I",y[j].x,y[j].y);
 printf("\n");
 // free memory
  cudaFree(a);
  cudaFree(x);
 // free memory
 // free memory
  cudaFree(y);
 // destroy CUBLAS context
  cublasDestroy(handle);
  return EXIT_SUCCESS;
}
// upper triangle of a:
// 11+0*I 12+0*I 13+0*I 14+0*I 15+0*I 16+0*I
//
 17+0*I 18+0*I 19+0*I 20+0*I 21+0*I
11
 22+0*I 23+0*I 24+0*I 25+0*I
11
 26+0*I 27+0*I 28+0*I
11
 29+0*I 30+0*I
//
 31+0*I
// y after Chpmv:
// 81+0*I //
 [ 81]
 16] [1]
 [0]
 [11
 12 13 14
 15
// 107+0*I //
 [12 17 18 19
 20
 21] [1]
 [0]
 [107]
// 125+0*I // 1*[13
 18 22 23
 24
 25]*[1] + 1*[0] = [125]
// 137+0*I //
 [14
 19
 23
 26
 27
 28] [1]
 [0]
 [137]
// 145+0*I //
 30] [1]
 [0]
 [15
 20 24 27
 29
 [145]
// 151+0*I //
 [16 21 25 28 30 31] [1]
 [0]
 [151]
```

2.3.39 cublasCher - Hermitian rank-1 update

This function performs the Hermitian rank-1 update

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

where A is an $n \times n$ Hermitian complex matrix, x is a complex n-vector and α is a scalar. A is stored in column-major format. A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode.

```
cublasHandle_t handle;
 // CUBLAS context
  int i, j;
 // i-row index, j-column index
// data preparation on the host
  cuComplex *a;
 //nxn complex matrix a on the host
 //complex n-vector x on the host
  cuComplex *x;
  a=(cuComplex*)malloc(n*n*sizeof(cuComplex)); // host memory
 // alloc for a
 // host memory
 x=(cuComplex*)malloc(n*sizeof(cuComplex));
 // alloc for x
// define the lower triangle of an nxn Hermitian matrix a
// column by column
 // a:
  int ind=11;
  for(j=0;j<n;j++){
 // 11
 for(i=0;i<n;i++){</pre>
 // 12,17
 if(i>=j){
 // 13,18,22
 a[IDX2C(i,j,n)].x=(float)ind++; // 14,19,23,26
 // 15,20,24,27,29
 a[IDX2C(i,j,n)].y=0.0f;
 }
 // 16,21,25,28,30,31
 }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f+%1.0f*I",a[IDX2C(i,j,n)].x,a[IDX2C(i,j,n)].y);
 printf("\n");
  for (i=0; i < n; i++) x [i] .x=1.0f; // x={1,1,1,1,1,1}^T
// on the device
 // d_a - a on the device
  cuComplex* d_a;
 // d_x - x on the device
  cuComplex* d_x;
  cudaStat=cudaMalloc((void**)&d_a,n*n*sizeof(cuComplex));
 //device memory alloc for a
 cudaStat = cudaMalloc((void**)&d_x,n*sizeof(cuComplex));
 //device memory alloc for x
 stat = cublasCreate(&handle); // initialize CUBLAS context
// copy the matrix and vector from the host to the device
 stat = cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n);//a -> d_a
  stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); //x -> d_x
 float al=1.0f;
 // al=1
// rank-1 update of the Hermitian matrix d_a:
// d_a = al*d_x*d_x^H + d_a
// d_a - nxn Hermitian matrix; d_x - n-vector; al - scalar
 stat=cublasCher(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_x,1,d_a,n);
 stat=cublasGetMatrix(n,n,sizeof(cuComplex),d_a,n,a,n);
 // copy d_a-> a
// print the lower triangle of updated a
```

```
printf("lower triangle of updated a after Cher:\n");
 for(i=0;i<n;i++){
  for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f+%1.0f*I",a[IDX2C(i,j,n)].x,a[IDX2C(i,j,n)].y);
  printf("\n");
 cudaFree(d_a);
 // free device memory
 cudaFree(d_x);
 // free device memory
 free(a);
 // free host memory
 free(x);
 // free host memory
 return EXIT_SUCCESS;
}
// lower triangle of a:
//
  11+0*I
//
  12+0*I 17+0*I
  13+0*I 18+0*I
//
 22+0*I
//
  14+0*I 19+0*I
 23+0*I
 26+0*I
// 15+0*I 20+0*I 24+0*I 27+0*I 29+0*I
// 16+0*I 21+0*I 25+0*I 28+0*I 30+0*I 31+0*I
// lower triangle of updated a after Cher:
//
  12+0*I
//
  13+0*I 18+0*I
  14+0*I 19+0*I
//
 23+0*I
//
  15+0*I 20+0*I 24+0*I
 27+0*I
// 16+0*I 21+0*I 25+0*I
 28+0*I
 30+0*I
  17+0*I
//
 22+0*I
 26+0*I
 29+0*I
 31+0*I
 32+0*I
//
 [1]
//
 [1]
//
 [1]
// a = 1*[]*[1,1,1,1,1,1]+ a
 [1]
//
//
 [1]
//
 [1]
```

2.3.40 cublasCher - unified memory version

```
// i-row index, j-column index
 int i,j;
 //nxn complex matrix a
 cuComplex *a;
 cuComplex *x;
 //complex n-vector x
  cudaMallocManaged(&a,n*n*sizeof(cuComplex));//unif.memory a
  cudaMallocManaged(&x,n*sizeof(cuComplex)); //unif.memory x
// define the lower triangle of an nxn Hermitian matrix a
// column by column
 // a:
 int ind=11;
 for(j=0;j<n;j++){
 // 11
 for(i=0;i<n;i++){</pre>
 // 12,17
 // 13,18,22
 if(i>=j){
 a[IDX2C(i,j,n)].x=(float)ind++; // 14,19,23,26
 a[IDX2C(i,j,n)].y=0.0f;
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
 }
 }
// print the lower triangle of a row by row
 printf("lower triangle of a:\n");
  for (i=0; i<n; i++) {
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f+%1.0f*I",a[IDX2C(i,j,n)].x,a[IDX2C(i,j,n)].y);
  printf("\n");
 for(i=0;i<n;i++) x[i].x=1.0f;
 // x={1,1,1,1,1,1}^T
 float al=1.0f;
 // al=1
// rank-1 update of the Hermitian matrix d_a:
// a = al*x*x^H + a
// a - nxn Hermitian matrix; x - n-vector; al - scalar
  cublasCher(handle,CUBLAS_FILL_MODE_LOWER,n,&al,x,1,a,n);
  cudaDeviceSynchronize();
// print the lower triangle of updated a
 printf("lower triangle of updated a after Cher :\n");
 for(i=0;i<n;i++){
  for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f+%1.0f*I",a[IDX2C(i,j,n)].x,a[IDX2C(i,j,n)].y);
  printf("\n");
 // free memory
 cudaFree(a);
 // free memory
  cudaFree(x);
 // destroy CUBLAS context
 cublasDestroy(handle);
 return EXIT_SUCCESS;
}
// lower triangle of a:
```

```
11
 11+0*I
//
 12+0*I
 17+0*I
11
 13+0*I
 18+0*I
 22+0*I
11
 14+0*I
 19+0*I
 23+0*I
 26+0*I
11
 15+0*I
 20+0*I
 24+0*I
 27+0*I
 29+0*I
 16+0*I
 21+0*I
 25+0*I
 28+0*I
 30+0*I
 31+0*I
// lower triangle of updated a after Cher :
//
 12+0*I
11
 13+0*I
 18+0*I
//
 14+0*I
 19+0*I
 23+0*I
11
 15+0*I
 20+0*I
 24+0*I
 27+0*I
//
 16+0*I
 21+0*I
 25+0*I
 28+0*I
 30+0*I
11
 17+0*I
 22+0*I
 26+0*I
 29+0*I
 31+0*I
 32+0*I
//
 [1]
 [1]
//
//
 [1]
//
 a = 1*[]*[1,1,1,1,1,1] + a
//
 [1]
//
 [1]
//
 [1]
```

2.3.41 cublasCher2 - Hermitian rank-2 update

This function performs the Hermitian rank-2 update

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

where A is an $n \times n$ Hermitian complex matrix, x, y are complex n-vectors and α is a complex scalar. A is stored in column-major format in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode.

```
// nvcc 033cher2.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // number of rows and columns of a
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
  int i,j;
// data preparation on the host
  cuComplex *a;
 //nxn complex matrix a on the host
  cuComplex *x;
 //complex n-vector x on the host
  cuComplex *y;
 //complex n-vector x on the host
  a=(cuComplex*)malloc(n*n*sizeof(cuComplex)); // host memory
 // alloc for a
```

```
x=(cuComplex*)malloc(n*sizeof(cuComplex));
 // host memory
 // alloc for x
 y=(cuComplex*)malloc(n*sizeof(cuComplex));
 // host memory
 // alloc for y
// define the lower triangle of an nxn Hermitian matrix a
// column by column
  int ind=11;
 // a:
 // 11
  for(j=0;j<n;j++){
 for(i=0;i<n;i++){
 // 12,17
 // 13,18,22
 if(i>=j){
 a[IDX2C(i,j,n)].x=(float)ind++; // 14,19,23,26
 // 15,20,24,27,29
 a[IDX2C(i,j,n)].y=0.0f;
 }
 // 16,21,25,28,30,31
 }
 }
// print the lower triangle of a row by row
 printf("lower triangle of a:\n");
 for(i=0;i<n;i++){</pre>
 for (j=0; j < n; j++) {
 if(i>=j)
 printf("%5.0f+%1.0f*I",a[IDX2C(i,j,n)].x,a[IDX2C(i,j,n)].y);
 printf("\n");
  for (i=0; i< n; i++) \{x[i].x=1.0f; y[i].x=2.0; \}
 //x={1,1,1,1,1,1}^T, y={2,2,2,2,2,2}^T
// on the device
  cuComplex* d_a;
 // d_a - a on the device
 // d_x - x on the device
  cuComplex* d_x;
 // d_y - y on the device
  cuComplex* d_v;
  cudaStat=cudaMalloc((void**)&d_a,n*n*sizeof(cuComplex));
 //device memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(cuComplex));
 //device memory alloc for x
  cudaStat=cudaMalloc((void**)&d_y,n*sizeof(cuComplex));
 //device memory alloc for y
 stat = cublasCreate(&handle); // initialize CUBLAS context
// copy the matrix and vectors from the host to the device
 stat = cublasSetMatrix(n,n,sizeof(*a),a,n,d_a,n);//a -> d_a
  stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); //x -> d_x
 stat = cublasSetVector(n, sizeof(*y), y, 1, d_y, 1);
 //y \rightarrow d_y
 // al=1
  cuComplex al={1.0f,0.0f};
// rank-2 update of the Hermitian matrix d_a:
// d_a = al*d_x*d_y^H + bar{al}*d_y*d_x^H + d_a
// d_a - nxn Hermitian matrix; d_x,d_y -n-vectors; al -scalar
  stat=cublasCher2(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_x,1,d_y,
 1, d_a, n);
  stat=cublasGetMatrix(n,n,sizeof(*a),d_a,n,a,n); //cp d_a->a
// print the lower triangle of updated a
  printf("lower triangle of updated a after Cher2:\n");
  for(i=0;i<n;i++){
```

```
for (j=0; j < n; j++) {
 if(i>=j)
 printf("%5.0f+%1.0f*I",a[IDX2C(i,j,n)].x,a[IDX2C(i,j,n)].y);
  printf("\n");
  cudaFree(d_a);
 // free device memory
 // free device memory
  cudaFree(d_x);
  cudaFree(d_y);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
 // free host memory
  free(a);
 free(x);
 // free host memory
 free(y);
 // free host memory
 return EXIT_SUCCESS;
}
// lower triangle of a:
//
  11+0*I
// 12+0*I 17+0*I
  13+0*I 18+0*I
//
 22+0*I
//
  14+0*I 19+0*I
 23+0*I
 26+0*I
// 15+0*I 20+0*I 24+0*I 27+0*I
 29+0*I
// 16+0*I 21+0*I 25+0*I 28+0*I 30+0*I 31+0*I
// lower triangle of updated a after Cher2:
// 15+0*I
// 16+0*I 21+0*I
 17+0*I 22+0*I
11
 26+0*I
//
 18+0*I 23+0*I 27+0*I
 30+0*I
//
 19+0*I 24+0*I 28+0*I
 31+0*I
 33+0*I
 35+0*I
11
 20+0*I
 25+0*I 29+0*I
 32+0*I 34+0*I
//[15 16 17 18 19 20] [1]
 [2]
//[16 21 22 23 24 25]
 [1]
 [2]
//[17 22 26 27 28 29]
 [1]
 [2]
 ]=1*[]*[2,2,2,2,2,2]+1*[]*[1,1,1,1,1,1])+a
//[
//[18 23 27 30 31 32] [1]
 [2]
//[19 24 28 31 33 34]
 [2]
 [1]
//[20 25 29 33 34 35]
 [1]
 [2]
```

2.3.42 cublasCher2 - unified memory version

```
cuComplex *x;
 //complex n-vector
  cuComplex *y;
 //complex n-vector
  cudaMallocManaged(&a,n*n*sizeof(cuComplex));//unif.memory a
  cudaMallocManaged(&x,n*sizeof(cuComplex)); //unif.memory x
  cudaMallocManaged(&y,n*sizeof(cuComplex)); //unif.memory y
// define the lower triangle of an nxn Hermitian matrix a
// column by column
 // a:
  int ind=11;
  for(j=0;j<n;j++){
 // 11
 for(i=0;i<n;i++){
 // 12,17
 // 13,18,22
 if(i>=j){
 a[IDX2C(i,j,n)].x=(float)ind++; // 14,19,23,26
 a[IDX2C(i,j,n)].y=0.0f;
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
 }
 }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
  for (i=0; i<n; i++) {
 for (j=0; j < n; j++) {
 if(i>=j)
 printf("%5.0f+%1.0f*I",a[IDX2C(i,j,n)].x,a[IDX2C(i,j,n)].y);
 printf("\n");
  for(i=0;i<n;i++){x[i].x=1.0f;y[i].x=2.0;}
 //x={1,1,1,1,1,1}^T, y={2,2,2,2,2,2}^T
  cublasCreate(&handle);
 // initialize CUBLAS context
  cuComplex al={1.0f,0.0f};
 // al=1
// rank-2 update of the Hermitian matrix a:
// a = al*x*y^H + bar{al}*y*x^H + a
// a - nxn Hermitian matrix; x,y - n-vectors; al -scalar
  cublasCher2(handle, CUBLAS_FILL_MODE_LOWER, n, &al, x, 1, y, 1, a, n);
  cudaDeviceSynchronize();
// print the lower triangle of updated a
  printf("lower triangle of updated a after Cher2 :\n");
  for(i=0;i<n;i++){
  for (j=0; j<n; j++) {
 if(i>=i)
 printf("%5.0f+%1.0f*I",a[IDX2C(i,j,n)].x,a[IDX2C(i,j,n)].y);
  printf("\n");
  cudaFree(a);
 // free memory
 // free memory
  cudaFree(x);
 // free memory
  cudaFree(y);
  cublasDestroy(handle);
 // destroy CUBLAS context
  return EXIT_SUCCESS;
// lower triangle of a:
```

```
11+0*I
11
//
 12+0*I
 17+0*I
11
 13+0*I
 18+0*I
 22+0*I
11
 14+0*I
 19+0*I
 23+0*I
 26+0*I
11
 15+0*I
 20+0*I
 24+0*I
 27+0*I
 29+0*I
//
 16+0*I
 21+0*I
 25+0*I
 28+0*I
 30+0*I
 31+0*I
// lower triangle of updated a after Cher2 :
 15+0*I
//
11
 16+0*I
 21+0*I
//
 22+0*I
 17+0*I
 26+0*I
11
 18+0*I
 23+0*I
 27+0*I
 30+0*I
//
 19+0*I
 24+0*I
 28+0*I
 31+0*I
 33+0*I
//
 20+0*I
 25+0*I
 29+0*I
 32+0*I
 34 + 0 * I
 35+0*I
//[15 16 17 18 19 20]
 [1]
 [2]
//[16 21 22 23 24 25]
 [2]
 [1]
//[17 22 26 27 28 29]
 [1]
 [2]
 ]=1*[]*[2,2,2,2,2,2]+1*[]*[1,1,1,1,1,1])+a
//[
//[18 23 27 30 31 32]
 [2]
 [1]
//[19 24 28 31 33 34]
 [1]
 [2]
//[20 25 29 33 34 35]
 [1]
 [2]
```

2.3.43 cublasChpr - packed Hermitian rank-1 update

This function performs the Hermitian rank-1 update

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

where A is an $n \times n$ complex Hermitian matrix in packed format, x is a complex n-vector and α is a scalar. A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. If A is stored in lower mode, then the elements of the lower triangular part of A are packed together column by column without gaps.

```
// nvcc 034chpr.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
 // number of rows and columns of a
#define n 6
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
 // CUBLAS context
  cublasHandle_t handle;
 // i-row index, j-column index
  int i, j, l, m;
// data preparation on the host
  cuComplex *a;
 // lower triangle of a complex
 // nxn matrix a on the host
  cuComplex *x;
 // complex n-vector x on the host
```

```
a=(cuComplex*)malloc(n*(n+1)/2*sizeof(*a)); // host memory
 // alloc for a
 x=(cuComplex*)malloc(n*sizeof(cuComplex));
 // host memory
 // alloc for x
// define the lower triangle of a Hermi- //11
// tian a in packed format column by
 //12,17
// column without gaps
 //13,18,22
 for(i=0;i<n*(n+1)/2;i++)
 //14,19,23,26
 a[i].x=(float)(11+i);
 //15,20,24,27,29
// print upper triangle of a row by row
 //16,21,25,28,30,31
  printf("upper triangle of a:\n");
  1=n; j=0; m=0;
  while(1>0){
 // print the lower
 for(i=0;i<m;i++) printf(" ");</pre>
 // triangle of a
 for(i=j;i<j+1;i++) printf("%3.0f+%1.0f*I",a[i].x,a[i].y);
 printf("\n");
 m++; j=j+1;1--;
  for (i=0; i < n; i++) \{x[i] . x=1.0f;\} //x={1,1,1,1,1,1}^T
// on the device
  cuComplex* d_a;
 // d_a - a on the device
 // d_x - x on the device
  cuComplex* d_x;
  cudaStat = cudaMalloc((void**)&d_a,n*(n+1)/2*sizeof(*a));
 //device memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(cuComplex));
 //device memory alloc for x
  stat = cublasCreate(&handle); // initialize CUBLAS context
// copy the matrix and vector from the host to the device
 stat = cublasSetVector(n*(n+1)/2, sizeof(*a),a,1,d_a,1);
 // copy a-> d_a
 stat = cublasSetVector(n, sizeof(*x), x, 1, d_x, 1); // x-> d_x
 float al=1.0f;
 // al=1
// rank-1 update of a Hermitian packed complex matrix d_a:
// d_a = al*d_x*d_x^H + d_a; d_a - Hermitian nxn complex
// matrix in packed format; d_x - n-vector; al - scalar
  stat=cublasChpr(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_x,1,d_a);
  stat=cublasGetVector(n*(n+1)/2, sizeof(*a),d_a,1,a,1);
 // copy d_a-> a
// print the updated upper triangle of a row by row
  printf("updated upper triangle of a after Chpr:\n");
  1=n; j=0; m=0;
  while(1>0){
 for(i=0;i<m;i++) printf("</pre>
 ");
 for(i=j;i<j+l;i++)
 printf("%3.0f+%1.0f*I",a[i].x,a[i].y);
 printf("\n");
 m++; j=j+1;1--;
  cudaFree(d_a);
 // free device memory
  cudaFree(d_x);
 // free device memory
```

```
// destroy CUBLAS context
  cublasDestroy(handle);
 // free host memory
  free(a);
  free(x);
 // free host memory
return EXIT_SUCCESS;
}
// upper triangle of a:
// 11+0*I 12+0*I 13+0*I 14+0*I 15+0*I 16+0*I
 17+0*I 18+0*I 19+0*I 20+0*I 21+0*I
//
//
 22+0*I 23+0*I 24+0*I 25+0*I
11
 26+0*I 27+0*I 28+0*I
//
 29+0*I 30+0*I
11
 31+0*I
// updated upper triangle of a after Chpr:
// 12+0*I 13+0*I 14+0*I 15+0*I 16+0*I 17+0*I
11
 18+0*I 19+0*I 20+0*I 21+0*I 22+0*I
 23+0*I 24+0*I 25+0*I 26+0*I
//
11
 27+0*I 28+0*I 29+0*I
 30+0*I 31+0*I
11
11
 32+0*T
//
 [1]
11
 [1]
//
 [1]
 a = 1*[]*[1,1,1,1,1,1] + a
//
//
 [1]
//
 [1]
11
 [1]
```

2.3.44 cublasChpr - unified memory version

```
// nvcc 034chpr.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
  int i, j, l, m;
  cuComplex *a;
 // lower triangle of a complex nxn matrix a
  cuComplex *x;
 // complex n-vector x
// unified memory for a,x
  cudaMallocManaged(&a,n*(n+1)/2*sizeof(cuComplex));
  cudaMallocManaged(&x,n*sizeof(cuComplex));
// define the lower triangle of a Hermi- //11
// tian a in packed format column by
 //12,17
// column without gaps
 //13,18,22
  for (i=0; i< n*(n+1)/2; i++)
 //14,19,23,26
 a[i].x=(float)(11+i);
 //15,20,24,27,29
// print upper triangle of a row by row
 //16,21,25,28,30,31
  printf("upper triangle of a:\n");
  1=n; j=0; m=0;
```

```
while(1>0){
 // print the lower
 for(i=0;i<m;i++) printf(" ");</pre>
 // triangle of a
 for(i=j;i<j+l;i++) printf("%3.0f+%1.0f*I",a[i].x,a[i].y);
 printf("\n");
 m++; j=j+1;1--;
 for(i=0;i<n;i++){x[i].x=1.0f;}
 //x = \{1,1,1,1,1,1\}^T
 float al=1.0f;
// rank-1 update of a Hermitian packed complex matrix a:
// a = al*x*x^H + a; a - Hermitian nxn complex
// matrix in packed format; x - n-vector; al - scalar
  cublasChpr(handle,CUBLAS_FILL_MODE_LOWER,n,&al,x,1,a);
  cudaDeviceSynchronize();
// print the updated upper triangle of a row by row
 printf("updated upper triangle of a after Chpr:\n");
 1=n; j=0; m=0;
  while(1>0){
 for(i=0;i<m;i++) printf("</pre>
 ");
 for(i=j;i<j+l;i++)</pre>
 printf("%3.0f+%1.0f*I",a[i].x,a[i].y);
 printf("\n");
 m++; j=j+1; 1--;
 }
  cudaFree(a);
 // free memory
  cudaFree(x);
 // free memory
 // destroy CUBLAS context
  cublasDestroy(handle);
return EXIT_SUCCESS;
// upper triangle of a:
// 11+0*I 12+0*I 13+0*I 14+0*I 15+0*I 16+0*I
 17+0*I 18+0*I 19+0*I 20+0*I 21+0*I
//
11
 22+0*I 23+0*I 24+0*I 25+0*I
11
 26+0*I 27+0*I 28+0*I
11
 29+0*T 30+0*T
11
 31+0*I
// updated upper triangle of a after Chpr:
// 12+0*I 13+0*I 14+0*I 15+0*I 16+0*I 17+0*I
11
 18+0*I 19+0*I 20+0*I 21+0*I 22+0*I
11
 23+0*I 24+0*I 25+0*I 26+0*I
11
 27+0*I 28+0*I 29+0*I
11
 30+0*I 31+0*I
//
 32+0*I
11
 [1]
//
 [1]
//
 [1]
// a = 1*[]*[1,1,1,1,1,1]+ a
11
 [1]
 [1]
//
11
 [1]
```

2.3.45 cublasChpr2 - packed Hermitian rank-2 update

This function performs the Hermitian rank-2 update

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

where A is an $n \times n$ Hermitian complex matrix in packed format, x, y are complex n-vectors and α is a complex scalar. A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. If A is stored in lower mode, then the elements of the lower triangular part of A are packed together column by column without gaps.

```
// nvcc 035chpr2.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
  int i, j, l, m;
 // i-row index, j-column index
// data preparation on the host
  cuComplex *a;
 // lower triangle of a complex
 // nxn matrix a on the host
  cuComplex *x;
 // complex n-vector x on the host
 // complex n-vector y on the host
  cuComplex *y;
  a=(cuComplex*)malloc(n*(n+1)/2*sizeof(*a)); // host memory
 // alloc for a
 x=(cuComplex*)malloc(n*sizeof(cuComplex));
 // host memory
 // alloc for x
 y=(cuComplex*)malloc(n*sizeof(cuComplex));
 // host memory
 // alloc for v
// define the lower triangle of a Hermi-
 //11
// tian a in packed format column by
 //12,17
// column without gaps
 //13,18,22
  for(i=0;i<n*(n+1)/2;i++)
 //14,19,23,26
 a[i].x=(float)(11+i);
 //15,20,24,27,29
// print upper triangle of a row by row
 //16,21,25,28,30,31
  printf("upper triangle of a:\n");
  1=n; j=0; m=0;
  while(1>0){
 // print the upper
 ");
 for(i=0;i<m;i++) printf("</pre>
 // triangle of a
 for(i=j;i<j+l;i++) printf("%3.0f+%1.0f*I",a[i].x,a[i].y);</pre>
 printf("\n");
 m++; j=j+1;1--;
  for (i=0; i<n; i++) {x[i].x=1.0f; y[i].x=2.0;}
 //x={1,1,1,1,1,1}^T; y={2,2,2,2,2,2}^T
// on the device
```

```
cuComplex* d_a;
 // d_a - a on the device
  cuComplex* d_x;
 // d_x - x on the device
  cuComplex* d_y;
 // d_y - y on the device
  cudaStat=cudaMalloc((void**)&d_a,n*(n+1)/2*sizeof(*a));
 //device memory alloc for a
  cudaStat=cudaMalloc((void**)&d_x,n*sizeof(cuComplex));
 //device memory alloc for x
  cudaStat = cudaMalloc((void**)&d_y,n*sizeof(cuComplex));
 //device memory alloc for y
 stat = cublasCreate(&handle); // initialize CUBLAS context
\ensuremath{//} copy matrix and vectors from the host to the device
  stat = cublasSetVector(n*(n+1)/2, sizeof(*a),a,1,d_a,1);
 // copy a-> d_a
 stat = cublasSetVector(n,sizeof(*x),x,1,d_x,1); // x-> d_x
 stat = cublasSetVector(n,sizeof(*y),y,1,d_y,1); // y-> d_y
 cuComplex al={1.0f,0.0f};
// rank-2 update of a Hermitian matrix d_a:
// d_a = al*d_x*d_y^H + bar{al}*d_y*d_x^H + d_a; d_a - Herm.
// nxn matrix in packed format; d_x,d_y - n-vectors; al -scal.
  stat=cublasChpr2(handle,CUBLAS_FILL_MODE_LOWER,n,&al,d_x,1,
 d_y, 1, d_a);
  stat=cublasGetVector(n*(n+1)/2, sizeof(cuComplex), d_a,1,a,1);
 // copy d_a -> a
// print the updated upper triangle of a row by row
  printf("updated upper triangle of a after Chpr2:\n");
 1=n; j=0; m=0;
  while(1>0){
 for(i=0;i<m;i++) printf("</pre>
 ");
 for(i=j;i<j+l;i++) printf("%3.0f+%1.0f*I",a[i].x,a[i].y);
 printf("\n");
 m++; j=j+1;1--;
 }
  cudaFree(d_a);
 // free device memory
 // free device memory
  cudaFree(d_x);
 cudaFree(d_y);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
 free(a);
 // free host memory
  free(x);
 // free host memory
 free(y);
 // free host memory
 return EXIT_SUCCESS;
// upper triangle of a:
// 11+0*I 12+0*I 13+0*I 14+0*I 15+0*I 16+0*I
//
 17+0*I 18+0*I 19+0*I 20+0*I 21+0*I
//
 22+0*I 23+0*I 24+0*I 25+0*I
11
 26+0*I 27+0*I 28+0*I
11
 29+0*I 30+0*I
11
 31+0*I
```

```
// updated upper triangle of a after Chpr2:
// 15+0*I 16+0*I 17+0*I 18+0*I 19+0*I 20+0*I
11
 21+0*I 22+0*I 23+0*I 24+0*I 25+0*I
//
 26+0*I 27+0*I 28+0*I 29+0*I
11
 30+0*I 31+0*I 32+0*I
 33+0*I 34+0*I
//
11
 35+0*I
//[15 16 17 18 19 20]
 [1]
 [2]
//[16 21 22 23 24 25]
 [2]
 [1]
//[17 22 26 27 28 29]
 [2]
 [1]
 ]=1*[]*[2,2,2,2,2,2]+1*[]*[1,1,1,1,1,1])+a
//[
//[18 23 27 30 31 32] [1]
 [2]
// [19 24 28 31 33 34]
 [1]
 [2]
//[20 25 29 33 34 35]
 [1]
 [2]
```

2.3.46 cublasChpr2 - unified memory version

```
// nvcc 035chpr2.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define n 6
 // number of rows and columns of a
int main(void){
 // CUBLAS context
  cublasHandle_t handle;
 int i, j, l, m;
 // i-row index, j-column index
 cuComplex *a;
 // lower triangle of a complex
 // nxn matrix
  cuComplex *x;
 // complex n-vector
  cuComplex *y;
 // complex n-vector
// unified memory for a,x,y
  cudaMallocManaged(&a,n*(n+1)/2*sizeof(cuComplex));
  cudaMallocManaged(&x,n*sizeof(cuComplex));
  cudaMallocManaged(&y,n*sizeof(cuComplex));
// define the lower triangle of a Hermi- //11
// tian a in packed format column by
 //12,17
// column without gaps
 //13,18,22
  for (i=0; i< n*(n+1)/2; i++)
 //14,19,23,26
 a[i].x=(float)(11+i);
 //15,20,24,27,29
// print upper triangle of a row by row //16,21,25,28,30,31
  printf("upper triangle of a:\n");
  1=n; j=0; m=0;
  while(1>0){
 // print the upper
 for(i=0;i<m;i++) printf("</pre>
 ");
 // triangle of a
 for(i=j;i<j+l;i++) printf("%3.0f+%1.0f*I",a[i].x,a[i].y);
 printf("\n");
 m++; j=j+1;1--;
  }
  for (i=0; i< n; i++) \{x[i].x=1.0f; y[i].x=2.0; \}
 //x={1,1,1,1,1,1}^T; y={2,2,2,2,2,2}^T
  cublasCreate(&handle);
 // initialize CUBLAS context
```

```
cuComplex al={1.0f,0.0f};
 //al=1
// rank-2 update of a Hermitian matrix a:
// a = al*x*y^H + \bar{al}*y*x^H + a; a -Hermitian
// nxn matrix in packed format; x,y - n-vectors; al -scalar
  cublasChpr2(handle,CUBLAS_FILL_MODE_LOWER,n,&al,x,1,y,1,a);
  cudaDeviceSynchronize();
// print the updated upper triangle of a row by row
  printf("updated upper triangle of a after Chpr2:\n");
  1=n; j=0; m=0;
  while(1>0){
 for(i=0;i<m;i++) printf("</pre>
 for(i=j;i<j+l;i++) printf("%3.0f+%1.0f*I",a[i].x,a[i].y);</pre>
 printf("\n");
 m++; j=j+1; 1--;
 }
 // free memory
  cudaFree(a);
 // free memory
  cudaFree(x);
  cudaFree(y);
 // free memory
 // destroy CUBLAS context
 cublasDestroy(handle);
 return EXIT_SUCCESS;
}
// upper triangle of a:
// 11+0*I 12+0*I 13+0*I 14+0*I 15+0*I 16+0*I
//
 17+0*I 18+0*I 19+0*I 20+0*I 21+0*I
11
 22+0*I 23+0*I 24+0*I 25+0*I
//
 26+0*I 27+0*I 28+0*I
11
 29+0*I 30+0*I
11
 31+0*I
// updated upper triangle of a after Chpr2:
// 15+0*I 16+0*I 17+0*I 18+0*I 19+0*I 20+0*I
//
 21+0*I 22+0*I 23+0*I 24+0*I 25+0*I
//
 26+0*I 27+0*I 28+0*I 29+0*I
11
 30+0*I 31+0*I 32+0*I
 33+0*I 34+0*I
//
11
 35+0*I
//[15 16 17 18 19 20]
 [1]
 [2]
//[16 21 22 23 24 25]
 [1]
 [2]
//[17 22 26 27 28 29]
 [1]
 [2]
 ]=1*[]*[2,2,2,2,2,2]+1*[]*[1,1,1,1,1,1])+a
 [2]
//[18 23 27 30 31 32]
 [1]
//[19 24 28 31 33 34]
 [1]
 [2]
//[20 25 29 33 34 35]
 [1]
 [2]
```

2.4 CUBLAS Level-3. Matrix-matrix operations

2.4.1 cublasSgemm - matrix-matrix multiplication

This function performs the matrix-matrix multiplication

$$C = \alpha op(A)op(B) + \beta C,$$

where A,B are matrices in column-major format and α,β are scalars. The value of op(A) can be equal to A (CUBLAS_OP_N case), A^T (transposition) in CUBLAS_OP_T case, or A^H (conjugate transposition) in CUBLAS_OP_C case and similarly for op(B).

```
// nvcc 036sgemm.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // a - mxk matrix
#define n 4
 // b - kxn matrix
 // c - mxn matrix
#define k 5
int main(void){
 // cudaMalloc status
  cudaError_t cudaStat;
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index,j-column index
  int i,j;
 float* a;
 // mxk matrix a on the host
  float* b;
 // kxn matrix b on the host
 // mxn matrix c on the host
  float* c;
  a=(float*)malloc(m*k*sizeof(float));  // host memory for a
  b=(float*)malloc(k*n*sizeof(float));
 // host memory for b
 // host memory for c
  c=(float*)malloc(m*n*sizeof(float));
// define an mxk matrix a column by column
 // a:
  int ind=11;
  for(j=0;j<k;j++){
 // 11,17,23,29,35
 // 12,18,24,30,36
 for(i=0;i<m;i++){
 // 13,19,25,31,37
 a[IDX2C(i,j,m)]=(float)ind++;
 // 14,20,26,32,38
 }
 }
 // 15,21,27,33,39
 // 16,22,28,34,40
// print a row by row
  printf("a:\n");
 for (i=0; i < m; i++) {
 for(j=0;j<k;j++){
 printf("%5.0f",a[IDX2C(i,j,m)]);
 printf("\n");
// define a kxn matrix b column by column
```

```
// b:
  ind=11;
  for(j=0;j<n;j++){
 // 11,16,21,26
 for(i=0;i<k;i++){
 // 12,17,22,27
 b[IDX2C(i,j,k)]=(float)ind++;
 // 13,18,23,28
 // 14,19,24,29
 // 15,20,25,30
// print b row by row
  printf("b:\n");
 for(i=0;i<k;i++){
 for(j=0;j<n;j++){
 printf("%5.0f",b[IDX2C(i,j,k)]);
 printf("\n");
// define an mxn matrix c column by column
 // c:
  ind=11;
 // 11,17,23,29
  for (j=0; j< n; j++) {
 for(i=0;i<m;i++){</pre>
 // 12,18,24,30
 // 13,19,25,31
 c[IDX2C(i,j,m)]=(float)ind++;
 }
 // 14,20,26,32
  }
 // 15,21,27,33
 // 16,22,28,34
// print c row by row
  printf("c:\n");
 for(i=0;i<m;i++){
 for(j=0;j<n;j++){
 printf("%5.0f",c[IDX2C(i,j,m)]);
 printf("\n");
// on the device
 float * d_a;
 // d_a - a on the device
  float * d_b;
 // d_b - b on the device
 // d_c - c on the device
  float * d_c;
  cudaStat=cudaMalloc((void**)&d_a,m*k*sizeof(*a)); //device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_b,k*n*sizeof(*b)); //device
 // memory alloc for b
  cudaStat=cudaMalloc((void**)&d_c,m*n*sizeof(*c)); //device
 // memory alloc for c
  stat = cublasCreate(&handle); // initialize CUBLAS context
// copy matrices from the host to the device
 stat = cublasSetMatrix(m,k,sizeof(*a),a,m,d_a,m);//a -> d_a
 stat = cublasSetMatrix(k,n,sizeof(*b),b,k,d_b,k);//b -> d_b
 stat = cublasSetMatrix(m,n,sizeof(*c),c,m,d_c,m);//c -> d_c
 float al=1.0f;
 // al=1
 float bet=1.0f;
 //bet=1
// matrix-matrix multiplication: d_c = al*d_a*d_b + bet*d_c
// d_a -mxk matrix, d_b -kxn matrix, d_c -mxn matrix;
// al,bet -scalars
```

```
stat=cublasSgemm(handle,CUBLAS_OP_N,CUBLAS_OP_N,m,n,k,&al,d_a,
 m,d_b,k,\&bet,d_c,m);
  stat=cublasGetMatrix(m,n,sizeof(*c),d_c,m,c,m); //cp d_c->c
  printf("c after Sgemm :\n");
  for(i=0;i<m;i++){
 for(j=0;j<n;j++){</pre>
 printf("%7.0f",c[IDX2C(i,j,m)]); //print c after Sgemm
 printf("\n");
  }
  cudaFree(d_a);
 // free device memory
  cudaFree(d_b);
 // free device memory
  cudaFree(d_c);
 // free device memory
  cublasDestroy(handle);
 // destroy CUBLAS context
 // free host memory
  free(a);
  free(b);
 // free host memory
  free(c);
 // free host memory
  return EXIT_SUCCESS;
}
// a:
11
 11
 17
 23
 29
 35
//
 12
 24
 36
 18
 30
11
 13
 19
 25
 31
 37
//
 14
 20
 26
 32
 38
11
 21
 27
 15
 33
 39
11
 16
 22
 28
 34
 40
// b:
//
 11
 16
 21
 26
11
 22
 12
 17
 27
11
 13
 18
 23
 28
//
 14
 19
 24
 29
11
 20
 25
 15
 30
// c:
11
 17
 23
 29
 11
//
 12
 18
 24
 30
11
 13
 19
 25
 31
//
 14
 20
 26
 32
//
 15
 21
 27
 33
//
 22
 28
 34
 16
// c after Sgemm :
 3309
//
 1566
 2147
 2728
11
 1632
 2238
 2844
 3450
//
 1698
 2329
 2960
 3591
 // c=al*a*b+bet*c
//
 1764
 2420
 3076
 3732
//
 1830
 2511
 3192
 3873
//
 1896
 2602
 3308
 4014
```

2.4.2 cublasSgemm - unified memory version

```
// nvcc 036sgemm.cu -lcublas
#include <stdio.h>
#include "cublas v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // a - mxk matrix
#define n 4
 // b - kxn matrix
#define k 5
 // c - mxn matrix
int main(void){
 // CUBLAS context
  cublasHandle_t handle;
 // i-row index, j-column index
  int i, j;
  float* a;
 // mxk matrix
 // kxn matrix
  float* b;
 // mxn matrix
  float* c;
// unified memory for a,b,c
  cudaMallocManaged(&a,m*k*sizeof(cuComplex));
  cudaMallocManaged(&b,k*n*sizeof(cuComplex));
  cudaMallocManaged(&c,m*n*sizeof(cuComplex));
// define an mxk matrix a column by column
  int ind=11;
 // a:
 // 11,17,23,29,35
  for(j=0;j<k;j++){
 // 12,18,24,30,36
 for(i=0;i<m;i++){
 // 13,19,25,31,37
 a[IDX2C(i,j,m)]=(float)ind++;
 // 14,20,26,32,38
 }
 }
 // 15,21,27,33,39
 // 16,22,28,34,40
// print a row by row
  printf("a:\n");
 for(i=0;i<m;i++){</pre>
 for(j=0;j<k;j++){
 printf("%5.0f",a[IDX2C(i,j,m)]);
 printf("\n");
// define a kxn matrix b column by column
 // b:
  ind=11;
 // 11,16,21,26
  for(j=0;j<n;j++){
 for(i=0;i<k;i++){
 // 12,17,22,27
 // 13,18,23,28
 b[IDX2C(i,j,k)]=(float)ind++;
 // 14,19,24,29
  }
 // 15,20,25,30
// print b row by row
  printf("b:\n");
 for(i=0;i<k;i++){
 for(j=0;j<n;j++){
 printf("%5.0f",b[IDX2C(i,j,k)]);
 }
 printf("\n");
// define an mxn matrix c column by column
 // c:
  ind=11;
```

```
for(j=0;j<n;j++){
 // 11,17,23,29
 for(i=0;i<m;i++){
 // 12,18,24,30
 // 13,19,25,31
 c[IDX2C(i,j,m)]=(float)ind++;
 // 14,20,26,32
 }
 // 15,21,27,33
 // 16,22,28,34
// print c row by row
  printf("c:\n");
  for(i=0;i<m;i++){</pre>
 for(j=0;j<n;j++){
 printf("%5.0f",c[IDX2C(i,j,m)]);
 printf("\n");
  float al=1.0f;
 // al=1
 float bet=1.0f;
 //bet=1
// matrix-matrix multiplication: c = al*a*b + bet*c
// a -mxk matrix, b -kxn matrix, c -mxn matrix;
// al,bet -scalars
  cublasSgemm(handle, CUBLAS_OP_N, CUBLAS_OP_N, m, n, k, &al, a, m, b, k,
 &bet,c,m);
  cudaDeviceSynchronize();
  printf("c after Sgemm :\n");
  for(i=0;i<m;i++){</pre>
 for(j=0;j<n;j++){
 printf("%7.0f",c[IDX2C(i,j,m)]); //print c after Sgemm
 printf("\n");
 }
  cudaFree(a);
 // free
 memory
 // free
  cudaFree(b);
 memory
 // free memory
  cudaFree(c);
 cublasDestroy(handle);
 // destroy CUBLAS context
 return EXIT_SUCCESS;
}
// a:
 23
 29
 35
//
 11
 17
11
 12
 18
 24
 30
 36
11
 13
 19
 25
 31
 37
11
 20
 26
 32
 38
 14
//
 15
 21
 27
 33
 39
//
 16
 22
 28
 34
 40
// b:
//
 16
 21
 26
 11
//
 12
 17
 22
 27
//
 13
 18
 23
 28
11
 14
 19
 24
 29
//
 15
 20
 25
 30
```

```
// c:
//
 11
 17
 23
 29
11
 12
 18
 24
 30
11
 13
 19
 25
 31
11
 14
 20
 26
 32
//
 15
 21
 27
 33
11
 22
 16
 28
 34
// c after Sgemm :
11
 3309
 1566
 2147
 2728
//
 1632
 2238
 2844
 3450
11
 1698
 2329
 2960
 3591
 // c=al*a*b+bet*c
//
 1764
 2420
 3076
 3732
11
 1830
 2511
 3192
 3873
//
 1896
 2602
 3308
 4014
```

2.4.3 cublasSsymm - symmetric matrix-matrix multiplication

This function performs the left or right symmetric matrix-matrix multiplications

```
C = \alpha AB + \beta C in CUBLAS_SIDE_LEFT case,

C = \alpha BA + \beta C in CUBLAS_SIDE_RIGHT case.
```

The symmetric matrix A has dimension $m \times m$ in the first case and $n \times n$ in the second one. The general matrices B, C have dimensions $m \times n$ and α, β are scalars. The matrix A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode.

```
// nvcc 037ssymm.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // a - mxm matrix
#define n 4
 // b,c - mxn matrices
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
 // CUBLAS context
  cublasHandle_t handle;
 // i-row ind., j-column ind.
  int i,j;
  float* a;
 // mxm matrix a on the host
 // mxn matrix b on the host
  float* b;
 // mxn matrix c on the host
  float* c;
  a=(float*)malloc(m*m*sizeof(float));
 // host memory for a
 b=(float*)malloc(m*n*sizeof(float));
 // host memory for b
 // host memory for c
  c=(float*)malloc(m*n*sizeof(float));
// define the lower triangle of an mxm symmetric matrix a in
```

```
// lower mode column by column
 int ind=11;
 // a:
  for(j=0;j<m;j++){
 // 11
 for(i=0;i<m;i++){</pre>
 // 12,17
 // 13,18,22
 if(i>=j){
 a[IDX2C(i,j,m)]=(float)ind++;
 // 14,19,23,26
 // 15,20,24,27,29
 }
 }
 // 16,21,25,28,30,31
 }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
  for(i=0;i<m;i++){
 for(j=0;j<m;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,m)]);
 printf("\n");
// define mxn matrices b,c column by column
 // b,c:
  ind=11;
  for(j=0;j<n;j++){
 // 11,17,23,29
 // 12,18,24,30
 for(i=0;i<m;i++){</pre>
 // 13,19,25,31
 b[IDX2C(i,j,m)]=(float)ind;
 c[IDX2C(i,j,m)]=(float)ind;
 // 14,20,26,32
 // 15,21,27,33
 ind++;
 }
 // 16,22,28,34
// print b(=c) row by row
 printf("b(=c):\n");
 for(i=0;i<m;i++){
 for (j=0; j< n; j++) {
 printf("%5.0f",b[IDX2C(i,j,m)]);
 printf("\n");
// on the device
  float* d_a;
 // d_a - a on the device
 // d_b - b on the device
  float * d_b;
 // d_c - c on the device
  float* d_c;
  cudaStat=cudaMalloc((void**)&d_a,m*m*sizeof(*a)); //device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_b,m*n*sizeof(*b)); //device
 // memory alloc for b
  cudaStat=cudaMalloc((void**)&d_c,m*n*sizeof(*c)); //device
 // memory alloc for c
  stat = cublasCreate(&handle); // initialize CUBLAS context
// copy matrices from the host to the device
 stat = cublasSetMatrix(m,m,sizeof(*a),a,m,d_a,m);//a -> d_a
  stat = cublasSetMatrix(m,n,sizeof(*b),b,m,d_b,m);//b -> d_b
 stat = cublasSetMatrix(m,n,sizeof(*c),c,m,d_c,m);//c -> d_c
 float al=1.0f;
 // al=1
 float bet=1.0f;
 // bet=1
```

```
// symmetric matrix-matrix multiplication:
// d_c = al*d_a*d_b + bet*d_c; d_a - mxm symmetric matrix;
// d_b,d_c - mxn general matrices; al,bet - scalars
  stat=cublasSsymm(handle,CUBLAS_SIDE_LEFT,CUBLAS_FILL_MODE_LOWER,
 m,n,&al,d_a,m,d_b,m,&bet,d_c,m);
 stat=cublasGetMatrix(m,n,sizeof(*c),d_c,m,c,m); //d_c -> c
 printf("c after Ssymm :\n");
 //print c after Ssymm
 for(i=0;i<m;i++){</pre>
 for(j=0;j<n;j++){</pre>
 printf("%7.0f",c[IDX2C(i,j,m)]);
 printf("\n");
 cudaFree(d_a);
 // free device memory
 cudaFree(d_b);
 // free device memory
 cudaFree(d_c);
 // free device memory
 free(a);
 // free host memory
 free(b);
 // free host memory
 free(c);
 // free host memory
 return EXIT_SUCCESS;
// lower triangle of a:
//
 11
//
  12
 17
//
 13
 18
 22
//
 14 19
 23
 26
//
 29
  15
 20 24
 27
  16
//
 21
 25
 28
 30
 31
// b(=c):
//
  11 17
 23
 29
//
  12 18 24
 30
//
  13 19 25
 31
//
 14 20
 26
 32
  15 21 27
 33
//
// 16
 22 28
 34
// c after Ssymm :
  1122 1614 2106
 2598
//
//
  1484 2132 2780 3428
//
  1740 2496 3252 4008
 // c=al*a*b+bet*c
//
 1912
 2740 3568
 4396
//
 2025 2901 3777
 4653
//
 2107 3019 3931
 4843
```

2.4.4 cublasSsymm - unified memory version

```
// nvcc 037ssymm.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
```

```
#define m 6
 // a - mxm matrix
#define n 4
 // b,c - mxn matrices
int main(void){
  cublasHandle_t handle;
 // CUBLAS context
 // i-row ind., j-column ind.
 int i,j;
 float* a;
 // mxm matrix a
 // mxn matrix b
 float* b;
 float* c;
 // mxn matrix c
// unified memory for a,b,c
  cudaMallocManaged(&a,m*m*sizeof(cuComplex));
  cudaMallocManaged(&b,m*n*sizeof(cuComplex));
  cudaMallocManaged(&c,m*n*sizeof(cuComplex));
// define the lower triangle of an mxm symmetric matrix a in
// lower mode column by column
  int ind=11;
 // a:
 // 11
  for(j=0;j<m;j++){</pre>
 for(i=0;i<m;i++){</pre>
 // 12,17
 // 13,18,22
 if(i>=j){
 // 14,19,23,26
 a[IDX2C(i,j,m)]=(float)ind++;
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
 }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<m;i++){
 for(j=0;j<m;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,m)]);
 }
 printf("\n");
// define mxn matrices b,c column by column
  ind=11;
 // b,c:
 // 11,17,23,29
  for(j=0;j<n;j++){
 for(i=0;i<m;i++){
 // 12,18,24,30
 // 13,19,25,31
 b[IDX2C(i,j,m)]=(float)ind;
 c[IDX2C(i,j,m)]=(float)ind;
 // 14,20,26,32
 // 15,21,27,33
 ind++;
 }
 // 16,22,28,34
  }
// print b(=c) row by row
  printf("b(=c):\n");
 for(i=0;i<m;i++){</pre>
 for(j=0;j<n;j++){
 printf("%5.0f",b[IDX2C(i,j,m)]);
 printf("\n");
  float al=1.0f;
 // al=1
  float bet=1.0f;
 // bet=1
// symmetric matrix-matrix multiplication:
```

```
// c = al*a*b + bet*c; a - mxm symmetric matrix;
// b,c - mxn general matrices; al,bet - scalars
  cublasSsymm(handle, CUBLAS_SIDE_LEFT, CUBLAS_FILL_MODE_LOWER,
 m,n,&al,a,m,b,m,&bet,c,m);
  cudaDeviceSynchronize();
  for(i=0;i<m;i++){</pre>
 for(j=0;j<n;j++){
 printf("%7.0f",c[IDX2C(i,j,m)]);
 printf("\n");
 }
  cudaFree(a);
 // free memory
 // free memory
  cudaFree(b);
 // free memory
  cudaFree(c);
 // destroy CUBLAS context
  cublasDestroy(handle);
  return EXIT_SUCCESS;
}
// lower triangle of a:
11
 11
//
 12
 17
11
 13
 22
 18
//
 14
 19
 23
 26
11
 15
 20
 24
 27
 29
11
 16
 21
 25
 28
 30
 31
// b(=c):
11
 17
 23
 29
 11
11
 12
 18
 24
 30
11
 13
 19
 25
 31
//
 14
 20
 26
 32
11
 15
 21
 27
 33
11
 16
 22
 28
 34
// c after Ssymm :
//
 1122
 1614
 2598
 2106
//
 1484
 2132
 2780
 3428
//
 1740
 2496
 3252
 4008
 // c=al*a*b+bet*c
//
 1912
 2740
 3568
 4396
11
 2025
 2901
 3777
 4653
//
 2107
 3019
 3931
 4843
```

2.4.5 cublasSsyrk - symmetric rank-k update

This function performs the symmetric rank-k update

$$C = \alpha \, op(A)op(A)^T + \beta C,$$

where op(A) is an $n \times k$ matrix, C is a symmetric $n \times n$ matrix stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode and

 α, β are scalars. The value of op(A) can be equal to A in CUBLAS_OP_N case or A^T (transposition) in CUBLAS_OP_T case.

```
// nvcc 038ssyrk.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // a - nxk matrix
#define k 4
 // c - nxn matrix
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
 int i,j;
 float* a;
 // nxk matrix a on the host
 float* c;
 // nxn matrix c on the host
 a=(float*)malloc(n*k*sizeof(float));
 // host memory for a
 // host memory for c
 c=(float*)malloc(n*n*sizeof(float));
// define the lower triangle of an nxn symmetric matrix c
// column by column
  int ind=11;
 // c:
  for(j=0;j<n;j++){
 // 11
 // 12,17
 for(i=0;i<n;i++){
 // 13,18,22
 if(i>=j){
 // 14,19,23,26
 c[IDX2C(i,j,n)]=(float)ind++;
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
// print the lower triangle of c row by row
  printf("lower triangle of c:\n");
 for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",c[IDX2C(i,j,n)]);
 }
 printf("\n");
// define an nxk matrix a column by column
  ind=11;
 // a:
 // 11,17,23,29
  for(j=0;j<k;j++){</pre>
 // 12,18,24,30
 for(i=0;i<n;i++){
 // 13,19,25,31
 a[IDX2C(i,j,n)]=(float)ind;
 // 14,20,26,32
 ind++;
 }
 // 15,21,27,33
  }
 // 16,22,28,34
  printf("a:\n");
 for(i=0;i<n;i++){
 for(j=0;j<k;j++){
 printf("%5.0f",a[IDX2C(i,j,n)]); // print a row by row
```

```
}
 printf("\n");
// on the device
  float* d_a;
 // d_a - a on the device
  float* d_c;
 // d_c - c on the device
  cudaStat=cudaMalloc((void**)&d_a,n*k*sizeof(*a)); //device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_c,n*n*sizeof(*c)); //device
 // memory alloc for c
 stat = cublasCreate(&handle); // initialize CUBLAS context
// copy matrices from the host to the device
 stat = cublasSetMatrix(n,k,sizeof(*a),a,n,d_a,n);//a -> d_a
  stat = cublasSetMatrix(n,n,sizeof(*c),c,n,d_c,n);//c -> d_c
 // al=1
 float al=1.0f;
 float bet=1.0f;
 //bet=1
// symmetric rank-k update: d_c = al*d_a*d_a^T + bet*d_c;
// d_c - symmetric nxn matrix, d_a - general nxk matrix;
// al,bet - scalars
  stat=cublasSsyrk(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,
 n,k,\&al,d_a,n,\&bet,d_c,n);
  stat=cublasGetMatrix(n,n,sizeof(*c),d_c,n,c,n);// d_c -> c
  printf("lower triangle of updated c after Ssyrk :\n");
  for(i=0;i<n;i++){</pre>
 for(j=0;j<n;j++){</pre>
 if(i>=j)
 //print the lower triangle
 printf("%7.0f",c[IDX2C(i,j,n)]); //of c after Ssyrk
 printf("\n");
 }
 // free device memory
  cudaFree(d_a);
  cudaFree(d_c);
 // free device memory
  cublasDestroy(handle);
 // destroy CUBLAS context
 // free host memory
 free(a);
 free(c);
 // free host memory
  return EXIT_SUCCESS;
}
// lower triangle of c:
//
 11
11
 12
 17
//
 13
 18
 22
11
 14
 19
 23
 26
//
 15
 20
 24
 27
 29
//
 16 21 25
 28
 30
 31
```

```
11
 11
 17
 23
 29
//
 12
 18
 24
 30
11
 13
 19
 25
 31
11
 14
 20
 26
 32
11
 15
 21
 27
 33
//
 16
 22
 28
 34
// lower triangle of updated c after Ssyrk: c=al*a*a^T+bet*c
//
 1791
11
 1872
 1961
//
 1953
 2046
 2138
11
 2034
 2131
 2227
 2322
//
 2115
 2216
 2316
 2415
 2513
//
 2196
 2301 2405
 2508
 2610
 2711
```

2.4.6 cublasSsyrk - unified memory version

```
// nvcc 038ssyrk.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
 // a - nxk matrix
#define n 6
 // c - nxn matrix
#define k 4
int main(void){
 cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-column index
 int i,j;
 // nxk matrix
 float* a;
 float* c;
 // nxn matrix
// unified memory for a,c
  cudaMallocManaged(&a,n*k*sizeof(cuComplex));
  cudaMallocManaged(&c,n*n*sizeof(cuComplex));
// define the lower triangle of an nxn symmetric matrix c
// column by column
 // c:
  int ind=11;
 // 11
  for(j=0;j<n;j++){
 for(i=0;i<n;i++){
 // 12,17
 // 13,18,22
 if(i>=j){
 // 14,19,23,26
 c[IDX2C(i,j,n)]=(float)ind++;
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
// print the lower triangle of c row by row
  printf("lower triangle of c:\n");
 for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",c[IDX2C(i,j,n)]);
 }
 printf("\n");
```

```
// define an nxk matrix a column by column
 ind=11;
 // a:
 for(j=0;j<k;j++){
 // 11,17,23,29
 for(i=0;i<n;i++){</pre>
 // 12,18,24,30
 a[IDX2C(i,j,n)]=(float)ind;
 // 13,19,25,31
 // 14,20,26,32
 ind++;
 }
 // 15,21,27,33
 // 16,22,28,34
 }
 printf("a:\n");
  for(i=0;i<n;i++){
 for(j=0;j<k;j++){
 printf("%5.0f",a[IDX2C(i,j,n)]); // print a row by row
 printf("\n");
 // al=1
 float al=1.0f;
 float bet=1.0f;
 //bet=1
// symmetric rank-k update: c = al*a*a^T + bet*c;
// c - symmetric nxn matrix, a - general nxk matrix;
// al, bet - scalars
  cublasSsyrk(handle, CUBLAS_FILL_MODE_LOWER, CUBLAS_OP_N,
 n,k,&al,a,n,&bet,c,n);
  cudaDeviceSynchronize();
 printf("lower triangle of updated c after Ssyrk :\n");
 for(i=0;i<n;i++){</pre>
 for(j=0;j<n;j++){
 //print the lower triangle
 if(i>=j)
 printf("%7.0f",c[IDX2C(i,j,n)]); //of c after Ssyrk
 printf("\n");
 }
 // free memory
 cudaFree(a);
 // free memory
 cudaFree(c);
 // destroy CUBLAS context
 cublasDestroy(handle);
 return EXIT_SUCCESS;
}
// lower triangle of c:
//
 11
11
 12
 17
11
 13
 18
 22
11
 14
 19
 23
 26
//
 15
 20
 24
 27
 29
//
 16
 21
 25
 31
 28
 30
// a:
//
 17
 23
 29
 11
//
 18
 24
 12
 30
//
 13
 19
 25
 31
11
 14
 20
 26
 32
//
 15
 21
 27
 33
//
 16
 22 28
 34
```

```
// lower triangle of updated c after Ssyrk: c=al*a*a^T+bet*c
//
 1791
11
 1872
 1961
11
 1953
 2046
 2138
//
 2034
 2131
 2227
 2322
11
 2115
 2216
 2316
 2415
 2513
//
 2196
 2301
 2405
 2508
 2610
 2711
```

2.4.7 cublasSsyr2k - symmetric rank-2k update

This function performs the symmetric rank-2k update

$$C = \alpha(op(A)op(B)^{T} + op(B)op(A)^{T}) + \beta C,$$

where op(A), op(B) are $n \times k$ matrices, C is a symmetric $n \times n$ matrix stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode and α, β are scalars. The value of op(A) can be equal to A in CUBLAS_OP_N case or A^T (transposition) in CUBLAS_OP_T case and similarly for op(B).

```
// nvcc 039ssyrk.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // c - nxn matrix
#define k 4
 // a,b - nxk matrices
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-col. index
  int i,j;
 // nxk matrix on the host
  float* a;
  float* b;
 // nxk matrix on the host
 float* c;
 // nxn matrix on the host
  a=(float*)malloc(n*k*sizeof(float));
 // host memory for a
  b=(float*)malloc(n*k*sizeof(float));
 // host memory for b
  c=(float*)malloc(n*n*sizeof(float));
 // host memory for c
// define the lower triangle of an nxn symmetric matrix c in
// lower mode
 column by column
 // c:
  int ind=11;
 // 11
  for (j=0; j< n; j++) {
 for(i=0;i<n;i++){
 // 12,17
 // 13,18,22
 if(i>=j){
 c[IDX2C(i,j,n)]=(float)ind++;
 // 14,19,23,26,
 }
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
  }
```

```
// print the lower triangle of c row by row
 printf("lower triangle of c:\n");
 for(i=0;i<n;i++){
 if(i>=j)
 for(j=0;j<n;j++){
 printf("%5.0f",c[IDX2C(i,j,n)]);
 printf("\n");
// define nxk matrices a,b column by column
 // a,b:
  ind=11;
 // 11,17,23,29
  for(j=0;j<k;j++){
 for(i=0;i<n;i++){
 // 12,18,24,30
 // 13,19,25,31
 a[IDX2C(i,j,n)]=(float)ind;
 b[IDX2C(i,j,n)]=(float)ind;
 // 14,20,26,32
 // 15,21,27,33
 ind++;
 }
 // 16,22,28,34
 }
  printf("a(=b):\n");
 for(i=0;i<n;i++){
 for(j=0;j<k;j++){
 printf("%5.0f",a[IDX2C(i,j,n)]); // print a row by row
 printf("\n");
// on the device
 // d_a - a on the device
  float* d_a;
 // d_b - b on the device
  float * d_b;
 // d_c - c on the device
  float* d_c;
  cudaStat=cudaMalloc((void**)&d_a,n*k*sizeof(*a)); //device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_b,n*k*sizeof(*b)); //device
 // memory alloc for b
  cudaStat=cudaMalloc((void**)&d_c,n*n*sizeof(*c)); //device
 // memory alloc for c
 stat = cublasCreate(&handle); // initialize CUBLAS context
// copy matrices from the host to the device
 stat = cublasSetMatrix(n,k,sizeof(*a),a,n,d_a,n);//a -> d_a
  stat = cublasSetMatrix(n,k,sizeof(*b),b,n,d_b,n);//b -> d_b
 stat = cublasSetMatrix(n,n,sizeof(*c),c,n,d_c,n);//c -> d_c
 float al=1.0f;
 // al=1
 float bet=1.0f;
 //bet=1
// symmetric rank-2k update:
// d_c=al*(d_a*d_b^T+d_b*d_a^T)+bet*d_c
// d_c - symmetric nxn matrix, d_a, d_b - general nxk matrices
// al,bet - scalars
  stat=cublasSsyr2k(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,
 n,k,&al,d_a,n,d_b,n,&bet,d_c,n);
  stat=cublasGetMatrix(n,n,sizeof(*c),d_c,n,c,n); //d_c -> c
  printf("lower triangle of updated c after Ssyr2k :\n");
  for(i=0;i<n;i++){
```

```
for(j=0;j<n;j++){
 //print the lower triangle
 if(i>=j)
 printf("%7.0f",c[IDX2C(i,j,n)]); //of c after Ssyr2k
 printf("\n");
 // free device memory
 cudaFree(d_a);
 // free device memory
 cudaFree(d_b);
 cudaFree(d_c);
 // free device memory
 // destroy CUBLAS context
 cublasDestroy(handle);
 // free host memory
 free(a);
 free(b);
 // free host memory
 free(c);
 // free host memory
 return EXIT_SUCCESS;
}
// lower triangle of c:
//
  11
//
  12
 17
//
  13
 18
 22
//
 14 19
 23
 26
//
  15 20 24
 27 29
//
  16 21 25 28
 30 31
// a(=b):
//
  11 17
 23
 29
//
  12 18
 24
 30
// 13 19 25
 31
  14
//
 20
 26
 32
//
  15 21
 27 33
// 16 22 28
 34
// lower triangle of updated c after Ssyr2k :
// 3571
//
  3732 3905
  3893 4074 4254
//
//
 4054 4243 4431 4618
  4215 4412 4608 4803 4997
//
// 4376 4581 4785 4988 5190 5391
// c = al(a*b^T + b*a^T) + bet*c
```

2.4.8 cublasSsyr2k - unified memory version

```
// i-row index, j-col. index
 int i,j;
 float* a;
 // nxk matrix
 float* b;
 // nxk matrix
  float* c;
 // nxn matrix
// unified memory for a,b,c
  cudaMallocManaged((void**)&a,n*k*sizeof(float));
  cudaMallocManaged((void**)&b,n*k*sizeof(float));
  cudaMallocManaged((void**)&c,n*n*sizeof(float));
// define the lower triangle of an nxn symmetric matrix c in
// lower mode column by column
 // c:
  int ind=11;
 for(j=0;j<n;j++){</pre>
 // 11
 for(i=0;i<n;i++){
 // 12,17
 if(i>=j){
 // 13,18,22
 c[IDX2C(i,j,n)]=(float)ind++;
 // 14,19,23,26,
 // 15,20,24,27,29
 }
 }
 // 16,21,25,28,30,31
 }
// print the lower triangle of c row by row
  printf("lower triangle of c:\n");
  for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f",c[IDX2C(i,j,n)]);
 }
 printf("\n");
// define nxk matrices a,b column by column
  ind=11;
 // a,b:
 // 11,17,23,29
  for(j=0;j<k;j++){
 // 12,18,24,30
 for(i=0;i<n;i++){
 a[IDX2C(i,j,n)]=(float)ind;
 // 13,19,25,31
 // 14,20,26,32
 b[IDX2C(i,j,n)]=(float)ind;
 // 15,21,27,33
 ind++;
 }
 // 16,22,28,34
 }
  printf("a(=b):\n");
  for(i=0;i<n;i++){
 for(j=0;j<k;j++){
 printf("%5.0f",a[IDX2C(i,j,n)]); // print a row by row
 }
 printf("\n");
  // al=1
  float al=1.0f;
 float bet=1.0f;
 //bet=1
// symmetric rank-2k update: c=al*(a*b^T+b*a^T)+bet*c
// c - symmetric nxn matrix, a,b - general nxk matrices
// al,bet - scalars
  cublasSsyr2k(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,n,k,
 &al,a,n,b,n,&bet,c,n);
```

```
cudaDeviceSynchronize();
  printf("lower triangle of updated c after Ssyr2k :\n");
  for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 //print the lower triangle
 printf("%7.0f",c[IDX2C(i,j,n)]);
 //of c after Ssyr2k
 printf("\n");
  }
 // free
  cudaFree(a);
 // free
  cudaFree(b);
 memory
 // free
  cudaFree(c);
  cublasDestroy(handle);
 // destroy CUBLAS context
  return 0;
}
// lower triangle of c:
//
 11
11
 12
 17
//
 13
 18
 22
//
 14
 19
 23
 26
11
 20
 24
 27
 29
 15
//
 16
 21
 25
 28
 30
 31
// a(=b):
//
 11
 17
 23
 29
//
 12
 18
 24
 30
11
 13
 19
 25
 31
//
 14
 20
 26
 32
11
 21
 27
 33
 15
//
 16
 22
 28
 34
// lower triangle of updated c after Ssyr2k :
11
 3571
11
 3732
 3905
11
 3893
 4074
 4254
//
 4054
 4243
 4431
 4618
//
 4215
 4412
 4608
 4803
 4997
 4376
 4988
11
 4581
 4785
 5391
 5190
// c = al(a*b^T + b*a^T) + bet*c
```

2.4.9 cublasStrmm - triangular matrix-matrix multiplication

This function performs the left or right triangular matrix-matrix multiplications

```
C = \alpha \, op(A) \, B in CUBLAS_SIDE_LEFT case, C = \alpha \, B \, op(A) in CUBLAS_SIDE_RIGHT case,
```

where A is a triangular matrix, C, B are $m \times n$ matrices and α is a scalar. The value of op(A) can be equal to A in CUBLAS_OP_N case, A^T (transposition) in CUBLAS_OP_T case or A^H (conjugate transposition) in CUBLAS_OP_C case. A has dimension $m \times m$ in the first case and $n \times n$ in the second case. A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. If the diagonal of the matrix A has non-unit elements, then the parameter CUBLAS_DIAG_NON_UNIT should be used (in the opposite case - CUBLAS_DIAG_UNIT).

```
// nvcc 040strmm.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // a - mxm matrix
#define n 5
 // b,c - mxn matrices
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
  int i,j;
 // i-row index, j-col. index
  float* a;
 // mxm matrix a on the host
  float* b;
 // mxn matrix b on the host
  float* c;
 // mxn matrix c on the host
  a=(float*)malloc(m*m*sizeof(float));
 // host memory for a
  b=(float*)malloc(m*n*sizeof(float));
 // host memory for b
  c=(float*)malloc(m*n*sizeof(float));
 // host memory for c
// define the lower triangle of an mxm triangular matrix a in
// lower mode
 column by column
  int ind=11;
 // a:
 // 11
  for(j=0;j<m;j++){
 for(i=0;i<m;i++){</pre>
 // 12,17
 // 13,18,22
 if(i>=j){
 // 14,19,23,26
 a[IDX2C(i,j,m)]=(float)ind++;
 }
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
  }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<m;i++){</pre>
 for (j=0; j < m; j++) {
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,m)]);
 }
 printf("\n");
 // define an mxn matrix b column by column
  ind=11;
 // b:
 // 11,17,23,29,35
  for(j=0;j<n;j++){
 for(i=0;i<m;i++){</pre>
 // 12,18,24,30,36
 b[IDX2C(i,j,m)]=(float)ind++;
 // 13,19,25,31,37
 // 14,20,26,32,38
 }
 // 15,21,27,33,39
  }
 // 16,22,28,34,40
```

```
printf("b:\n");
 for(i=0;i<m;i++){
 for(j=0;j<n;j++){
 printf("%5.0f",b[IDX2C(i,j,m)]);// print b row by row
 printf("\n");
  }
// on the device
  float* d_a;
 // d_a - a on the device
 // d_b - b on the device
  float * d_b;
 // d_c - c on the device
  float* d_c;
  cudaStat=cudaMalloc((void**)&d_a,m*m*sizeof(*a)); //device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_b,m*n*sizeof(*b)); //device
 // memory alloc for b
  cudaStat=cudaMalloc((void**)&d_c,m*n*sizeof(*c)); //device
 // memory alloc for c
 stat = cublasCreate(&handle); // initialize CUBLAS context
// copy matrices from the host to the device
 stat = cublasSetMatrix(m,m,sizeof(*a),a,m,d_a,m);//a -> d_a
  stat = cublasSetMatrix(m,n,sizeof(*b),b,m,d_b,m);//b -> d_b
 float al=1.0f;
// triangular matrix-matrix multiplication: d_c = al*d_a*d_b;
// d_a - mxm triangular matrix in lower mode,
// d_b,d_c -mxn general matrices; al- scalar
stat=cublasStrmm(handle,CUBLAS_SIDE_LEFT,CUBLAS_FILL_MODE_LOWER,
 CUBLAS_OP_N,CUBLAS_DIAG_NON_UNIT,m,n,&al,d_a,m,d_b,m,d_c,m);
  stat=cublasGetMatrix(m,n,sizeof(*c),d_c,m,c,m); //d_c -> c
  printf("c after Strmm :\n");
  for(i=0;i<m;i++){
 for(j=0;j<n;j++){
 printf("%7.0f",c[IDX2C(i,j,m)]); //print c after Strmm
 }
 printf("\n");
  }
 // free device memory
  cudaFree(d_a);
  cudaFree(d_b);
 // free device memory
  cudaFree(d_c);
 // free device memory
 // destroy CUBLAS context
  cublasDestroy(handle);
  free(a);
 // free host memory
 // free host memory
  free(b);
  free(c);
 // free host memory
 return EXIT_SUCCESS;
}
// lower triangle of a:
//
 11
11
 17
 12
11
 13
 18
 22
11
 19
 14
 23
 26
 15
//
 20
 24
 27
 29
//
 16
 21 25
 28
 30
 31
```

```
// b:
//
 11
 17
 23
 29
 35
11
 12
 18
 24
 30
 36
11
 13
 19
 25
 31
 37
11
 14
 20
 26
 32
 38
//
 15
 21
 27
 33
 39
11
 22
 28
 16
 34
 40
// c after Strmm :
//
 121
 187
 253
 319
 385
11
 336
 510
 684
 1032
 858
//
 // c = al*a*b
 645
 963
 1281
 1599
 1917
11
 1045
 1537
 2029
 2521
 3013
//
 1530
 2220
 2910
 3600
 4290
//
 2091
 2997
 3903
 4809
 5715
```

2.4.10 cublasStrmm - unified memory version

```
// nvcc 040strmm.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // a - mxm matrix
#define n 5
 // b,c - mxn matrices
int main(void){
 // CUBLAS context
  cublasHandle_t handle;
  int i, j;
 // i-row index, j-col. index
 float * a;
 // mxm matrix
 // mxn matrix
  float* b;
  float* c;
 // mxn matrix
// unified memory for a,b,c
  cudaMallocManaged(&a,m*m*sizeof(float));
  cudaMallocManaged(&b,m*n*sizeof(float));
  cudaMallocManaged(&c,m*n*sizeof(float));
// define the lower triangle of an mxm triangular matrix a in
// lower mode column by column
  int ind=11;
 // a:
  for(j=0;j<m;j++){
 // 11
 // 12,17
 for(i=0;i<m;i++){</pre>
 // 13,18,22
 if(i>=j){
 a[IDX2C(i,j,m)]=(float)ind++;
 // 14,19,23,26
 // 15,20,24,27,29
 }
 }
 // 16,21,25,28,30,31
  }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for (i=0;i<m;i++){</pre>
 for (j = 0; j < m; j ++) {</pre>
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,m)]);
 }
 printf("\n");
```

```
}
// define an mxn matrix b column by column
  ind=11;
 // b:
 // 11,17,23,29,35
  for(j=0;j<n;j++){
 for(i=0;i<m;i++){</pre>
 // 12,18,24,30,36
 b[IDX2C(i,j,m)]=(float)ind++;
 // 13,19,25,31,37
 }
 // 14,20,26,32,38
 }
 // 15,21,27,33,39
 // 16,22,28,34,40
  printf("b:\n");
 for (i=0;i<m;i++){</pre>
 for(j=0;j<n;j++){
 printf("%5.0f",b[IDX2C(i,j,m)]);// print b row by row
 printf("\n");
 // initialize CUBLAS context
  cublasCreate(&handle);
  float al=1.0f;
// triangular matrix-matrix multiplication: c = al*a*b;
// a - mxm triangular matrix in lower mode,
// b,c -mxn general matrices; al- scalar
  cublasStrmm(handle, CUBLAS_SIDE_LEFT, CUBLAS_FILL_MODE_LOWER,
 CUBLAS_OP_N, CUBLAS_DIAG_NON_UNIT, m, n, &al, a, m, b, m, c, m);
  cudaDeviceSynchronize();
  printf("c after Strmm :\n");
  for(i=0;i<m;i++){</pre>
 for(j=0;j<n;j++){
 printf("%7.0f",c[IDX2C(i,j,m)]); //print c after Strmm
 printf("\n");
 }
  cudaFree(a);
 // free
 memory
 // free
  cudaFree(b);
 memory
 // free memory
  cudaFree(c);
 // destroy CUBLAS context
  cublasDestroy(handle);
 return EXIT_SUCCESS;
}
// lower triangle of a:
//
 11
11
 12
 17
11
 13
 18
 22
11
 14
 19
 23
 26
11
 15
 20
 24
 27
 29
//
 16
 21
 25
 28
 30
 31
// b:
//
 17
 23
 29
 35
 11
11
 18
 24
 30
 12
 36
//
 13
 19
 25
 31
 37
11
 14
 20
 26
 32
 38
//
 15
 21
 27
 33
 39
11
 16
 22
 28
 34
 40
```

```
// c after Strmm :
11
 121
 187
 253
 319
 385
//
 336
 510
 684
 858
 1032
11
 645
 963
 1281
 1599
 // c = al*a*b
 1917
//
 1045
 1537
 2029
 2521
 3013
11
 1530
 2220
 2910
 3600
 4290
//
 2091
 2997
 3903
 4809
 5715
```

2.4.11 cublasStrsm - solving the triangular linear system

This function solves the triangular system

```
op(A) X = \alpha B in CUBLAS_SIDE_LEFT case,
 X op(A) = \alpha B in CUBLAS_SIDE_RIGHT case,
```

where A is a triangular matrix, X, B are $m \times n$ matrices and α is a scalar. The value of op(A) can be equal to A in CUBLAS_OP_N case, A^T (transposition) in CUBLAS_OP_T case or A^H (conjugate transposition) in CUBLAS_OP_C case. A has dimension $m \times m$ in the first case and $n \times n$ in the second and third case. A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. If the diagonal of the matrix A has non-unit elements, then the parameter CUBLAS_DIAG_NON_UNIT should be used (in the opposite case - CUBLAS_DIAG_UNIT).

```
// nvcc 041strsm.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // a - mxm matrix
#define n 5
 // b,x - mxn matrices
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-col. index
  int i,j;
 // mxm matrix a on the host
  float* a;
 // mxn matrix b on the host
  float* b;
  a=(float*)malloc(m*m*sizeof(float));
 // host memory for a
  b=(float*)malloc(m*n*sizeof(float));
 // host memory for b
// define the lower triangle of an mxm triangular matrix a in
// lower mode
 column by column
  int ind=11;
 // a:
  for(j=0;j<m;j++){
 // 11
 for(i=0;i<m;i++){</pre>
 // 12,17
 if(i>=j){
 // 13,18,22
 a[IDX2C(i,j,m)]=(float)ind++;
 // 14,19,23,26
 // 15,20,24,27,29
 }
 }
 // 16,21,25,28,30,31
```

```
}
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<m;i++){
 for(j=0;j<m;j++){
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,m)]);
 }
 printf("\n");
// define an mxn matrix b column by column
 // b:
  ind=11;
  for(j=0;j<n;j++){
 // 11,17,23,29,35
 // 12,18,24,30,36
 for(i=0;i<m;i++){
 b[IDX2C(i,j,m)]=(float)ind;
 // 13,19,25,31,37
 // 14,20,26,32,38
 ind++;
 }
 // 15,21,27,33,39
 }
 // 16,22,28,34,40
  printf("b:\n");
 for(i=0;i<m;i++){
 for(j=0;j<n;j++){
 printf("%5.0f",b[IDX2C(i,j,m)]); // print b row by row
 printf("\n");
// on the device
 // d_a - a on the device
  float* d_a;
 // d_b - b on the device
  float * d_b;
  cudaStat=cudaMalloc((void**)&d_a,m*m*sizeof(*a)); //device
 // memory alloc for a
  cudaStat=cudaMalloc((void**)&d_b,m*n*sizeof(*b)); //device
 // memory alloc for b
 stat = cublasCreate(&handle); // initialize CUBLAS context
// copy matrices from the host to the device
 stat = cublasSetMatrix(m,m,sizeof(*a),a,m,d_a,m);//a -> d_a
 stat = cublasSetMatrix(m,n,sizeof(*b),b,m,d_b,m);//b -> d_b
 // al=1
 float al=1.0f;
// solve d_a*x=al*d_b; the solution x overwrites rhs d_b;
// d_a - mxm triangular matrix in lower mode;
// d_b,x - mxn general matrices; al - scalar
  stat=cublasStrsm(handle, CUBLAS_SIDE_LEFT, CUBLAS_FILL_MODE_LOWER,
 CUBLAS_OP_N, CUBLAS_DIAG_NON_UNIT, m, n, &al, d_a, m, d_b, m);
  stat=cublasGetMatrix(m,n,sizeof(*b),d_b,m,b,m); // d_b -> b
  printf("solution x from Strsm :\n");
  for(i=0;i<m;i++){
 for(j=0;j<n;j++){
 printf("%11.5f",b[IDX2C(i,j,m)]); //print b after Strsm
 printf("\n");
 }
```

```
cudaFree(d_a);
 // free device memory
 // free device memory
 cudaFree(d_b);
 cublasDestroy(handle);
 // destroy CUBLAS context
 free(a);
 // free host memory
 free(b);
 // free host memory
 return EXIT_SUCCESS;
}
// lower triangle of a:
//
 11
11
 12
 17
//
 13
 22
 18
11
 14
 19
 23
 26
11
 15
 20
 24
 27
 29
//
 16
 21
 25
 28
 30
 31
// b:
 11
 17
 23
 29
11
 35
//
 12
 18
 24
 30
 36
11
 13
 19
 25
 31
 37
11
 14
 20
 26
 32
 38
11
 15
 21
 27
 33
 39
//
 16
 22
 28
 34
 40
// solution x from Strsm : a*x=b
  1.00000 1.54545 2.09091
 3.18182
//
 2.63636
//
 0.00000
 -0.03209 -0.06417 -0.09626 -0.12834
11
 -0.02333 -0.04667 -0.07000 -0.09334
 0.00000
 -0.05654 -0.07539
 -0.01885 -0.03769
//
 0.00000
 0.00000 -0.01625 -0.03250 -0.04874 -0.06499
//
//
  0.00000
 -0.01468 -0.02935 -0.04403 -0.05870
```

2.4.12 cublasStrsm - unified memory version

```
// nvcc 041strsm.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // a - mxm matrix
#define n 5
 // b,x - mxn matrices
int main(void){
 // CUBLAS context
  cublasHandle_t handle;
 // i-row index, j-col. index
  int i,j;
 float* a;
 // mxm matrix
  float* b;
 // mxn matrix
// unified memory for a,b
  cudaMallocManaged(&a,m*m*sizeof(float));
  cudaMallocManaged(&b,m*n*sizeof(float));
// define the lower triangle of an mxm triangular matrix a in
// lower mode column by column
  int ind=11;
 // a:
```

```
for(j=0;j<m;j++){
 // 11
 for(i=0;i<m;i++){
 // 12,17
 if(i>=j){
 // 13,18,22
 a[IDX2C(i,j,m)]=(float)ind++;
 // 14,19,23,26
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
 }
// print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<m;i++){
 for(j=0;j<m;j++){</pre>
 if(i>=j)
 printf("%5.0f",a[IDX2C(i,j,m)]);
 }
 printf("\n");
// define an mxn matrix b column by column
 // b:
  ind=11;
 // 11,17,23,29,35
  for (j=0; j< n; j++) {
 for(i=0;i<m;i++){</pre>
 // 12,18,24,30,36
 b[IDX2C(i,j,m)]=(float)ind;
 // 13,19,25,31,37
 // 14,20,26,32,38
 ind++;
 }
 // 15,21,27,33,39
  }
 // 16,22,28,34,40
  printf("b:\n");
 for(i=0;i<m;i++){
 for(j=0;j<n;j++){
 printf("%5.0f",b[IDX2C(i,j,m)]); // print b row by row
 printf("\n");
  float al=1.0f;
 // al=1
// solve a*x=al*b; the solution x overwrites rhs b;
// a - mxm triangular matrix in lower mode;
// b,x - mxn general matrices; al - scalar
  cublasStrsm(handle, CUBLAS_SIDE_LEFT, CUBLAS_FILL_MODE_LOWER,
 CUBLAS_OP_N, CUBLAS_DIAG_NON_UNIT, m, n, &al, a, m, b, m);
  cudaDeviceSynchronize();
  printf("solution x from Strsm :\n");
  for(i=0;i<m;i++){
 for(j=0;j<n;j++){
 printf("%11.5f",b[IDX2C(i,j,m)]); //print b after Strsm
 printf("\n");
  cudaFree(a);
 // free memory
 // free memory
  cudaFree(b);
  cublasDestroy(handle);
 // destroy CUBLAS context
 return EXIT_SUCCESS;
```

```
// lower triangle of a:
//
 11
11
 12
 17
11
 13
 18
 22
//
 14
 19
 23
 26
11
 27
 15
 20
 24
 29
//
 16
 21
 25
 28
 30
 31
// b:
11
 11
 17
 23
 29
 35
//
 12
 18
 24
 30
 36
11
 13
 37
 19
 25
 31
//
 14
 20
 26
 32
 38
11
 15
 21
 27
 33
 39
//
 16
 22
 28
 34
 40
// solution x from Strsm : a*x=b
11
 1.00000
 1.54545
 2.09091
 3.18182
 2.63636
11
 0.00000
 -0.03209
 -0.06417
 -0.09626
 -0.12834
11
 0.00000
 -0.02333
 -0.04667
 -0.07000
 -0.09334
//
 0.00000
 -0.01885
 -0.03769
 -0.05654
 -0.07539
11
 0.00000
 -0.01625
 -0.03250
 -0.04874
 -0.06499
//
 0.00000
 -0.01468
 -0.02935
 -0.04403
 -0.05870
```

2.4.13 cublasChemm - Hermitian matrix-matrix multiplication

This function performs the Hermitian matrix-matrix multiplication

$$C = \alpha \, AB + \beta \, C$$
 in CUBLAS_SIDE_LEFT case,
$$C = \alpha \, BA + \beta \, C$$
 in CUBLAS_SIDE_RIGHT case,

where A is a Hermitian $m \times m$ matrix in the first case and $n \times n$ Hermitian matrix in the second case, B, C are general $m \times n$ matrices and $\alpha.\beta$ are scalars. A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode.

```
// nvcc 042chemm.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // a - mxm matrix
#define n 5
 // b,c - mxn matrices
int main(void){
  cudaError_t cudaStat;
 // cudaMalloc status
  cublasStatus_t stat;
 // CUBLAS functions status
  cublasHandle_t handle;
 // CUBLAS context
 // i-row index, j-col. ind.
  int i, j;
// data preparation on the host
```

```
cuComplex *a;
 // mxm complex matrix a on the host
  cuComplex *b;
 // mxn complex matrix b on the host
  cuComplex *c;
 // mxn complex matrix c on the host
  a=(cuComplex*)malloc(m*m*sizeof(cuComplex)); // host memory
 // alloc for a
 b=(cuComplex*)malloc(m*n*sizeof(cuComplex)); // host memory
 // alloc for b
  c=(cuComplex*)malloc(m*n*sizeof(cuComplex)); // host memory
 // alloc for c
// define the lower triangle of an mxm Hermitian matrix a in
// lower mode column by column
 // a:
  int ind=11;
  for(j=0;j<m;j++){
 // 11
 for(i=0;i<m;i++){</pre>
 // 12,17
 if(i>=j){
 // 13,18,22
 a[IDX2C(i,j,m)].x=(float)ind++; // 14,19,23,26
 a[IDX2C(i,j,m)].y=0.0f;
 // 15,20,24,27,29
 }
 // 16,21,25,28,30,31
 }
  }
//print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<m;i++){
 for(j=0;j<m;j++){
 if(i>=j)
 printf("%5.0f+%2.0f*I",a[IDX2C(i,j,m)].x,
 a[IDX2C(i,j,m)].y);
 }
 printf("\n");
// define mxn matrices b,c column by column
  ind=11;
 // b,c:
 // 11,17,23,29,35
  for(j=0;j<n;j++){
 for(i=0;i<m;i++){</pre>
 // 12,18,24,30,36
 b[IDX2C(i,j,m)].x=(float)ind;
 // 13,19,25,31,37
 b[IDX2C(i,j,m)].y=0.0f;
 // 14,20,26,32,38
 // 15,21,27,33,39
 c[IDX2C(i,j,m)].x=(float)ind;
 c[IDX2C(i,j,m)].y=0.0f;
 // 16,22,28,34,40
 ind++;
 }
  }
// print b(=c) row by row
 printf("b,c:\n");
 for(i=0;i<m;i++){</pre>
 for(j=0;j<n;j++){
 printf("%5.0f+%2.0f*I",b[IDX2C(i,j,m)].x,
 b[IDX2C(i,j,m)].y);
 }
 printf("\n");
// on the device
```

```
cuComplex* d_a;
 // d_a - a on the device
 // d_b - b on the device
  cuComplex* d_b;
  cuComplex* d_c;
 // d_c - c on the device
  cudaStat=cudaMalloc((void**)&d_a,m*m*sizeof(cuComplex));
 //device memory alloc for a
  cudaStat = cudaMalloc((void**)&d_b,n*m*sizeof(cuComplex));
 //device memory alloc for b
  cudaStat=cudaMalloc((void**)&d_c,n*m*sizeof(cuComplex));
 //device memory alloc for c
  stat = cublasCreate(&handle); // initialize CUBLAS context
// copy matrices from the host to the device
  stat = cublasSetMatrix(m,m,sizeof(*a),a,m,d_a,m);//a -> d_a
  stat = cublasSetMatrix(m,n,sizeof(*b),b,m,d_b,m);//b -> d_b
  stat = cublasSetMatrix(m,n,sizeof(*c),c,m,d_c,m);//c -> d_c
  cuComplex al={1.0f,0.0f};
 // al=1
  cuComplex bet={1.0f,0.0f};
 // bet=1
// Hermitian matrix-matrix multiplication:
// d_c=al*d_a*d_b+bet*d_c;
// d_a - mxm hermitian matrix; d_b,d_c - mxn-general matices;
// al,bet - scalars
  stat=cublasChemm(handle, CUBLAS_SIDE_LEFT, CUBLAS_FILL_MODE_LOWER,
 m,n,&al,d_a,m,d_b,m,&bet,d_c,m);
  stat=cublasGetMatrix(m,n,sizeof(*c),d_c,m,c,m); // d_c -> c
  printf("c after Chemm :\n");
 for (i = 0; i < m; i + +) {</pre>
 for(j=0;j<n;j++){
 //print c after Chemm
 printf("%5.0f+%1.0f*I",c[IDX2C(i,j,m)].x,
 c[IDX2C(i,j,m)].y);
 printf("\n");
 // free device memory
  cudaFree(d_a);
  cudaFree(d_b);
 // free device memory
  cudaFree(d_c);
 // free device memory
  cublasDestroy(handle);
 // destroy CUBLAS context
  free(a);
 // free host memory
  free(b);
 // free host memory
  free(c);
 // free host memory
  return EXIT_SUCCESS;
}
//lower triangle of a:
// 11+ 0*I
 12+ 0*I
 17+ 0*I
//
 13+ 0*I
 18+ 0*I
 22+ 0*I
//
 14+ 0*I 19+ 0*I 23+ 0*I 26+ 0*I
 15+ 0*I 20+ 0*I 24+ 0*I 27+ 0*I
//
 29+ 0*I
 16+ 0*I 21+ 0*I
 25+ 0*I 28+ 0*I
 30+ 0*I
 31+ 0*I
// b,c:
```

```
29+ 0*I
11
 11+ 0*I
 17+ 0*I
 23+ 0*I
 35+ 0*I
 12+ 0*I
 24+ 0*I 30+ 0*I
//
 18+ 0*I
 36+ 0*I
11
  13+ 0*I
 19+ 0*I 25+ 0*I 31+ 0*I
 37+ 0*I
//
 14+ 0*I
 20+ 0*I
 26+ 0*I 32+ 0*I
 38+ 0*I
 15+ 0*I
 21+ 0*I
 27+ 0*I 33+ 0*I
 39+ 0*I
//
  16+ 0*I 22+ 0*I 28+ 0*I 34+ 0*I
 40+ 0*I
// c after Chemm :
// 1122+0*I 1614+0*I 2106+0*I 2598+0*I 3090+0*I //
// 1484+0*I 2132+0*I 2780+0*I 3428+0*I 4076+0*I //
// 1740+0*I 2496+0*I 3252+0*I 4008+0*I 4764+0*I //
 c=a*b+c
// 1912+0*I 2740+0*I 3568+0*I 4396+0*I 5224+0*I //
// 2025+0*I 2901+0*I 3777+0*I 4653+0*I 5529+0*I //
// 2107+0*I 3019+0*I 3931+0*I 4843+0*I 5755+0*I //
```

2.4.14 cublasChemm - unified memory version

```
// nvcc 042chemm.cu -lcublas
#include <stdio.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define m 6
 // a - mxm matrix
#define n 5
 // b,c - mxn matrices
int main(void){
 // CUBLAS context
  cublasHandle_t handle;
 int i, j;
 // i-row index, j-col. ind.
// data preparation
  cuComplex *a;
 // mxm complex matrix a
  cuComplex *b;
 // mxn complex matrix b
  cuComplex *c;
 // mxn complex matrix c
  cudaMallocManaged(&a,m*m*sizeof(cuComplex));//unif.memory a
  cudaMallocManaged(&b,m*n*sizeof(cuComplex));//unif.memory b
  cudaMallocManaged(&c,m*n*sizeof(cuComplex));//unif.memory c
// define the lower triangle of an mxm Hermitian matrix a in
// lower mode column by column
  int ind=11;
 // a:
  for(j=0;j<m;j++){
 // 11
 // 12,17
 for(i=0;i<m;i++){
 // 13,18,22
 if(i>=j){
 a[IDX2C(i,j,m)].x=(float)ind++; // 14,19,23,26
 a[IDX2C(i,j,m)].y=0.0f;
 // 15,20,24,27,29
 // 16,21,25,28,30,31
 }
 }
 }
//print the lower triangle of a row by row
  printf("lower triangle of a:\n");
 for(i=0;i<m;i++){</pre>
 for(j=0;j<m;j++){
 if(i>=j)
 printf("%5.0f+%2.0f*I",a[IDX2C(i,j,m)].x,
```

```
a[IDX2C(i,j,m)].y);
 }
 printf("\n");
// define mxn matrices b,c column by column
  ind=11;
 // b,c:
  for(j=0;j<n;j++){
 // 11,17,23,29,35
 // 12,18,24,30,36
 for(i=0;i<m;i++){
 b[IDX2C(i,j,m)].x=(float)ind;
 // 13,19,25,31,37
 b[IDX2C(i,j,m)].y=0.0f;
 // 14,20,26,32,38
 // 15,21,27,33,39
 c[IDX2C(i,j,m)].x=(float)ind;
 c[IDX2C(i,j,m)].y=0.0f;
 // 16,22,28,34,40
 ind++;
 }
  }
// print b(=c) row by row
  printf("b,c:\n");
 for (i = 0; i < m; i + +) {</pre>
 for(j=0;j<n;j++){
 printf("%5.0f+%2.0f*I",b[IDX2C(i,j,m)].x,
 b[IDX2C(i,j,m)].y);
 }
 printf("\n");
  cublasCreate(&handle);
 // initialize CUBLAS context
  cuComplex al={1.0f,0.0f};
 // al=1
  cuComplex bet={1.0f,0.0f};
 // bet=1
// Hermitian matrix-matrix multiplication:
// c=al*a*b+bet*c;
// a - mxm hermitian matrix; b,c - mxn-general matices;
// al,bet - scalars
  cublasChemm(handle, CUBLAS_SIDE_LEFT, CUBLAS_FILL_MODE_LOWER,
 m,n,&al,a,m,b,m,&bet,c,m);
  cudaDeviceSynchronize();
  printf("c after Chemm :\n");
 for(i=0;i<m;i++){
 //print c after Chemm
 for(j=0;j<n;j++){
 printf("%5.0f+%1.0f*I",c[IDX2C(i,j,m)].x,
 c[IDX2C(i,j,m)].y);
 }
 printf("\n");
 // free memory
  cudaFree(a);
 // free memory
  cudaFree(b);
 // free memory
  cudaFree(c);
 // destroy CUBLAS context
  cublasDestroy(handle);
  return EXIT_SUCCESS;
//lower triangle of a:
```

```
11
 11+ 0*I
 12+ 0*I
//
 17+ 0*I
11
 13+ 0*I
 18+ 0*I
 22+ 0*I
11
 14+ 0*I
 19+ 0*I
 23+ 0*I
 26+ 0*I
11
 15+ 0*I
 20+ 0*I
 24+ 0*I
 27+ 0*I
 29+ 0*I
 16+ 0*I
 21+ 0*I
 25+ 0*I
 28+ 0*I
 30 + 0 * I
 31+ 0*I
// b,c:
//
 11+ 0*I
 17+ 0*I
 23+ 0*I
 29+ 0*I
 35+ 0*I
11
 12+ 0*I
 18+ 0*I
 24+ 0*I
 30+ 0*I
 36+ 0*I
//
 13+ 0*I
 19+ 0*I
 25+ 0*I
 31+ 0*I
 37+ 0*I
11
 14+ 0*I
 20+ 0*I
 26+ 0*I
 32 + 0 * I
 38+ 0*I
//
 15+ 0*I
 21+ 0*I
 27+ 0*I
 33+ 0*I
 39+ 0*I
//
 16+ 0*I
 22+ 0*I
 28+ 0*I
 34 + 0 * I
 40+ 0*I
// c after Chemm :
// 1122+0*I 1614+0*I 2106+0*I 2598+0*I 3090+0*I //
// 1484+0*I 2132+0*I 2780+0*I 3428+0*I 4076+0*I //
// 1740+0*I 2496+0*I 3252+0*I 4008+0*I 4764+0*I //
 c=a*b+c
// 1912+0*I 2740+0*I 3568+0*I 4396+0*I 5224+0*I //
// 2025+0*I 2901+0*I 3777+0*I 4653+0*I 5529+0*I //
// 2107+0*I 3019+0*I 3931+0*I 4843+0*I 5755+0*I //
```

2.4.15 cublasCherk - Hermitian rank-k update

This function performs the Hermitian rank-k update

$$C = \alpha \operatorname{op}(A)\operatorname{op}(A)^H + \beta C,$$

where C is a Hermitian $n \times n$ matrix, op(A) is an $n \times k$ matrix and α, β are scalars. The value of op(A) can be equal to A in CUBLAS_OP_N case or A^H in CUBLAS_OP_C case (conjugate transposition). C can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode.

```
// nvcc 043cherk.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // c - nxn matrix
 // a - nxk matrix
#define k 5
int main(void){
 // cudaMalloc status
  cudaError_t cudaStat;
 // CUBLAS functions status
  cublasStatus_t stat;
  cublasHandle_t handle;
 // CUBLAS context
  int i,j;
 // i-row index, j-col. index
// data preparation on the host
  cuComplex *a;
 // nxk complex matrix a on the host
 // nxn complex matrix c on the host
  cuComplex *c;
```

```
a=(cuComplex*)malloc(n*k*sizeof(cuComplex)); // host memory
 // alloc for a
  c=(cuComplex*)malloc(n*n*sizeof(cuComplex)); // host memory
 // alloc for c
// define the lower triangle of an nxn Hermitian matrix c in
// lower mode column by column;
 // c:
  int ind=11;
 // 11
  for(j=0;j<n;j++){
 for(i=0;i<n;i++){
 // 12,17
 // 13,18,22
 if(i>=j){
 c[IDX2C(i,j,n)].x=(float)ind++; // 14,19,23,26
 // 15,20,24,27,29
 c[IDX2C(i,j,n)].y=0.0f;
 }
 // 16,21,25,28,30,31
 }
 }
// print the lower triangle of c row by row
  printf("lower triangle of c:\n");
 for(i=0;i<n;i++){
 for (j=0; j < n; j++) {
 if(i>=j)
 printf("%5.0f+%2.0f*I",c[IDX2C(i,j,n)].x,
 c[IDX2C(i,j,n)].y);
 printf("\n");
// define an nxk matrix a column by column
  ind = 11;
 // a:
 // 11,17,23,29,35
  for(j=0;j<k;j++){
 // 12,18,24,30,36
 for(i=0;i<n;i++){
 a[IDX2C(i,j,n)].x=(float)ind;
 // 13,19,25,31,37
 // 14,20,26,32,38
 a[IDX2C(i,j,n)].y=0.0f;
 // 15,21,27,33,39
 ind++;
 }
 // 16,22,28,34,40
// print a row by row
 printf("a:\n");
  for(i=0;i<n;i++){
 for(j=0;j<k;j++){
 printf("%5.0f+%2.0f*I",a[IDX2C(i,j,n)].x,
 a[IDX2C(i,j,n)].y);
 }
 printf("\n");
// on the device
  cuComplex* d_a;
 // d_a - a on the device
 // d_c - c on the device
  cuComplex* d_c;
  cudaStat=cudaMalloc((void**)&d_a,n*k*sizeof(cuComplex));
 //device memory alloc for a
  cudaStat = cudaMalloc((void**)&d_c,n*n*sizeof(cuComplex));
 //device memory alloc for c
 stat = cublasCreate(&handle); // initialize CUBLAS context
```

```
// copy matrices from the host to the device
 stat = cublasSetMatrix(n,k,sizeof(*a),a,n,d_a,n);//a -> d_a
 stat = cublasSetMatrix(n,n,sizeof(*c),c,n,d_c,n);//c -> d_c
 float al=1.0f;
 // al=1
 float bet=1.0f;
 //bet=1
// rank-k update of a Hermitian matrix:
// d_c=al*d_a*d_a^H +bet*d_c
// d_c - nxn, Hermitian matrix; d_a - nxk general matrix;
// al,bet - scalars
  stat=cublasCherk(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,
 n,k,&al,d_a,n,&bet,d_c,n);
 stat=cublasGetMatrix(n,n,sizeof(*c),d_c,n,c,n); // d_c -> c
 printf("lower triangle of c after Cherk :\n");
  for(i=0;i<n;i++){
 // print c after Cherk
 for (j=0; j< n; j++) {
 if(i>=j)
 printf("%5.0f+%1.0f*I",c[IDX2C(i,j,n)].x,
 c[IDX2C(i,j,n)].y);
 }
 printf("\n");
 cudaFree(d_a);
 // free device memory
 cudaFree(d_c);
 // free device memory
 // destroy CUBLAS context
 cublasDestroy(handle);
 // free host memory
 free(a);
 free(c);
 // free host memory
 return EXIT_SUCCESS;
}
// lower triangle of c:
//
 11+ 0*I
11
 12+ 0*I
 17+ 0*I
//
 13+ 0*I
 18+ 0*I
 22+ 0*I
 19+ 0*I
 14+ 0*I
11
 23+ 0*I 26+ 0*I
 15+ 0*I 20+ 0*I 24+ 0*I 27+ 0*I
//
 29+ 0*I
// 16+ 0*I 21+ 0*I 25+ 0*I 28+ 0*I
 30+ 0*I
 31+ 0*I
// a:
 11+ 0*I
11
 17+ 0*I
 23+ 0*I
 29+ 0*I
 35+ 0*I
  12+ 0*I 18+ 0*I
 24+ 0*I 30+ 0*I
//
 36+ 0*I
//
 13+ 0*I
 19+ 0*I
 25+ 0*I 31+ 0*I
 37+ 0*I
 14+ 0*I
 20+ 0*I
 26+ 0*I 32+ 0*I
//
 38+ 0*I
 15+ 0*I
 27+ 0*I 33+ 0*I
//
 21+ 0*I
 39+ 0*I
// 16+ 0*I 22+ 0*I
 28+ 0*I 34+ 0*I
 40+ 0*I
// lower triangle of c after Cherk :
// 3016+0*I
// 3132+0*I 3257+0*I
// 3248+0*I 3378+0*I 3507+0*I
 // c=a*a^H + c
// 3364+0*I 3499+0*I 3633+0*I 3766+0*I
// 3480+0*I 3620+0*I 3759+0*I 3897+0*I 4034+0*I
// 3596+0*I 3741+0*I 3885+0*I 4028+0*I 4170+0*I 4311+0*I
```

2.4.16 cublasCherk - unified memory version

```
// nvcc 043cherk.cu -lcublas
#include <stdio.h>
#include "cublas v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
#define n 6
 // c - nxn matrix
#define k 5
 // a - nxk matrix
int main(void){
 // CUBLAS context
  cublasHandle_t handle;
  int i, j;
 // i-row index, j-col. index
// data preparation
 // nxk complex matrix a
  cuComplex *a;
 // nxn complex matrix c
  cuComplex *c;
  cudaMallocManaged(&a,n*k*sizeof(cuComplex));//unif.memory a
  cudaMallocManaged(&c,n*n*sizeof(cuComplex));//unif.memory c
// define the lower triangle of an nxn Hermitian matrix c in
// lower mode column by column;
  int ind=11;
 // c:
  for(j=0;j<n;j++){
 // 11
 // 12,17
 for(i=0;i<n;i++){</pre>
 // 13,18,22
 if(i>=j){
 c[IDX2C(i,j,n)].x=(float)ind++; // 14,19,23,26
 // 15,20,24,27,29
 c[IDX2C(i,j,n)].y=0.0f;
 // 16,21,25,28,30,31
 }
// print the lower triangle of c row by row
  printf("lower triangle of c:\n");
 for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f+%2.0f*I",c[IDX2C(i,j,n)].x,
 c[IDX2C(i,j,n)].y);
 }
 printf("\n");
// define an nxk matrix a column by column
 // a:
  ind=11;
 // 11,17,23,29,35
  for(j=0;j<k;j++){
 for(i=0;i<n;i++){</pre>
 // 12,18,24,30,36
 a[IDX2C(i,j,n)].x=(float)ind;
 // 13,19,25,31,37
 // 14,20,26,32,38
 a[IDX2C(i,j,n)].y=0.0f;
 // 15,21,27,33,39
 ind++;
 }
 // 16,22,28,34,40
  }
// print a row by row
  printf("a:\n");
 for(i=0;i<n;i++){</pre>
 for(j=0;j<k;j++){
 printf("%5.0f+%2.0f*I",a[IDX2C(i,j,n)].x,
 a[IDX2C(i,j,n)].y);
```

```
}
 printf("\n");
  float al=1.0f;
 // al=1
 float bet=1.0f;
 //bet=1
// rank-k update of a Hermitian matrix: c=al*a*a^H +bet*c
// c - nxn, Hermitian matrix; a - nxk general matrix;
// al, bet - scalars
  cublasCherk(handle, CUBLAS_FILL_MODE_LOWER, CUBLAS_OP_N, n, k,
 &al,a,n,&bet,c,n);
  cudaDeviceSynchronize();
  printf("lower triangle of c after Cherk :\n");
  for(i=0;i<n;i++){</pre>
 for(j=0;j<n;j++){
 // print c after Cherk
 if(i>=j)
 printf("%5.0f+%1.0f*I",c[IDX2C(i,j,n)].x,
 c[IDX2C(i,j,n)].y);
 }
 printf("\n");
  cudaFree(a);
 // free memory
 // free memory
  cudaFree(c);
 // destroy CUBLAS context
  cublasDestroy(handle);
  return EXIT_SUCCESS;
// lower triangle of c:
 11+ 0*I
//
  12+ 0*I
 17+ 0*I
//
 13+ 0*I 18+ 0*I 22+ 0*I
  14+ 0*I
//
 19+ 0*I
 23+ 0*I 26+ 0*I
 15+ 0*I
 20+ 0*I 24+ 0*I 27+ 0*I 29+ 0*I
 16+ 0*I 21+ 0*I 25+ 0*I 28+ 0*I
//
 30+ 0*I
 31+ 0*I
// a:
 11+ 0*I
//
 17+ 0*I
 23+ 0*I
 29+ 0*I
 35+ 0*I
11
 12+ 0*I
 18+ 0*I
 24+ 0*I 30+ 0*I
 36+ 0*I
 25+ 0*I 31+ 0*I
//
  13+ 0*I
 19+ 0*I
 37+ 0*I
//
 14+ 0*I
 20+ 0*I
 26+ 0*I 32+ 0*I 38+ 0*I
 15+ 0*I
 21+ 0*I
 27+ 0*I 33+ 0*I
//
 39+ 0*I
  16+ 0*I 22+ 0*I 28+ 0*I 34+ 0*I
 40+ 0*I
// lower triangle of c after Cherk :
// 3016+0*I
// 3132+0*I 3257+0*I
// 3248+0*I 3378+0*I 3507+0*I
 // c=a*a^H+c
// 3364+0*I 3499+0*I 3633+0*I 3766+0*I
// 3480+0*I 3620+0*I 3759+0*I 3897+0*I 4034+0*I
// 3596+0*I 3741+0*I 3885+0*I 4028+0*I 4170+0*I 4311+0*I
```

2.4.17 cublasCher2k - Hermitian rank-2k update

This function performs the Hermitian rank-2k update

$$C = \alpha \operatorname{op}(A) \operatorname{op}(B)^H + \bar{\alpha} \operatorname{op}(B) \operatorname{op}(A)^H + \beta C$$

where C is a Hermitian $n \times n$ matrix, op(A), op(B) are $n \times k$ matrices and α, β are scalars. The value of op(A) can be equal to A in CUBLAS_OP_N case or A^H (conjugate transposition) in CUBLAS_OP_C case and similarly for op(B). C can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode.

```
// nvcc 044cher2k.c -lcublas
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include "cublas_v2.h"
#define IDX2C(i,j,ld) (((j)*(ld))+( i ))
 // c - nxn matrix
#define n 6
#define k 5
 // a,b - nxk matrices
int main(void){
 // cudaMalloc status
  cudaError_t cudaStat;
  cublasStatus_t stat;
 // CUBLAS functions status
 // CUBLAS context
  cublasHandle_t handle;
  int i,j;
 // i-row index, j-col. ind.
// data preparation on the host
  cuComplex *a;
 // nxk complex matrix a on the host
 // nxk complex matrix b on the host
  cuComplex *b;
  cuComplex *c;
 // nxn complex matrix c on the host
  a=(cuComplex*)malloc(n*k*sizeof(cuComplex)) // host memory
 // alloc for a
 b=(cuComplex*)malloc(n*k*sizeof(cuComplex)); // host memory
 // alloc for b
  c=(cuComplex*)malloc(n*n*sizeof(cuComplex)); // host memory
 // alloc for c
// define the lower triangle of an nxn Hermitian matrix c in
// lower mode column by column
 // c:
  int ind=11;
 // 11
  for(j=0;j<n;j++){
 // 12 17
 for(i=0;i<n;i++){</pre>
 if(i>=j){
 // 13,18,22
 c[IDX2C(i,j,n)].x=(float)ind;
 // 14,19,23,26
 // 15,20,24,27,29
 c[IDX2C(i,j,n)].y=0.0f;
 ind++;
 // 16,21,25,28,30,31
 }
 }
// print the lower triangle of c row by row
  printf("lower triangle of c:\n");
 for(i=0;i<n;i++){
 for(j=0;j<n;j++){
```

```
if(i>=j)
 printf("%5.0f+%2.0f*I",c[IDX2C(i,j,n)].x,
 c[IDX2C(i,j,n)].y);
 printf("\n");
// define nxk matrices a,b column by column
  ind=11;
 // a,b:
  for(j=0;j<k;j++){
 // 11,17,23,29,35
 // 12,18,24,30,36
 for(i=0;i<n;i++){
 // 13,19,25,31,37
 a[IDX2C(i,j,n)].x=(float)ind;
 // 14,20,26,32,38
 a[IDX2C(i,j,n)].y=0.0f;
 b[IDX2C(i,j,n)].x=(float)ind++;
 // 15,21,27,33,39
 b[IDX2C(i,j,n)].y=0.0f;
 // 16,22,28,34,40
 }
 }
// print a(=b) row by row
  printf("a,b:\n");
  for (i=0; i<n; i++) {
 for(j=0;j<k;j++){
 printf("%5.0f+%2.0f*I",a[IDX2C(i,j,n)].x,
 a[IDX2C(i,j,n)].y);
 printf("\n");
// on the device
 // d_a - a on the device
  cuComplex* d_a;
 // d_b - b on the device
  cuComplex* d_b;
 // d_c - c on the device
  cuComplex* d_c;
  cudaStat=cudaMalloc((void**)&d_a,n*k*sizeof(cuComplex));
 //device memory alloc for a
  cudaStat=cudaMalloc((void**)&d_b,n*k*sizeof(cuComplex));
 //device memory alloc for b
  cudaStat=cudaMalloc((void**)&d_c,n*n*sizeof(cuComplex));
 //device memory alloc for c
 stat = cublasCreate(&handle); // initialize CUBLAS context
 stat = cublasSetMatrix(n,k,sizeof(*a),a,n,d_a,n);//a -> d_a
 stat = cublasSetMatrix(n,k,sizeof(*a),b,n,d_b,n);//b -> d_b
 stat = cublasSetMatrix(n,n,sizeof(*c),c,n,d_c,n);//c -> d_c
 cuComplex al={1.0f,0.0f};
 // al=1
 float bet=1.0f;
 //bet=1
// Hermitian rank-2k update:
// d_c=al*d_a*d_b^H+\bar{al}*d_b*d_a^H + bet*d_c
// d_c - nxn, hermitian matrix; d_a,d_b -nxk general matrices;
// al,bet - scalars
  stat=cublasCher2k(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,
 n,k,&al,d_a,n,d_b,n,&bet,d_c,n);
  stat=cublasGetMatrix(n,n,sizeof(*c),d_c,n,c,n); //d_c -> c
// print the updated lower triangle of c row by row
 printf("lower triangle of c after Cher2k:\n");
```

```
for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 //print c after Cher2k
 if(i>=j)
 printf("%6.0f+%2.0f*I",c[IDX2C(i,j,n)].x,
 c[IDX2C(i,j,n)].y);
 }
 printf("\n");
 cudaFree(d_a);
 // free device memory
 cudaFree(d_b);
 // free device memory
 // free device memory
 cudaFree(d_c);
 // destroy CUBLAS context
 cublasDestroy(handle);
 free(a);
 // free host memory
 free(b):
 // free host memory
 // free host memory
 free(c);
 return EXIT_SUCCESS;
}
// lower triangle of c:
  11+ 0*I
//
 12+ 0*I
//
 17+ 0*I
// 13+ 0*I 18+ 0*I 22+ 0*I
// 14+ 0*I 19+ 0*I 23+ 0*I 26+ 0*I
  15+ 0*I
 20+ 0*I 24+ 0*I 27+ 0*I 29+ 0*I
//
// 16+ 0*I 21+ 0*I 25+ 0*I 28+ 0*I
 30+ 0*I 31+ 0*I
// a,b:
//
  11+ 0*I 17+ 0*I 23+ 0*I 29+ 0*I 35+ 0*I
  12+ 0*I
 24+ 0*I 30+ 0*I 36+ 0*I
//
 18+ 0*I
// 13+ 0*I 19+ 0*I 25+ 0*I 31+ 0*I 37+ 0*I
// 14+ 0*I 20+ 0*I 26+ 0*I 32+ 0*I 38+ 0*I
// 15+ 0*I 21+ 0*I 27+ 0*I 33+ 0*I 39+ 0*I
// 16+ 0*I 22+ 0*I 28+ 0*I 34+ 0*I 40+ 0*I
// lower triangle of c after Cher2k: c = a*b^H + b*a^H + c
// 6021+0*I
// 6252+0*I 6497+0*I
// 6483+0*I 6738+0*I 6992+0*I
// 6714+0*I 6979+0*I 7243+0*I 7506+0*I
// 6945+0*I 7220+0*I 7494+0*I 7767+0*I 8039+0*I
// 7176+0*I 7461+0*I 7745+0*I 8028+0*I 8310+0*I 8591+0*I
```

2.4.18 cublasCher2k - unified memory version

```
// i-row index, j-col. ind.
  int i,j;
 // nxk complex matrix
  cuComplex *a;
  cuComplex *b;
 // nxk complex matrix
  cuComplex *c;
 // nxn complex matrix
  cudaMallocManaged(&a,n*k*sizeof(cuComplex));//unif.memory a
  cudaMallocManaged(&b,n*k*sizeof(cuComplex));//unif.memory b
  cudaMallocManaged(&c,n*n*sizeof(cuComplex));//unif.memory c
// define the lower triangle of an nxn Hermitian matrix c in
// lower mode column by column
 // c:
  int ind=11;
 // 11
  for(j=0;j<n;j++){
 // 12 17
 for(i=0;i<n;i++){
 if(i>=j){
 // 13,18,22
 c[IDX2C(i,j,n)].x=(float)ind;
 // 14,19,23,26
 c[IDX2C(i,j,n)].y=0.0f;
 // 15,20,24,27,29
 // 16,21,25,28,30,31
 ind++;
 }
 }
  }
// print the lower triangle of c row by row
 printf("lower triangle of c:\n");
 for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 if(i>=j)
 printf("%5.0f+%2.0f*I",c[IDX2C(i,j,n)].x,
 c[IDX2C(i,j,n)].y);
 }
 printf("\n");
// define nxk matrices a,b column by column
  ind=11;
 // a,b:
  for(j=0;j<k;j++){
 // 11,17,23,29,35
 // 12,18,24,30,36
 for(i=0;i<n;i++){
 // 13,19,25,31,37
 a[IDX2C(i,j,n)].x=(float)ind;
 // 14,20,26,32,38
 a[IDX2C(i,j,n)].y=0.0f;
 b[IDX2C(i,j,n)].x=(float)ind++;
 // 15,21,27,33,39
 b[IDX2C(i,j,n)].y=0.0f;
 // 16,22,28,34,40
 }
 }
// print a(=b) row by row
  printf("a,b:\n");
  for(i=0;i<n;i++){
 for(j=0;j<k;j++){
 printf("%5.0f+%2.0f*I",a[IDX2C(i,j,n)].x,
 a[IDX2C(i,j,n)].y);
 printf("\n");
  cublasCreate(&handle);
 // initialize CUBLAS context
  cuComplex al={1.0f,0.0f};
 // al=1
  float bet=1.0f;
 //bet=1
// Hermitian rank-2k update: c=al*a*b^H+\bar{al}*b*a^H +bet*c
```

```
// c - nxn, hermitian matrix; a,b - nxk general matrices;
// al, bet - scalars
  cublasCher2k(handle,CUBLAS_FILL_MODE_LOWER,CUBLAS_OP_N,n,k,
 &al,a,n,b,n,&bet,c,n);
  cudaDeviceSynchronize();
// print the updated lower triangle of c row by row
 printf("lower triangle of c after Cher2k :\n");
  for(i=0;i<n;i++){
 for(j=0;j<n;j++){
 //print c after Cher2k
 if(i>=j)
 printf("%6.0f+%2.0f*I",c[IDX2C(i,j,n)].x,
 c[IDX2C(i,j,n)].y);
 }
 printf("\n");
 cudaFree(a);
 // free memory
 // free memory
 cudaFree(b);
 cudaFree(c);
 // free memory
 cublasDestroy(handle);
 // destroy CUBLAS context
 return EXIT_SUCCESS;
}
// lower triangle of c:
//
 11+ 0*I
//
  12+ 0*I
 17+ 0*I
//
 13+ 0*I
 18+ 0*I
 22+ 0*I
11
 14+ 0*I
 19+ 0*I
 23+ 0*I 26+ 0*I
//
  15+ 0*I 20+ 0*I 24+ 0*I 27+ 0*I
 29+ 0*I
  16+ 0*I
 21+ 0*I 25+ 0*I 28+ 0*I
 30+ 0*I
 31+ 0*I
//
// a,b:
 11+ 0*I
 17+ 0*I
 23+ 0*I 29+ 0*I
 35+ 0*I
//
 12+ 0*I
//
 18+ 0*I
 24+ 0*I 30+ 0*I
 36+ 0*I
 13+ 0*I
//
 19+ 0*I
 25+ 0*I 31+ 0*I
 37+ 0*I
  14+ 0*I 20+ 0*I 26+ 0*I 32+ 0*I
 38+ 0*I
//
// 15+ 0*I 21+ 0*I 27+ 0*I 33+ 0*I
 39+ 0*I
  16+ 0*I
 22+ 0*I 28+ 0*I 34+ 0*I
//
 40+ 0*I
// lower triangle of c after Cher2k : c = a*b^H + b*a^H + c
// 6021+0*I
// 6252+0*I 6497+0*I
// 6483+0*I 6738+0*I 6992+0*I
// 6714+0*I 6979+0*I 7243+0*I 7506+0*I
// 6945+0*I 7220+0*I 7494+0*I 7767+0*I 8039+0*I
// 7176+0*I 7461+0*I 7745+0*I 8028+0*I 8310+0*I 8591+0*I
```

Chapter 3

CUSOLVER by example

3.1 General remarks on cuSolver

CUSOLVER is a part of CUDA environment and consists of three subsets of routines:

- cuSolverDn dense matrix routines,
- cuSolverSp sparse matrix routines,
- cuSolverRf sparse re-factorization (useful when solving a sequence of matrices where only the coefficients are changed but the sparsity pattern remains the same).

The most complete source of information on cuSolver is http://docs.nvidia.com/cuda/pdf/CUSOLVER_Library.pdf. In this chapter we restrict ourselves to presentation of cuSolverDn, which includes the following topics.

- LU, QR and Cholesky factorization.
- Linear solvers based on LU, QR and Cholesky decompositions.
- Bunch-Kaufman factorization of symmetric indefinite matrices.
- Symmetric Eigenvalue and singular value problem solvers.
- Singular value decomposition.

All subprograms have four versions corresponding to four data types:

- S float real single-precision,
- D double real double-precision,
- C complex single-precision,
- Z complex double-precision.

Note on error checking. It is obvious that we should check for errors on every function call. Unfortunately, such an approach doubles the length of sample codes. Therefore we decided to compute the error codes only in the case of functions contained in subsections titles. A more careful error checking one can find in examples contained in [CUSOLVER].

3.1.1 Remarks on installation and compilation

As we already said, cuSolver is a part of CUDA, so after CUDA installation, cuSolver is ready to use. Compilation of examples needs two steps. Below we show how to compile our fist example with Openblas library.

```
nvcc -Wno-deprecated-gpu-targets -c -std=c++11 -I/usr/local/
cuda/include -I/usr/include 001dgetrf_exampleBigOnes.cpp
```

```
g++ -fopenmp 001dgetrf_exampleBigOnes.o -L/usr/local/cuda/lib64 -L/usr/lib -lcudart -lcublas -lcusolver -lopenblas
```

In the case of the Bunch-Kaufman decomposition example, the routines ssytrs/dsytrs are needed. Since we had problems with finding them in Openblas, we used MKL:

```
nvcc -I/opt/intel/mkl/include -Wno-deprecated-gpu-targets -c
-std=c++11 -I/usr/local/cuda/include
005dsytrf_dsytrs_exampleBigOnes.cpp
```

```
icpc -mkl -fopenmp 005dsytrf_dsytrs_exampleBigOnes.o
-L/usr/local/cuda/lib64 -lcudart -lcublas -lcusolver
```

3.1.2 Remarks on hardware used in examples

In all examples we have measured the computations times. The times were obtained on the machine with Ubuntu 16.04, Cuda 8.0 and

- Intel i7 6700 CPU, 4GHz, 16 GB RAM,
- Nvidia GeForce GTX 1080 GPU.

3.2 LU decomposition and solving general linear systems

3.2.1 cusolverDnSgetrf and cusolverDnSgetrs - solving general linear system using LU decomposition in single precision

The function cusolverDnSgetrf computes in single precision an LU factorization of a general $m \times n$ matrix A using partial pivoting with row interchanges:

$$PA = LU$$
,

where P is a permutation matrix, L is lower triangular with unit diagonal, and U is upper diagonal. The information on the interchanged rows is contained in d_pivot . Using the obtained factorization one can replace the problem of solving a general linear system by solving two triangular systems with matrices L and U respectively. The function cusolverDnSgetrs uses the L,U factors defined by cusolverDnSgetrf to solve in single precision a general linear system

$$A X = B$$
.

```
#include <cblas.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define N 8192
#define BILLION 100000000L;
using namespace std;
int main(int argc, char*argv[]){
  struct timespec start,stop;
 // variables for timing
 // elapsed time variable
  double accum;
  cublasStatus_t stat;
  cudaError cudaStatus;
  cusolverStatus_t cusolverStatus;
  cusolverDnHandle_t handle;
// declare arrays on the host
  float *A, *B1, *B; // A - NxN matrix, B1 - auxiliary N-vect.
 // B=A*B1 - N-vector of rhs, all on the host
// declare arrays on the device
  float *d_A, *d_B, *d_Work; // coeff.matrix, rhs, workspace
  int *d_pivot, *d_info, Lwork; // pivots, info, worksp. size
  int info_gpu = 0;
// prepare memory on the host
 A = (float*)malloc(N*N*sizeof(float));
 B = (float*)malloc(N*sizeof(float));
```

```
B1 = (float*)malloc(N*sizeof(float));
 for(int i=0;i<N*N;i++) A[i]=rand()/(float)RAND_MAX;// A-rand</pre>
 float al=1.0, bet=0.0;
 // coefficients for sgemv
 int incx=1, incy=1;
  cblas_sgemv(CblasColMajor,CblasNoTrans,N,N,al,A,N,B1,incx,
 bet,B,incy);
 // multiply B=A*B1
  cudaStatus = cudaGetDevice(0);
  cusolverStatus = cusolverDnCreate(&handle);
// prepare memory on the device
  cudaStatus = cudaMalloc((void**)&d_A,N*N*sizeof(float));
  cudaStatus = cudaMalloc((void**)&d_B, N*sizeof(float));
 cudaStatus = cudaMalloc((void**)&d_pivot, N*sizeof(int));
 cudaStatus = cudaMalloc((void**)&d_info, sizeof(int));
 cudaStatus = cudaMemcpy(d_A, A, N*N*sizeof(float),
 cudaMemcpyHostToDevice); // copy d_A<-A</pre>
 cudaStatus = cudaMemcpy(d_B, B, N*sizeof(float),
 cudaMemcpyHostToDevice); // copy d_B<-B</pre>
 cusolverStatus = cusolverDnSgetrf_bufferSize(handle, N, N,
  d_A, N, &Lwork); // compute buffer size and prep.memory
 cudaStatus=cudaMalloc((void**)&d_Work,Lwork*sizeof(float));
 // LU factorization of d_A, with partial pivoting and row
// interchanges; row i is interchanged with row d_pivot(i);
  cusolverStatus = cusolverDnSgetrf(handle,N,N,d_A,N,d_Work,
 d_pivot, d_info);
// use the LU factorization to solve the system d_A*x=d_B;
// the solution overwrites d B
  cusolverStatus = cusolverDnSgetrs(handle, CUBLAS_OP_N, N, 1,
 d_A, N, d_pivot, d_B,N, d_info);
  cudaStatus = cudaDeviceSynchronize();
 // timer stop
  clock_gettime(CLOCK_REALTIME, & stop);
 // elapsed time
  accum=(stop.tv_sec-start.tv_sec)+
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("getrf+getrs time: %lf sec.\n",accum);//print el.time
  cudaStatus = cudaMemcpy(&info_gpu, d_info, sizeof(int),
 cudaMemcpyDeviceToHost); //d_info -> info_gpu
  printf("after getrf+getrs: info_gpu = %d\n", info_gpu);
 cudaStatus = cudaMemcpy(B1, d_B, N*sizeof(float),
 cudaMemcpyDeviceToHost); // copy d_B->B1
 printf("solution: ");
 for (int i = 0; i < 5; i++) printf("%g, ", B1[i]);</pre>
 printf(" ...");
 // print first components of the solution
 printf("\n");
// free memory
 cudaStatus = cudaFree(d_A);
 cudaStatus = cudaFree(d_B);
```

```
cudaStatus = cudaFree(d_pivot);
cudaStatus = cudaFree(d_info);
cudaStatus = cudaFree(d_Work);
free(A); free(B); free(B1);
cusolverStatus = cusolverDnDestroy(handle);
cudaStatus = cudaDeviceReset();
return 0;
}
//getrf+getrs time: 0.267574 sec.
//after getrf+getrs: info_gpu = 0
//solution: 1.04225, 0.873826, 1.05703, 1.03822, 0.883831, ...
```

3.2.2 cusolverDnSgetrf and cusolverDnSgetrs - unified memory version

```
#include <cblas.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define N 8192
#define BILLION 1000000000L;
using namespace std;
int main(int argc, char*argv[]){
 struct timespec start, stop;
 // variables for timing
  double accum;
 // elapsed time variable
  cublasStatus_t stat;
  cudaError cudaStatus;
  cusolverStatus_t cusolverStatus;
  cusolverDnHandle_t handle;
// declare arrays
 float *A, *B1, *B; // A - NxN matrix, B1 - auxiliary N-vect.
 // B=A*B1 - N-vector of rhs
 float *Work;
 // workspace
  int *pivot, *info, Lwork;  // pivots, info, worksp. size
  cudaMallocManaged(&A,N*N*sizeof(float)); //unified mem.for A
  cudaMallocManaged(&B,N*sizeof(float)); //unified mem.for B
  cudaMallocManaged(&B1,N*sizeof(float)); //unified mem.for B1
  for(int i=0;i<N*N;i++) A[i]=rand()/(float)RAND_MAX; //A-rand</pre>
  for(int i=0; i< N; i++) B[i] = 0.0f; // initialize B
  for(int i=0; i< N; i++) B1[i] = 1.0f; // B1 - N-vector of ones
 float al=1.0, bet=0.0;
 // coefficients for sgemv
  int incx=1, incy=1;
  cblas_sgemv(CblasColMajor,CblasNoTrans,N,N,al,A,N,B1,incx,
 bet,B,incy); // multiply B=A*B1
  cudaStatus = cudaGetDevice(0);
  cusolverStatus = cusolverDnCreate(&handle);
```

```
cudaMallocManaged(&pivot,N*sizeof(int));//unif.mem.for pivot
  cudaMallocManaged(&info,sizeof(int));
 //unif.mem.for info
  cusolverStatus = cusolverDnSgetrf_bufferSize(handle, N, N,
 A, N, &Lwork);
 // compute buffer size and prep.memory
  cudaMallocManaged(&Work,Lwork*sizeof(float));
  clock_gettime(CLOCK_REALTIME,&start);
 // timer start
// LU factorization of A, with partial pivoting and row
// interchanges; row i is interchanged with row pivot(i);
  cusolverStatus = cusolverDnSgetrf(handle,N,N,A,N,Work,
 pivot, info);
// use the LU factorization to solve the system A*x=B;
// the solution overwrites B
  cusolverStatus = cusolverDnSgetrs(handle, CUBLAS_OP_N, N, 1,
 A, N, pivot, B,N, info);
  cudaStatus = cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME, & stop);
 // timer stop
 // elapsed time
  accum=(stop.tv_sec-start.tv_sec)+
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("getrf+getrs time: %lf sec.\n",accum);//pr.elaps.time
  printf("after getrf+getrs: info = %d\n", *info);
  printf("solution: ");
  for (int i = 0; i < 5; i++) printf("%g, ", B[i]);</pre>
  printf(" ...");
 // print first components of the solution
 printf("\n");
// free memory
 cudaStatus = cudaFree(A);
  cudaStatus = cudaFree(B);
  cudaStatus = cudaFree(pivot);
  cudaStatus = cudaFree(info);
  cudaStatus = cudaFree(Work);
  cusolverStatus = cusolverDnDestroy(handle);
  cudaStatus = cudaDeviceReset();
 return 0;
//getrf+getrs time: 0.295533 sec.
//after getrf+getrs: info = 0
//solution: 1.04225 0.873826, 1.05703, 1.03822, 0.883831, ...
```

3.2.3 cusolverDnDgetrf and cusolverDnDgetrs - solving general linear system using LU decomposition in double precision

The function cusolverDnDgetrf computes in double precision an LU factorization of a general $m \times n$ matrix A using partial pivoting with row interchanges:

$$PA = LU$$
,

where P is a permutation matrix, L is lower triangular with unit diagonal, and U is upper diagonal. The information on the interchanged rows is contained in d-pivot. Using the obtained factorization one can replace the problem of solving a general linear system by solving two triangular systems with matrices L and U respectively. The function ${\tt cusolverDnDgetrs}$ uses the L,U factors defined by ${\tt cusolverDnDgetrf}$ to solve in double precision a general linear system

AX = B.

```
#include <cblas.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define N 8192
#define BILLION 100000000L;
using namespace std;
int main(int argc, char*argv[]){
  struct timespec start, stop;
 // variables for timing
 // elapsed time variable
  double accum;
  cublasStatus_t stat;
  cudaError cudaStatus;
  cusolverStatus_t cusolverStatus;
  cusolverDnHandle_t handle;
// declare arrays on the host
  double *A, *B1, *B; // A - NxN matrix, B1 - auxiliary N-vect.
 // B=A*B1 - N-vector of rhs, all on the host
// declare arrays on the device
  double *d_A, *d_B, *d_Work; // coeff.matrix, rhs, workspace
  int *d_pivot, *d_info, Lwork; // pivots, info, worksp. size
  int info_gpu = 0;
// prepare memory on the host
 A = (double*)malloc(N*N*sizeof(double));
  B = (double*)malloc(N*sizeof(double));
 B1 = (double*)malloc(N*sizeof(double));
  for(int i=0;i<N*N;i++) A[i]=rand()/(double)RAND_MAX;//A-rand</pre>
  for(int i=0; i<N; i++) B[i] = 0.0;
 // initialize B
  for(int i=0; i<N; i++) B1[i] = 1.0; // B1 - N-vector of ones
  double al=1.0, bet=0.0;
 // coefficients for dgemv
  int incx=1, incy=1;
  cblas_dgemv(CblasColMajor,CblasNoTrans,N,N,al,A,N,B1,incx,
 bet,B,incy);
 // multiply B=A*B1
  cudaStatus = cudaGetDevice(0);
  cusolverStatus = cusolverDnCreate(&handle);
// prepare memory on the device
  cudaStatus = cudaMalloc((void**)&d_A,N*N*sizeof(double));
  cudaStatus = cudaMalloc((void**)&d_B, N*sizeof(double));
```

```
cudaStatus = cudaMalloc((void**)&d_pivot, N*sizeof(int));
  cudaStatus = cudaMalloc((void**)&d_info, sizeof(int));
  cudaStatus = cudaMemcpy(d_A, A, N*N*sizeof(double),
 cudaMemcpyHostToDevice);
 // copy d_A<-A
  cudaStatus = cudaMemcpy(d_B, B, N*sizeof(double),
 cudaMemcpyHostToDevice);
 // copy d_B < -B
  cusolverStatus = cusolverDnDgetrf_bufferSize(handle, N, N,
 d_A, N, &Lwork); // compute buffer size and prep.memory
  cudaStatus=cudaMalloc((void**)&d_Work,Lwork*sizeof(double));
  clock_gettime(CLOCK_REALTIME,&start);
 // timer start
// LU factorization of d_A, with partial pivoting and row
// interchanges; row i is interchanged with row d_pivot(i);
  cusolverStatus = cusolverDnDgetrf(handle, N, N, d_A, N, d_Work,
 d_pivot, d_info);
// use the LU factorization to solve the system d_A*x=d_B;
// the solution overwrites d_B
  cusolverStatus = cusolverDnDgetrs(handle, CUBLAS_OP_N, N, 1,
 d_A, N, d_pivot, d_B,N, d_info);
  cudaStatus = cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME,&stop);
 // timer stop
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("getrf+getrs time: %lf sec.\n",accum);//pr.elaps.time
  cudaStatus = cudaMemcpy(&info_gpu, d_info, sizeof(int),
 cudaMemcpyDeviceToHost); //d_info -> info_gpu
  printf("after getrf+getrs: info_gpu = %d\n", info_gpu);
  cudaStatus = cudaMemcpy(B1, d_B, N*sizeof(double),
 cudaMemcpyDeviceToHost);
 // copy d_B->B1
  printf("solution: ");
  for (int i = 0; i < 5; i++) printf("%g, ", B1[i]);</pre>
  printf(" ...");  // print first components of the solution
 printf("\n");
// free memory
  cudaStatus = cudaFree(d_A);
  cudaStatus = cudaFree(d_B);
  cudaStatus = cudaFree(d_pivot);
  cudaStatus = cudaFree(d_info);
  cudaStatus = cudaFree(d_Work);
  free(A); free(B); free(B1);
  cusolverStatus = cusolverDnDestroy(handle);
  cudaStatus = cudaDeviceReset();
  return 0;
}
//getrf+getrs time: 1.511761 sec.
//after getrf+getrs: info_gpu = 0
//solution: 1, 1, 1, 1, 1, ...
```

3.2.4 cusolverDnDgetrf and cusolverDnDgetrs - unified memory version

```
#include <cblas.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define N 8192
#define BILLION 100000000L;
using namespace std;
int main(int argc, char*argv[]){
 struct timespec start,stop;
 // variables for timing
 // elapsed time variable
 double accum;
 cublasStatus_t stat;
 cudaError cudaStatus;
 cusolverStatus_t cusolverStatus;
  cusolverDnHandle_t handle;
// declare arrays
 double *A, *B1, *B; // A - NxN matrix, B1 - auxiliary N-vect.
 // B=A*B1 - N-vector of rhs
 double *Work;
 // workspace
 int *pivot, *info, Lwork;  // pivots, info, worksp. size
  cudaMallocManaged(&A,N*N*sizeof(double));//unified mem.for A
  cudaMallocManaged(&B,N*sizeof(double)); //unified mem.for B
  cudaMallocManaged(&B1,N*sizeof(double));//unified mem.for B1
 for(int i=0;i<N*N;i++) A[i]=rand()/(double)RAND_MAX;//A-rand</pre>
 for(int i=0; i<N; i++) B[i] = 0.0;
 // initialize B
 for(int i=0; i<N; i++) B1[i] = 1.0; // B1 - N-vector of ones
 double al=1.0, bet=0.0;
 // coefficients for dgemv
 int incx=1, incy=1;
 cblas_dgemv(CblasColMajor,CblasNoTrans,N,N,al,A,N,B1,incx,
 bet,B,incy); // multiply B=A*B1
  cudaStatus = cudaGetDevice(0);
  cusolverStatus = cusolverDnCreate(&handle);
  cudaMallocManaged(&pivot,N*sizeof(int));//unif.mem.for pivot
  cusolverStatus = cusolverDnDgetrf_bufferSize(handle, N, N,
 A, N, &Lwork); // compute buffer size and prep.memory
  cudaMallocManaged(&Work,Lwork*sizeof(double));//mem.for Work
  clock_gettime(CLOCK_REALTIME, & start);
 // timer start
// LU factorization of A, with partial pivoting and row
// interchanges; row i is interchanged with row pivot(i);
  cusolverStatus = cusolverDnDgetrf(handle,N,N,A,N,Work,
 pivot, info);
// use the LU factorization to solve the system A*x=B;
```

```
// the solution overwrites B
  cusolverStatus = cusolverDnDgetrs(handle, CUBLAS_OP_N, N, 1,
 A, N, pivot, B, N, info);
  cudaStatus = cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME, & stop);
 // timer stop
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("getrf+getrs time: %lf sec.\n",accum);//pr.elaps.time
  printf("after getrf+getrs: info = %d\n", *info);
  printf("solution: ");
  for (int i = 0; i < 5; i++) printf("%g, ", B[i]);</pre>
  printf(" ...");
 // print first components of the solution
  printf("\n");
// free memory
  cudaStatus = cudaFree(A);
  cudaStatus = cudaFree(B);
  cudaStatus = cudaFree(pivot);
  cudaStatus = cudaFree(info);
  cudaStatus = cudaFree(Work);
  cusolverStatus = cusolverDnDestroy(handle);
  cudaStatus = cudaDeviceReset();
  return 0;
}
//getrf+getrs time: 1.595864 sec.
//after getrf+getrs: info_gpu = 0
//solution: 1, 1, 1, 1, 1,
```

3.3 QR decomposition and solving general linear systems

3.3.1 cusolverDnSgeqrf and cusolverDnSorgqr - QR decomposition and checking the orthogonality in single precision

The function cusolverDnSgeqrf computes in single precision the QR factorization:

$$A = Q R$$

where A is an $m \times n$ general matrix, R is upper triangular and Q is orthogonal. On exit the upper triangle of A contains R. The orthogonal matrix Q is represented as a product of elementary reflectors $H(1) \dots H(\min(m,n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array d_tau and the nonzero components of vectors v_k are stored on exit in parts of columns of A corresponding to the lower triangular part of A. The function cusolverDnSorgqr computes the orthogonal matrix Q using elementary reflectors vectors stored in A and elementary reflectors scalars stored in d_tau.

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
 // variables for timing
 struct timespec start,stop;
 double accum;
 // elapsed time variable
 cusolverDnHandle_t cusolverH;
 cublasHandle_t cublasH;
 cublasStatus_t cublas_status = CUBLAS_STATUS_SUCCESS;
 cusolverStatus_t cusolver_status = CUSOLVER_STATUS_SUCCESS;
 cudaError_t cudaStat = cudaSuccess;
 const int m = 8192;
 // number of rows of A
 // number of columns of A
 const int n = 8192;
 // leading dimension of A
 const int lda = m;
// declare matrices A and Q,R on the host
 float *A, *Q, *R;
// prepare host memeory
 A=(float*)malloc(lda*n*sizeof(float));// matr. A on the host
 Q=(float*)malloc(lda*n*sizeof(float)); //orthogonal factor Q
 R=(float*)malloc(n*n*sizeof(float));
 // R = I - Q^T * Q
 for(int i=0;i<lda*n;i++) A[i]=rand()/(float)RAND_MAX; //rand</pre>
 // matrices A, R on the device
 float *d_A, *d_R;
 float *d_tau ; // scalars defining the elementary reflectors
 int *devInfo ;
 // info on the device
 float *d_work;
 // workspace on the device
// workspace sizes
 int lwork_geqrf = 0;
 int lwork_orgqr = 0;
 int lwork = 0;
 const float h_minus_one = -1;  // computations of I-Q^T*Q
// create cusolver and cublas handles
 cusolver_status = cusolverDnCreate(&cusolverH);
  cublas_status = cublasCreate(&cublasH);
// prepare device memory
  cudaStat = cudaMalloc ((void**)&d_A , sizeof(float)*lda*n);
 cudaStat = cudaMalloc ((void**)&d_tau, sizeof(float)*n);
 cudaStat = cudaMalloc ((void**)&devInfo, sizeof(int));
  cudaStat = cudaMalloc ((void**)&d_R , sizeof(float)*n*n);
  cudaStat = cudaMemcpy(d_A, A, sizeof(float)*lda*n,
 cudaMemcpyHostToDevice);
 // copy d_A <- A
// compute working space for geqrf and orgqr
 cusolver_status = cusolverDnSgeqrf_bufferSize(cusolverH,
 m, n, d_A, lda, &lwork_geqrf); // compute Sgeqrf buffer size
 cusolver_status = cusolverDnSorgqr_bufferSize(cusolverH,
```

```
m, n, n, d_A, lda, d_tau, &lwork_orgqr); //and Sorgqr b.size
 lwork=(lwork_geqrf > lwork_orgqr)? lwork_geqrf: lwork_orgqr;
// device memory for workspace
 cudaStat = cudaMalloc((void**)&d_work, sizeof(float)*lwork);
// QR factorization for d_A
 cusolver_status = cusolverDnSgeqrf(cusolverH,m, n, d_A, lda,
 d_tau, d_work, lwork, devInfo);
 cudaStat = cudaDeviceSynchronize();
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("Sgeqrf time: %lf sec.\n",accum);//print elapsed time
 cudaStat = cudaMemcpy(&info_gpu, devInfo, sizeof(int),
 cudaMemcpyDeviceToHost); // copy devInfo->info_gpu
// check gearf error code
 printf("after geqrf: info_gpu = %d\n", info_gpu);
// apply organ function to compute the orthogonal matrix Q
// using elementary reflectors vectors stored in d_A and
// elementary reflectors scalars stored in d_tau,
  cusolver_status= cusolverDnSorgqr(cusolverH, m, n, n, d_A,
 lda, d_tau, d_work, lwork, devInfo);
 cudaStat = cudaDeviceSynchronize();
 cudaStat = cudaMemcpy(&info_gpu, devInfo, sizeof(int),
 cudaMemcpyDeviceToHost); // copy devInfo->info_gpu
// check orgqr error code
 printf("after orgqr: info_gpu = %d\n", info_gpu);
 cudaStat = cudaMemcpy(Q, d_A, sizeof(float)*lda*n,
 for(int j = 0; j < n; j++){
 R[j + n*j] = 1.0f;
 // ones on the diagonal
 cudaStat = cudaMemcpy(d_R, R, sizeof(float)*n*n,
 cudaMemcpyHostToDevice);  // copy R-> d_R
// compute R = -Q**T*Q + I
 cublas_status=cublasSgemm_v2(cublasH,CUBLAS_OP_T,CUBLAS_OP_N,
 n, n, m, &h_minus_one, d_A, lda, d_A, lda, &h_one, d_R,n);
 float dR_nrm2 = 0.0;
 // norm value
// compute the norm of R = -Q**T*Q + I
 cublas_status = cublasSnrm2_v2(cublasH,n*n,d_R,1,&dR_nrm2);
 printf("||I - Q^T*Q|| = %E\n", dR_nrm2); // print the norm
// free memory
 cudaFree(d_A);
 cudaFree(d_tau);
 cudaFree(devInfo);
 cudaFree(d_work);
```

```
cudaFree(d_R);
cublasDestroy(cublasH);
cusolverDnDestroy(cusolverH);
cudaDeviceReset();
return 0;
}
//Sqeqrf time: 0.434779 sec.
//after geqrf: info_gpu = 0
//after orgqr: info_gpu = 0
//|I - Q**T*Q| = 2.515004E-04
```

3.3.2 cusolverDnSgeqrf and cusolverDnSorgqr - unified memory version

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
{
 struct timespec start, stop;
 // variables for timing
 double accum;
 // elapsed time variable
  cusolverDnHandle_t cusolverH;
  cublasHandle_t cublasH;
  cublasStatus_t cublas_status = CUBLAS_STATUS_SUCCESS;
  cusolverStatus_t cusolver_status = CUSOLVER_STATUS_SUCCESS;
  cudaError_t cudaStat = cudaSuccess;
  const int m = 8192;
 // number of rows of A
  const int n = 8192;
 // number of columns of A
  const int lda = m;
 // leading dimension of A
// declare matrices A and Q,R
 float *A, *Q, *R;
  cudaMallocManaged(&A,lda*n*sizeof(float)); //unif. mem.for A
  cudaMallocManaged(&Q,lda*n*sizeof(float)); //unif. mem.for Q
  cudaMallocManaged(&R,n*n*sizeof(float)); //mem.for R=I-Q^T*Q
  for(int i=0;i<lda*n;i++) A[i]=rand()/(float)RAND_MAX; //rand</pre>
 float *tau ; // scalars defining the elementary reflectors
 // info
  int *Info ;
 float *work;
 // workspace
// workspace sizes
 int lwork_geqrf = 0;
  int lwork_orgqr = 0;
 int lwork = 0;
 const float h_one = 1;
 // constants used in
  const float h_minus_one = -1;  // computations of I-Q^T*Q
// create cusolver and cublas handles
```

```
cusolver_status = cusolverDnCreate(&cusolverH);
 cublas_status = cublasCreate(&cublasH);
// prepare memory
 cudaMallocManaged(&tau,n*sizeof(float)); //unif.mem.for tau
 // compute working space for gearf and organ
 cusolver_status = cusolverDnSgeqrf_bufferSize(cusolverH,
 m, n, A, lda, &lwork_geqrf); // compute Sgeqrf buffer size
 cusolver_status = cusolverDnSorgqr_bufferSize(cusolverH,
 lwork=(lwork_geqrf > lwork_orgqr)? lwork_geqrf: lwork_orgqr;
// memory for workspace
 cudaMallocManaged(&work,lwork*sizeof(float)); //mem.for work
// QR factorization for A
 cusolver_status = cusolverDnSgeqrf(cusolverH, m, n, A, lda,
 tau, work, lwork, Info);
 cudaStat = cudaDeviceSynchronize();
 clock_gettime(CLOCK_REALTIME,&stop);
 // stop timer
 accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("Sgeqrf time :%lf\n",accum); // print elapsed time
// check gearf error code
 printf("after geqrf: info = %d\n", *Info);
// apply orgqr function to compute the orthogonal matrix {\tt Q}
// using elementary reflectors vectors stored in A and
// elementary reflectors scalars stored in tau,
  cusolver_status= cusolverDnSorgqr(cusolverH, m, n, n, A,
 lda, tau, work, lwork, Info);
 cudaStat = cudaDeviceSynchronize();
// check orgqr error code
 printf("after orgqr: info = %d\n", *Info);
 memset(R, 0, sizeof(float)*n*n);
 // nxn matrix of zeros
 for(int j = 0; j < n; j++){
 R[j + n*j] = 1.0;
 // ones on the diagonal
// compute R = -Q**T*Q + I
 cublas_status=cublasSgemm_v2(cublasH,CUBLAS_OP_T,CUBLAS_OP_N,
 n, n, m, &h_minus_one, A, lda, A, lda, &h_one, R, n);
 float nrm2 = 0.0;
 // norm value
// compute the norm of R = -Q**T*Q + I
 cublas_status = cublasSnrm2_v2(cublasH,n*n,R,1,&nrm2);
 printf("||I - Q^T*Q|| = %E\n", nrm2); // print the norm
// free memory
 cudaFree(A);
 cudaFree(Q);
 cudaFree(R);
 cudaFree(tau);
```

```
cudaFree(Info);
cudaFree(work);
cublasDestroy(cublasH);
cusolverDnDestroy(cusolverH);
cudaDeviceReset();
return 0;
}
//Sgeqrf time :0.470025
//after geqrf: info = 0
//after orgqr: info = 0
//||I - Q^T*Q|| = 2.515004E-04
```

3.3.3 cusolverDnDgeqrf and cusolverDnDorgqr - QR decomposition and checking the orthogonality in double precision

The function cusolverDnDgeqrf computes in double precision the QR factorization:

$$A = Q R$$

where A is an $m \times n$ general matrix, R is upper triangular (upper trapezoidal in general case) and Q is orthogonal. On exit the upper triangle (trapezoid) of A contains R. The orthogonal matrix Q is represented as a product of elementary reflectors $H(1) \dots H(\min(m,n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array \mathbf{d} -tau and the nonzero components of vectors v_k are stored on exit in parts of columns of A corresponding to the lower triangular (trapezoidal) part of A. The function $\mathbf{cusolverDnDorgqr}$ computes the orthogonal matrix Q using elementary reflectors vectors stored in A and elementary reflectors scalars stored in \mathbf{d} -tau.

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
  struct timespec start, stop;
 // variables for timing
 // elapsed time variable
  double accum;
  cusolverDnHandle_t cusolverH;
  cublasHandle_t cublasH;
  cublasStatus_t cublas_status = CUBLAS_STATUS_SUCCESS;
  cusolverStatus_t cusolver_status = CUSOLVER_STATUS_SUCCESS;
  cudaError_t cudaStat = cudaSuccess;
  const int m = 8192;
 // number of rows of A
  const int n = 8192;
 // number of columns of A
  const int lda = m;
 // leading dimension of A
// declare matrices A and Q,R on the host
  double *A, *Q, *R;
```

```
// prepare host memeory
 A=(double*)malloc(lda*n*sizeof(double));//matr.A on the host
  Q=(double*)malloc(lda*n*sizeof(double));//orthogonal matr. Q
 R=(double*)malloc(n*n*sizeof(double));
 // R=I-Q^T*Q
  for(int i=0;i<lda*n;i++) A[i]=rand()/(double)RAND_MAX;//rand</pre>
  double *d_A, *d_R;
 // matrices A, R on the device
  double *d_tau ;// scalars defining the elementary reflectors
  int *devInfo ;
 // info on the device
  double *d_work;
 // workspace on the device
// workspace sizes
  int lwork_geqrf = 0;
  int lwork_orgqr = 0;
  int lwork = 0;
 // info copied from the device
 int info_gpu = 0;
const double h_one = 1;
 // constants used in
  const double h_minus_one = -1;  // computations of I-Q^T*Q
// create cusolver and cublas handles
  cusolver_status = cusolverDnCreate(&cusolverH);
  cublas_status = cublasCreate(&cublasH);
// prepare device memory
  cudaStat = cudaMalloc ((void**)&d_A , sizeof(double)*lda*n);
  cudaStat = cudaMalloc ((void**)&d_tau, sizeof(double)*n);
  cudaStat = cudaMalloc ((void**)&devInfo, sizeof(int));
  cudaStat = cudaMalloc ((void**)&d_R , sizeof(double)*n*n);
  cudaStat = cudaMemcpy(d_A, A, sizeof(double)*lda*n,
 cudaMemcpyHostToDevice);
 // copy d_A <- A
// compute working space for geqrf and orgqr
  cusolver_status = cusolverDnDgeqrf_bufferSize(cusolverH,
 m, n, d_A, lda,&lwork_geqrf); // compute Sgeqrf buffer size
  cusolver_status = cusolverDnDorgqr_bufferSize(cusolverH,
 m, n, n, d_A, lda, d_tau, &lwork_orgqr); //and Sorgqr b.size
  lwork=(lwork_geqrf > lwork_orgqr)? lwork_geqrf: lwork_orgqr;
// device memory for workspace
  cudaStat = cudaMalloc((void**)&d_work, sizeof(double)*lwork);
// QR factorization for d_A
  cusolver_status = cusolverDnDgeqrf(cusolverH, m, n, d_A, lda,
 d_tau, d_work, lwork, devInfo);
  cudaStat = cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME, & stop);
 // stop timer
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("Dgeqrf time :%lf sec.\n",accum);//print elapsed time
  cudaStat = cudaMemcpy(&info_gpu, devInfo, sizeof(int),
 cudaMemcpyDeviceToHost); // copy devInfo->info_gpu
// check geqrf error code
  printf("after geqrf: info_gpu = %d\n", info_gpu);
// apply organ function to compute the orthogonal matrix Q
// using elementary reflectors vectors stored in d_A and
```

```
// elementary reflectors scalars stored in d_tau,
  cusolver_status= cusolverDnDorgqr(cusolverH, m, n, n, d_A,
 lda, d_tau, d_work, lwork, devInfo);
  cudaStat = cudaDeviceSynchronize();
  cudaStat = cudaMemcpy(&info_gpu, devInfo, sizeof(int),
 cudaMemcpyDeviceToHost); // copy devInfo->info_gpu
// check orgqr error code
 printf("after orgqr: info_gpu = %d\n", info_gpu);
  cudaStat = cudaMemcpy(Q, d_A, sizeof(double)*lda*n,
 cudaMemcpyDeviceToHost);
 // copy d_A -> Q
 for(int j = 0; j < n; j++){
 R[j + n*j] = 1.0;
 // ones on the diagonal
 }
  cudaStat = cudaMemcpy(d_R, R, sizeof(double)*n*n,
 cudaMemcpyHostToDevice);
 // copy R-> d_R
// compute R = -Q**T*Q + I
  cublas_status=cublasDgemm_v2(cublasH,CUBLAS_OP_T,CUBLAS_OP_N,
 n, n, m, &h_minus_one, d_A, lda, d_A, lda, &h_one, d_R,n);
 // norm value
 double dR_nrm2 = 0.0;
// compute the norm of R = -Q**T*Q + I
 cublas_status = cublasDnrm2_v2(cublasH,n*n,d_R,1,&dR_nrm2);
 printf("||I - Q^T*Q|| = %E\n", dR_nrm2); // print the norm
// free memory
 cudaFree(d_A);
 cudaFree(d_tau);
 cudaFree(devInfo);
 cudaFree(d_work);
 cudaFree(d_R);
 cublasDestroy(cublasH);
 cusolverDnDestroy(cusolverH);
 cudaDeviceReset();
 return 0;
}
//Dgeqrf time: 3.324072 sec.
//after geqrf: info_gpu = 0
//after orgqr: info_gpu = 0
//|I - Q**T*Q| = 4.646390E-13
```

3.3.4 cusolverDnDgeqrf and cusolverDnDorgqr - unified memory version

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
```

```
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
 struct timespec start, stop; // variables for timing
 double accum;
 // elapsed time variable
 cusolverDnHandle_t cusolverH;
 cublasHandle_t cublasH;
 cublasStatus_t cublas_status = CUBLAS_STATUS_SUCCESS;
 cusolverStatus_t cusolver_status = CUSOLVER_STATUS_SUCCESS;
 cudaError_t cudaStat = cudaSuccess;
 const int m = 8192;
 // number of rows of A
 // number of columns of A
 const int n = 8192;
 const int lda = m;
 // leading dimension of A
// declare matrices A and Q,R
 double *A, *Q, *R;
  cudaMallocManaged(&A,lda*n*sizeof(double));//unif. mem.for A
  cudaMallocManaged(&Q,lda*n*sizeof(double));//unif. mem.for Q
  cudaMallocManaged(&R,n*n*sizeof(double));//mem.for R=I-Q^T*Q
 for(int i=0;i<lda*n;i++) A[i]=rand()/(double)RAND_MAX;//rand</pre>
 double *tau ; // scalars defining the elementary reflectors
 // info
 int *Info;
 double *work;
 // workspace
// workspace sizes
 int lwork_geqrf = 0;
 int lwork_orgqr = 0;
 int lwork = 0;
 const double h_one = 1;
 // constants used in
 const double h_minus_one = -1; // computations of I-Q^T*Q
// create cusolver and cublas handles
 cusolver_status = cusolverDnCreate(&cusolverH);
  cublas_status = cublasCreate(&cublasH);
// prepare memory
  cudaMallocManaged(&tau,n*sizeof(double)); //unif.mem.for tau
  // compute working space for geqrf and orgqr
 cusolver_status = cusolverDnDgeqrf_bufferSize(cusolverH,
 m, n, A, lda, &lwork_geqrf); // compute Sgeqrf buffer size
 cusolver_status = cusolverDnDorgqr_bufferSize(cusolverH,
 m, n, n, A, lda, tau, &lwork_orgqr); //and Sorgqr buff.size
 lwork=(lwork_geqrf > lwork_orgqr)? lwork_geqrf: lwork_orgqr;
// memory for workspace
  cudaMallocManaged(&work,lwork*sizeof(double));//mem.for work
// QR factorization for A
 cusolver_status = cusolverDnDgeqrf(cusolverH,m, n, A, lda,
 tau, work, lwork, Info);
  cudaStat = cudaDeviceSynchronize();
 clock_gettime(CLOCK_REALTIME,&stop);
accum=(stop.tv_sec-start.tv_sec)+
 // stop timer
 // elapsed time
```

```
(stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("Dgeqrf time :%lf sec.\n",accum);//print elapsed time
// check geqrf error code
 printf("after geqrf: info = %d\n", *Info);
// apply orgqr function to compute the orthogonal matrix {\tt Q}
// using elementary reflectors vectors stored in A and
// elementary reflectors scalars stored in tau,
  cusolver_status= cusolverDnDorgqr(cusolverH, m, n, n, A,
 lda, tau, work, lwork, Info);
  cudaStat = cudaDeviceSynchronize();
// check organ error code
 printf("after orgqr: info = %d\n", *Info);
 for(int j = 0; j < n; j++){
 // ones on the diagonal
 R[j + n*j] = 1.0;
// compute R = -Q**T*Q + I
  cublas_status=cublasDgemm_v2(cublasH,CUBLAS_OP_T,CUBLAS_OP_N,
 n, n, m, &h_minus_one, A, lda, A, lda, &h_one, R, n);
 double nrm2 = 0.0;
 // norm value
// compute the norm of R = -Q**T*Q + I
 cublas_status = cublasDnrm2_v2(cublasH,n*n,R,1,&nrm2);
 printf("||I - Q^T*Q|| = %E\n", nrm2); // print the norm
// free memory
 cudaFree(A);
 cudaFree(Q);
 cudaFree(R);
 cudaFree(tau);
 cudaFree(Info);
 cudaFree(work);
 cublasDestroy(cublasH);
 cusolverDnDestroy(cusolverH);
 cudaDeviceReset();
 return 0;
}
//Dgeqrf time :3.398122 sec.
//after geqrf: info = 0
//after organ: info = 0
//||I - Q^T*Q|| = 4.646390E-13
```

3.3.5 cusolverDnSgeqrf and cusolverDnSormqr, cublasStrsm - ${
m QR}$ decomposition and solving a linear system in single precision

The function cusolverDnSgeqrf computes in single precision the QR factorization:

$$A = Q R$$

where A is an $m \times n$ general matrix, R is upper triangular and Q is orthogonal. On exit the upper triangle of A contains R. The orthogonal matrix Q is represented as a product of elementary reflectors $H(1) \dots H(\min(m,n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array d_tau and the nonzero components of vectors v_k are stored on exit in parts of columns of A corresponding to the lower triangular part of A. The function cusolverDnSormqr computes $Q^T * B$, the original system A * X = (Q * R) * X = B can be written in the form $R * X = Q^T * B$ and cublasStrsm solves the obtained triangular system.

```
#include <cblas.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
  struct timespec start, stop;
 // variables for timing
  double accum;
 // elapsed time variable
  cusolverDnHandle_t cusolverH;
 // cusolver handle
  cublasHandle_t cublasH;
 // cublas handle
  cublasStatus_t cublas_status = CUBLAS_STATUS_SUCCESS;
  cusolverStatus_t cusolver_status = CUSOLVER_STATUS_SUCCESS;
// variables for error checking in cudaMalloc
  cudaError_t cudaStat1 = cudaSuccess;
  cudaError_t cudaStat2 = cudaSuccess;
  cudaError_t cudaStat3 = cudaSuccess;
  cudaError_t cudaStat4 = cudaSuccess;
  const int m = 8192;
 // number of rows of A
  const int lda = m;
 // leading dimension of A
  const int ldb = m;
 // leading dimension of B
  const int nrhs = 1;
 // number of right hand sides
// A - mxm coeff. matr., B=A*B1 -right hand side, B1 - mxnrhs
  float *A, *B, *B1, *X;
 // - auxil.matrix, X - solution
// prepare memory on the host
  A=(float*)malloc(lda*m*sizeof(float));
 B=(float*)malloc(ldb*nrhs*sizeof(float));
 B1=(float*)malloc(ldb*nrhs*sizeof(float));
 X=(float*)malloc(ldb*nrhs*sizeof(float));
  for(int i=0;i<lda*m;i++) A[i]=rand()/(float)RAND_MAX;</pre>
  for(int i=0;i<ldb*nrhs;i++) B[i]=0.0;;</pre>
  for(int i=0;i<ldb*nrhs;i++) B1[i]=1.0;
  float al=1.0, bet=0.0;
 // constants for sgemv
  int incx=1, incy=1;
  cblas_sgemv(CblasColMajor,CblasNoTrans,m,m,al,A,m,B1,incx,
 bet,B,incy); //B=A*B1
// declare arrays on the device
  float *d_A, *d_B, *d_tau, *d_work;
```

```
int *devInfo ;
 // device version of info
 // workspace size
 int lwork = 0;
 int info_gpu = 0;
 // device info copied to host
 const float one = 1;
// create cusolver and cublas handles
 cusolver_status = cusolverDnCreate(&cusolverH);
  cublas_status = cublasCreate(&cublasH);
// prepare memory on the device
 cudaStat1 = cudaMalloc((void**)&d_A,sizeof(float)*lda*m);
  cudaStat2 = cudaMalloc((void**)&d_tau, sizeof(float) * m);
 cudaStat3 = cudaMalloc((void**)&d_B,sizeof(float)*ldb*nrhs);
 cudaStat4 = cudaMalloc((void**)&devInfo, sizeof(int));
// copy A,B from host to device
 cudaStat1 = cudaMemcpy(d_A,A,sizeof(float)*lda*m,
 cudaMemcpyHostToDevice); // A->d_A
 cudaStat2 = cudaMemcpy(d_B,B,sizeof(float)*ldb*nrhs,
 cudaMemcpyHostToDevice); // B->d_B
// compute buffer size for geqrf and prepare worksp. on device
 cusolver_status = cusolverDnSgeqrf_bufferSize(cusolverH, m,
 m, d_A, lda, &lwork);
 cudaStat1 = cudaMalloc((void**)&d_work, sizeof(float)*lwork);
 // QR factorization for d_A; R stored in upper triangle of
// d_A, elementary reflectors vectors stored in lower triangle
// of d_A, elementary reflectors scalars stored in d_tau
  cusolver_status = cusolverDnSgeqrf(cusolverH, m, m, d_A, lda,
 d_tau, d_work, lwork, devInfo);
 // stop timer
  cudaStat1 = cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME,&stop);
 accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("Sgeqrf time: %lf sec.\n",accum);//print elapsed time
 cudaStat1 = cudaMemcpy(&info_gpu,devInfo,sizeof(int),
 cudaMemcpyDeviceToHost);  // devInfo -> info_gpu
// check error code of geqrf function
 printf("after geqrf: info_gpu = %d\n", info_gpu);
// compute d_B=Q^T*B using ormqr function
  cusolver_status=cusolverDnSormqr(cusolverH,CUBLAS_SIDE_LEFT,
  CUBLAS_OP_T, m, nrhs, m, d_A, lda, d_tau, d_B, ldb, d_work,
 lwork, devInfo);
  cudaStat1 = cudaDeviceSynchronize();
  cudaStat1 = cudaMemcpy(&info_gpu, devInfo, sizeof(int),
 cudaMemcpyDeviceToHost);
 // devInfo -> info_gpu
// check error code of ormqr function
 printf("after ormqr: info_gpu = %d\n", info_gpu);
// write the original system A*X=(Q*R)*X=B in the form
// R*X=Q^T*B and solve the obtained triangular system
```

```
cublas_status = cublasStrsm(cublasH,CUBLAS_SIDE_LEFT,
  CUBLAS_FILL_MODE_UPPER, CUBLAS_OP_N, CUBLAS_DIAG_NON_UNIT,
 m, nrhs, &one, d_A, lda, d_B, ldb);
  cudaStat1 = cudaDeviceSynchronize();
  cudaStat1 = cudaMemcpy(X,d_B,sizeof(float)*ldb*nrhs,
 cudaMemcpyDeviceToHost);
 // copy d_B->X
  printf("solution: ");//show first components of the solution
  for (int i = 0; i < 5; i++) printf("%g, ", X[i]);</pre>
  printf(" ...");
 printf("\n");
// free memory
 cudaFree(d_A);
  cudaFree(d_tau);
  cudaFree(d_B);
  cudaFree(devInfo);
  cudaFree(d_work);
  cublasDestroy(cublasH);
  cusolverDnDestroy(cusolverH);
  cudaDeviceReset();
 return 0;
}
//Sgeqrf time: 0.435715 sec.
//after geqrf: info_gpu = 0
//after ormqr: info_gpu = 0
//solution: 1.00008, 1.02025, 1.00586, 0.999749, 1.00595, ...
```

3.3.6 cusolverDnSgeqrf and cusolverDnSormqr, cublasStrsm - unified memory version

```
#include <cblas.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
{
 struct timespec start,stop;
 // variables for timing
 // elapsed time variable
 double accum;
  cusolverDnHandle_t cusolverH;
 // cusolver handle
  cublasHandle_t cublasH;
 // cublas handle
  cublasStatus_t cublas_status = CUBLAS_STATUS_SUCCESS;
  cusolverStatus_t cusolver_status = CUSOLVER_STATUS_SUCCESS;
  cudaError_t cudaStat1 = cudaSuccess;
  const int m = 8192;
 // number of rows of A
  const int lda = m;
 // leading dimension of A
```

```
const int ldb = m;
 // leading dimension of B
  const int nrhs = 1; // number of right hand sides
// A - mxm coeff. matr., B=A*B1 -right hand side, B1 - mxnrhs
  float *A, *B, *B1, *X; // - auxil.matrix, X - solution
// prepare unified memory
  cudaMallocManaged(&A,lda*m*sizeof(float)); //unif. mem.for A
  cudaMallocManaged(&B,ldb*nrhs*sizeof(float));//uni.mem.for A
  cudaMallocManaged(&B1,ldb*nrhs*sizeof(float));//u.mem.for B1
  for(int i=0;i<lda*m;i++) A[i]=rand()/(float)RAND_MAX;</pre>
  for(int i=0;i<ldb*nrhs;i++) B[i]=0.0f;</pre>
  for(int i=0;i<ldb*nrhs;i++) B1[i]=1.0f;</pre>
  float al=1.0, bet=0.0;
 // constants for sgemv
  int incx=1, incy=1;
  cblas_sgemv(CblasColMajor,CblasNoTrans,m,m,al,A,m,B1,incx,
 bet,B,incy);
 //B = A * B1
 workspace
 float *tau, *work ; //elem. reflectors scalars,
 int *Info;
 // info
 int lwork = 0;
 // workspace size
  const float one = 1;
// create cusolver and cublas handles
  cusolver_status = cusolverDnCreate(&cusolverH);
  cublas_status = cublasCreate(&cublasH);
  cudaMallocManaged(&tau,m*sizeof(float));//unif. mem. for tau
  cudaMallocManaged(&Info,sizeof(int)); //unif. mem. for Info
// compute buffer size for geqrf and prepare workspace
  cusolver_status=cusolverDnSgeqrf_bufferSize(cusolverH, m, m,
 A, lda, &lwork);
  cudaMallocManaged(&work,lwork*sizeof(float)); //mem.for work
 // QR factorization for A; R stored in upper triangle of A
// elementary reflectors vectors stored in lower triangle of A
// elementary reflectors scalars stored in tau
  cusolver_status = cusolverDnSgeqrf(cusolverH, m, m, A, lda,
 tau, work, lwork, Info);
  cudaStat1 = cudaDeviceSynchronize();
 // stop timer
  clock_gettime(CLOCK_REALTIME,&stop);
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("Sgeqrf time: %lf sec.\n",accum);//print elapsed time
// check error code of geqrf function
 printf("after geqrf: info = %d\n", *Info);
// compute B=Q^T*B using ormqr function
  cusolver_status=cusolverDnSormqr(cusolverH,CUBLAS_SIDE_LEFT,
 CUBLAS_OP_T,m,nrhs,m,A,lda,tau,B,ldb,work,lwork,Info);
  cudaStat1 = cudaDeviceSynchronize();
// check error code of ormqr function
 printf("after ormqr: info = %d\n", *Info);
// write the original system A*X=(Q*R)*X=B in the form
```

```
// R*X=Q^T*B and solve the obtained triangular system
  cublas_status = cublasStrsm(cublasH,CUBLAS_SIDE_LEFT,
  CUBLAS_FILL_MODE_UPPER, CUBLAS_OP_N, CUBLAS_DIAG_NON_UNIT,
 m, nrhs, &one, A, lda, B, ldb);
  cudaStat1 = cudaDeviceSynchronize();
  printf("solution: ");//show first components of the solution
  for (int i = 0; i < 5; i++) printf("%g, ", B[i]);</pre>
  printf(" ...");
  printf("\n");
// free memory
  cudaFree(A);
  cudaFree(tau);
  cudaFree(B);
  cudaFree(B1);
  cudaFree(Info);
  cudaFree(work);
  cublasDestroy(cublasH);
  cusolverDnDestroy(cusolverH);
  cudaDeviceReset();
  return 0;
}
//Sgeqrf time: 0.465168 sec.
//after geqrf: info = 0
//after ormqr: info = 0
//solution: 1.00008, 1.02025, 1.00586, 0.999749, 1.00595,
```

3.3.7 cusolverDnDgeqrf and cusolverDnDormqr, cublasDtrsm - ${ m QR}$ decomposition and solving a linear system in doble precision

The function cusolverDnDgeqrf computes in double precision the QR factorization:

$$A = Q R$$

where A is an $m \times n$ general matrix, R is upper triangular and Q is orthogonal. On exit the upper triangle of A contains R. The orthogonal matrix Q is represented as a product of elementary reflectors $H(1) \dots H(\min(m,n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array d-tau and the nonzero components of vectors v_k are stored on exit in parts of columns of A corresponding to the lower triangular part of A. The function cusolverDnDormqr computes $Q^T * B$, the original system A * X = (Q * R) * X = B can be written in the form $R * X = Q^T * B$ and cublasDtrsm solves the obtained triangular system.

```
#include <cblas.h>
#include <time.h>
#include <stdio.h>
```

```
#include <stdlib.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
  struct timespec start,stop;
 // variables for timing
  double accum;
 // elapsed time variable
  cusolverDnHandle_t cusolverH;
 // cusolver handle
  cublasHandle_t cublasH;
 // cublas handle
  cublasStatus_t cublas_status = CUBLAS_STATUS_SUCCESS;
  cusolverStatus_t cusolver_status = CUSOLVER_STATUS_SUCCESS;
// variables for error checking in cudaMalloc
  cudaError_t cudaStat1 = cudaSuccess;
  cudaError_t cudaStat2 = cudaSuccess;
  cudaError_t cudaStat3 = cudaSuccess;
  cudaError_t cudaStat4 = cudaSuccess;
  const int m = 8192;
 // number of rows of A
  const int lda = m;
 // leading dimension of A
  const int ldb = m;
 // leading dimension of B
 // number of right hand sides
  const int nrhs = 1;
// A - mxm coeff. matr., B=A*B1 -right hand side, B1 - mxnrhs
 // - auxil.matrix, X - solution
  double *A, *B, *B1, *X;
// prepare memory on the host
  A=(double*)malloc(lda*m*sizeof(double));
 B=(double*)malloc(ldb*nrhs*sizeof(double));
 B1=(double*)malloc(ldb*nrhs*sizeof(double));
 X=(double*)malloc(ldb*nrhs*sizeof(double));
 for(int i=0;i<lda*m;i++) A[i]=rand()/(double)RAND_MAX;</pre>
  for(int i=0;i<ldb*nrhs;i++) B[i]=0.0;;</pre>
  for(int i=0;i<ldb*nrhs;i++) B1[i]=1.0;</pre>
  double al=1.0, bet=0.0;
 // constants for dgemv
  int incx=1, incy=1;
  cblas_dgemv(CblasColMajor,CblasNoTrans,m,m,al,A,m,B1,incx,
 bet,B,incy); //B=A*B1
// declare arrays on the device
  double *d_A, *d_B, *d_tau, *d_work ;
  int *devInfo ;
 // device version of info
  int lwork = 0;
 // workspace size
  int info_gpu = 0;
 // device info copied to host
  const double one = 1;
// create cusolver and cublas handles
  cusolver_status = cusolverDnCreate(&cusolverH);
  cublas_status = cublasCreate(&cublasH);
// prepare memory on the device
  cudaStat1 = cudaMalloc((void**)&d_A,sizeof(double)*lda*m);
  cudaStat2 = cudaMalloc((void**)&d_tau, sizeof(double) * m);
  cudaStat3 = cudaMalloc((void**)&d_B,sizeof(double)*ldb*nrhs);
  cudaStat4 = cudaMalloc((void**)&devInfo, sizeof(int));
// copy A,B from host to device
  cudaStat1 = cudaMemcpy(d_A,A,sizeof(double)*lda*m,
```

```
cudaMemcpyHostToDevice); // A->d_A
  cudaStat2 = cudaMemcpy(d_B,B,sizeof(double)*ldb*nrhs,
 cudaMemcpyHostToDevice); // B->d_B
// compute buffer size for geqrf and prepare worksp. on device
  cusolver_status=cusolverDnDgeqrf_bufferSize(cusolverH, m, m,
 d_A, lda, &lwork);
  cudaStat1=cudaMalloc((void**)&d_work, sizeof(double)*lwork);
  clock_gettime(CLOCK_REALTIME,&start);
 // start timer
// QR factorization for d_A; R stored in upper triangle of
// d_A, elementary reflectors vectors stored in lower triangle
// of d_A, elementary reflectors scalars stored in d_tau
  cusolver_status = cusolverDnDgeqrf(cusolverH, m, m, d_A, lda,
 d_tau, d_work, lwork, devInfo);
  cudaStat1 = cudaDeviceSynchronize();
 // stop timer
  clock_gettime(CLOCK_REALTIME,&stop);
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("Dgeqrf time: %lf\n",accum); // print elapsed time
  cudaStat1 = cudaMemcpy(&info_gpu,devInfo,sizeof(int),
 cudaMemcpyDeviceToHost);  // devInfo -> info_gpu
// check error code of geqrf function
  printf("after geqrf: info_gpu = %d\n", info_gpu);
// compute d_B=Q^T*B using ormqr function
  cusolver_status=cusolverDnDormqr(cusolverH,CUBLAS_SIDE_LEFT,
  CUBLAS_OP_T, m, nrhs, m, d_A, lda, d_tau, d_B, ldb, d_work,
 lwork, devInfo);
  cudaStat1 = cudaDeviceSynchronize();
  cudaStat1 = cudaMemcpy(&info_gpu, devInfo, sizeof(int),
 // devInfo -> info_gpu
 cudaMemcpyDeviceToHost);
// check error code of ormqr function
 printf("after ormqr: info_gpu = %d\n", info_gpu);
// write the original system A*X=(Q*R)*X=B in the form
// R*X=Q^T*B and solve the obtained triangular system
  cublas_status = cublasDtrsm(cublasH,CUBLAS_SIDE_LEFT,
  CUBLAS_FILL_MODE_UPPER, CUBLAS_OP_N, CUBLAS_DIAG_NON_UNIT,
 m, nrhs, &one, d_A, lda, d_B, ldb);
  cudaStat1 = cudaDeviceSynchronize();
  cudaStat1 = cudaMemcpy(X,d_B,sizeof(double)*ldb*nrhs,
 cudaMemcpyDeviceToHost);  // copy d_B->X
  printf("solution: ");//show first components of the solution
  for (int i = 0; i < 5; i++) printf("%g, ", X[i]);</pre>
  printf(" ...");
  printf("\n");
// free memory
  cudaFree(d_A);
```

```
cudaFree(d_tau);
cudaFree(d_B);
cudaFree(devInfo);
cudaFree(d_work);
cublasDestroy(cublasH);
cusolverDnDestroy(cusolverH);
cudaDeviceReset();
return 0;
}
//Dgeqrf time: 3.333913 sec.
//after geqrf: info_gpu = 0
//after ormqr: info_gpu = 0
//solution: 1, 1, 1, 1, 1, ...
```

3.3.8 cusolverDnDgeqrf and cusolverDnDormqr, cublasDtrsm - unified memory version

```
#include <cblas.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
 struct timespec start,stop;
 // variables for timing
  double accum;
 // elapsed time variable
 // cusolver handle
  cusolverDnHandle_t cusolverH;
 // cublas handle
  cublasHandle_t cublasH;
  cublasStatus_t cublas_status = CUBLAS_STATUS_SUCCESS;
  cusolverStatus_t cusolver_status = CUSOLVER_STATUS_SUCCESS;
  cudaError_t cudaStat1 = cudaSuccess;
  const int m = 8192;
 // number of rows of A
  const int lda = m;
 // leading dimension of A
 // leading dimension of B
  const int ldb = m;
 // number of right hand sides
  const int nrhs = 1;
// A - mxm coeff. matr., B=A*B1 -right hand side, B1 - mxnrhs
  double *A, *B, *B1, *X; // - auxil.matrix, X - solution
// prepare unified memory
  cudaMallocManaged(&A,lda*m*sizeof(double));//unif. mem.for A
  cudaMallocManaged(&B,ldb*nrhs*sizeof(double));//un.mem.for A
  cudaMallocManaged(&B1,ldb*nrhs*sizeof(double)); //mem.for B1
  for(int i=0;i<lda*m;i++) A[i]=rand()/(double)RAND_MAX;</pre>
  for(int i=0;i<ldb*nrhs;i++) B[i]=0.0;;</pre>
  for(int i=0;i<ldb*nrhs;i++) B1[i]=1.0;</pre>
  double al=1.0, bet=0.0;
 // constants for dgemv
  int incx=1, incy=1;
  cblas_dgemv(CblasColMajor,CblasNoTrans,m,m,al,A,m,B1,incx,
```

```
bet,B,incy);
 //B = A * B1
 double *tau, *work ; //elem. reflectors scalars, workspace
 // info
 int *Info ;
 int lwork = 0;
 // workspace size
 const double one = 1;
// create cusolver and cublas handles
  cusolver_status = cusolverDnCreate(&cusolverH);
  cublas_status = cublasCreate(&cublasH);
  cudaMallocManaged(&tau,m*sizeof(double)); //unif.mem.for tau
  // compute buffer size for geqrf and prepare workspace
  cusolver_status=cusolverDnDgeqrf_bufferSize(cusolverH, m, m,
 A, lda, &lwork);
 cudaMallocManaged(&work,lwork*sizeof(double));//mem.for work
 // QR factorization for A; R stored in upper triangle of A
// elementary reflectors vectors stored in lower triangle of A
// elementary reflectors scalars stored in tau
  cusolver_status = cusolverDnDgeqrf(cusolverH, m, m, A, lda,
 tau, work, lwork, Info);
  cudaStat1 = cudaDeviceSynchronize();
 // stop timer
  clock_gettime(CLOCK_REALTIME, & stop);
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("Dgeqrf time: %lf sec.\n",accum);//print elapsed time
// check error code of geqrf function
 printf("after geqrf: info = %d\n", *Info);
// compute B=Q^T*B using ormqr function
  cusolver_status=cusolverDnDormqr(cusolverH,CUBLAS_SIDE_LEFT,
 CUBLAS_OP_T,m,nrhs,m,A,lda,tau,B,ldb,work,lwork,Info);
 cudaStat1 = cudaDeviceSynchronize();
// check error code of ormar function
 printf("after ormqr: info = %d\n", *Info);
// write the original system A*X=(Q*R)*X=B in the form
// R*X=Q^T*B and solve the obtained triangular system
  cublas_status = cublasDtrsm(cublasH,CUBLAS_SIDE_LEFT,
  CUBLAS_FILL_MODE_UPPER, CUBLAS_OP_N, CUBLAS_DIAG_NON_UNIT,
 m, nrhs, &one, A, lda, B, ldb);
  cudaStat1 = cudaDeviceSynchronize();
 printf("solution: ");//show first components of the solution
 for (int i = 0; i < 5; i++) printf("%g, ", B[i]);</pre>
 printf(" ...");
 printf("\n");
// free memory
 cudaFree(A);
 cudaFree(tau);
```

```
cudaFree(B);
cudaFree(B1);
cudaFree(Info);
cudaFree(work);
cublasDestroy(cublasH);
cusolverDnDestroy(cusolverH);
cudaDeviceReset();
return 0;
}
//Dgeqrf time: 3.386223 sec.
//after geqrf: info = 0
//after ormqr: info = 0
//solution: 1, 1, 1, 1, 1, ...
```

- 3.4 Cholesky decomposition and solving positive definite linear systems
- 3.4.1 cusolverDnSpotrf and cusolverDnSpotrs Choleski decomposition and solving positive definite systems in single precision

The function cusolverDnSpotrf computes in single precision the Cholesky factorization for a symmetric, positive definite $m \times m$ matrix A:

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in CUBLAS_FILL_MODE_UPPER case,} \\ L \ L^T & \text{in CUBLAS_FILL_MODE_LOWER case,} \end{array} \right.$$

where U is an upper triangular matrix and L is a lower triangular matrix. Using the obtained factorization the function ${\tt cusolverDnSpotrs}$ computes in single precision the solution of the linear system

$$A X = B$$
,

where B, X are general $m \times n$ matrices. The solution X overwrites B.

```
double accum;
 // elapsed time variable
 float *A, *B, *B1;
 // declare arrays on the host
// prepare memory on the host
 A = (float*)malloc(N*N*sizeof(float)); // NxN coeff. matrix
 B = (float*)malloc(N*sizeof(float)); // N-vector rhs B=A*B1
 B1 = (float*)malloc(N*sizeof(float)); // auxiliary N-vect.
 for(int i=0;i<N*N;i++) A[i] = rand()/(float)RAND_MAX;</pre>
 for(int i=0; i<N; i++) B[i] = 0.0;
 for(int i=0; i<N; i++) B1[i] = 1.0;
 // N-vector of ones
 for(int i=0;i<N;i++){</pre>
 A[i*N+i]=A[i*N+i]+(float)N; // make A positive definite
 for(int j=0; j<i; j++) A[i*N+j]=A[j*N+i]; //and symmetric
 }
 float al=1.0, bet=0.0;
 // constants for sgemv
 int incx=1, incy=1;
 cblas_sgemv(CblasColMajor,CblasNoTrans,N,N,al,A,N,B1,incx,
 bet,B,incy);
 // B=A*B1
 cudaError cudaStatus;
 cusolverStatus_t cusolverStatus;
 int *d_info, Lwork; // device version of info, worksp.size
 int info_gpu = 0;
 // device info copied to host
 cudaStatus = cudaGetDevice(0);
 cusolverStatus = cusolverDnCreate(&handle); // create handle
 cublasFillMode_t uplo = CUBLAS_FILL_MODE_LOWER;
// prepare memory on the device
 cudaStatus = cudaMalloc((void**)&d_A, N*N*sizeof(float));
 cudaStatus = cudaMalloc((void**)&d_B, N*sizeof(float));
 cudaStatus = cudaMalloc((void**)&d_info, sizeof(int));
 cudaStatus = cudaMemcpy(d_A, A, N*N*sizeof(float),
 cudaMemcpyHostToDevice); // copy A->d_A
 cudaStatus = cudaMemcpy(d_B, B, N*sizeof(float),
 cudaMemcpyHostToDevice);
 // copy B->d_B
// compute workspace size and prepare workspace
 cusolverStatus = cusolverDnSpotrf_bufferSize(handle,
 uplo, N, d_A, N, &Lwork);
 cudaStatus = cudaMalloc((void**)&Work,Lwork*sizeof(float));
 // Cholesky decomposition d_A=L*L^T, lower triangle of d_A is
// replaced by the factor L
  cusolverStatus = cusolverDnSpotrf(handle,uplo,N,d_A,N,Work,
 Lwork, d_info);
// solve d_A*X=d_B, where d_A is factorized by potrf function
// d_B is overwritten by the solution
  cusolverStatus = cusolverDnSpotrs(handle,uplo,N, 1,d_A,N,
 d_B,N,d_info);
 cudaStatus = cudaDeviceSynchronize();
```

```
clock_gettime(CLOCK_REALTIME,&stop);
 // stop timer
 // elapsed time
  accum=(stop.tv_sec-start.tv_sec)+
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("Spotrf+Spotrs time: %lf sec.\n",accum); //pr.el.time
  cudaStatus = cudaMemcpy(&info_gpu, d_info, sizeof(int),
 cudaMemcpyDeviceToHost); // copy d_info -> info_gpu
  printf("after Spotrf+Spotrs: info_gpu = %d\n", info_gpu);
  cudaStatus = cudaMemcpy(B, d_B, N*sizeof(float),
 cudaMemcpyDeviceToHost); // copy solution to host d_B->B
  printf("solution: ");
  for (int i = 0; i < 5; i++) printf("%g, ", B[i]); // print</pre>
 // first components of the solution
  printf(" ...");
 printf("\n");
// free memory
 cudaStatus = cudaFree(d_A);
  cudaStatus = cudaFree(d_B);
  cudaStatus = cudaFree(d_info);
  cudaStatus = cudaFree(Work);
  cusolverStatus = cusolverDnDestroy(handle);
  cudaStatus = cudaDeviceReset();
 return 0;
}
//Spotrf+Spotrs time: 0.057328
//after Spotrf+Spotrs: info_gpu = 0
//solution: 1, 1, 1, 0.999999, 1, ...
```

3.4.2cusolverDnSpotrf and cusolverDnSpotrs - unified memory version

```
#include <time.h>
#include <cblas.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cusolverDn.h>
#define N 8192
#define BILLION 100000000L;
using namespace std;
int main(int argc, char*argv[]){
  struct timespec start, stop;
 // variables for timing
  double accum;
 // elapsed time variable
  float *A, *B, *B1;
 // declare arrays
// prepare unified memory
  cudaMallocManaged(&A,N*N*sizeof(float));// unified mem.for A
  cudaMallocManaged(&B,N*sizeof(float)); // unified mem.for B
  cudaMallocManaged(&B1,N*sizeof(float));// unified mem.for B1
  for(int i=0;i<N*N;i++) A[i] = rand()/(float)RAND_MAX;</pre>
  for(int i=0; i<N; i++) B[i] = 0.0;
```

```
for(int i=0;i<N;i++) B1[i] = 1.0;  // N-vector of ones</pre>
 for(int i=0;i<N;i++){</pre>
 A[i*N+i]=A[i*N+i]+(float)N; // make A positive definite
 for(int j=0; j< i; j++) A[i*N+j]=A[j*N+i]; //and symmetric
 }
 float al=1.0, bet=0.0;
 // constants for sgemv
 int incx=1, incy=1;
 cblas_sgemv(CblasColMajor,CblasNoTrans,N,N,al,A,N,B1,incx,
 bet,B,incy);
 // B=A*B1
 cudaError cudaStatus;
 cusolverStatus_t cusolverStatus;
 cusolverDnHandle_t handle;
 float *Work;
 // workspace
 int *info, Lwork;
 // info, workspace size
 cudaStatus = cudaGetDevice(0);
 cusolverStatus = cusolverDnCreate(&handle); // create handle
 cublasFillMode_t uplo = CUBLAS_FILL_MODE_LOWER;
 cudaMallocManaged(&info,sizeof(int));//unified mem. for info
// compute workspace size and prepare workspace
 cusolverStatus = cusolverDnSpotrf_bufferSize(handle,
 uplo,N,A,N,&Lwork);
  cudaMallocManaged(&Work,Lwork*sizeof(float)); //mem.for Work
  // Cholesky decomposition d_A=L*L^T, lower triangle of d_A is
// replaced by the factor L
  cusolverStatus = cusolverDnSpotrf(handle,uplo,N,A,N,Work,
 Lwork, info);
 cudaStatus = cudaDeviceSynchronize();
// solve A*X=B, where A is factorized by potrf function
// B is overwritten by the solution
  cusolverStatus = cusolverDnSpotrs(handle,uplo,N,1,A,N,
 B,N,info);
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("Spotrf+Spotrs time: %lf sec.\n",accum); //pr.el.time
 printf("after Spotrf+Spotrs: info = %d\n", *info);
 printf("solution: ");
 for (int i = 0; i < 5; i++) printf("%g, ", B[i]); // print
 printf("..."); // first components of the solution
 printf("\n");
// free memory
 cudaStatus = cudaFree(A);
 cudaStatus = cudaFree(B);
 cudaStatus = cudaFree(B1);
 cudaStatus = cudaFree(info);
 cudaStatus = cudaFree(Work);
```

```
cusolverStatus = cusolverDnDestroy(handle);
  cudaStatus = cudaDeviceReset();
  return 0;
//Spotrf+Spotrs time: 0.094803 sec.
//after Spotrf+Spotrs: info = 0
//solution: 1, 1, 1, 0.999999, 1, ...
```

3.4.3 cusolverDnDpotrf and cusolverDnDpotrs - Choleski decomposition and solving positive definite systems in double precision

The function cusolverDnDpotrf computes in double precision the Cholesky factorization for a symmetric, positive definite $m \times m$ matrix A:

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in CUBLAS_FILL_MODE_UPPER case,} \\ L \ L^T & \text{in CUBLAS_FILL_MODE_LOWER case,} \end{array} \right.$$

where U is an upper triangular matrix and L is a lower triangular matrix. Using the obtained factorization the function cusolverDnDpotrs computes in double precision the solution of the linear system

$$A X = B$$
,

where B, X are general $m \times n$ matrices. The solution X overwrites B.

```
#include <time.h>
#include <cblas.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cusolverDn.h>
#define N 8192
#define BILLION 100000000L;
using namespace std;
int main(int argc, char*argv[]){
 struct timespec start, stop;
 // variables for timing
 double accum;
 // elapsed time variable
 double *A, *B, *B1; // declare arrays on the host
// prepare memory on the host
 A = (double*) malloc(N*N*sizeof(double)); // NxN coeff. matrix
 B = (double*)malloc(N*sizeof(double));// N-vector rhs B=A*B1
 B1 = (double*) malloc(N*sizeof(double));// auxiliary N-vect.
 for(int i=0;i<N*N;i++) A[i] = rand()/(double)RAND_MAX;</pre>
 for(int i=0; i<N; i++) B[i] = 0.0;
 for(int i=0;i<N;i++){</pre>
```

```
A[i*N+i]=A[i*N+i]+(double)N; // make A positive definite
 for (int j=0; j<i; j++) A[i*N+j]=A[j*N+i]; //and symmetric
  double al=1.0, bet=0.0;
 // constants for dgemv
  int incx=1, incy=1;
  cblas_dgemv(CblasColMajor,CblasNoTrans,N,N,al,A,N,B1,incx,
 bet,B,incy);
 // B=A*B1
  cudaError cudaStatus;
  cusolverStatus_t cusolverStatus;
  cusolverDnHandle_t handle;
 // device versions of
  double *d_A, *d_B, *Work; // matrix A, rhs B and worksp.
  int *d_info, Lwork; // device version of info, worksp.size
  int info_gpu = 0;
 // device info copied to host
  cudaStatus = cudaGetDevice(0);
  cusolverStatus = cusolverDnCreate(&handle); // create handle
  cublasFillMode_t uplo = CUBLAS_FILL_MODE_LOWER;
// prepare memory on the device
  cudaStatus = cudaMalloc((void**)&d_A, N*N*sizeof(double));
  cudaStatus = cudaMalloc((void**)&d_B, N*sizeof(double));
  cudaStatus = cudaMalloc((void**)&d_info, sizeof(int));
  cudaStatus = cudaMemcpy(d_A, A, N*N*sizeof(double),
 cudaMemcpyHostToDevice); // copy A->d_A
  cudaStatus = cudaMemcpy(d_B, B, N*sizeof(double),
 cudaMemcpyHostToDevice);
 // copy B->d_B
// compute workspace size and prepare workspace
  cusolverStatus = cusolverDnDpotrf_bufferSize(handle,
 uplo, N, d_A, N, &Lwork);
  cudaStatus = cudaMalloc((void**)&Work,Lwork*sizeof(double));
 clock_gettime(CLOCK_REALTIME,&start);
 // start timer
// Cholesky decomposition d_A=L*L^T, lower triangle of d_A is
// replaced by the factor L
  cusolverStatus = cusolverDnDpotrf(handle,uplo,N,d_A,N,Work,
 Lwork, d_info);
// solve d_A*X=d_B, where d_A is factorized by potrf function
// d_B is overwritten by the solution
  cusolverStatus = cusolverDnDpotrs(handle, uplo,N, 1,d_A, N,
 d_B,N,d_info);
  cudaStatus = cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME,&stop);
 // stop timer
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("solution: ");
  printf("Dpotrf+Dpotrs time: %lf sec.\n",accum); //pr.el.time
  cudaStatus = cudaMemcpy(&info_gpu, d_info, sizeof(int),
 cudaMemcpyDeviceToHost); // copy d_info -> info_gpu
  printf("after Dpotrf+Dpotrs: info_gpu = %d\n", info_gpu);
  cudaStatus = cudaMemcpy(B, d_B, N*sizeof(double),
 cudaMemcpyDeviceToHost); // copy solution to host d_B->B
```

```
for (int i = 0; i < 5; i++) printf("%g, ", B[i]); // print
 printf(" ...");  // first components of the solution
 printf("\n");
// free memory
  cudaStatus = cudaFree(d_A);
  cudaStatus = cudaFree(d_B);
  cudaStatus = cudaFree(d_info);
  cudaStatus = cudaFree(Work);
  cusolverStatus = cusolverDnDestroy(handle);
  cudaStatus = cudaDeviceReset();
 return 0;
//Dpotrf+Dpotrs time: 0.754091 sec.
//after potrf: info_gpu = 0
//solution: 1, 1, 1, 1, 1, ...
```

3.4.4 cusolverDnDpotrf and cusolverDnDpotrs - unified memory version

```
#include <time.h>
#include <cblas.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cusolverDn.h>
#define N 8192
#define BILLION 100000000L;
using namespace std;
int main(int argc, char*argv[]){
 struct timespec start, stop;
 // variables for timing
  double accum;
 // elapsed time variable
  double *A, *B, *B1;
 // declare arrays
// prepare unified memory
  cudaMallocManaged(&A,N*N*sizeof(double));//unified mem.for A
  {\tt cudaMallocManaged(\&B,N*sizeof(double));} \hspace{0.3in} // unified \hspace{0.2in} {\tt mem.for} \hspace{0.2in} {\tt B}
  \verb|cudaMallocManaged(\&B1,N*sizeof(double));|/unified mem.for B1|\\
  for(int i=0;i<N*N;i++) A[i] = rand()/(double)RAND_MAX;</pre>
 for(int i=0;i<N;i++) B[i] = 0.0;</pre>
  for(int i=0;i<N;i++){</pre>
 A[i*N+i]=A[i*N+i]+(double)N; // make A positive definite
 for(int j=0; j < i; j++) A[i*N+j]=A[j*N+i]; //and symmetric
  double al=1.0, bet=0.0;
 // constants for dgemv
  int incx=1, incy=1;
  cblas_dgemv(CblasColMajor,CblasNoTrans,N,N,al,A,N,B1,incx,
 bet,B,incy);
 // B=A*B1
```

```
cudaError cudaStatus;
 cusolverStatus_t cusolverStatus;
 cusolverDnHandle_t handle;
 double *Work;
 // workspace
 int *info, Lwork;
 // info, workspace size
 cudaStatus = cudaGetDevice(0);
 cusolverStatus = cusolverDnCreate(&handle); // create handle
 cublasFillMode_t uplo = CUBLAS_FILL_MODE_LOWER;
  cudaMallocManaged(&info,sizeof(int));//unified mem. for info
// compute workspace size and prepare workspace
 cusolverStatus = cusolverDnDpotrf_bufferSize(handle,
 uplo, N, A, N, & Lwork);
  cudaMallocManaged(&Work,Lwork*sizeof(double));//mem.for Work
 // Cholesky decomposition d_A = L * L^T, lower triangle of d_A is
// replaced by the factor L
  cusolverStatus = cusolverDnDpotrf(handle,uplo,N,A,N,Work,
 Lwork, info);
 cudaStatus = cudaDeviceSynchronize();
// solve A*X=B, where A is factorized by potrf function
// B is overwritten by the solution
  cusolverStatus = cusolverDnDpotrs(handle,uplo,N,1,A,N,
 B,N,info);
  cudaStatus = cudaDeviceSynchronize();
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("Dpotrf+Dpotrs time: %lf sec.\n",accum); //pr.el.time
 printf("after Dpotrf+Dpotrs: info = %d\n", *info);
 printf("solution: ");
 for (int i = 0; i < 5; i++) printf("%g, ", B[i]); // print
 // first components of the solution
 printf(" ...");
 printf("\n");
// free memory
 cudaStatus = cudaFree(A);
  cudaStatus = cudaFree(B);
  cudaStatus = cudaFree(B1);
 cudaStatus = cudaFree(info);
 cudaStatus = cudaFree(Work);
 cusolverStatus = cusolverDnDestroy(handle);
 cudaStatus = cudaDeviceReset();
 return 0;
}
//Dpotrf+Dpotrs time: 0.807432 sec.
//after Dpotrf+Dpotrs: info = 0
//solution: 1, 1, 1, 1, 1, ...
```

- 3.5 Bunch-Kaufman decomposition and solving symmetric linear systems
- 3.5.1 cusolverDnSsytrf and ssytrs Bunch-Kaufman decomposition and solving symmetric systems in single precision

The function cusolverDnSsytrf computes Bunch-Kaufman factorization of a symmetric indefinite matrix

$$A = L * D * L^T,$$

where D is symmetric, block-diagonal, with 1×1 or 2×2 blocks, L is a product of permutation and triangular matrices. The function ssytrs solves the system A*X=B, where $A=L*D*L^T$ is the matrix factored using Bunch-Kaufman method, B is overwritten by the solution.

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cusolverDn.h>
#include <mkl.h>
#define BILLION 100000000L;
using namespace std;
int main(int argc, char*argv[]){
  int N=8192;
  int nrhs=1;
  struct timespec start,stop;
 // variables for timing
  double accum;
 // elapsed time variable
  float *A;
 // NxN coefficient matrix
 // N-vectors, rhs B=A*B1
  float *B, *B1;
// prepare memory on the host
  A = (float*)malloc(N*N*sizeof(float));
  B1 = (float*)malloc(N*sizeof(float));
  B = (float*)malloc(N*sizeof(float));
  for(int i=0;i<N*N;i++) A[i] = rand()/(float)RAND_MAX;</pre>
  for(int i=0; i<N; i++) B[i] = 0.0;
  for (int i=0; i<N; i++) B1[i] = 1.0;
 // N-vector of ones
  for(int i=0;i<N;i++){</pre>
 // make A symmetric
 for(int j=0; j<i; j++) A[i*N+j]=A[j*N+i];</pre>
  float al=1.0, bet=0.0;
 // constants for sgemv
  int incx=1, incy=1;
  const char tr='N';
  sgemv(&tr,&N,&N,&al,A,&N,B1,&incx,&bet,B,&incy); // B=A*B1
  cudaError cudaStatus;
  cusolverStatus_t cusolverStatus;
  cusolverDnHandle_t handle;
```

```
float *d_A, *Work; // coeff. matrix and workspace on device
 int *d_pivot, *d_info, Lwork; // pivots and info on device
 // pivots and info on the host
 int *piv, info;
 // device info copied to host
 int info_gpu = 0;
  cudaStatus = cudaGetDevice(0);
 cusolverStatus = cusolverDnCreate(&handle); // create handle
 cublasFillMode_t uplo=CUBLAS_FILL_MODE_LOWER;
 const char upl='L';
 //use lower triangular part of A
// prepare memory on the device
 cudaStatus = cudaMalloc((void**)&d_A, N*N*sizeof(float));
  cudaStatus = cudaMalloc((void**)&d_pivot, N*sizeof(int));
  cudaStatus = cudaMalloc((void**)&d_info, sizeof(int));
 cudaStatus = cudaMemcpy(d_A, A, N*N*sizeof(float),
 cudaMemcpyHostToDevice);
 // copy A -> d_A
 piv=(int*)malloc(N*sizeof(int));
 cusolverStatus=cusolverDnSsytrf_bufferSize(handle,N,d_A,N,
 &Lwork ); // compute buffer size and prepare memory
 cudaStatus = cudaMalloc((void**)&Work, Lwork*sizeof(float));
 // Bunch-Kaufman factorization of an NxN symmetric indefinite
// matrix d_A=L*D*L^T, where D is symmetric, block-diagonal,
// with 1x1 or 2x2 blocks, L is a product of permutation and
// triangular matrices
  cusolverStatus = cusolverDnSsytrf(handle,uplo,N,d_A,N,d_pivot,
 Work,Lwork,d_info );
  cudaStatus = cudaDeviceSynchronize();
  cudaStatus = cudaMemcpy(A, d_A, N*N*sizeof(float),
 cudaStatus = cudaMemcpy(piv,d_pivot , N*sizeof(int),
 cudaMemcpyDeviceToHost); // copy d_pivot->piv
// solve the system A*X=B , where A=L*D*L^T - symmetric
// coefficient matrix factored using Bunch-Kaufman method,
// B is overwritten by the solution
  ssytrs(&upl,&N,&nrhs,A,&N,piv,B,&N,&info);
  clock_gettime(CLOCK_REALTIME,&stop);
 // stop timer
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("Ssytrf+ssytrs time: %lf sec.\n",accum); //pr.el.time
  cudaStatus = cudaMemcpy(&info_gpu, d_info, sizeof(int),
 cudaMemcpyDeviceToHost); // copy d_info->info_gpu
 printf("after Sytrf: info_gpu = %d\n", info_gpu);
 printf("solution: ");
 for (int i = 0; i < 5; i++) printf("%g, ", B[i]);</pre>
 // first components of the solution
 printf("...\n");
// free memory
 cudaStatus = cudaFree(d_A);
 cudaStatus = cudaFree(d_pivot);
 cudaStatus = cudaFree(d_info);
```

```
cudaStatus = cudaFree(Work);
cusolverStatus = cusolverDnDestroy(handle);
cudaStatus = cudaDeviceReset();
return 0;
}
//Ssytrf+Ssytrs time: 0.397637 sec.
//after Sytrf: info_gpu = 0
//solution: 1.01025, 1.0031, 0.994385, 1.00684, 0.986153, ...
```

3.5.2 cusolverDnSsytrf and ssytrs - unified memory version

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cusolverDn.h>
#include <mkl.h>
#define BILLION 100000000L;
using namespace std;
int main(int argc, char*argv[]){
 int N=8192;
 int nrhs=1;
 struct timespec start, stop;
 // variables for timing
 double accum;
 // elapsed time variable
 float *A;
 // NxN coefficient matrix
 // N-vectors, rhs B=A*B1
 float *B, *B1;
// prepare unified memory
  cudaMallocManaged(&A,N*N*sizeof(float)); //unified mem.for A
  cudaMallocManaged(&B,N*sizeof(float)); //unified mem.for B
cudaMallocManaged(&B1,N*sizeof(float)); //unified mem.for B1
  for(int i=0;i<N*N;i++) A[i] = rand()/(float)RAND_MAX;</pre>
  for(int i=0; i<N; i++) B[i] = 0.0;
 for(int i=0;i<N;i++) B1[i] = 1.0;
 // N-vector of ones
  for(int i=0;i<N;i++){</pre>
 // make A symmetric
 for(int j=0; j<i; j++) A[i*N+j]=A[j*N+i];</pre>
  float al=1.0, bet=0.0;
 // constants for sgemv
  int incx=1, incy=1;
  const char tr='N';
  sgemv(&tr,&N,&N,&Al,A,&N,Bl,&incx,&bet,B,&incy); // B=A*Bl
  cudaError cudaStatus;
  cusolverStatus_t cusolverStatus;
  cusolverDnHandle_t handle;
 float *Work;
 // workspace
  int *pivot, *info, Lwork; // pivots, info, workspace size
  cudaStatus = cudaGetDevice(0);
  cusolverStatus = cusolverDnCreate(&handle); // create handle
  cublasFillMode_t uplo=CUBLAS_FILL_MODE_LOWER;
```

```
cudaMallocManaged(&pivot,N*sizeof(int));//unif.mem.for pivot
  cudaMallocManaged(&info, sizeof(int));
 //unif.mem.for info
  cusolverStatus=cusolverDnSsytrf_bufferSize(handle,N,A,N,
 // compute buffer size and prepare memory
  cudaMallocManaged(&Work,Lwork*sizeof(float)); //mem.for Work
 clock_gettime(CLOCK_REALTIME, &start);
 // start timer
// Bunch-Kaufman factorization of an NxN symmetric indefinite
// matrix A=L*D*L^T, where D is symmetric, block-diagonal,
// with 1x1 or 2x2 blocks, L is a product of permutation and
// triangular matrices
  cusolverStatus = cusolverDnSsytrf(handle,uplo,N,A,N, pivot,
 Work, Lwork, info );
 cudaStatus = cudaDeviceSynchronize();
// solve the system A*X=B , where A=L*D*L^T - symmetric
// coefficient matrix factored using Bunch-Kaufman method,
// B is overwritten by the solution
  ssytrs(&upl,&N,&nrhs,A,&N,pivot,B,&N,info);
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("Ssytrf+ssytrs time: %lf sec.\n",accum); //pr.el.time
 printf("after Ssytrf: info = %d\n", *info);
 printf("solution: ");
 for (int i = 0; i < 5; i++) printf("%g, ", B[i]);</pre>
 // free memory
 cudaStatus = cudaFree(A);
 cudaStatus = cudaFree(B);
 cudaStatus = cudaFree(B1);
 cudaStatus = cudaFree(pivot);
 cudaStatus = cudaFree(info);
 cudaStatus = cudaFree(Work);
 cusolverStatus = cusolverDnDestroy(handle);
 cudaStatus = cudaDeviceReset();
 return 0;
}
//Ssytrf+ssytrs time: 0.544929 sec.
//after Ssytrf: info = 0
//solution: 1.01025 1.0031, 0.994385, 1.00684, 0.986153, ...
```

3.5.3 cusolverDnDsytrf and dsytrs - Bunch-Kaufman decomposition and solving symmetric systems in double precision

The function cusolverDnDsytrf computes Bunch-Kaufman factorization of a symmetric indefinite matrix

$$A = L * D * L^T,$$

where D is symmetric, block-diagonal, with 1×1 or 2×2 blocks, L is a product of permutation and triangular matrices. The function dsytrs solves the system A*X=B, where $A=L*D*L^T$ is the matrix factored using Bunch-Kaufman method, B is overwritten by the solution.

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cusolverDn.h>
#include <mkl.h>
#define BILLION 100000000L;
using namespace std;
int main(int argc, char*argv[]){
 int N=8192;
  int nrhs=1;
  struct timespec start,stop;
 // variables for timing
  double accum;
 // elapsed time variable
  double *A;
 // NxN coefficient matrix
 double *B, *B1;
 // N-vectors, rhs B=A*B1
// prepare memory on the host
  A = (double*)malloc(N*N*sizeof(double));
 B1 = (double*)malloc(N*sizeof(double));
 B = (double*)malloc(N*sizeof(double));
  for(int i=0;i<N*N;i++) A[i] = rand()/(double)RAND_MAX;</pre>
  for(int i=0;i<N;i++) B[i] = 0.0;</pre>
  for(int i=0;i<N;i++) B1[i] = 1.0;
 // N-vector of ones
  for(int i=0;i<N;i++){</pre>
 // make A symmetric
 for(int j=0; j<i; j++) A[i*N+j]=A[j*N+i];</pre>
  }
  double al=1.0, bet=0.0;
 // constants for dgemv
  int incx=1, incy=1;
  const char tr='N';
  dgemv(&tr,&N,&N,&al,A,&N,B1,&incx,&bet,B,&incy); // B=A*B1
  cudaError cudaStatus;
  cusolverStatus_t cusolverStatus;
  cusolverDnHandle_t handle;
  double *d_A, *Work; // coeff. matrix and workspace on device
  int *d_pivot, *d_info, Lwork; // pivots and info on device
  int *piv, info;
 // pivots and info on the host
  int info_gpu = 0;
 // device info copied to host
  cudaStatus = cudaGetDevice(0);
  cusolverStatus = cusolverDnCreate(&handle); // create handle
  cublasFillMode_t uplo=CUBLAS_FILL_MODE_LOWER;
  const char upl='L';
 //use lower triangular part of A
// prepare memory on the device
  cudaStatus = cudaMalloc((void**)&d_A, N*N*sizeof(double));
  cudaStatus = cudaMalloc((void**)&d_pivot, N*sizeof(int));
  cudaStatus = cudaMalloc((void**)&d_info, sizeof(int));
  cudaStatus = cudaMemcpy(d_A, A, N*N*sizeof(double),
```

```
cudaMemcpyHostToDevice);  // copy A->d_A
 piv=(int*)malloc(N*sizeof(int));
 cusolverStatus=cusolverDnDsytrf_bufferSize(handle,N,d_A,N,
 &Lwork ); // compute buffer size and prepare memory
 cudaStatus = cudaMalloc((void**)&Work,Lwork*sizeof(double));
 // Bunch-Kaufman factorization of an NxN symmetric indefinite
// matrix d_A=L*D*L^T, where D is symmetric, block-diagonal,
// with 1x1 or 2x2 blocks, L is a product of permutation and
// triangular matrices
  cusolverStatus = cusolverDnDsytrf(handle,uplo,N,d_A,N,d_pivot,
 Work,Lwork,d_info );
  cudaStatus = cudaDeviceSynchronize();
 cudaStatus = cudaMemcpy(A, d_A, N*N*sizeof(double),
 cudaMemcpyDeviceToHost);  // copy d_A->A
 cudaStatus = cudaMemcpy(piv,d_pivot , N*sizeof(int),
 cudaMemcpyDeviceToHost); // copy d_pivot->piv
// solve the system A*X=B , where A=L*D*L^T - symmetric
// coefficient matrix factored using Bunch-Kaufman method,
// B is overwritten by the solution
  dsytrs(&upl,&N,&nrhs,A,&N,piv,B,&N,&info);
 clock_gettime(CLOCK_REALTIME, & stop);
 // stop timer
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("Dsytrf+dsytrs time: %lf sec.\n",accum); //pr.el.time
 cudaStatus = cudaMemcpy(&info_gpu, d_info, sizeof(int),
 cudaMemcpyDeviceToHost); // copy d_info->info_gpu
 printf("after Dsytrf: info_gpu = %d\n", info_gpu);
 printf("solution: ");
 for (int i = 0; i < 5; i++) printf("%g, ", B[i]);</pre>
 // first components of the solution
 printf("...\n");
// free memory
 cudaStatus = cudaFree(d_A);
 cudaStatus = cudaFree(d_pivot);
 cudaStatus = cudaFree(d_info);
 cudaStatus = cudaFree(Work);
 cusolverStatus = cusolverDnDestroy(handle);
 cudaStatus = cudaDeviceReset();
 return 0;
//Dsytrf+dsytrs time: 1.173202 sec.
//after Dsytrf: info_gpu = 0
//solution: 1, 1, 1, 1, 1, ...
```

3.5.4 cusolverDnDsytrf and dsytrs - unified memory version

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cusolverDn.h>
#include <mkl.h>
#define BILLION 100000000L;
using namespace std;
int main(int argc, char*argv[]){
 int N=8192;
 int nrhs=1;
 double *A;
 // NxN coefficient matrix
 double *B, *B1;
 // N-vectors, rhs B=A*B1
// prepare unified memory
 cudaMallocManaged(&A,N*N*sizeof(double));//unified mem.for A
 cudaMallocManaged(&B,N*sizeof(double)); //unified mem.for B
 cudaMallocManaged(&B1,N*sizeof(double));//unified mem.for B1
 for(int i=0;i<N*N;i++) A[i] = rand()/(double)RAND_MAX;</pre>
 for (int i=0; i<N; i++) B[i] = 0.0;
 for(int i=0;i<N;i++) B1[i] = 1.0;</pre>
 // N-vector of ones
 for(int i=0;i<N;i++){</pre>
 // make A symmetric
 for(int j=0; j<i; j++) A[i*N+j]=A[j*N+i];</pre>
 double al=1.0, bet=0.0;
 // constants for dgemv
 int incx=1, incy=1;
 const char tr='N';
 dgemv(\&tr,\&N,\&N,\&Al,A,\&N,Bl,\&incx,\&bet,B,\&incy); // B=A*B1
 cudaError cudaStatus;
 cusolverStatus_t cusolverStatus;
 cusolverDnHandle_t handle;
 double *Work;
 // workspace
 int *pivot, *info, Lwork; // pivots, info, workspace size
 cudaStatus = cudaGetDevice(0);
 cusolverStatus = cusolverDnCreate(&handle); // create handle
 cublasFillMode_t uplo=CUBLAS_FILL_MODE_LOWER;
 cudaMallocManaged(&pivot, N*sizeof(int));//unif.mem.for pivot
 cudaMallocManaged(&info,sizeof(int)); //unif.mem.for info
 cusolverStatus=cusolverDnDsytrf_bufferSize(handle,N,A,N,
 &Lwork ); // compute buffer size and prepare memory
 cudaMallocManaged(&Work,Lwork*sizeof(double));//mem.for Work
 // Bunch-Kaufman factorization of an NxN symmetric indefinite
// matrix A=L*D*L^T, where D is symmetric, block-diagonal,
// with 1x1 or 2x2 blocks, L is a product of permutation and
// triangular matrices
```

```
cusolverStatus = cusolverDnDsytrf(handle,uplo,N,A,N,pivot,
 Work,Lwork, info );
  cudaStatus = cudaDeviceSynchronize();
// solve the system A*X=B , where A=L*D*L^T - symmetric
// coefficient matrix factored using Bunch-Kaufman method,
// B is overwritten by the solution
  dsytrs(&upl,&N,&nrhs,A,&N,pivot,B,&N,info);
 // stop timer
  clock_gettime(CLOCK_REALTIME, & stop);
 // elapsed time
  accum=(stop.tv_sec-start.tv_sec)+
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("Dsytrf+dsytrs time: %lf sec.\n",accum); //pr.el.time
  printf("after Dsytrf: info = %d\n", *info);
  printf("solution: ");
  for (int i = 0; i < 5; i++) printf("%g, ", B[i]);</pre>
  printf("...\n");
 // first components of the solution
// free memory
  cudaStatus = cudaFree(A);
  cudaStatus = cudaFree(B);
  cudaStatus = cudaFree(B1);
  cudaStatus = cudaFree(pivot);
  cudaStatus = cudaFree(info);
  cudaStatus = cudaFree(Work);
  cusolverStatus = cusolverDnDestroy(handle);
  cudaStatus = cudaDeviceReset();
  return 0;
//Dsytrf+dsytrs time: 1.279214 sec.
//after Dsytrf: info = 0
//solution: 1, 1, 1, 1, 1, ...
```

3.6 SVD decomposition

3.6.1 cusolverDnSgesvd - SVD decomposition in single precision

This function computes in single precision the singular value decomposition of an $m \times n$ matrix:

$$A = u \sigma v^T$$

where σ is an $m \times n$ matrix which is zero except for its $\min(m, n)$ diagonal elements (singular values), u is an $m \times m$ orthogonal matrix and v is an $n \times n$ orthogonal matrix. The first $\min(m, n)$ columns of u and v are the left and right singular vectors of A respectively.

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
```

```
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
  struct timespec start, stop;
 // variables for timing
  double accum;
 // elapsed time variable
  cusolverDnHandle_t cusolverH;
 // cusolver handle
  cublasHandle_t cublasH;
 // cublas handle
  cublasStatus_t cublas_status = CUBLAS_STATUS_SUCCESS;
  cusolverStatus_t cusolver_status = CUSOLVER_STATUS_SUCCESS;
  cudaError_t cudaStat = cudaSuccess;
  const int m = 2048;
 // number of rows of A
  const int n = 2048;
 // number of columns of A
 // leading dimension of A
  const int lda = m;
// declare the factorized matrix A, orthogonal matrices U, VT
  float *A, *U, *VT, *S; // and sing.val. matrix S on the host
 A=(float*)malloc(lda*n*sizeof(float));
 U=(float*)malloc(lda*m*sizeof(float));
 VT=(float*)malloc(lda*n*sizeof(float));
 S= (float*)malloc(n*sizeof(float));
  for(int i=0;i<lda*n;i++) A[i]=rand()/(float)RAND_MAX;</pre>
// the factorized matrix d_A, orthogonal matrices d_U, d_VT
  float *d_A, *d_U, *d_VT, *d_S; // and sing.val. matrix d_S
 // on the device
  int *devInfo;
  float *d_work, *d_rwork ;
 // workspace on the device
 float *d_W; // auxiliary device array (d_W = d_S*d_VT)
  int lwork = 0;
 // info copied from device to host
  int info_gpu = 0;
  const float h_one = 1;
  const float h_minus_one = -1;
// create cusolver and cublas handle
  cusolver_status = cusolverDnCreate(&cusolverH);
  cublas_status = cublasCreate(&cublasH);
// prepare memory on the device
  cudaStat = cudaMalloc((void**)&d_A,sizeof(float)*lda*n);
  cudaStat = cudaMalloc((void**)&d_S,sizeof(float)*n);
  cudaStat = cudaMalloc((void**)&d_U,sizeof(float)*lda*m);
  cudaStat = cudaMalloc((void**)&d_VT, sizeof(float)*lda*n);
  cudaStat = cudaMalloc((void**)&devInfo, sizeof(int));
  cudaStat = cudaMalloc((void**)&d_W, sizeof(float)*lda*n);
  cudaStat = cudaMemcpy(d_A, A, sizeof(float)*lda*n,
 cudaMemcpyHostToDevice);
 // copy A->d_A
// compute buffer size and prepare workspace
  cusolver_status = cusolverDnSgesvd_bufferSize(cusolverH,m,n,
  cudaStat = cudaMalloc((void**)&d_work, sizeof(float)*lwork);
// compute the singular value decomposition of d_A
// and optionally the left and right singular vectors:
// d_A = d_U*d_S*d_VT; the diagonal elements of d_S
```

```
// are the singular values of d_A in descending order
// the first min(m,n) columns of d_U contain the left sing.vec.
// the first min(m,n) cols of d_VT contain the right sing.vec.
  signed char jobu = 'A';  // all m columns of d_U returned
signed char jobvt = 'A';  // all n columns of d_VT returned
  clock_gettime(CLOCK_REALTIME,&start);
 // start timer
  cusolver_status = cusolverDnSgesvd (cusolverH, jobu, jobvt,
  m, n, d_A, lda, d_S, d_U, lda, d_VT, lda, d_work, lwork,
 d_rwork, devInfo);
  cudaStat = cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME,&stop);
 // stop timer
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("SVD time: %lf sec.\n",accum); // print elapsed time
  cudaStat = cudaMemcpy(U,d_U,sizeof(float)*lda*m,
 cudaMemcpyDeviceToHost);
 // copy d_U->U
  cudaStat = cudaMemcpy(VT,d_VT,sizeof(float)*lda*n,
 cudaMemcpyDeviceToHost);
 // copy d_VT->VT
  cudaStat = cudaMemcpy(S,d_S,sizeof(float)*n,
 cudaMemcpyDeviceToHost);
 // copy d_S->S
  cudaStat = cudaMemcpy(&info_gpu,devInfo,sizeof(int),
 cudaMemcpyDeviceToHost); // devInfo->info_gpu
  printf("after gesvd: info_gpu = %d\n", info_gpu);
// multiply d_{\mbox{\scriptsize VT}} by the diagonal matrix corresponding to d_{\mbox{\scriptsize S}}
  cublas_status = cublasSdgmm(cublasH, CUBLAS_SIDE_LEFT, n, n,
  d_VT, lda, d_S, 1, d_W, lda);
 // d_W=d_S*d_VT
  cudaStat = cudaMemcpy(d_A,A,sizeof(float)*lda*n,
 cudaMemcpyHostToDevice);
 // copy A->d_A
// compute the difference d_A-d_U*d_S*d_VT
  cublas_status=cublasSgemm_v2(cublasH,CUBLAS_OP_N,CUBLAS_OP_N,
  m, n, n, &h_minus_one,d_U, lda, d_W, lda, &h_one, d_A, lda);
 // variable for the norm
  float dR_fro = 0.0;
// compute the norm of the difference d_A-d_U*d_S*d_VT
  cublas_status = cublasSnrm2_v2(cublasH,lda*n,d_A,1,&dR_fro);
  printf("|A - U*S*VT| = %E \n", dR_fro); // print the norm
// free memory
  cudaFree(d_A);
  cudaFree(d_S);
  cudaFree(d_U);
  cudaFree(d_VT);
  cudaFree(devInfo);
  cudaFree(d_work);
  cudaFree(d_rwork);
  cudaFree(d_W);
  cublasDestroy(cublasH);
  cusolverDnDestroy(cusolverH);
  cudaDeviceReset();
  return 0;
}
```

```
//SVD time: 18.911288 sec.
//after gesvd: info_gpu = 0
//|A - U*S*VT| = 5.613920E-03
```

3.6.2 cusolverDnSgesvd - unified memory version

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
 // variables for timing
  struct timespec start,stop;
 // elapsed time variable
  double accum;
 // cusolver handle
  cusolverDnHandle_t cusolverH;
  cublasHandle_t cublasH;
 // cublas handle
 // number of rows of A
  const int m = 2048;
 // number of columns of A
  const int n = 2048;
 // leading dimension of A
  const int lda = m;
// declare the factorized matrix A, orthogonal matrices U, VT,
// sing.val. vector S and auxiliary matr. W = S*VT
  float *A, *A1, *U, *VT, *S, *W;
  cudaMallocManaged(&A,lda*n*sizeof(float)); //unif. mem.for A
  cudaMallocManaged(&A1,lda*n*sizeof(float));//unif.mem.for A1
  cudaMallocManaged(&U,lda*m*sizeof(float)); //unif. mem.for U
  cudaMallocManaged(&VT,lda*n*sizeof(float));//unif.mem.for VT
  cudaMallocManaged(&S,n*sizeof(float)); //unified mem.for S
  cudaMallocManaged(&W,lda*n*sizeof(float)); //unif. mem.for W
  for(int i=0;i<lda*n;i++) A[i]=rand()/(float)RAND_MAX;</pre>
 // info for gesvd fun.
  int *Info;
 // workspace
  float *work, *rwork;
  int lwork = 0;
 // workspace size
  const float h_minus_one = -1;
// create cusolver and cublas handle
  cusolverDnCreate(&cusolverH);
  cublasCreate(&cublasH);
  cudaMallocManaged(&Info,sizeof(int)); //unified mem.for Info
  cudaMemcpy(A1, A, sizeof(float)*lda*n,
 cudaMemcpyHostToDevice);
 // copy A->A1
// compute buffer size and prepare workspace
  cusolverDnSgesvd_bufferSize(cusolverH,m,n,&lwork);
  cudaMallocManaged(&work,lwork*sizeof(float)); //mem.for work
// compute the singular value decomposition of A
// and optionally the left and right singular vectors:
// A = U*S*VT; the diagonal elements of S
```

```
// are the singular values of A in descending order
// the first min(m,n) columns of U contain the left sing.vec.
// the first min(m,n) cols of VT contain the right sing.vec.
 clock_gettime(CLOCK_REALTIME,&start);
 // start timer
  cusolverDnSgesvd (cusolverH, jobu, jobvt,
  m, n, A1, lda, S, U, lda, VT, lda, work, lwork, rwork, Info);
  cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME,&stop);
 // stop timer
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("SVD time: %lf sec.\n",accum); // print elapsed time
 printf("after gesvd: info = %d\n", *Info);
// multiply VT by the diagonal matrix corresponding to S
 cublasSdgmm(cublasH, CUBLAS_SIDE_LEFT, n, n,
 VT, lda, S, 1, W, lda);
 // W=S*VT
  cudaMemcpy(A1,A,sizeof(float)*lda*n,
 cudaMemcpyHostToDevice);
 // copy A->A1
// compute the difference A1-U*S*VT
  cublasSgemm_v2(cublasH, CUBLAS_OP_N, CUBLAS_OP_N,
 m, n, n, &h_minus_one, U, lda, W, lda, &h_one, A1, lda);
 float nrm = 0.0;
 // variable for the norm
// compute the norm of the difference A1-U*S*VT
  cublasSnrm2_v2(cublasH,lda*n,A1,1,&nrm);
 printf("|A - U*S*VT| = %E \setminus n", nrm);
 // print the norm
// free memory
 cudaFree(A);
 cudaFree(A1):
 cudaFree(U);
 cudaFree(VT);
 cudaFree(S);
 cudaFree(W);
 cudaFree(Info);
 cudaFree(work);
 cudaFree(rwork);
 cublasDestroy(cublasH);
  cusolverDnDestroy(cusolverH);
 cudaDeviceReset();
 return 0;
}
//SVD time: 19.200704 sec.
//after gesvd: info = 0
//|A - U*S*VT| = 5.613920E-03
```

3.6.3 cusolverDnDgesvd - SVD decomposition in double precision

This function computes in double precision the singular value decomposition of an $m \times n$ matrix:

$$A = u \sigma v^T$$
,

where σ is an $m \times n$ matrix which is zero except for its $\min(m, n)$ diagonal elements (singular values), u is an $m \times m$ orthogonal matrix and v is an $n \times n$ orthogonal matrix. The first $\min(m, n)$ columns of u and v are the left and right singular vectors of A respectively.

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
{
  struct timespec start, stop;
 // variables for timing
  double accum;
 // elapsed time variable
  cusolverDnHandle_t cusolverH;
 // cusolver handle
 // cublas handle
  cublasHandle_t cublasH;
  cublasStatus_t cublas_status = CUBLAS_STATUS_SUCCESS;
  cusolverStatus_t cusolver_status = CUSOLVER_STATUS_SUCCESS;
  cudaError_t cudaStat = cudaSuccess;
  const int m = 2048;
 // number of rows of A
  const int n = 2048;
 // number of columns of A
 // leading dimension of A
  const int lda = m;
// declare the factorized matrix A, orthogonal matrices U, VT
  double *A, *U, *VT, *S;// and sing.val. matrix S on the host
  A=(double*)malloc(lda*n*sizeof(double));
 U=(double*)malloc(lda*m*sizeof(double));
  VT = (double *) malloc(lda * n * size of (double));
  S= (double*)malloc(n*sizeof(double));
  for(int i=0;i<lda*n;i++) A[i]=rand()/(double)RAND_MAX;</pre>
// the factorized matrix d_A, orthogonal matrices d_U, d_VT
  double *d_A, *d_U, *d_VT, *d_S; // and sing.val. matrix d_S
  int *devInfo;
 // on the device
  double *d_work, *d_rwork ;
 // workspace on the device
  double *d_W;
 // auxiliary device array (d_W = d_S*d_VT)
  int lwork = 0;
 // info copied from device to host
  int info_gpu = 0;
  const double h_one = 1;
  const double h_minus_one = -1;
// create cusolver and cublas handle
  cusolver_status = cusolverDnCreate(&cusolverH);
  cublas_status = cublasCreate(&cublasH);
// prepare memory on the device
  cudaStat = cudaMalloc((void**)&d_A,sizeof(double)*lda*n);
```

```
cudaStat = cudaMalloc((void**)&d_S, sizeof(double)*n);
  cudaStat = cudaMalloc((void**)&d_U,sizeof(double)*lda*m);
  cudaStat = cudaMalloc((void**)&d_VT,sizeof(double)*lda*n);
  cudaStat = cudaMalloc((void**)&devInfo, sizeof(int));
  cudaStat = cudaMalloc((void**)&d_W, sizeof(double)*lda*n);
  cudaStat = cudaMemcpy(d_A, A, sizeof(double)*lda*n,
 cudaMemcpyHostToDevice);
 // copy A -> d_A
// compute buffer size and prepare workspace
  cusolver_status = cusolverDnDgesvd_bufferSize(cusolverH,m,n,
 &lwork );
  cudaStat = cudaMalloc((void**)&d_work, sizeof(double)*lwork);
// compute the singular value decomposition of d_A
// and optionally the left and right singular vectors:
// d_A = d_U*d_S*d_VT; the diagonal elements of d_S
// are the singular values of d_A in descending order
// the first min(m,n) columns of d_U contain the left sing.vec.
// the first min(m,n) cols of d_VT contain the right sing.vec.
 signed char jobu = 'A';  // all m columns of d_U returned
signed char jobvt = 'A';  // all n columns of d_VT returned
  clock_gettime(CLOCK_REALTIME,&start);
 // start timer
  cusolver_status = cusolverDnDgesvd (cusolverH, jobu, jobvt,
  m, n, d_A, lda, d_S, d_U, lda, d_VT, lda, d_work, lwork,
 d_rwork, devInfo);
  cudaStat = cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME,&stop);
 // stop timer
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("SVD time: %lf sec.\n",accum); // print elapsed time
  cudaStat = cudaMemcpy(U,d_U,sizeof(double)*lda*m,
 cudaMemcpyDeviceToHost);
 // copy d_U->U
  cudaStat = cudaMemcpy(VT,d_VT,sizeof(double)*lda*n,
 cudaMemcpyDeviceToHost);
 // copy d_VT->VT
  cudaStat = cudaMemcpy(S,d_S,sizeof(double)*n,
 cudaMemcpyDeviceToHost);
 // copy d_S->S
  cudaStat = cudaMemcpy(&info_gpu,devInfo,sizeof(int),
 cudaMemcpyDeviceToHost); // devInfo->info_gpu
  printf("after gesvd: info_gpu = %d\n", info_gpu);
// multiply d_VT by the diagonal matrix corresponding to d_S
  cublas_status = cublasDdgmm(cublasH,CUBLAS_SIDE_LEFT,n,n,
  d_VT, lda, d_S, 1, d_W, lda);
 // d_W = d_S * d_V T
  cudaStat = cudaMemcpy(d_A,A,sizeof(double)*lda*n,
 cudaMemcpyHostToDevice);
 // copy A->d_A
// compute the difference d_A-d_U*d_S*d_VT
  cublas_status=cublasDgemm_v2(cublasH,CUBLAS_OP_N,CUBLAS_OP_N,
 m, n, n, &h_minus_one,d_U, lda, d_W, lda, &h_one, d_A, lda);
  double dR_fro = 0.0;
 // variable for the norm
// compute the norm of the difference d_A-d_U*d_S*d_VT
  cublas_status = cublasDnrm2_v2(cublasH,lda*n,d_A,1,&dR_fro);
  printf("|A - U*S*VT| = %E \n", dR_fro); // print the norm
// free memory
```

```
cudaFree(d_A);
  cudaFree(d_S);
  cudaFree(d_U);
  cudaFree(d_VT);
  cudaFree(devInfo);
  cudaFree(d_work);
  cudaFree(d_rwork);
  cudaFree(d_W);
  cublasDestroy(cublasH);
  cusolverDnDestroy(cusolverH);
  cudaDeviceReset();
  return 0;
}
//SVD time: 22.178122 sec.
//after gesvd: info_gpu = 0
//|A - U*S*VT| = 8.710823E-12
```

3.6.4 cusolverDnDgesvd - unified memory version

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <cuda_runtime.h>
#include <cublas_v2.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
 // variables for timing
  struct timespec start, stop;
  double accum;
 // elapsed time variable
 // cusolver handle
  cusolverDnHandle_t cusolverH;
  cublasHandle_t cublasH;
 // cublas handle
  const int m = 2048;
 // number of rows of A
 // number of columns of A
  const int n = 2048;
  const int lda = m;
 // leading dimension of A
// declare the factorized matrix A, orthogonal matrices U, VT,
// sing.val. vector S and auxiliary matr. W = S*VT
  double *A, *A1, *U, *VT, *S, *W;
  cudaMallocManaged(&A,lda*n*sizeof(double));//unif. mem.for A
  cudaMallocManaged(&A1,lda*n*sizeof(double));//uni.mem.for A1
  cudaMallocManaged(&U,lda*m*sizeof(double));//unif. mem.for U
  cudaMallocManaged(&VT,lda*n*sizeof(double));//uni.mem.for VT
  cudaMallocManaged(&S,n*sizeof(double)); //unified mem.for S
  cudaMallocManaged(&W,lda*n*sizeof(double));//unif. mem.for W
  for(int i=0;i<lda*n;i++) A[i]=rand()/(double)RAND_MAX;</pre>
  int *Info;
 // info for gesvd fun.
  double *work, *rwork;
 // workspace
 // workspace size
  int lwork = 0;
  const double h_one = 1;  // constants used in SVD checking
```

```
const double h_minus_one = -1;
// create cusolver and cublas handle
  cusolverDnCreate(&cusolverH);
  cublasCreate(&cublasH);
  cudaMallocManaged(&Info, sizeof(int)); //unified mem.for Info
  cudaMemcpy(A1, A, sizeof(double)*lda*n,
 // copy A->A1
 cudaMemcpyHostToDevice);
// compute buffer size and prepare workspace
  cusolverDnDgesvd_bufferSize(cusolverH,m,n,&lwork);
  cudaMallocManaged(&work,lwork*sizeof(double));//mem.for work
// compute the singular value decomposition of A
// and optionally the left and right singular vectors:
// A = U*S*VT; the diagonal elements of S
// are the singular values of A in descending order
// the first min(m,n) columns of U contain the left sing.vec.
// the first min(m,n) cols of VT contain the right sing.vec.
 signed char jobu = 'A';  // all m columns of U returned
  signed char jobvt = 'A'; // all n columns of d_VT returned
  clock_gettime(CLOCK_REALTIME, &start);
 // start timer
  cusolverDnDgesvd (cusolverH, jobu, jobvt, m, n, A1, lda, S, U,
 lda, VT, lda, work, lwork, rwork, Info);
  cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME,&stop);
 // stop timer
 // elapsed time
  accum=(stop.tv_sec-start.tv_sec)+
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("SVD time: %lf sec.\n",accum); // print elapsed time
 printf("after gesvd: info = %d\n", *Info);
// multiply VT by the diagonal matrix corresponding to S
  cublasDdgmm(cublasH, CUBLAS_SIDE_LEFT, n, n,
 VT, lda, S, 1, W, lda);
 // W=S*VT
  cudaMemcpy(A1,A,sizeof(double)*lda*n,
 // copy A->A1
 cudaMemcpyHostToDevice);
// compute the difference A1-U*S*VT
  cublasDgemm_v2(cublasH, CUBLAS_OP_N, CUBLAS_OP_N,
 m, n, n, &h_minus_one, U, lda, W, lda, &h_one, A1, lda);
  double nrm = 0.0;
 // variable for the norm
// compute the norm of the difference A1-U*S*VT
  cublasDnrm2_v2(cublasH,lda*n,A1,1,&nrm);
  printf("|A - U*S*VT| = %E \n", nrm);
 // print the norm
// free memory
  cudaFree(A);
  cudaFree(A1);
  cudaFree(U);
  cudaFree(VT);
  cudaFree(S);
  cudaFree(W);
  cudaFree(Info);
  cudaFree(work);
  cudaFree(rwork);
  cublasDestroy(cublasH);
```

```
cusolverDnDestroy(cusolverH);
cudaDeviceReset();
return 0;
}
//SVD time: 22.325408 sec.
//after gesvd: info = 0
//|A - U*S*VT| = 8.710823E-12
```

3.7 Eigenvalues and eigenvectors for symmetric matrices

3.7.1 cusolverDnSsyevd - eigenvalues and eigenvectors for symmetric matrices in single precision

This function computes in single precision all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A. The second parameter can take the values CUSOLVER_EIG_MODE_VECTOR or CUSOLVER_EIG_MODE_NOVECTOR and answers the question whether the eigenvectors are desired. The symmetric matrix A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. If the eigenvectors are desired, then on exit A contains orthonormal eigenvectors. The eigenvalues are stored in an array W.

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
 struct timespec start, stop;
 // variables for timing
 // elapsed time variable
 double accum;
  cusolverDnHandle_t cusolverH;
  cusolverStatus_t cusolver_status = CUSOLVER_STATUS_SUCCESS;
  cudaError_t cudaStat = cudaSuccess;
  const int m = 2048;  // number of rows and columns of A
  const int lda = m;
 // leading dimension of A
  float *A;
 // mxm matrix
 // mxm matrix of eigenvectors
 float *V;
 float *W;
 // m-vector of eigenvalues
// prepare memory on the host
 A = (float*)malloc(lda*m*sizeof(float));
 V = (float*)malloc(lda*m*sizeof(float));
  W = (float*)malloc(m*sizeof(float));
// define random A
  for(int i=0;i<lda*m;i++) A[i] = rand()/(float)RAND_MAX;</pre>
// declare arrays on the device
  float *d_A;
 // mxm matrix A on the device
  float *d_W;
 // m-vector of eigenvalues on the device
```

```
int *devInfo;
 // info on the device
 // workspace on the device
  float *d_work;
 int lwork = 0;
 // workspace size
  int info_gpu = 0;
 // info copied from device to host
// create cusolver handle
  cusolver_status = cusolverDnCreate(&cusolverH);
// prepare memory on the device
  cudaStat = cudaMalloc ((void**)&d_A,sizeof(float)*lda*m);
  cudaStat = cudaMalloc ((void**)&d_W,sizeof(float)*m);
  cudaStat = cudaMalloc ((void**)&devInfo, sizeof(int));
  cudaStat = cudaMemcpy(d_A,A,sizeof(float)*lda*m,
 cudaMemcpyHostToDevice);
 // copy A -> d_A
// compute eigenvalues and eigenvectors
  cusolverEigMode_t jobz = CUSOLVER_EIG_MODE_VECTOR;
// use lower left triangle of the matrix
  cublasFillMode_t uplo = CUBLAS_FILL_MODE_LOWER;
// compute buffer size and prepare workspace
  cusolver_status = cusolverDnSsyevd_bufferSize(cusolverH,
 jobz, uplo, m, d_A, lda, d_W, &lwork);
  cudaStat = cudaMalloc((void**)&d_work, sizeof(float)*lwork);
  clock_gettime(CLOCK_REALTIME, & start);
 // start timer
// compute the eigenvalues and eigenvectors for a symmetric,
// real mxm matrix (only the lower left triangle af A is used)
  cusolver_status = cusolverDnSsyevd(cusolverH, jobz, uplo, m,
 d_A, lda, d_W, d_work, lwork, devInfo);
  cudaStat = cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME, & stop);
 // stop timer
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("Ssyevd time: %lf sec.\n",accum);//print elapsed time
  cudaStat = cudaMemcpy(W, d_W, sizeof(float)*m,
 // copy d_W->W
 cudaMemcpyDeviceToHost);
  cudaStat = cudaMemcpy(V, d_A, sizeof(float)*lda*m,
 cudaMemcpyDeviceToHost);
 // copy d_A -> V
  cudaStat = cudaMemcpy(&info_gpu, devInfo, sizeof(int),
 cudaMemcpyDeviceToHost);// copy devInfo->info_gpu
  printf("after syevd: info_gpu = %d\n", info_gpu);
  printf("eigenvalues:\n");
 // print first eigenvalues
  for(int i = 0; i < 3; i++){
 printf("W[%d] = %E\n", i+1, W[i]);
// free memory
  cudaFree(d_A);
  cudaFree(d_W);
  cudaFree(devInfo);
  cudaFree(d_work);
  cusolverDnDestroy(cusolverH);
  cudaDeviceReset();
 return 0;
}
```

```
//Ssyevd time: 2.110875 sec.
//after syevd: info_gpu = 0
//eigenvalues:
//W[1] = -2.582270E+01
//W[2] = -2.566824E+01
//W[3] = -2.563596E+01
```

3.7.2 cusolverDnSsyevd - unified memory version

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
{
 struct timespec start,stop;
 // variables for timing
 // elapsed time variable
 double accum;
 cusolverDnHandle_t cusolverH;
 const int m = 2048;  // number of rows and columns of A
 const int lda = m;
 // leading dimension of A
 // mxm matrix
 float *A;
 float *W;
 // m-vector of eigenvalues
// prepare memory
  cudaMallocManaged(&A,lda*m*sizeof(float)); //unif. mem.for A
  cudaMallocManaged(&W,m*sizeof(float));
 //unif. mem.for W
// define random A
 for(int i=0;i<lda*m;i++) A[i] = rand()/(float)RAND_MAX;</pre>
 // info
 int *Info;
 float *work;
 // workspace
 int lwork = 0;
 // workspace size
// create cusolver handle
 cusolverDnCreate(&cusolverH);
  cudaMallocManaged(&Info, sizeof(int)); // unif.mem.for Info
// compute eigenvalues and eigenvectors
  cusolverEigMode_t jobz = CUSOLVER_EIG_MODE_VECTOR;
// use lower left triangle of the matrix
 cublasFillMode_t uplo = CUBLAS_FILL_MODE_LOWER;
// compute buffer size and prepare workspace
 cusolverDnSsyevd_bufferSize(cusolverH,
 jobz, uplo, m, A, lda, W, &lwork);
  cudaMallocManaged(&work,lwork*sizeof(float)); //mem.for work
  // compute the eigenvalues and eigenvectors for a symmetric,
// real mxm matrix (only the lower left triangle af A is used)
  cusolverDnSsyevd(cusolverH, jobz, uplo, m, A, lda, W, work,
 lwork, Info);
```

```
cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME,&stop);
 // stop timer
  accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("syevd time: %lf sec.\n",accum);// print elapsed time
  printf("after syevd: info = %d\n", *Info);
  printf("eigenvalues:\n");
 // print first eigenvalues
  for(int i = 0; i < 3; i++){
 printf("W[%d] = %E\n", i+1, W[i]);
// free memory
  cudaFree(A);
  cudaFree(W);
  cudaFree(Info);
  cudaFree(work);
  cusolverDnDestroy(cusolverH);
  cudaDeviceReset();
  return 0;
}
//syevd time: 2.246703 sec.
//after syevd: info = 0
//eigenvalues:
//W[1] = -2.582270E+01
//W[2] = -2.566824E+01
//W[3] = -2.563596E+01
```

3.7.3 cusolverDnDsyevd - eigenvalues and eigenvectors for symmetric matrices in double precision

This function computes in double precision all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A. The second parameter can take the values CUSOLVER_EIG_MODE_VECTOR or CUSOLVER_EIG_MODE_NOVECTOR and answers the question whether the eigenvectors are desired. The symmetric matrix A can be stored in lower (CUBLAS_FILL_MODE_LOWER) or upper (CUBLAS_FILL_MODE_UPPER) mode. If the eigenvectors are desired, then on exit A contains orthonormal eigenvectors. The eigenvalues are stored in an array W.

```
cudaError_t cudaStat = cudaSuccess;
  const int m = 2048; // number of rows and columns of A
  const int lda = m;
 // leading dimension of A
  double *A;
 // mxm matrix
  double *V;
 // mxm matrix of eigenvectors
  double *W;
 // m-vector of eigenvalues
// prepare memory on the host
  A = (double*)malloc(lda*m*sizeof(double));
  V = (double*)malloc(lda*m*sizeof(double));
  W = (double*)malloc(m*sizeof(double));
// define random A
  for(int i=0;i<lda*m;i++) A[i] = rand()/(double)RAND_MAX;</pre>
// declare arrays on the device
  double *d_A;
 // mxm matrix A on the device
  double *d_W;
 // m-vector of eigenvalues on the device
 // info on the device
  int *devInfo;
  double *d_work;
 // workspace on the device
 int lwork = 0;
 // workspace size
  int info_gpu = 0;
 // info copied from device to host
// create cusolver handle
  cusolver_status = cusolverDnCreate(&cusolverH);
// prepare memory on the device
  cudaStat = cudaMalloc ((void**)&d_A,sizeof(double)*lda*m);
  cudaStat = cudaMalloc ((void**)&d_W,sizeof(double)*m);
  cudaStat = cudaMalloc ((void**)&devInfo,sizeof(int));
  cudaStat = cudaMemcpy(d_A,A,sizeof(double)*lda*m,
 cudaMemcpyHostToDevice);
 // copy A->d_A
// compute eigenvalues and eigenvectors
  cusolverEigMode_t jobz = CUSOLVER_EIG_MODE_VECTOR;
// use lower left triangle of the matrix
  cublasFillMode_t uplo = CUBLAS_FILL_MODE_LOWER;
// compute buffer size and prepare workspace
  cusolver_status = cusolverDnDsyevd_bufferSize(cusolverH,
 jobz, uplo, m, d_A, lda, d_W, &lwork);
  cudaStat = cudaMalloc((void**)&d_work, sizeof(double)*lwork);
 // compute the eigenvalues and eigenvectors for a symmetric,
// real mxm matrix (only the lower left triangle af A is used)
  cusolver_status = cusolverDnDsyevd(cusolverH, jobz, uplo, m,
 d_A, lda, d_W, d_work, lwork, devInfo);
  cudaStat = cudaDeviceSynchronize();
 // stop timer
  clock_gettime(CLOCK_REALTIME, & stop);
 // elapsed time
  accum=(stop.tv_sec-start.tv_sec)+
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
  printf("Dsyevd time: %lf sec.\n",accum);//print elapsed time
  cudaStat = cudaMemcpy(W, d_W, sizeof(double)*m,
 cudaMemcpyDeviceToHost);
 // copy d_W->W
  cudaStat = cudaMemcpy(V, d_A, sizeof(double)*lda*m,
 cudaMemcpyDeviceToHost);
 // copy d_A->V
  cudaStat = cudaMemcpy(&info_gpu, devInfo, sizeof(int),
```

```
cudaMemcpyDeviceToHost);// copy devInfo->info_gpu
  printf("after syevd: info_gpu = %d\n", info_gpu);
 printf("eigenvalues:\n");
 // print first eigenvalues
  for(int i = 0; i < 3; i++){
 printf("W[%d] = %E\n", i+1, W[i]);
// free memory
  cudaFree(d_A);
  cudaFree(d_W);
  cudaFree(devInfo);
  cudaFree(d_work);
  cusolverDnDestroy(cusolverH);
  cudaDeviceReset();
 return 0;
}
//Dsyevd time: 3.279903 sec.
//after syevd: info_gpu = 0
//eigenvalues:
//W[1] = -2.582273E+01
//W[2] = -2.566824E+01
//W[3] = -2.563596E+01
```

3.7.4 cusolverDnDsyevd - unified memory version

```
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <cuda_runtime.h>
#include <cusolverDn.h>
#define BILLION 100000000L;
int main(int argc, char*argv[])
{
 struct timespec start, stop;
 // variables for timing
 // elapsed time variable
 double accum;
  cusolverDnHandle_t cusolverH;
  const int m = 2048;  // number of rows and columns of A
  const int lda = m;
 // leading dimension of A
 double *A;
 // mxm matrix
 // m-vector of eigenvalues
 double *W;
// prepare memory
  cudaMallocManaged(&A,lda*m*sizeof(double)); //unif.mem.for A
  cudaMallocManaged(&W,m*sizeof(double));
 //unif.mem.for W
// define random A
 for(int i=0;i<lda*m;i++) A[i] = rand()/(double)RAND_MAX;
  int *Info;
 // info
 // workspace
 double *work;
 int lwork = 0;
 // workspace size
// create cusolver handle
  cusolverDnCreate(&cusolverH);
  cudaMallocManaged(&Info,sizeof(int));//unified mem. for Info
```

```
// compute eigenvalues and eigenvectors
 cusolverEigMode_t jobz = CUSOLVER_EIG_MODE_VECTOR;
// use lower left triangle of the matrix
 cublasFillMode_t uplo = CUBLAS_FILL_MODE_LOWER;
// compute buffer size and prepare workspace
 cusolverDnDsyevd_bufferSize(cusolverH,
 jobz, uplo, m, A, lda, W, &lwork);
  cudaMallocManaged(&work,lwork*sizeof(double));//mem.for work
  // compute the eigenvalues and eigenvectors for a symmetric,
// real mxm matrix (only the lower left triangle af A is used)
  cusolverDnDsyevd(cusolverH, jobz, uplo, m, A, lda, W, work,
 lwork, Info);
  cudaDeviceSynchronize();
  clock_gettime(CLOCK_REALTIME, & stop);
 // stop timer
 accum=(stop.tv_sec-start.tv_sec)+
 // elapsed time
 (stop.tv_nsec-start.tv_nsec)/(double)BILLION;
 printf("Dsyevd time: %lf sec.\n",accum);//print elapsed time
 printf("after syevd: info = %d\n", *Info);
 printf("eigenvalues:\n");
 // print first eigenvalues
 for(int i = 0; i < 3; i++){
 printf("W[%d] = %E\n", i+1, W[i]);
 }
// free memory
 cudaFree(A);
 cudaFree(W);
 cudaFree(Info);
 cudaFree(work);
 cusolverDnDestroy(cusolverH);
 cudaDeviceReset();
 return 0;
}
//Dsyevd time: 3.395064 sec.
//after syevd: info = 0
//eigenvalues:
//W[1] = -2.582273E+01
//W[2] = -2.566824E+01
//W[3] = -2.563596E+01
```

Chapter 4

MAGMA by example

4.1 General remarks on Magma

MAGMA is an abbreviation for Matrix Algebra for GPU and Multicore Architectures (http://icl.cs.utk.edu/magma/). It is a collection of linear algebra routines for dense and sparse matrices. It is a successor of Lapack and ScaLapack, specially developed for heterogeneous CPU-GPU architectures. Magma is an open-source project developed by Innovative Computing Laboratory (ICL), University of Tennessee, Knoxville, USA.

The main ingredients of (dense) Magma are:

- LU, QR and Cholesky factorization.
- Linear solvers based on LU, QR and Cholesky decompositions.
- Eigenvalue and singular value problem solvers.
- Generalized Hermitian-definite eigenproblem solver.
- Mixed-precision iterative refinement solvers based on LU, QR and Cholesky factorizations.

Magma Sparse contains (among other things):

- Sparse linear solvers.
- Sparse eigenvalues.
- Sparse preconditioners.

There is also Magma Batched, which allows for parallel computations on a set of small matrices.

A more detailed information on procedures contained in Magma can be

found in MAGMA Users's Guide: http://icl.cs.utk.edu/projectsfiles/magma/doxygen/.

Let us notice that the source files in Magma src directory contain precise syntax descriptions of Magma functions, so we do not repeat that information in our text (the syntax is also easily available on the Internet). Instead, we present a series of examples how to use the (dense part of) library.

All subprograms have four versions corresponding to four data types

- s float real single-precision
- d double real double-precision,
- c magmaFloatComplex complex single-precision,
- z magmaDoubleComplex complex double-precision.

To be precise, there exist also some mixed precision routines of the type sc, dz, ds, zc, but we have decided to omit the corresponding examples.

- We shall restrict our examples to the most popular real, single and double precision versions. The single precision versions are important because in users hands there are millions of inexpensive GPUs which have restricted double precision capabilities. Installing Magma on such devices can be a good starting point to more advanced studies. On the other hand in many applications the double precision is necessary, so we have decided to present our examples in both versions (in Magma BLAS case only in single precision). In most examples we measure the computations times, so one can compare the performance in single and double precision.
- Ideally we should check for errors on every function call. Unfortunately such an approach doubles the length of our sample codes (which are as short as possible by design). Since our set of Magma sample code (without error checking) is over two hundred pages long, we have decided to ignore the error checking and to focus on the explanations which cannot be found in the syntax description.
- To obtain more compact explanations in our examples we restrict the full generality of Magma to the special case where the leading dimension of matrices is equal to the number of rows and the stride between consecutive elements of vectors is equal to 1. Magma allows for more flexible approach giving the user the access to submatrices an subvectors. The corresponding generalizations can be found in syntax descriptions in source files.

4.1.1 Remarks on installation and compilation

Magma can be downloaded from http://icl.cs.utk.edu/magma/software/index.html. In the Magma directory obtained after extraction of the downloaded magma-X.Y.Z.tar.gz file there is README file which contains installation instructions. The user has to provide make.inc which specifies where CUDA, BLAS and LAPACK are installed in the system. Some sample make.inc files are contained in Magma directory. After proper modification of the make.inc file, running

\$make

creates libmagma.a and libmagma_sparse.a in Magma lib subdirectory and testing drivers in testing directory.

The method of compilation of examples depends on the libraries specified in make.inc. In the present version of our text we used Openblas and Magma directory was a subdirectory of \$HOME directory. We compiled examples in two steps:

```
g++ -03 -fopenmp -std=c++11 -DHAVE_CUBLAS -I/usr/local/cuda/include -I../include -c -o 001isamax_v2u.o 001isamax_v2u.cpp
```

```
g++ -fopenmp -o 001isamax_v2u 001isamax_v2u.o -L../lib -lm -lmagma -L/usr/local/cuda/lib64 -L/usr/lib -lopenblas -lcublas -lcudart
```

Let us remark, that only two examples of the present chapter contain the cudaDeviceSynchronize() function. The function magma_sync_wtime used in the remaining examples contains the sychronization command and cudaDeviceSynchronize() is not necessary. Note however that, for example in subsection 4.2.4 (vectors swapping with unified memory), omitting cudaDeviceSynchronize() leads to wrong results (vectors are not swapped).

4.1.2 Remarks on hardware used in examples

In most examples we have measured the computations times. The times were obtained on the machine with Ubuntu 16.04, CUDA 8.0, magma-2.2.0 compiled with Openblas library

- Intel(R) Core(TM) i7-6700K CPU, 4.00GHz
- Nvidia(R) GeForce GTX 1080

4.2 Magma BLAS

We restrict ourselves to presentation of the following subset of Magma BLAS single precision functions.

```
Level 1 BLAS : magma_isamax, magma_sswap,
```

```
Level 2 BLAS: magma_sgemv, magma_ssymv,
```

Level 3 BLAS: magma_sgemm, magma_ssymm, magma_ssyrk, magma_ssyr2k, magma_strmm, magma_sgeadd.

4.2.1 magma_isamax - find element with maximal absolute value

This functions finds the smallest index of the element of an array with the maximum magnitude.

```
#include <stdlib.h>
#include <stdio.h>
#include "magma_v2.h"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 magma_int_t m = 1024;
 // length of a
 float *a;
 // a - m-vector on the host
 float *d_a;
 // d_a - m-vector a on the device
// allocate array on the host
 magma_smalloc_cpu( &a , m );
 // host memory for a
// allocate array on the device
 magma_smalloc( &d_a, m );
 // device memory for a
 // a={sin(0),sin(1),...,sin(m-1)}
 for(int j=0;j<m;j++) a[j]=sin((float)j);</pre>
// copy data from host to device
 magma_ssetvector(m, a, 1, d_a,1, queue); // copy a -> d_a
// find the smallest index of the element of d_a with maximum
// absolute value
 int i = magma_isamax( m, d_a, 1, queue );
 printf("max |a[i]|: %f\n",fabs(a[i-1]));
 printf("fortran index: %d\n",i);
 magma_free_cpu(a);
 // free host memory
 // free device memory
 magma_free(d_a);
 magma_queue_destroy(queue);
 magma_finalize();
 return 0;
}
// max |a[i]|: 0.999990
// fortran index: 700
```

4.2.2 magma_isamax - unified memory version

```
#include <stdlib.h>
#include <stdio.h>
#include "cuda_runtime.h"
#include "magma_v2.h"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 magma_int_t m = 1024;
 // length of a
 // m-vector
 float *a;
// allocate array a in unified memory
 cudaMallocManaged(&a,m*sizeof(float));
 // a={\sin(0),\sin(1),...,\sin(m-1)}
 for(int j=0;j<m;j++) a[j]=sin((float)j);</pre>
// find the smallest index of the element of a with maximum
// absolute value
 int i = magma_isamax( m, a, 1, queue );
 cudaDeviceSynchronize();
 printf("max |a[i]|: %f\n",fabs(a[i-1]));
 printf("fortran index: %d\n",i);
 // free memory
 magma_free(a);
 magma_queue_destroy(queue);
 magma_finalize();
 return 0;
// max |a[i]|: 0.999990
// fortran index: 700
```

4.2.3 magma_sswap - vectors swapping

This function interchanges the elements of vectors a and b:

```
a \leftarrow b, b \leftarrow a.
```

```
#include <stdlib.h>
#include <stdio.h>
#include "magma_v2.h"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 magma_int_t m = 1024;
 // length of a
 float *a;
 // a - m-vector on the host
 float *b;
 // b - m-vector on the host
 // d_a - m-vector a on the device
 float *d_a;
 float *d_b;
 // d_b - m-vector a on the device
```

```
magma_int_t err;
// allocate the vectors on the host
 err = magma_smalloc_cpu( &b , m );
 // host mem. for b
// allocate the vector on the device
 err = magma_smalloc( &d_a, m );
 // device memory for a
 err = magma_smalloc( &d_b, m ); // device memory for b
 // a={\sin(0),\sin(1),...,\sin(m-1)}
 for(int j=0;j<m;j++) a[j]=sin((float)j);</pre>
 // b = {\cos(0), \cos(1), ..., \cos(m-1)}
 for(int j=0;j<m;j++) b[j]=cos((float)j);</pre>
 printf("a: ");
 for(int j=0;j<4;j++) printf("%6.4f,",a[j]);printf("...\n");
 printf("b: ");
 for(int j=0;j<4;j++) printf("%6.4f,",b[j]);printf("...\n");</pre>
// copy data from host to device
 magma_ssetvector( m, a, 1, d_a,1,queue); // copy a -> d_a
 magma_ssetvector( m, b, 1, d_b,1,queue); // copy b -> d_b
// swap the vectors
 magma_sswap( m, d_a, 1, d_b, 1, queue );
 magma_sgetvector( m, d_a, 1, a, 1, queue); // copy d_a -> a
 magma_sgetvector( m, d_b, 1, b, 1, queue); // copy d_b -> b
 printf("after magma_sswap:\n");
 printf("a: ");
 for(int j=0;j<4;j++) printf("%6.4f,",a[j]);printf("...\n");</pre>
 printf("b: ");
 for(int j=0;j<4;j++) printf("%6.4f,",b[j]);printf("...\n");</pre>
 free(a);
 // free host memory
 // free host memory
 free(b);
 // free device memory
 magma_free(d_a);
 magma_free(d_b);
 // free device memory
 magma_queue_destroy(queue);
 magma_finalize();
 return 0;
}
// a: 0.0000,0.8415,0.9093,0.1411,...
// b: 1.0000,0.5403,-0.4161,-0.9900,...
// after magma_sswap:
// a: 1.0000,0.5403,-0.4161,-0.9900,...
// b: 0.0000,0.8415,0.9093,0.1411,...
4.2.4 magma_sswap - unified memory version
#include <stdlib.h>
#include <stdio.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
```

```
magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 magma_int_t m = 1024;
 // length of a,b
 // a- m-vector
 float *a;
 float *b;
 // b- m-vector
 cudaMallocManaged(&a,m*sizeof(float));// unif.memory for a
 cudaMallocManaged(&b,m*sizeof(float));// unif.memory for b
 // a={\sin(0),\sin(1),...,\sin(m-1)}
 for(int j=0;j<m;j++) a[j]=sin((float)j);</pre>
 // b = {\cos(0), \cos(1), ..., \cos(m-1)}
 for(int j=0; j < m; j++) b[j]=cos((float)j);
 printf("a: ");
 for(int j=0;j<4;j++) printf("%6.4f,",a[j]);printf("...\n");</pre>
 printf("b: ");
 for(int j=0; j<4; j++) printf("%6.4f,",b[j]);printf("...\n");
// swap the vectors
 magma_sswap( m, a, 1, b, 1, queue );
 cudaDeviceSynchronize();
 printf("after magma_sswap:\n");
 printf("a: ");
 for(int j=0;j<4;j++) printf("%6.4f,",a[j]);printf("...\n");</pre>
 printf("b: ");
 for(int j=0;j<4;j++) printf("%6.4f,",b[j]);printf("...\n");</pre>
 // free memory
 magma_free(a);
 // free memory
 magma_free(b);
 magma_queue_destroy(queue);
 magma_finalize();
 return 0;
}
// a: 0.0000,0.8415,0.9093,0.1411,...
// b: 1.0000,0.5403,-0.4161,-0.9900,...
// after magma_sswap:
// a: 1.0000,0.5403,-0.4161,-0.9900,...
// b: 0.0000,0.8415,0.9093,0.1411,...
```

4.2.5 magma_sgemv - matrix-vector multiplication

This function performs matrix-vector multiplication

$$c = \alpha \ op(A)b + \beta c,$$

where A is a matrix, b, c are vectors, α, β are scalars and op(A) can be equal to A (MagmaNoTrans case), A^T (transposition) in MagmaTrans case or A^H (conjugate transposition) in MagmaConjTrans case.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
```

```
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 magma_int_t m = 4096;
 // number of rows of a
 magma_int_t n = 2048;
 // number of columns of a
 magma_int_t mn=m*n;
 // size of a
 // a- mxn matrix on the host
 float *a;
 // b- n-vector on the host
 float *b;
 float *c,*c2;
 // c,c2- m-vectors on the host
 // d_a- mxn matrix a on the device
 float *d_a;
 float *d_b;
 // d_b- n-vector b on the device
 float *d_c;
 //d_c - m-vector on the device
 float alpha = MAGMA_S_MAKE( 1.0, 0.0 );
 // alpha=1
 float beta = MAGMA_S_MAKE( 1.0, 0.0 );
 // beta=1
 magma_int_t ione = 1;  //random uniform distr. in (0,1)
 magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
 magma_int_t err;
// allocate matrix and vectors on the host
 err = magma_smalloc_pinned( &a , m*n ); // host mem. for a
 err = magma_smalloc_pinned( &b , n );  // host mem. for b
 err = magma_smalloc_pinned( &c , m ); // host mem. for c
 err = magma_smalloc_pinned( &c2, m ); // host mem. for c2
// allocate matrix and vectors on the device
 err = magma_smalloc( &d_a, m*n ); // device memory for a
 // generate random matrix a and vectors b,c
 lapackf77_slarnv(&ione, ISEED, &mn,a);
 // randomize a
 lapackf77_slarnv(&ione,ISEED,&n,b);
 // randomize b
 // randomize c
 lapackf77_slarnv(&ione, ISEED, &m, c);
// copy data from host to device
 magma_ssetmatrix( m, n, a,m,d_a,m,queue); // copy a -> d_a
 magma_ssetvector( n, b, 1, d_b, 1, queue); // copy b -> d_b
 magma_ssetvector( m, c, 1, d_c, 1, queue); // copy c -> d_c
// matrix-vector multiplication:
// d_c = alpha*d_a*d_b + beta*d_c;
// d_a- mxn matrix; b - n-vector; c - m-vector
 gpu_time = magma_sync_wtime(NULL);
 magma_sgemv( MagmaNoTrans,m,n,alpha,d_a,m,d_b,1,beta,d_c,1,
 queue);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_sgemv time: %7.5f sec.\n",gpu_time);
// copy data from device to host
 magma_sgetvector(m, d_c, 1, c2, 1, queue);// copy d_c -> c2
 printf("after magma_sgemv:\n");
 printf("c2: ");
```

```
for(int j=0;j<4;j++) printf("%9.4f,",c2[j]);</pre>
 printf("...\n");
 magma_free_pinned(a);
 // free host memory
 magma_free_pinned(b);
 // free host memory
 // free host memory
 magma_free_pinned(c);
 magma_free_pinned(c2);
 // free host memory
 // free device memory
 magma_free(d_a);
 // free device memory
 magma_free(d_b);
 magma_free(d_c);
 // free device memory
 magma_queue_destroy(queue);
 magma_finalize();
 // finalize Magma
 return 0;
}
//magma_sgemv time: 0.00016 sec.
//after magma_sgemv:
//c2: 507.9388, 498.1866, 503.1055, 508.1643,...
```

4.2.6 magma_sgemv - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 magma_int_t m = 4096;
 // number of rows of a
 // number of columns of a
 magma_int_t n = 2048;
 // size of a
 magma_int_t mn=m*n;
 float *a;
 // a- mxn matrix
 float *b;
 // b- n-vector
 // c- m-vector
 float *c;
 float alpha = MAGMA_S_MAKE( 1.0, 0.0 );
 // alpha=1
 float beta = MAGMA_S_MAKE( 1.0, 0.0 );
 // beta=1
 magma_int_t ione = 1;  //random uniform distr. in (0,1)
 magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
 cudaMallocManaged(&a,m*n*sizeof(float)); // unif.mem.for a
 cudaMallocManaged(&b,n*sizeof(float));  // unif.mem.for b
 cudaMallocManaged(&c,m*sizeof(float));
 // unif.mem.for c
// generate random matrix a and vectors b,c
 lapackf77_slarnv(&ione, ISEED, &mn,a);
 // randomize a
 lapackf77_slarnv(&ione, ISEED,&n,b);
 // randomize b
 lapackf77_slarnv(&ione, ISEED,&m,c);
 // randomize c
// matrix-vector multiplication:
// c = alpha*a*b + beta*c;
// a- mxn matrix; b - n-vector; c - m-vector
```

```
gpu_time = magma_sync_wtime(NULL);
 magma_sgemv(MagmaNoTrans,m,n,alpha,a,m,b,1,beta,c,1,queue);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_sgemv time: %7.5f sec.\n",gpu_time);
 printf("after magma_sgemv:\n");
 printf("c: ");
 for(int j=0;j<4;j++) printf("%9.4f,",c[j]);</pre>
 printf("...\n");
 // free memory
 magma_free(a);
 // free memory
 magma_free(b);
 magma_free(c);
 // free memory
 magma_queue_destroy(queue);
 // finalize Magma
 magma_finalize();
 return 0;
}
//magma_sgemv time: 0.00504 sec.
//after magma_sgemv:
//c: 507.9388, 498.1866, 503.1055, 508.1643,...
```

4.2.7 magma_ssymv - symmetric matrix-vector multiplication

This function performs the symmetric matrix-vector multiplication.

$$c = \alpha Ab + \beta c$$
,

where A is an $m \times m$ symmetric matrix, b, c are vectors and α, β are scalars. The matrix A can be stored in lower (MagmaLower) or upper (MagmaUpper) mode.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 // number of rows and columns of a
 magma_int_t m = 4096;
 magma_int_t mm=m*m;
 // size of a
 // a- mxm matrix on the host
  float *a;
// lower triangular part of a contains the lower triangular
// part of some matrix
  float *b;
 // b- m-vector on the host
  float *c,*c2;
 // c,c2- m-vectors on the host
  float *d_a;
 // d_a- mxm matrix a on the device
 // d_b- m-vector b on the device
  float *d_b;
  float *d_c;
 //d_c - m-vector on the device
```

```
float alpha = MAGMA_S_MAKE( 1.0, 0.0 );
 // alpha=1
 float beta = MAGMA_S_MAKE( 1.0, 0.0 );
 // beta=1
 magma_int_t ISEED[4] = { 0,1,2,3 };
 magma_int_t err;
// allocate matrix and vectors on the host
 err = magma_smalloc_pinned( &c2, m );  // host mem. for c2
// allocate matrix and vectors on the device
 err = magma\_smalloc(\&d_a, mm); // device memory for a
 // generate random matrix a and vectors b,c; only the lower
// triangular part of a is to be referenced
 // randomize a
 lapackf77_slarnv(&ione, ISEED, &mm,a);
 lapackf77_slarnv(&ione, ISEED,&m,b);
 // randomize b
 // randomize c
// copy data from host to device
 magma_ssetmatrix( m, m, a, m, d_a,m,queue);// copy a -> d_a
 magma_ssetvector( m, b, 1, d_b,1,queue); // copy b -> d_b
 // copy c -> d_c
 magma_ssetvector( m, c, 1, d_c,1,queue);
// symmetric matrix-vector multiplication:
// d_c = alpha*d_a*d_b + beta*d_c;
// d_a- mxm symmetric matrix; b - m-vector; c - m-vector \,
 gpu_time = magma_sync_wtime(NULL);
 magma_ssymv( MagmaLower,m,alpha,d_a,m,d_b,1,beta,d_c,1,queue);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_ssymv time: %7.5f sec.\n",gpu_time);
// copy data from device to host
 magma_sgetvector( m, d_c, 1, c2,1,queue); // copy d_c ->c2
 printf("after magma_ssymv:\n");
 printf("c2: ");
 for(int j=0;j<4;j++) printf("%10.4f,",c2[j]);</pre>
 printf("...\n");
 // free host memory
 magma_free_pinned(a);
 magma_free_pinned(b);
 // free host memory
 magma_free_pinned(c);
 // free host memory
 // free host memory
 magma_free_pinned(c2);
 magma_free(d_a);
 // free device memory
 // free device memory
 magma_free(d_b);
 // free device memory
 magma_free(d_c);
 magma_queue_destroy(queue);
 magma_finalize();
 // finalize Magma
 return 0;
//magma_ssymv time: 0.00033 sec.
//after magma_ssymv:
//c2: 1003.9608, 1029.2787, 1008.7328, 1042.9585,...
```

4.2.8 magma_ssymv - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 // number of rows and columns of a
  magma_int_t m = 4096;
 magma_int_t mm=m*m;
 // size of a
  float *a;
 // a- mxm matrix
// lower triangular part of a contains the lower triangular
// part of some matrix
  float *b;
 // b- m-vector
 // c- m-vector
  float *c;
  float alpha = MAGMA_S_MAKE( 1.0, 0.0 );
 // alpha=1
  float beta = MAGMA_S_MAKE( 1.0, 0.0 );
 // beta=1
 magma_int_t ione = 1;  //random uniform distr. in (0,1)
 magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
  cudaMallocManaged(&a,mm*sizeof(float));// unified mem. for a
  cudaMallocManaged(&b,m*sizeof(float)); // unified mem. for b
  cudaMallocManaged(&c,m*sizeof(float)); // unified mem. for c
// generate random matrix a and vectors b,c; only the lower
// triangular part of a is to be referenced
  lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
  lapackf77_slarnv(&ione, ISEED,&m,b);
 // randomize b
 // randomize c
  lapackf77_slarnv(&ione, ISEED,&m,c);
// symmetric matrix-vector multiplication:
// c = alpha*a*b + beta*c;
// a- mxm symmetric matrix; b - m-vector; c - m-vector
  gpu_time = magma_sync_wtime(NULL);
  magma_ssymv( MagmaLower,m,alpha,a,m,b,1,beta,c,1,queue);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_ssymv time: %7.5f sec.\n",gpu_time);
  printf("after magma_ssymv:\n");
  printf("c: ");
  for(int j=0;j<4;j++) printf("%10.4f,",c[j]);</pre>
  printf("...\n");
  magma_free(a);
 // free memory
 magma_free(b);
 // free memory
 // free memory
  magma_free(c);
  magma_queue_destroy(queue);
  magma_finalize();
 // finalize Magma
  return 0;
}
```

```
//magma_ssymv time: 0.01379 sec.
//after magma_ssymv:
//c: 1003.9608, 1029.2787, 1008.7328, 1042.9585,...
```

4.2.9 magma_sgemm - matrix-matrix multiplication

This function performs the matrix-matrix multiplication

$$C = \alpha op(A)op(B) + \beta C$$
,

where A, B, C are matrices and α, β are scalars. The value of op(A) can be equal to A in MagmaNoTrans case, A^T (transposition) in MagmaTrans case, or A^H (conjugate transposition) in MagmaConjTrans case and similarly for op(B).

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 magma_int_t m = 8192;
 // a - mxk matrix
 magma_int_t n = 4096;
 // b - kxn matrix
 // c - mxn matrix
 magma_int_t = 2048;
 magma_int_t mk=m*k;
 // size of a
 // size of b
 magma_int_t kn=k*n;
 magma_int_t mn=m*n;
 // size of c
 // a- mxk matrix on the host
 float *a;
 // b- kxn matrix on the host
 float *b;
 // c- mxn matrix on the host
 float *c;
 // d_a- mxk matrix a on the device
 float *d_a;
 float *d_b;
 // d_b- kxn matrix b on the device
 float *d_c;
 // d_c- mxn matrix c on the device
 float alpha = MAGMA_S_MAKE( 1.0, 0.0 );
 // alpha=1
 float beta = MAGMA_S_MAKE( 1.0, 0.0 );
 // beta=1
 magma_int_t ione = 1;  //random uniform distr. in (0,1)
 magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
 magma_int_t err;
// allocate matrices on the host
 err = magma_smalloc_pinned( &a , mk );
 // host mem. for a
 err = magma_smalloc_pinned( &c , mn );
 // host mem. for c
// allocate matrices and on the device
 err = magma_smalloc( &d_a, mk ); // device memory for a
 // device memory for b
 err = magma_smalloc( &d_b, kn );
err = magma_smalloc( &d_c, mn );
 // device memory for c
```

```
// generate random matrices a, b, c;
 lapackf77_slarnv(&ione, ISEED, &mk, a);
lapackf77_slarnv(&ione, ISEED, &kn, b);
lapackf77_slarnv(&ione, ISEED, &mn, c);
 // randomize a
// randomize b
 // randomize c
// copy data from host to device
  magma_ssetmatrix( m, k, a,m,d_a,m,queue); // copy a -> d_a
 magma_ssetmatrix( k, n, b,k,d_b,k,queue);  // copy b -> d_b
magma_ssetmatrix( m, n, c,m,d_c,m,queue);  // copy c -> d_c
// matrix-matrix multiplication: d_c = al*d_a*d_b + bet*d_c
// d_a -mxk matrix, d_b -kxn matrix, d_c -mxn matrix;
// al,bet - scalars
  gpu_time = magma_sync_wtime(NULL);
  magma_sgemm(MagmaNoTrans,MagmaNoTrans,m,n,k,alpha,d_a,m,
 d_b,k,beta,d_c,m,queue);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_sgemm time: %7.5f sec.\n",gpu_time);
// copy data from device to host
  magma_sgetmatrix( m, n, d_c, m, c, m,queue);// copy d_c -> c
  printf("after magma_sgemm:\n");
  printf("c:\n");
  for(int i=0;i<4;i++){</pre>
  for(int j=0;j<4;j++) printf("%10.4f,",c[i*m+j]);</pre>
  printf("...\n");}
  printf(".....\n");
 // free host memory
  magma_free_pinned(a);
 // free host memory
// free host memory
  magma_free_pinned(b);
 magma_free_pinned(c);
magma_free(d_a);
 // free device memory
 // free device memory
  magma_free(d_b);
  magma_free(d_c);
 // free device memory
  magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
  magma_finalize();
 return 0;
//magma_sgemm time: 0.01936 sec.
//after magma_sgemm:
//c:
// 498.3723, 521.3933, 507.0844, 515.5119,...
// 504.1406, 517.1718, 509.3519, 511.3415,...
// 511.1694, 530.6165, 517.5001, 524.9462,...
// 505.5946, 522.4631, 511.7729, 516.2770,...
// .............
```

4.2.10 magma_sgemm - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
```

```
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
  magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 magma_int_t m = 8192;
 // a - mxk matrix
  magma_int_t n = 4096;
 // b - kxn matrix
 magma_int_t k = 2048;
 // c - mxn matrix
 // size of a
 magma_int_t mk=m*k;
 // size of b
 magma_int_t kn=k*n;
 magma_int_t mn=m*n;
 // size of c
 float *a;
 // a- mxk matrix
  float *b;
 // b- kxn matrix
 // c- mxn matrix
  float *c;
  float alpha = MAGMA_S_MAKE( 1.0, 0.0 );
 // alpha=1
  float beta = MAGMA_S_MAKE( 1.0, 0.0 );
 // beta=1
  magma_int_t ione = 1;  //random uniform distr. in (0,1)
 magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
  cudaMallocManaged(&a,mk*sizeof(float));// unified mem. for a
  cudaMallocManaged(&b,kn*sizeof(float));// unified mem. for b
  cudaMallocManaged(&c,mn*sizeof(float));// unified mem. for c
// generate random matrices a, b, c;
  lapackf77_slarnv(&ione, ISEED, &mk, a);
 // randomize a
 lapackf77_slarnv(&ione, ISEED,&kn,b);
lapackf77_slarnv(&ione, ISEED,&mn,c);
 // randomize b
 // randomize c
// matrix-matrix multiplication: c = al*a*b + bet*c
// a -mxk matrix, b -kxn matrix, c -mxn matrix;
// al,bet - scalars
  gpu_time = magma_sync_wtime(NULL);
  magma_sgemm(MagmaNoTrans,MagmaNoTrans,m,n,k,alpha,a,m,b,k,
 beta,c,m,queue);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_sgemm time: %7.5f sec.\n",gpu_time);
  printf("after magma_sgemm:\n");
  printf("c:\n");
  for(int i=0;i<4;i++){</pre>
  for(int j=0; j<4; j++) printf("%10.4f,",c[i*m+j]);</pre>
  printf("...\n");}
  printf(".....\n");
 // free memory
 magma_free(a);
 // free memory
 magma_free(b);
 magma_free(c);
 // free memory
 // destroy queue
  magma_queue_destroy(queue);
 // finalize Magma
 magma_finalize();
  return 0;
//magma_sgemm time: 0.05634 sec.
//after magma_sgemm:
```

```
//c:
// 498.3723, 521.3933, 507.0844, 515.5119,...
// 504.1406, 517.1718, 509.3519, 511.3415,...
// 511.1694, 530.6165, 517.5001, 524.9462,...
// 505.5946, 522.4631, 511.7729, 516.2770,...
```

4.2.11 magma_ssymm - symmetric matrix-matrix multiplication

This function performs the left or right symmetric matrix-matrix multiplications

$$C = \alpha AB + \beta C$$
 in MagmaLeft case,
 $C = \alpha BA + \beta C$ in MagmaRight case.

The symmetric matrix A has dimension $m \times m$ in the first case and $n \times n$ in the second one. The general matrices B, C have dimensions $m \times n$ and α, β are scalars. The matrix A can be stored in lower (MagmaLower) or upper (MagmaUpper) mode.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
  magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  real_Double_t gpu_time;
  magma_int_t info;
  magma_int_t m = 8192;
 // a - mxm matrix
 // b,c - mxn matrices
 magma_int_t n = 4096;
 // size of a
 magma_int_t mm=m*m;
 // size of b,c
  magma_int_t mn=m*n;
 // a- mxm matrix on the host
  float *a;
 // b- mxn matrix on the host
  float *b;
 // c- mxn matrix on the host
  float *c;
  float *d_a;
 // d_a- mxm matrix a on the device
 // d_b- mxn matrix b on the device
  float *d_b;
  float *d_c;
 // d_c- mxn matrix c on the device
  float alpha = MAGMA_S_MAKE( 1.0, 0.0 );
 // alpha=1
  float beta = MAGMA_S_MAKE( 1.0, 0.0 );
 // beta=1
 //random uniform distr. in (0,1)
  magma_int_t ione = 1;
 // seed
 magma_int_t ISEED[4] = { 0,1,2,3 };
  magma_int_t err;
// allocate matrices on the host
  err = magma_smalloc_pinned( &a , mm ); // host memory for a
  err = magma_smalloc_pinned( &b , mn ); // host memory for b
  err = magma_smalloc_pinned( &c , mn ); // host memory for c
```

```
// allocate matrices on the device
 err = magma_smalloc( &d_a, mm );
 // device memory for a
 err = magma_smalloc( &d_b, mn );
 // device memory for b
 err = magma_smalloc( &d_c, mn );
 // device memory for c
// generate random matrices a, b, c;
 lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
// lower triangular part of a is the lower triangular part
// of some matrix, the strictly upper triangular
// part of a is not referenced
 lapackf77_slarnv(&ione, ISEED, &mn,b);
 // randomize b
 // randomize c
 lapackf77_slarnv(&ione, ISEED, &mn,c);
// copy data from host to device
 magma_ssetmatrix( m, m, a,m, d_a,m,queue ); // copy a -> d_a
 magma_ssetmatrix( m, n, b,m, d_b,m,queue ); // copy b -> d_b
 magma_ssetmatrix( m, n, c,m, d_c,m,queue ); // copy c -> d_c
// matrix-matrix multiplication: d_c = al*d_a*d_b + bet*d_c
// d_a -mxm symmetric matrix, d_b, d_c -mxn matrices;
// al,bet - scalars
 gpu_time = magma_sync_wtime(NULL);
  magma_ssymm( MagmaLeft, MagmaLower, m, n, alpha, d_a, m, d_b, m, beta,
 d_c,m,queue);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_ssymm time: %7.5f sec.\n",gpu_time);
// copy data from device to host
 magma_sgetmatrix( m, n, d_c, m, c,m,queue); // copy d_c -> c
 printf("after magma_ssymm:\n");
 printf("c:\n");
 for(int i=0;i<4;i++){</pre>
 for(int j=0;j<4;j++) printf("%10.4f,",c[i*m+j]);</pre>
 printf("...\n");}
 printf(".....\n");
 // free host memory
 magma_free_pinned(a);
 // free host memory
 magma_free_pinned(b);
 // free host memory
 magma_free_pinned(c);
 // free device memory
 magma_free(d_a);
 // free device memory
 magma_free(d_b);
 magma_free(d_c);
 // free device memory
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
//magma_ssymm time: 0.20599 sec.
//after magma_ssymm:
//c:
// 2021.3811, 2045.4391, 2048.6990, 2019.2104,...
// 2037.0023, 2050.8364, 2047.5414, 2031.6825,...
// 2053.6797, 2084.0034, 2077.5015, 2068.3196,...
// 2023.3375, 2045.9795, 2051.4314, 2013.8230,...
```

4.2.12 magma_ssymm - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 // a - mxm matrix
 magma_int_t m = 8192;
 // b,c - mxn matrices
 magma_int_t n = 4096;
 magma_int_t mm=m*m;
 // size of a
 magma_int_t mn=m*n;
 // size of b,c
 float *a;
 // a- mxm matrix
 float *b;
 // b- mxn matrix
 // c- mxn matrix
 float *c;
 float alpha = MAGMA_S_MAKE( 1.0, 0.0 );
 // alpha=1
 float beta = MAGMA_S_MAKE( 1.0, 0.0 );
 // beta=1
 magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
 cudaMallocManaged(&a,mm*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&b,mn*sizeof(float)); // unified mem.for b
  cudaMallocManaged(&c,mn*sizeof(float)); // unified mem.for c
// generate random matrices a, b, c;
 lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
// lower triangular part of a is the lower triangular part
// of some matrix, the strictly upper triangular
// part of a is not referenced
 // matrix-matrix multiplication: c = al*a*b + bet*c
// a -mxm symmetric matrix, b, c -mxn matrices;
// al,bet - scalars
 gpu_time = magma_sync_wtime(NULL);
  magma_ssymm( MagmaLeft, MagmaLower, m, n, alpha, a, m, b, m, beta, c, m,
 queue);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_ssymm time: %7.5f sec.\n",gpu_time);
 printf("after magma_ssymm:\n");
 printf("c:\n");
 for(int i=0;i<4;i++){</pre>
 for(int j=0;j<4;j++) printf("%10.4f,",c[i*m+j]);</pre>
 printf("...\n");}
  printf(".....\n");
 magma_free(a);
 // free memory
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
```

4.2.13 magma_ssyrk - symmetric rank-k update

This function performs the symmetric rank-k update

$$C = \alpha \operatorname{op}(A) \operatorname{op}(A)^T + \beta C,$$

where op(A) is an $m \times k$ matrix, C is a symmetric $m \times m$ matrix stored in lower (MagmaLower) or upper (MagmaUpper) mode and α, β are scalars. The value of op(A) can be equal to A in MagmaNoTrans case or A^T (transposition) in MagmaTrans case.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
  magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  real_Double_t gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxk matrix
 magma_int_t = 4096;
 // c - mxm matrix
 // size of c
 magma_int_t mm=m*m;
 // size of a
 magma_int_t mk=m*k;
 // a- mxk matrix on the host
  float *a;
 // c- mxm matrix on the host
  float *c;
  float *d_a;
 // d_a- mxk matrix a on the device
 // d_c- mxm matrix c on the device
  float *d_c;
  float alpha = 1.0;
 // alpha=1
  float beta = 1.0;
 // beta=1
 magma_int_t ione = 1;  //random uniform distr. in (0,1)
 magma_int_t ISEED[4] = \{ 0,1,2,3 \};
 // seed
 magma_int_t err;
// allocate matrices on the host
  err = magma_smalloc_pinned( &a , mk ); // host memory for a
```

```
err = magma_smalloc_pinned( &c , mm ); // host memory for c
// allocate matrices on the device
 err = magma_smalloc( &d_a, mk ); // device memory for a
 err = magma_smalloc( &d_c, mm );
 // device memory for c
// generate random matrices a, c;
 lapackf77_slarnv(&ione,ISEED,&mk,a);
lapackf77_slarnv(&ione,ISEED,&mm,c);
 // randomize a
 // randomize c
// upper triangular part of c is the upper triangular part
// of some matrix, the strictly lower triangular
// part of c is not referenced
// copy data from host to device
 magma_ssetmatrix( m, k, a, m, d_a,m,queue); // copy a -> d_a
 magma_ssetmatrix( m, m, c, m, d_c,m,queue); // copy c -> d_c
// symmetric rank-k update: d_c=alpha*d_a*d_a^T+beta*d_c
// d_c -mxm symmetric matrix, d_a -mxk matrix;
// alpha,beta - scalars
 gpu_time = magma_sync_wtime(NULL);
  magma_ssyrk( MagmaUpper, MagmaNoTrans, m, k, alpha, d_a, m, beta,
 d_c,m,queue);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_ssyrk time: %7.5f sec.\n",gpu_time);
// copy data from device to host
 magma_sgetmatrix( m, m, d_c, m,c,m,queue); // copy d_c -> c
 printf("after magma_ssyrk:\n");
 printf("c:\n");
 for(int i=0;i<4;i++){</pre>
 for(int j=0;j<4;j++) if(i>=j) printf("%10.4f,",c[i*m+j]);
 printf("...\n");}
 printf(".....\n");
 magma_free_pinned(a);
 // free host memory
 magma_free_pinned(c);
 // free host memory
 // free device memory
 magma_free(d_a);
 magma_free(d_c);
 // free device memory
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
//magma_ssyrk time: 0.03725 sec.
//after magma_ssyrk:
//c:
// 1358.9562,...
// 1027.0094, 1382.1946,...
// 1011.2416, 1022.4153, 1351.7262,...
// 1021.8580, 1037.6437, 1025.0333, 1376.4917,...
```

4.2.14 magma_ssyrk - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 // a - mxk matrix
 magma_int_t m = 8192;
 magma_int_t = 4096;
 // c - mxm matrix
 magma_int_t mm=m*m;
 // size of c
 magma_int_t mk=m*k;
 // size of a
 // a- mxk matrix
 float *a;
 float *c;
 // c- mxm matrix
 float alpha = 1.0;
 // alpha=1
 float beta = 1.0;
 // beta=1
 magma_int_t ione = 1;  //random uniform distr. in (0,1)
 magma_int_t ISEED[4] = { 0,1,2,3 };
 cudaMallocManaged(&a,mk*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&c,mm*sizeof(float)); // unified mem.for c
// generate random matrices a, c;
 // upper triangular part of c is the upper triangular part
// of some matrix, the strictly lower triangular
// part of c is not referenced
// symmetric rank-k update: c=alpha*a*a^T+beta*c
// c -mxm symmetric matrix, a -mxk matrix;
// alpha,beta - scalars
 gpu_time = magma_sync_wtime(NULL);
  magma_ssyrk( MagmaUpper, MagmaNoTrans, m, k, alpha, a, m, beta,
 c,m,queue);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_ssyrk time: %7.5f sec.\n",gpu_time);
 printf("after magma_ssyrk:\n");
 printf("c:\n");
 for(int i=0;i<4;i++){</pre>
 for(int j=0;j<4;j++) if(i>=j) printf("%10.4f,",c[i*m+j]);
 printf("...\n");}
 printf(".....\n");
 // free memory
 magma_free(a);
 magma_free(c);
 // free memory
 // destroy queue
 magma_queue_destroy(queue);
 // finalize Magma
 magma_finalize();
 return 0;
```

```
}
//magma_ssyrk time: 0.09162 sec.
//after magma_ssyrk:
//c:
// 1358.9562,...
// 1027.0094, 1382.1946,...
// 1011.2416, 1022.4153, 1351.7262,...
// 1021.8580, 1037.6437, 1025.0333, 1376.4917,...
//....
```

4.2.15 magma_ssyr2k - symmetric rank-2k update

This function performs the symmetric rank-2k update

$$C = \alpha(op(A)op(B)^{T} + op(B)op(A)^{T}) + \beta C,$$

where op(A), op(B) are $m \times k$ matrices, C is a symmetric $m \times m$ matrix stored in lower (MagmaLower) or upper (MagmaUpper) mode and α, β are scalars. The value of op(A) can be equal to A in MagmaNoTrans case or A^T (transposition) in MagmaTrans case and similarly for op(B).

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
  magma_int_t info;
 magma_int_t m = 8192;
 // a,b - mxk matrices
 magma_int_t = 4096;
 // c - mxm matrix
 // size of c
 magma_int_t mm=m*m;
 magma_int_t mk=m*k;
 // size of a
 // a- mxk matrix on the host
  float *a;
 // b- mxk matrix on the host
  float *b;
 // c- mxm matrix on the host
  float *c;
 // d_a- mxk matrix a on the device
  float *d_a;
 // d_b- mxk matrix a on the device
  float *d_b;
  float *d_c;
 // d_c- mxm matrix c on the device
 // alpha=1
  float alpha = 1.0;
  float beta = 1.0;
 // beta=1
 //random uniform distr. in (0,1)
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
  magma_int_t err;
// allocate matrices on the host
  err = magma_smalloc_pinned( &a , mk ); // host memory for a
  err = magma_smalloc_pinned( &b , mk ); // host memory for b
```

```
err = magma_smalloc_pinned( &c , mm ); // host memory for c
// allocate matrices on the device
 err = magma_smalloc( &d_a, mk );  // device memory for a
  err = magma_smalloc( &d_b, mk );
 // device memory for b
  err = magma_smalloc( &d_c, mm );
 // device memory for c
// generate random matrices a,b,c;
 lapackf77_slarnv(&ione, ISEED, &mk, a);
lapackf77_slarnv(&ione, ISEED, &mk, b);
lapackf77_slarnv(&ione, ISEED, &mm, c);
 // randomize a
 // randomize b
 // randomize c
// upper triangular part of c is the upper triangular part
// of some matrix, the strictly lower triangular
// part of c is not referenced
// copy data from host to device
 magma_ssetmatrix( m, k, a, m, d_a,m,queue); // copy a -> d_a
 magma_ssetmatrix( m, k, a, m, d_b,m,queue); // copy b -> d_b
 magma_ssetmatrix( m, m, c, m, d_c,m,queue); // copy c -> d_c
// symmetric rank-2k update:
// d_c=alpha*d_a*d_b^T+ alpha*d_b*d_a^T+beta*d_c
// d_c -mxm symmetric matrix, d_a,d_b -mxk matrices;
// alpha,beta - scalars
  gpu_time = magma_sync_wtime(NULL);
  magma_ssyr2k( MagmaUpper, MagmaNoTrans, m, k, alpha, d_a, m, d_b, m,
 beta,d_c,m,queue);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_ssyr2k time: %7.5f sec.\n",gpu_time);
// copy data from device to host
  magma_sgetmatrix( m, m, d_c, m, c,m,queue); // copy d_c -> c
  printf("after magma_ssyr2k:\n");
  printf("c:\n");
  for(int i=0;i<4;i++){</pre>
  for(int j=0;j<4;j++) if(i>=j) printf("%10.4f,",c[i*m+j]);
  printf("...\n");}
  printf(".....\n");
 // free host memory
  magma_free_pinned(a);
 // free host memory
 magma_free_pinned(c);
 magma_free(d_a);
 // free device memory
 // free device memory
 magma_free(d_c);
  magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
//magma_ssyr2k time: 0.07446 sec.
//after magma_ssyr2k:
//c:
// 2718.7930,...
// 2054.1855, 2763.3325,...
// 2022.0312, 2043.4248, 2702.5745,...
// 2043.3660, 2075.6743, 2048.9951, 2753.3296,...
```

4.2.16 magma_ssyr2k - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 // a,b - mxk matrices
  magma_int_t m = 8192;
 magma_int_t = 4096;
 // c - mxm matrix
 magma_int_t mm=m*m;
 // size of c
 magma_int_t mk=m*k;
 // size of a
 // a- mxk matrix
  float *a;
 float *b;
 // b- mxk matrix
 // c- mxm matrix
 float *c;
 // alpha=1
  float alpha = 1.0;
  float beta = 1.0;
 // beta=1
 magma_int_t ione = 1;  //random uniform distr. in (0,1)
 magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
  cudaMallocManaged(&a,mk*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&b,mk*sizeof(float)); // unified mem.for b
  cudaMallocManaged(&c,mm*sizeof(float)); // unified mem.for c
// generate random matrices a,b,c;
 // randomize a
 lapackf77_slarnv(&ione, ISEED, &mk, a);
lapackf77_slarnv(&ione, ISEED, &mk, b);
lapackf77_slarnv(&ione, ISEED, &mm, c);
 // randomize b
 // randomize c
// upper triangular part of c is the upper triangular part
// of some matrix, the strictly lower triangular
// part of c is not referenced
// symmetric rank-2k update:
// c=alpha*a*b^T+ alpha*b*a^T+beta*c
// c -mxm symmetric matrix, a,b -mxk matrices;
// alpha, beta - scalars
  gpu_time = magma_sync_wtime(NULL);
  magma_ssyr2k( MagmaUpper, MagmaNoTrans, m, k, alpha, a, m, b, m,
 beta,c,m,queue);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_ssyr2k time: %7.5f sec.\n",gpu_time);
  printf("after magma_ssyr2k:\n");
  printf("c:\n");
  for(int i=0;i<4;i++){</pre>
  for(int j=0;j<4;j++) if(i>=j) printf("%10.4f,",c[i*m+j]);
  printf("...\n");}
  printf("....\n");
```

```
// free memory
 magma_free(a);
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
 return 0;
}
//magma_ssyr2k time: 0.13833 sec.
//after magma_ssyr2k:
//c:
// 2047.3660,...
// 2044.8237, 2041.2444,...
// 2041.6855, 2038.5908, 2023.9705,...
// 2050.2649, 2057.5630, 2046.7908, 2059.3657,...
//............
```

4.2.17 magma_strmm - triangular matrix-matrix multiplication

This function performs the left or right triangular matrix-matrix multiplications

```
C = \alpha \, op(A) \, B in MagmaLeft case,

C = \alpha \, B \, op(A) in MagmaRight case,
```

where A is a triangular matrix, C, B are $m \times n$ matrices and α is a scalar. The value of op(A) can be equal to A in MagmaNoTrans case, A^T (transposition) in MagmaTrans case or A^H (conjugate transposition) in MagmaConjTrans case. A has dimension $m \times m$ in the first case and $n \times n$ in the second case. A can be stored in lower (MagmaLower) or upper (MagmaUpper) mode. If the diagonal of the matrix A has non-unit elements, then the parameter MagmaNonUnit should be used (in the opposite case - MagmaUnit).

```
#include <stdio.h>
#include <stdlib.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
  magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  real_Double_t gpu_time;
  magma_int_t info;
 // a - mxm matrix
 magma_int_t m = 8192;
 // c - mxn matrix
 magma_int_t n = 4096;
 // size of a
 magma_int_t mm=m*m;
 magma_int_t mn=m*n;
 // size of c
 // a- mxm matrix on the host
  float *a;
```

```
// c- mxn matrix on the host
 float *c;
  float *d_a;
 // d_a- mxm matrix a on the device
 float *d_c;
 // d_c- mxn matrix c on the device
  float alpha = 1.0;
 // alpha=1
  magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
 magma_int_t err;
// allocate matrices on the host
 err = magma_smalloc_pinned( &a , mm ); // host memory for a
  err = magma_smalloc_pinned( &c , mn ); // host memory for c
// allocate matrices on the device
  err = magma_smalloc( &d_a, mm );  // device memory for a
  err = magma_smalloc( &d_c, mn );
 // device memory for c
// generate random matrices a, c;
 lapackf77_slarnv(&ione,ISEED,&mm,a);
lapackf77_slarnv(&ione,ISEED,&mn,c);
 // randomize a
 // randomize c
// upper triangular part of a is the upper triangular part
// of some matrix, the strictly lower
// triangular part of a is not referenced
// copy data from host to device
 magma_ssetmatrix( m, m, a, m, d_a,m,queue); // copy a -> d_a
 magma_ssetmatrix( m, n, c, m, d_c,m,queue); // copy c -> d_c
// triangular matrix-matrix multiplication
// d_c=alpha*d_a*d_c
// d_c -mxn matrix, d_a -mxm triangular matrix;
// alpha - scalar
  gpu_time = magma_sync_wtime(NULL);
  magma_strmm(MagmaLeft, MagmaUpper, MagmaNoTrans, MagmaNonUnit,
 m,n,alpha,d_a,m,d_c,m,queue);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_strmm time: %7.5f sec.\n",gpu_time);
// copy data from device to host
  magma_sgetmatrix( m, n, d_c, m, c,m,queue); // copy d_c -> c
  printf("after magma_strmm:\n");
 printf("c:\n");
  for(int i=0;i<4;i++){</pre>
  for(int j=0; j<4; j++) printf("%10.4f,",c[i*m+j]);</pre>
  printf("...\n");}
  printf("....\n");
 // free host memory
  magma_free_pinned(a);
 // free host memory
  magma_free_pinned(c);
 // free device memory
 magma_free(d_a);
 // free device memory
 magma_free(d_c);
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
 return 0;
//magma_strmm time: 0.04829 sec.
//after magma_strmm:
//c:
```

4.2.18 magma_strmm - unified memory version

```
#include <stdio.h>
#include <stdlib.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
  magma_queue_t queue=NULL;
  magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  real_Double_t gpu_time;
 // a - mxm matrix
  magma_int_t m = 8192;
 // c - mxn matrix
  magma_int_t n = 4096;
 // size of a
  magma_int_t mm=m*m;
  magma_int_t mn=m*n;
 // size of c
  float *a;
 // a- mxm matrix
 // c- mxn matrix
  float *c;
  float alpha = 1.0;
 // alpha=1
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
  cudaMallocManaged(&a,mm*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&c,mn*sizeof(float)); // unified mem.for c
// generate random matrices a, c;
 lapackf77_slarnv(&ione,ISEED,&mm,a);
lapackf77_slarnv(&ione,ISEED,&mn,c);
 // randomize a
 // randomize c
// upper triangular part of a is the upper triangular part
// of some matrix, the strictly lower
// triangular part of a is not referenced
// triangular matrix-matrix multiplication c=alpha*a*c
// c -mxn matrix, a -mxm triangular matrix; alpha - scalar
  gpu_time = magma_sync_wtime(NULL);
  magma_strmm(MagmaLeft, MagmaUpper, MagmaNoTrans, MagmaNonUnit,
 m,n,alpha,a,m,c,m,queue);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_strmm time: %7.5f sec.\n",gpu_time);
  printf("after magma_strmm:\n");
  printf("c:\n");
  for(int i=0;i<4;i++){</pre>
```

```
for(int j=0;j<4;j++) if(i>=j) printf("%10.4f,",c[i*m+j]);
 printf("...\n");}
 printf(".....\n");
 magma_free(a);
 // free memory
 // free memory
 magma_free(c);
 // destroy queue
 magma_queue_destroy(queue);
 // finalize Magma
 magma_finalize();
 return 0;
}
//magma_strmm time: 0.12141 sec.
//after magma_strmm:
//c:
// 2051.0024, 2038.8608, 2033.2482, 2042.2589,...
// 2040.4783, 2027.2789, 2025.2496, 2041.6721,...
// 2077.4158, 2052.2390, 2050.5039, 2074.0791,...
// 2028.7070, 2034.3572, 2003.8625, 2031.4501,...
```

4.2.19 magmablas_sgeadd - matrix-matrix addition

This function performs the addition of matrices

$$C = \alpha A + C$$
,

where A, C are $m \times n$ matrices and α is a scalar.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  real_Double_t gpu_time;
 magma_int_t m = 8192;
 // a - mxn matrix
 // c - mxn matrix
 magma_int_t n = 4096;
 // size of c
 magma_int_t mn=m*n;
 // a- mxn matrix on the host
 float *a;
 // c- mxn matrix on the host
 float *c;
 // d_a- mxn matrix a on the device
 float *d_a;
 // d_c- mxn matrix c on the device
  float *d_c;
 float alpha = 2.0;
 // alpha=2
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
 magma_int_t err;
// allocate matrices the host
 err = magma_smalloc_pinned( &a , mn ); // host memory for a
  err = magma_smalloc_pinned( &c , mn ); // host memory for c
// allocate matrices on the device
```

```
// generate random matrices a, c;
 lapackf77_slarnv(&ione, ISEED, &mn,a);
lapackf77_slarnv(&ione, ISEED, &mn,c);
 // randomize a
 // randomize c
  printf("a:\n");
  for(int i=0;i<4;i++){</pre>
  for(int j=0;j<4;j++) printf("%10.4f,",a[i*m+j]);</pre>
  printf("...\n");}
 printf(".....\n");
 printf("c:\n");
  for(int i=0;i<4;i++){</pre>
  for(int j=0; j<4; j++) printf("%10.4f,",c[i*m+j]);</pre>
  printf("...\n");}
  printf(".....\n");
// copy data from host to device
 magma_ssetmatrix( m, n, a,m, d_a,m,queue); // copy a -> d_a
 magma_ssetmatrix( m, n, c,m, d_c,m,queue); // copy c -> d_c
// d_c=alpha*d_a+d_c
// d_a, d_c -mxn matrices;
// alpha - scalar
 gpu_time = magma_sync_wtime(NULL);
  magmablas_sgeadd(m,n,alpha,d_a,m,d_c,m,queue);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magmablas_sgeadd time: %7.5f sec.\n",gpu_time);
// copy data from device to host
 magma_sgetmatrix( m, n, d_c, m,c,m,queue); // copy d_c -> c
  printf("after magmablas_sgeadd:\n");
  printf("c:\n");
  for(int i=0;i<4;i++){
  for(int j=0;j<4;j++) printf("%10.4f,",c[i*m+j]);</pre>
  printf("...\n");}
  printf(".....\n");
 // free host memory
 magma_free_pinned(a);
 // free host memory
 magma_free_pinned(c);
 // free device memory
 magma_free(d_a);
 // free device memory
 magma_free(d_c);
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
}
//a:
 0.1319, 0.2338, 0.3216, 0.7105,...
0.6137, 0.0571, 0.4461, 0.8876,...
//
//
// 0.5486, 0.9655, 0.8833, 0.8968,...
// 0.5615, 0.0839, 0.2581, 0.8629,...
//.............
//c:
```

```
//
 0.0443, 0.4490, 0.8054, 0.1554,...
  0.1356, 0.5692, 0.6642, 0.2544,...
//
 0.8358,
//
 0.6798,
 0.7744,
 0.1854,...
 0.9450,
  0.3021,
 0.1897,
 0.0734,...
//
//..........
//magmablas_sgeadd time: 0.00174 sec.
//after magmablas_sgeadd:
//c:
//
  0.3080, 0.9166, 1.4487, 1.5765,...
// 1.3630, 0.6835, 1.5565, 2.0297,...
// 1.7771, 2.7055, 2.6023, 1.9789,...
 1.4252, 0.3575, 1.4612,
//
 1.7992,...
```

4.2.20 magmablas_sgeadd - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  real_Double_t gpu_time;
 magma_int_t m = 8192;
 // a - mxn matrix
 magma_int_t n = 4096;
 // c - mxn matrix
 // size of c
 magma_int_t mn=m*n;
 // a- mxn matrix
  float *a;
 // c- mxn matrix
  float *c;
  float alpha = 2.0;
 // alpha=2
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = { 0,1,2,3 };
 // seed
  cudaMallocManaged(&a,mn*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&c,mn*sizeof(float)); // unified mem.for c
// generate random matrices a, c;
 // randomize a
 lapackf77_slarnv(&ione, ISEED, &mn,a);
lapackf77_slarnv(&ione, ISEED, &mn,c);
 // randomize c
  printf("a:\n");
  for(int i=0;i<4;i++){</pre>
  for(int j=0; j<4; j++) printf("%10.4f,",a[i*m+j]);</pre>
  printf("...\n");}
 printf(".....\n");
  printf("c:\n");
  for(int i=0;i<4;i++){</pre>
  for(int j=0; j<4; j++) printf("%10.4f,",c[i*m+j]);</pre>
  printf("...\n");}
  printf(".....\n");
```

```
// c=alpha*a+c; a, c -mxn matrices; alpha - scalar
  gpu_time = magma_sync_wtime(NULL);
  magmablas_sgeadd(m,n,alpha,a,m,c,m,queue);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magmablas_sgeadd time: %7.5f sec.\n",gpu_time);
  printf("after magmablas_sgeadd:\n");
  printf("c:\n");
  for(int i=0;i<4;i++){</pre>
  for(int j=0;j<4;j++) printf("%10.4f,",c[i*m+j]);</pre>
  printf("...\n");}
  printf(".....\n");
  magma_free(a);
 // free memory
  magma_free(c);
 // free memory
  magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
  magma_finalize();
  return 0;
}
//a:
// 0.1319, 0.2338, 0.3216, 0.7105,...

// 0.6137, 0.0571, 0.4461, 0.8876,...

// 0.5486, 0.9655, 0.8833, 0.8968,...

// 0.5615, 0.0839, 0.2581, 0.8629,...
//.............
//c:
// 0.0443, 0.4490, 0.8054, 0.1554,...

// 0.1356, 0.5692, 0.6642, 0.2544,...

// 0.6798, 0.7744, 0.8358, 0.1854,...

// 0.3021, 0.1897, 0.9450, 0.0734,...
//.............
//magmablas_sgeadd time: 0.03860 sec.
//after magmablas_sgeadd:
//c:
// 0.3080, 0.9166, 1.4487, 1.5765,...

// 1.3630, 0.6835, 1.5565, 2.0297,...

// 1.7771, 2.7055, 2.6023, 1.9789,...

// 1.4252, 0.3575, 1.4612, 1.7992,...
//.....
```

4.3 LU decomposition and solving general linear systems

4.3.1 magma_sgesv - solve a general linear system in single precision, CPU interface

This function solves in single precision a general real, linear system

$$A X = B$$
,

where A is an $m \times m$ matrix and X, B are $m \times n$ matrices. A, B are defined on the host. In the solution, the LU decomposition of A with partial pivoting and row interchanges is used. See magma-X.Y.Z/src/sgesv.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
  magma_init();
  real_Double_t gpu_time;
  magma_int_t *piv, info;
 magma_int_t m = 8192;
 // a - mxm matrix
 // c - mxn matrix
 magma_int_t n = 100;
 // size of a
 magma_int_t mm=m*m;
 magma_int_t mn=m*n;
 // size of c
 // a- mxm matrix on the host
 float *a;
 // b- mxn matrix on the host
  float *b;
 float *c;
 // c- mxn matrix on the host
 magma_int_t ione = 1;  //random uniform distr. in (0,1)
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 magma_int_t err;
  const float alpha = 1.0;
 // alpha=1
  const float beta = 0.0;
 // beta=0
// allocate matrices on the host
  err = magma_smalloc_pinned( &a , mm ); // host memory for a
  err = magma_smalloc_pinned( &b , mn ); // host memory for b
  err = magma_smalloc_pinned( &c , mn ); // host memory for c
  piv=(magma_int_t*)malloc(m*sizeof(magma_int_t));
// generate random matrices a, b;
  lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
  lapackf77_slarnv(&ione, ISEED, &mn,b);
 // randomize b
  printf("upper left corner of the expected solution:\n");
 magma_sprint( 4, 4, b, m );
// right hand side c=a*b
 blasf77_sgemm("N","N",&m,&n,&n,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c
// c -mxn matrix, a -mxm matrix;
// c is overwritten by the solution
  gpu_time = magma_sync_wtime(NULL);
  magma_sgesv(m,n,a,m,piv,c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_sgesv time: %7.5f sec.\n",gpu_time); // time
  printf("upper left corner of the solution:\n");
 // part of the solution
  magma_sprint( 4, 4, c, m );
 // free host memory
  magma_free_pinned(a);
 // free host memory
  magma_free_pinned(b);
  magma_free_pinned(c);
 // free host memory
```

```
free(piv);
 // free host memory
 magma_finalize();
 // finalize Magma
 return 0;
//upper left corner of the expected solution:
//
 0.3924 0.5546 0.6481
 0.5479
  0.9790 0.7204
 0.4220
//
 0.4588
//
  0.5246 0.0813 0.8202 0.6163
//
 0.6624 0.8634 0.8748
 0.0717
//];
//magma_sgesv time: 0.61733 sec.
//upper left corner of the solution:
//[
//
 0.3927 0.5548 0.6484
 0.5483
//
  0.9788 0.7204 0.4217
 0.4586
//
  0.5242 0.0815 0.8199 0.6161
// 0.6626 0.8631 0.8749 0.0717
//];
```

4.3.2 magma_sgesv - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 magma_int_t *piv, info;
 // a - mxm matrix
 magma_int_t m = 8192;
 magma_int_t n = 100;
 // c - mxn matrix
 // size of a
 magma_int_t mm=m*m;
 // size of c
  magma_int_t mn=m*n;
 // a- mxm matrix
  float *a;
 // b- mxn matrix
  float *b;
 float *c;
 // c- mxn matrix
 magma_int_t ione = 1;
 //random uniform distr. in (0,1)
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
  const float alpha = 1.0;
 // alpha=1
  const float beta = 0.0;
 // beta=0
  cudaMallocManaged(&a,mm*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&b,mn*sizeof(float)); // unified mem.for b
  cudaMallocManaged(&c,mn*sizeof(float)); // unified mem.for c
  cudaMallocManaged(&piv,m*sizeof(int));// unified mem.for piv
// generate random matrices a, b;
```

```
lapackf77_slarnv(&ione, ISEED, &mm, a);
printf("expected color:
 // randomize a
 // randomize b
  printf("expected solution:\n");
 magma_sprint( 4, 4, b, m );
// right hand side c=a*b
 blasf77_sgemm("N","N",&m,&n,&n,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c
// c -mxn matrix, a -mxm matrix;
// c is overwritten by the solution
  gpu_time = magma_sync_wtime(NULL);
  magma_sgesv(m,n,a,m,piv,c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_sgesv time: %7.5f sec.\n",gpu_time); // time
  printf("solution:\n");
 magma_sprint(4, 4, c, m); // part of the solution
 magma_free(a);
 // free memory
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
 magma_free(piv);
 // free memory
 magma_finalize();
 // finalize Magma
 return 0;
}
//expected solution:
//[
//
 0.3924 0.5546 0.6481 0.5479
//
 0.9790 0.7204 0.4220 0.4588
//
 0.5246 0.0813 0.8202 0.6163
//
 0.6624 0.8634 0.8748
 0.0717
//];
//magma_sgesv time: 0.42720 sec.
//solution:
// [
// 0.3927 0.5548 0.6484 0.5483
// 0.9788 0.7204 0.4217 0.4586
// 0.5242 0.0815 0.8199
 0.6161
 0.6626 0.8631 0.8749
//
 0.0717
//];
```

4.3.3 magma_dgesv - solve a general linear system in double precision, CPU interface

This function solves in double precision a general real, linear system

$$A X = B$$
.

where A is an $m \times m$ matrix and X, B are $m \times n$ matrices. A, B are defined on the host. In the solution, the LU decomposition of A with partial pivoting and row interchanges is used. See magma-X.Y.Z/src/dgesv.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
  real_Double_t gpu_time;
  magma_int_t *piv, info;
  magma_int_t m = 8192;
 // a - mxm matrix
 // c - mxn matrix
 magma_int_t n = 100;
 // size of a
 magma_int_t mm=m*m;
 // size of c
 magma_int_t mn=m*n;
 // a- mxm matrix on the host
  double *a;
  double *b;
 // b- mxn matrix on the host
  double *c;
 // c- mxn matrix on the host
 magma_int_t ione = 1;
 //random uniform distr. in (0,1)
  magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 magma_int_t err;
  const double alpha = 1.0;
 // alpha=1
  const double beta = 0.0;
 // beta=0
// allocate matrices on the host
  err = magma_dmalloc_pinned( &a , mm ); // host memory for a
  err = magma_dmalloc_pinned( &b , mn ); // host memory for b
  err = magma_dmalloc_pinned( &c , mn ); // host memory for c
  piv=(magma_int_t*)malloc(m*sizeof(magma_int_t));
// generate random matrices a, b;
 // randomize a
 lapackf77_dlarnv(&ione, ISEED,&mm,a);
lapackf77_dlarnv(&ione, ISEED,&mn,b);
 // randomize b
  printf("expected solution:\n");
 magma_dprint( 4, 4, b, m );
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&n,&n,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c
// c -mxn matrix, a -mxm matrix;
// c is overwritten by the solution
  gpu_time = magma_sync_wtime(NULL);
  magma_dgesv(m,n,a,m,piv,c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dgesv time: %7.5f sec.\n",gpu_time); // time
  printf("solution:\n");
  magma_free_pinned(a);
 // free host memory
 // free host memory
 magma_free_pinned(b);
  magma_free_pinned(c);
 // free host memory
 // free host memory
  free(piv);
 magma_finalize();
 // finalize Magma
  return 0;
//expected solution:
```

```
//[
  0.5440 0.5225 0.8499 0.4012
//
//
  0.4878 0.9321 0.2277 0.7495
 0.0124 0.7743 0.5884
11
 0.3296
//
 0.2166 0.6253 0.8843 0.3685
//];
//magma_dgesv time: 1.81342 sec.
//solution:
//[
11
  0.5440 0.5225 0.8499 0.4012
//
 0.4878 0.9321 0.2277 0.7495
 0.0124 0.7743 0.5884 0.3296
// 0.2166 0.6253 0.8843 0.3685
//];
```

4.3.4 magma_dgesv - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
  magma_queue_t queue=NULL;
  magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  real_Double_t gpu_time;
  magma_int_t *piv, info;
  magma_int_t m = 8192;
 // a - mxm matrix
  magma_int_t n = 100;
 // c - mxn matrix
 // size of a
  magma_int_t mm=m*m;
 // size of c
  magma_int_t mn=m*n;
 // a- mxm matrix
  double *a;
 // b- mxn matrix
  double *b;
  double *c;
 // c- mxn matrix
  magma_int_t ione = 1;  //random uniform distr. in (0,1)
  magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 // alpha=1
  const double alpha = 1.0;
  const double beta = 0.0;
 // beta=0
  cudaMallocManaged(&a,mm*sizeof(double));// unified mem.for a
  cudaMallocManaged(&b,mn*sizeof(double));// unified mem.for b
  cudaMallocManaged(&c,mn*sizeof(double));// unified mem.for c
  cudaMallocManaged(&piv,m*sizeof(int));// unified mem.for piv
// generate random matrices a, b;
 // randomize a
  lapacki(/_dlarnv(&ione, ISEED, &mm, a);
lapackf77_dlarnv(&ione, ISEED, &mn, b);
  lapackf77_dlarnv(&ione, ISEED, &mm, a);
 // randomize b
  printf("expected solution:\n");
  magma_dprint( 4, 4, b, m );
// right hand side c=a*b
```

```
blasf77_dgemm("N", "N",&m,&n,&n,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c
// c -mxn matrix, a -mxm matrix;
// c is overwritten by the solution
 gpu_time = magma_sync_wtime(NULL);
 magma_dgesv(m,n,a,m,piv,c,m,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_dgesv time: %7.5f sec.\n",gpu_time); // time
 printf("solution:\n");
 magma_dprint( 4, 4, c, m );  // part of the solution
 magma_free(a);
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
 // free memory
 // free memory
 magma_free(piv);
 // finalize Magma
 magma_finalize();
 return 0;
//expected solution:
//[
11
 0.5440 0.5225 0.8499 0.4012
//
 0.4878 0.9321 0.2277
 0.7495
11
 0.0124 0.7743 0.5884
 0.3296
//
 0.2166 0.6253 0.8843
 0.3685
//];
//magma_dgesv time: 1.69905 sec.
//solution:
//[
//
 0.5440 0.5225 0.8499 0.4012
//
 0.4878 0.9321 0.2277
 0.7495
//
 0.0124 0.7743 0.5884 0.3296
//
 0.2166 0.6253 0.8843 0.3685
//];
```

4.3.5 magma_sgesv_gpu - solve a general linear system in single precision, GPU interface

This function solves in single precision a general real, linear system

$$A X = B$$
,

where A is an $m \times m$ matrix and X, B are $m \times n$ matrices. A, B are defined on the device. In the solution, the LU decomposition of A with partial pivoting and row interchanges is used. See magma-X.Y.Z/src/sgesv_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
```

```
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 magma_int_t *piv, info; // piv - array of indices of inter-
 magma_int_t m = 8192; // changed rows; a,d_a - mxm matrices
 magma_int_t n = 100;
 // b,c,d_c - mxn matrices
 // size of a,d_a
 magma_int_t mm=m*m;
 magma_int_t mn=m*n;
 // size of b,c,d_c
 // a- mxm matrix on the host
 float *a;
 float *b;
 // b- mxn matrix on the host
 float *c;
 // c- mxn matrix on the host
 float *d_a;
 // d_a- mxm matrix a on the device
 // d_c- mxn matrix c on the device
 float *d_c;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 magma_int_t err;
 const float alpha = 1.0;
 // alpha=1
 // beta=0
 const float beta = 0.0;
// allocate matrices
 piv=(magma_int_t*)malloc(m*sizeof(magma_int_t));// host mem.
// generate matrices
 // for piv
 // randomize a
 lapackf77_slarnv(&ione, ISEED, &mm, a);
 lapackf77_slarnv(&ione, ISEED, &mn, b);
 // randomize b
 printf("expected solution:\n");
 magma\_sprint(4,4,b,m); // part of the expected solution
// right hand side c=a*b
 blasf77_sgemm("N", "N", &m, &n, &m, &alpha, a, &m, b, &m, &beta, c, &m);
 magma_ssetmatrix( m, m, a, m, d_a,m,queue); // copy a -> d_a
 magma_ssetmatrix( m, n, c, m, d_c,m,queue); // copy c -> d_c
// MAGMA
// solve the linear system d_a*x=d_c, d_a -mxm matrix,
// d_c -mxn matrix, d_c is overwritten by the solution;
// LU decomposition with partial pivoting and row
// interchanges is used, row i is interchanged with row piv(i)
 gpu_time = magma_sync_wtime(NULL);
  magma_sgesv_gpu(m,n,d_a,m,piv,d_c,m,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_sgesv_gpu time: %7.5f sec.\n",gpu_time);
 magma_sgetmatrix( m, n, d_c, m, c,m,queue);
 printf("solution:\n");
 free(a);
 // free host memory
```

```
free(b);
 // free host memory
 free(c);
 // free host memory
 free(piv);
 // free host memory
 magma_free(d_a);
 // free device memory
 // free device memory
 magma_free(d_c);
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
 return 0;
}
//expected solution:
//[
//
 0.3924 0.5546 0.6481 0.5479
  0.9790 0.7204 0.4220 0.4588
//
// 0.5246 0.0813 0.8202 0.6163
// 0.6624 0.8634 0.8748 0.0717
//];
//magma_sgesv_gpu time: 0.29100 sec.
//solution:
//[
// 0.3546 0.5629 0.6696 0.4666
// 1.0140 0.7044 0.4187 0.4630
// 0.5813 0.0568 0.8220 0.5983
// 0.6398 0.8704 0.8650 0.1062
//];
```

4.3.6 magma_sgesv_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 magma_int_t *piv, info; // piv - array of indices of inter-
 // b,c - mxn matrices
 magma_int_t n = 100;
 magma_int_t mm=m*m;
 // size of a
 magma_int_t mn=m*n;
 // size of b,c
 float *a;
 // a- mxm matrix
 // b- mxn matrix
 float *b;
 float *c;
 // c- mxn matrix
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 const float alpha = 1.0;
 // alpha=1
 // beta=0
  const float beta = 0.0;
// allocate matrices
```

```
cudaMallocManaged(&a,mm*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&b,mn*sizeof(float)); // unified mem.for b
  cudaMallocManaged(&c,mn*sizeof(float)); // unified mem.for c
  cudaMallocManaged(&piv,m*sizeof(int));// unified mem.for piv
// generate matrices
 lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
 lapackf77_slarnv(&ione, ISEED, &mn, b);
 // randomize b
 printf("expected solution:\n");
 magma_sprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_sgemm("N","N",&m,&n,&m,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c, a -mxm matrix,
// c -mxn matrix, c is overwritten by the solution;
// LU decomposition with partial pivoting and row
// interchanges is used, row i is interchanged with row piv(i)
 gpu_time = magma_sync_wtime(NULL);
  magma_sgesv_gpu(m,n,a,m,piv,c,m,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_sgesv_gpu time: %7.5f sec.\n",gpu_time);
 printf("solution:\n");
 // free memory
 magma_free(piv);
 magma_free(a);
 // free memory
 // free memory
 magma_free(b);
 magma_free(c);
 // free memory
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
 return 0;
//expected solution:
//[
//
 0.3924 0.5546 0.6481 0.5479
//
 0.9790 0.7204 0.4220 0.4588
// 0.5246 0.0813 0.8202
 0.6163
// 0.6624 0.8634 0.8748 0.0717
//];
//magma_sgesv_gpu time: 0.31976 sec.
//solution:
//[
//
 0.3546 0.5629
 0.6696
 0.4666
  1.0140 0.7044 0.4187
//
 0.4630
// 0.5813 0.0568 0.8220 0.5983
// 0.6398 0.8704 0.8650 0.1062
//];
```

4.3.7 magma_dgesv_gpu - solve a general linear system in double precision, GPU interface

This function solves in double precision a general, f real linear system

$$A X = B$$
,

where A is an $m \times m$ matrix and X, B are $m \times n$ matrices. A, B are defined on the device. In the solution, the LU decomposition of A with partial pivoting and row interchanges is used. See magma-X.Y.Z/src/dgesv_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  real_Double_t gpu_time;
 magma_int_t *piv, info; // piv - array of indices of inter-
 magma_int_t m = 8192; // changed rows; a,d_a - mxm matrices
 magma_int_t n = 100;
 // b,c,d_c - mxn matrices
 magma_int_t mm=m*m;
 // size of a,d_a
 magma_int_t mn=m*n;
 // size of b,c,d_c
  double *a;
 // a- mxm matrix on the host
  double *b;
 // b- mxn matrix on the host
  double *c;
 // c- mxn matrix on the host
  double *d_a;
 // d_a- mxm matrix a on the device
  double *d_c;
 // d_c- mxn matrix c on the device
  magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 magma_int_t err;
  const double alpha = 1.0;
 // alpha=1
  const double beta = 0.0;
 // beta=0
// allocate matrices
 err = magma_dmalloc(&d_a, mm);  // device memory for a
err = magma_dmalloc(&d_c, mn);  // device memory for c
  piv=(magma_int_t*)malloc(m*sizeof(magma_int_t));// host mem.
// generate matrices
 // for piv
 // randomize a
// randomize b
  lapackf77_dlarnv(&ione, ISEED, &mm, a);
  lapackf77_dlarnv(&ione, ISEED, &mn, b);
  printf("expected solution:\n");
  magma_dprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
  blasf77_dgemm("N", "N", &m, &n, &m, &alpha, a, &m, b, &m, &beta, c, &m);
```

```
magma_dsetmatrix( m, m, a, m, d_a,m,queue); // copy a -> d_a
 magma_dsetmatrix( m, n, c, m, d_c,m,queue); // copy c -> d_c
// MAGMA
// solve the linear system d_a*x=d_c, d_a -mxm matrix,
// d_c -mxn matrix, d_c is overwritten by the solution;
// LU decomposition with partial pivoting and row
// interchanges is used, row i is interchanged with row piv(i)
 gpu_time = magma_sync_wtime(NULL);
  magma_dgesv_gpu(m,n,d_a,m,piv,d_c,m,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_dgesv_gpu time: %7.5f sec.\n",gpu_time);
 magma_dgetmatrix( m, n, d_c, m, c,m,queue);
 printf("solution:\n");
 magma_dprint( 4, 4, c, m );
 // part of Magma solution
 free(a);
 // free host memory
 free(b);
 // free host memory
 // free host memory
 free(c);
 free(piv);
 // free host memory
 magma_free(d_a);
 // free device memory
 magma_free(d_c);
 // free device memory
 // destroy queue
 magma_queue_destroy(queue);
 // finalize Magma
 magma_finalize();
 return 0;
}
//expected solution:
//[
//
 0.5440 0.5225 0.8499 0.4012
 0.4878 0.9321 0.2277 0.7495
//
//
 0.0124 0.7743 0.5884
 0.3296
//
 0.2166 0.6253 0.8843 0.3685
//];
//magma_dgesv_gpu time: 1.47404 sec.
//solution:
//[
//
 0.5440 0.5225 0.8499 0.4012
  0.4878 0.9321 0.2277
 0.7495
//
 0.3296
//
 0.0124 0.7743 0.5884
 0.2166 0.6253 0.8843 0.3685
//
//];
```

4.3.8 magma_dgesv_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
```

```
magma_init();
 // initialize Magma
  magma_queue_t queue=NULL;
  magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  real_Double_t gpu_time;
  magma_int_t *piv, info; // piv - array of indices of inter-
 magma_int_t m = 8192; // changed rows; a,d_a - mxm matrices
  magma_int_t n = 100;
 // b,c,d_c - mxn matrices
  magma_int_t mm=m*m;
 // size of a
 // size of b,c
  magma_int_t mn=m*n;
 // a- mxm matrix
  double *a;
 // b- mxn matrix
  double *b;
  double *c;
 // c- mxn matrix
 magma_int_t ione = 1;
  magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
  const double alpha = 1.0;
 // alpha=1
  const double beta = 0.0;
 // beta=0
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(double));// unified mem.for a
  cudaMallocManaged(&b,mn*sizeof(double));// unified mem.for b
  cudaMallocManaged(&c,mn*sizeof(double));// unified mem.for c
  cudaMallocManaged(&piv,m*sizeof(int));// unified mem.for piv
// generate matrices
 // randomize a
  lapackf77_dlarnv(&ione, ISEED,&mm,a);
  lapackf77_dlarnv(&ione, ISEED,&mn,b);
 // randomize b
  printf("expected solution:\n");
 magma_dprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&m,&m,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c, a -mxm matrix,
// c -mxn matrix, c is overwritten by the solution;
// LU decomposition with partial pivoting and row
// interchanges is used, row i is interchanged with row piv(i)
  gpu_time = magma_sync_wtime(NULL);
  magma_dgesv_gpu(m,n,a,m,piv,c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dgesv_gpu time: %7.5f sec.\n",gpu_time);
  printf("solution:\n");
  magma_free(piv);
 // free memory
 magma_free(a);
 // free memory
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
  magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
  return 0;
}
//expected solution:
```

```
//[
 0.5440 0.5225
//
 0.8499
 0.4012
11
 0.4878 0.9321
 0.2277
 0.7495
11
 0.0124
 0.7743
 0.5884
 0.3296
11
 0.2166
 0.6253
 0.8843
 0.3685
//];
//magma_dgesv_gpu time: 1.55957 sec.
//solution:
//[
11
 0.5440
 0.5225
 0.8499
 0.4012
//
 0.4878 0.9321
 0.2277
 0.7495
 0.0124
 0.7743
 0.5884
 0.3296
 0.2166 0.6253
//
 0.8843
 0.3685
//];
```

4.3.9 magma_sgetrf, lapackf77_sgetrs - LU factorization and solving factorized systems in single precision, CPU interface

The first function using single precision computes an LU factorization of a general $m \times n$ matrix A using partial pivoting with row interchanges:

$$A = P L U$$
,

where P is a permutation matrix, L is lower triangular with unit diagonal, and U is upper diagonal. The matrix A to be factored is defined on the host. On exit A contains the factors L, U. The information on the interchanged rows is contained in piv. See magma-X.Y.Z/src/sgetrf.cpp for more details.

Using the obtained factorization one can replace the problem of solving a general linear system by solving two triangular systems with matrices L and U respectively. The Lapack function sgetrs uses the LU factorization to solve a general linear system (it is faster to use Lapack sgetrs than to copy A to the device).

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
  real_Double_t
 gpu_time;
  magma_int_t *piv, info; // piv - array of indices of inter-
  magma_int_t m = 8192, n=8192; // changed rows; a - mxn matrix
  magma_int_t nrhs = 100;  // b - nxnrhs, c - mxnrhs matrices
  magma_int_t mn=m*n;
 // size of a
 // size of b
  magma_int_t nnrhs=n*nrhs;
 // size of c
  magma_int_t mnrhs=m*nrhs;
  float *a;
 // a- mxn matrix on the host
 // b- nxnrhs matrix on the host
  float *b;
```

```
float *c;
 // c- mxnrhs matrix on the host
  magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 magma_int_t err;
  const float alpha = 1.0;
 // alpha=1
  const float beta = 0.0;
 // beta=0
// allocate matrices on the host
  err = magma_smalloc_pinned(&a , mn );  // host memory for a
  err = magma_smalloc_pinned(&b, nnrhs ); // host memory for b
  err = magma_smalloc_pinned(&c, mnrhs ); // host memory for c
  piv=(magma_int_t*)malloc(m*sizeof(magma_int_t));// host mem.
// generate matrices
 // for piv
  lapackf77_slarnv(&ione, ISEED,&mn,a);
 // randomize a
  lapackf77_slaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&n);
 // b - nxnrhs matrix of ones
  printf("upper left corner of the expected solution:\n");
  magma_sprint( 4, 4, b, m ); // part of the expected solution
  blasf77_sgemm("N","N",&m,&nrhs,&n,&alpha,a,&m,b,&m,&beta,c,
 &m);
 // right hand side c=a*b
// MAGMA
// solve the linear system a*x=c, a -mxn matrix, c -mxnrhs ma-
// trix, c is overwritten by the solution; LU decomposition
// with partial pivoting and row interchanges is used,
// row i is interchanged with row piv(i)
  gpu_time = magma_sync_wtime(NULL);
  magma_sgetrf( m, n, a, m, piv, &info);
  lapackf77_sgetrs("N",&m,&nrhs,a,&m,piv,c,&m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_sgetrf + lapackf77_sgetrs time: %7.5f sec.\n",
 gpu_time); // Magma/Lapack time
  printf("upper left corner of the solution:\n");
 magma_sprint( 4, 4, c, m ); // part of the Magma/Lapack sol.
 magma_free_pinned(a);
 // free host memory
 // free host memory
 magma_free_pinned(b);
 // free host memory
 magma_free_pinned(c);
  free(piv);
 // free host memory
 magma_finalize();
 // finalize Magma
  return 0;
}
//upper left corner of the expected solution:
//
 1.0000 1.0000 1.0000
 1.0000
 1.0000
 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//];
//magma_sgetrf + lapackf77_sgetrs time: 0.77011 sec.
//upper left corner of the solution:
```

```
//[
// 0.9682 0.9682 0.9682 0.9682
// 1.0134 1.0134 1.0134 1.0134
// 1.0147 1.0147 1.0147 1.0147
// 1.0034 1.0034 1.0034 1.0034
//];
```

4.3.10 magma_sgetrf, lapackf77_sgetrs - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 real_Double_t gpu_time;
 magma_int_t *piv, info; // piv - array of indices of inter-
 magma_int_t m = 8192, n=8192; // changed rows; a - mxn matrix
 magma_int_t nrhs = 100;  // b - nxnrhs, c - mxnrhs matrices
 magma_int_t mn=m*n;
 // size of a
 // size of b
 magma_int_t nnrhs=n*nrhs;
 magma_int_t mnrhs=m*nrhs;
 // size of c
 // a- mxn matrix
  float *a;
  float *b;
 // b- nxnrhs matrix
 // c- mxnrhs matrix
  float *c;
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = \{0,0,0,1\};
 // seed
  const float alpha = 1.0;
 // alpha=1
  const float beta = 0.0;
 // beta=0
  cudaMallocManaged(&a,mn*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&b,nnrhs*sizeof(float)); //unif. mem.for b
  cudaMallocManaged(&c,mnrhs*sizeof(float)); //unif. mem.for c
  cudaMallocManaged(&piv,m*sizeof(int));// unified mem.for piv
// generate matrices
  lapackf77_slarnv(&ione, ISEED, &mn,a);
 // randomize a
  lapackf77_slaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&n);
 // b - nxnrhs matrix of ones
  printf("upper left corner of the expected solution:\n");
  magma_sprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 \verb|blasf77_sgemm("N","N",&m,&nrhs,&n,&alpha,a,&m,b,&m,&beta|,
 c,&m);
 // right hand side c=a*b
// solve the linear system a*x=c, a -mxn matrix, c -mxnrhs ma-
// trix, c is overwritten by the solution; LU decomposition
// with partial pivoting and row interchanges is used,
// row i is interchanged with row piv(i)
 gpu_time = magma_sync_wtime(NULL);
```

```
magma_sgetrf( m, n, a, m, piv, &info);
  lapackf77_sgetrs("N",&m,&nrhs,a,&m,piv,c,&m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_sgetrf + lapackf77_sgetrs time: %7.5f sec.\n",
 gpu_time); // Magma/Lapack time
  printf("upper left corner of the Magma solution:\n");
  magma_sprint( 4, 4, c, m );//part of the Magma/Lap. solution
  magma_free(a);
 // free memory
 magma_free(b);
 // free memory
 // free memory
 magma_free(c);
 // free memory
 magma_free(piv);
 magma_finalize();
 // finalize Magma
  return 0;
}
//upper left corner of the expected solution:
//[
11
 1.0000 1.0000
 1.0000
 1.0000
11
 1.0000 1.0000
 1.0000
 1.0000
11
 1.0000 1.0000
 1.0000
 1.0000
//
 1.0000 1.0000
 1.0000
 1.0000
//];
//magma_sgetrf + lapackf77_sgetrs time: 0.80166 sec.
//upper left corner of the Magma solution:
//[
//
 0.9682
 0.9682
 0.9682
 0.9682
11
 1.0134
 1.0134
 1.0134
 1.0134
//
 1.0147 1.0147
 1.0147
 1.0147
 1.0034
 1.0034
 1.0034
//
 1.0034
//];
```

4.3.11 magma_dgetrf, lapackf77_dgetrs - LU factorization and solving factorized systems in double precision, CPU interface

The first function using double precision computes an LU factorization of a general $m \times n$ matrix A using partial pivoting with row interchanges:

$$A = P L U$$
.

where P is a permutation matrix, L is lower triangular with unit diagonal, and U is upper diagonal. The matrix A to be factored is defined on the host. On exit A contains the factors L, U. The information on the interchanged rows is contained in piv. See magma-X.Y.Z/src/sgetrf.cpp for more details.

Using the obtained factorization one can replace the problem of solving a general linear system by solving two triangular systems with matrices L and U respectively. The Lapack function dgetrs uses the LU factorization to solve a general linear system (it is faster to use Lapack dgetrs than to copy A to the device).

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
 real_Double_t gpu_time;
  magma_int_t *piv, info; // piv - array of indices of inter-
  magma_int_t m = 8192, n=8192; // changed rows; a - mxn matrix
 magma_int_t nrhs = 100;  // b - nxnrhs, c - mxnrhs matrices
 // size of a
 magma_int_t mn=m*n;
 // size of b
 magma_int_t nnrhs=n*nrhs;
 // size of c
  magma_int_t mnrhs=m*nrhs;
  double *a;
 // a- mxn matrix on the host
  double *b;
 // b- nxnrhs matrix on the host
 // c- mxnrhs matrix on the host
  double *c;
  magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 magma_int_t err;
  const double alpha = 1.0;
 // alpha=1
 // beta=0
  const double beta = 0.0;
// allocate matrices on the host
 err = magma_dmalloc_pinned(&c,mnrhs); // host memory for c
  piv=(magma_int_t*)malloc(m*sizeof(magma_int_t));// host mem.
// generate matrices
 // for piv
  lapackf77_dlarnv(&ione, ISEED, &mn,a);
 // randomize a
  lapackf77_dlaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&n);
 // b - nxnrhs matrix of ones
  printf("upper left corner of the expected solution:\n");
  magma_dprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
  blasf77_dgemm("N", "N", &m, &nrhs, &n, &alpha, a, &m, b, &m, &beta,
 c,&m); // right hand side c=a*b
// solve the linear system a*x=c, a -mxn matrix, c -mxnrhs ma-
// trix, c is overwritten by the solution; LU decomposition
// with partial pivoting and row interchanges is used,
// row i is interchanged with row piv(i)
  gpu_time = magma_sync_wtime(NULL);
  magma_dgetrf( m, n, a, m, piv, &info);
  lapackf77_dgetrs("N",&m,&nrhs,a,&m,piv,c,&m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dgetrf + lapackf77_dgetrs time: %7.5f sec.\n",
 gpu_time); // Magma/Lapack time
  printf("upper left corner of the Magma solution:\n");
  magma_dprint( 4, 4, c, m );//part of the Magma/Lap. solution
  magma_free_pinned(a);
 // free host memory
  magma_free_pinned(b);
 // free host memory
```

```
magma_free_pinned(c);
 // free host memory
 free(piv);
 // free host memory
 magma_finalize();
 // finalize Magma
 return 0;
//upper left corner of the expected solution:
11
 1.0000 1.0000
 1.0000
 1.0000
//
  1.0000 1.0000 1.0000 1.0000
//
  1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
//];
//magma_dgetrf + lapackf77_dgetrs time: 1.89429 sec.
//upper left corner of the Magma solution:
//[
11
 1.0000 1.0000 1.0000 1.0000
//
  1.0000 1.0000 1.0000 1.0000
//
  1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
//];
```

4.3.12 magma_dgetrf, lapackf77_dgetrs - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 real_Double_t gpu_time;
 magma_int_t *piv, info; // piv - array of indices of inter-
 magma_int_t m = 8192, n=8192; // changed rows; a - mxn matrix
 magma_int_t nrhs = 100;  // b - nxnrhs, c - mxnrhs matrices
 // size of a
 magma_int_t mn=m*n;
 magma_int_t nnrhs=n*nrhs;
 // size of b
 // size of c
 magma_int_t mnrhs=m*nrhs;
 // a- mxn matrix
 double *a;
 // b- nxnrhs matrix
 double *b;
 // c- mxnrhs matrix
 double *c;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 const double alpha = 1.0;
 // alpha=1
 const double beta = 0.0;
 // beta=0
  cudaMallocManaged(&a,mn*sizeof(double));// unified mem.for a
  cudaMallocManaged(&b,nnrhs*sizeof(double));// unif.mem.for b
  cudaMallocManaged(&c,mnrhs*sizeof(double));// unif.mem.for c
  cudaMallocManaged(&piv,m*sizeof(int));// unified mem.for piv
// generate matrices
```

```
lapackf77_dlaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&n);
 // b - nxnrhs matrix of ones
  printf("upper left corner of the expected solution:\n");
  magma_dprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
  blasf77_dgemm("N","N",&m,&nrhs,&n,&alpha,a,&m,b,&m,&beta,
 c,&m); // right hand side c=a*b
// solve the linear system a*x=c, a -mxn matrix, c -mxnrhs ma-
// trix, c is overwritten by the solution; LU decomposition
// with partial pivoting and row interchanges is used,
// row i is interchanged with row piv(i)
  gpu_time = magma_sync_wtime(NULL);
  magma_dgetrf( m, n, a, m, piv, &info);
  lapackf77_dgetrs("N",&m,&nrhs,a,&m,piv,c,&m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dgetrf + lapackf77_dgetrs time: %7.5f sec.\n",
 gpu_time); // Magma/Lapack time
  printf("upper left corner of the Magma solution:\n");
  magma_dprint( 4, 4, c, m );//part of the Magma/Lap. solution
 // free memory
 magma_free(a);
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
 magma_free(piv);
 // free memory
 magma_finalize();
 // finalize Magma
  return 0;
}
//upper left corner of the expected solution:
//[
 1.0000 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000 1.0000
11
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
//];
//magma_dgetrf + lapackf77_dgetrs time: 2.03707 sec.
//upper left corner of the Magma solution:
//[
 1.0000 1.0000 1.0000
//
 1.0000
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
 // 1.0000 1.0000 1.0000
 1.0000
//];
```

4.3.13 magma_sgetrf_gpu, magma_sgetrs_gpu - LU factorization and solving factorized systems in single precision, GPU interface

The function $magma_sgetrf_gpu$ computes in single precision an LU factorization of a general $m \times n$ matrix A using partial pivoting with row

interchanges:

$$A = P L U$$

where P is a permutation matrix, L is lower triangular with unit diagonal, and U is upper diagonal. The matrix A to be factored and the factors L, U are defined on the device. The information on the interchanged rows is contained in piv. See magma-X.Y.Z/src/sgetrf_gpu.cpp for more details. Using the obtained factorization one can replace the problem of solving a general linear system by solving two triangular systems with matrices L and U respectively. The function magma_sgetrs_gpu uses the L, U factors defined on the device by magma_sgetrf_gpu to solve in single precision a general linear system

$$A X = B$$
.

The right hand side B is a matrix defined on the device. On exit it is replaced by the solution. See magma-X.Y.Z/src/sgetrs_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 magma_int_t *piv, info; // piv - array of indices of inter-
 magma_int_t m = 8192, n=8192; // changed rows; a - mxn matrix
 magma_int_t nrhs = 100;  // b - nxnrhs, c - mxnrhs matrices
 // size of a
 magma_int_t mn=m*n;
 // size of b
 magma_int_t nnrhs=n*nrhs;
 magma_int_t mnrhs=m*nrhs;
 // size of c
 // a- mxn matrix on the host
 float *a;
 float *b;
 // b- nxnrhs matrix on the host
 float *c;
 // c- mxnrhs matrix on the host
 float *d_a;
 // d_a- mxn matrix a on the device
 // d_c- mxnrhs matrix c on the device
 float *d_c;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 magma_int_t err;
 const float alpha = 1.0;
 // alpha=1
 const float beta = 0.0;
 // beta=0
// allocate matrices on the host
 err = magma_smalloc_cpu(&a , mn );
 // host memory for a
 err = magma_smalloc_cpu( &b , nnrhs ); // host memory for b
 err = magma_smalloc_cpu(&c , mnrhs ); // host memory for c
 err = magma_smalloc( &d_c, mnrhs ); // device memory for c
```

```
piv=(magma_int_t*)malloc(m*sizeof(magma_int_t));// host mem.
 // for piv
// generate matrices
  lapackf77_slarnv(&ione, ISEED,&mn,a);
 // randomize a
  lapackf77_slaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&n);
 // b - nxnrhs matrix of ones
  printf("upper left corner of the expected solution:\n");
  magma_sprint( 4, 4, b, n ); // part of the expected solution
// right hand side c=a*b
 blasf77\_sgemm("N","N",\&m,\&nrhs,\&n,\&alpha,a,\&m,b,\&m,\&beta,c,\&m);
  magma_ssetmatrix( m, n, a,m,d_a,m,queue); // copy a -> d_a
 magma_ssetmatrix( m, nrhs,c,m,d_c,m,queue); // copy c -> d_c
// MAGMA
// solve the linear system d_a*x=d_c, d_a -mxn matrix,
// d_c -mxnrhs matrix, d_c is overwritten by the solution;
// LU decomposition with partial pivoting and row interchanges
// is used, row i is interchanged with row piv(i)
  gpu_time = magma_sync_wtime(NULL);
  magma_sgetrf_gpu( m, n, d_a, m, piv, &info);
  magma_sgetrs_gpu(MagmaNoTrans,m,nrhs,d_a,m,piv,d_c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_sgetrf_gpu+magma_sgetrs_gpu time: %7.5f sec.\n",
 gpu_time); // Magma time
  magma_sgetmatrix( m, nrhs, d_c, m, c, m,queue);
  printf("upper left corner of the Magma solution:\n");
  magma_sprint( 4, 4, c, m ); // part of the Magma solution
  free(a);
 // free host memory
 free(b);
 // free host memory
 // free host memory
 free(c);
 free(piv);
 // free host memory
 magma_free(d_a);
 // free device memory
 magma_free(d_c);
 // free device memory
 // destroy queue
 magma_queue_destroy(queue);
 magma_finalize();
 // finalize Magma
 return 0;
}
//upper left corner of the expected solution:
 1.0000 1.0000 1.0000 1.0000
//
// 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
// 1.0000 1.0000 1.0000 1.0000
//];
//magma_sgetrf_gpu+magma_sgetrs_gpu time: 0.28847 sec.
//upper left corner of the Magma solution:
//[
//
 1.0431 1.0431 1.0431
 1.0431
//
 1.0446 1.0446 1.0446 1.0446
//
 1.1094 1.1094 1.1094 1.1094
// 0.9207 0.9207 0.9207
 0.9207
//];
```

4.3.14 magma_sgetrf_gpu, magma_sgetrs_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
  magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  real_Double_t gpu_time;
 magma_int_t *piv, info; // piv - array of indices of inter-
  magma_int_t m = 8192, n=8192; // changed rows; a - mxn matrix
  magma_int_t nrhs = 100;  // b - nxnrhs, c - mxnrhs matrices
  magma_int_t mn=m*n;
 // size of a
 // size of b
 magma_int_t nnrhs=n*nrhs;
 // size of c
  magma_int_t mnrhs=m*nrhs;
 // a- mxn matrix
  float *a;
  float *b;
 // b- nxnrhs matrix
 // c- mxnrhs matrix
  float *c;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
  const float alpha = 1.0;
 // alpha=1
  const float beta = 0.0;
 // beta=0
  cudaMallocManaged(&a,mn*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&b,nnrhs*sizeof(float));// unif. mem.for b
  cudaMallocManaged(&c,mnrhs*sizeof(float));// unif. mem.for c
  cudaMallocManaged(&piv,m*sizeof(int));// unified mem.for piv
// generate matrices a, b;
  lapackf77_slarnv(&ione, ISEED, &mn,a);
 // randomize a
  lapackf77_slaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&n);
 // b - nxnrhs matrix of ones
  printf("upper left corner of the expected solution:\n");
  magma_sprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_sgemm("N","N",&m,&nrhs,&n,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c, a -mxn matrix,
// c -mxnrhs matrix, c is overwritten by the solution;
// LU decomposition with partial pivoting and row interchanges
// is used, row i is interchanged with row piv(i)
  gpu_time = magma_sync_wtime(NULL);
  magma_sgetrf_gpu( m, n, a, m, piv, &info);
  magma_sgetrs_gpu(MagmaNoTrans,m,nrhs,a,m,piv,c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_sgetrf_gpu+magma_sgetrs_gpu time: %7.5f sec.\n",
 gpu_time); // Magma time
```

```
printf("upper left corner of the solution:\n");
  magma_sprint( 4, 4, c, m ); // part of the Magma solution
  magma_free(piv);
 // free memory
  magma_free(a);
 // free memory
 // free memory
  magma_free(b);
 // free memory
 magma_free(c);
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
  return 0;
//upper left corner of the expected solution:
//[
//
 1.0000 1.0000
 1.0000
 1.0000
//
 1.0000 1.0000
 1.0000
 1.0000
//
 1.0000 1.0000
 1.0000
 1.0000
//
 1.0000
 1.0000
 1.0000
 1.0000
//];
//magma_sgetrf_gpu+magma_sgetrs_gpu time: 0.31721 sec.
//upper left corner of the solution:
//[
//
 1.0431
 1.0431 1.0431
 1.0431
11
 1.0446 1.0446
 1.0446
 1.0446
11
 1.1094
 1.1094
 1.1094
 1.1094
//
 0.9207
 0.9207
 0.9207
 0.9207
//];
```

4.3.15 magma_dgetrf_gpu, magma_dgetrs_gpu - LU factorization and solving factorized systems in double precision, GPU interface

The function $magma_dgetrf_gpu$ computes in double precision an LU factorization of a general $m \times n$ matrix A using partial pivoting with row interchanges:

$$A = P L U$$
.

where P is a permutation matrix, L is lower triangular with unit diagonal, and U is upper diagonal. The matrix A to be factored and the factors L, U are defined on the device. The information on the interchanged rows is contained in piv. See magma-X.Y.Z/src/dgetrf_gpu.cpp for more details. Using the obtained factorization one can replace the problem of solving a general linear system by solving two triangular systems with matrices L and U respectively. The function magma_dgetrs_gpu uses the L, U factors defined on the device by magma_dgetrf_gpu to solve in double precision a general linear system

$$A X = B$$
.

The right hand side B is a matrix defined on the device. On exit it is replaced by the solution. See magma-X.Y.Z/src/dgetrs_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 real_Double_t gpu_time;
 magma_int_t *piv, info; // piv - array of indices of inter-
 magma_int_t m = 8192, n=8192; // changed rows; a - mxn matrix
 magma_int_t nrhs = 100;  // b - nxnrhs, c - mxnrhs matrices
 magma_int_t mn=m*n;
 // size of a
 magma_int_t nnrhs=n*nrhs;
 // size of b
 // size of c
 magma_int_t mnrhs=m*nrhs;
 // a- mxn matrix on the host
 double *a;
 double *b;
 // b- nxnrhs matrix on the host
 double *c;
 // c- mxnrhs matrix on the host
 double *d_a;
 // d_a- mxn matrix a on the device
 double *d_c;
 // d_c- mxnrhs matrix c on the device
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 magma_int_t err;
 const double alpha = 1.0;
 // alpha=1
 const double beta = 0.0;
 // beta=0
// allocate matrices on the host
 err = magma_dmalloc_cpu( &a , mn );
 // host memory for a
 err = magma_dmalloc_cpu( &b , nnrhs ); // host memory for b
 err = magma_dmalloc_cpu( &c , mnrhs ); // host memory for c
 err = magma_dmalloc( &d_c, mnrhs ); // device memory for c
 piv=(magma_int_t*)malloc(m*sizeof(magma_int_t));
// generate matrices a, b;
 lapackf77_dlarnv(&ione, ISEED, &mn,a);
 // randomize a
 lapackf77_dlaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&n);
 // b - nxnrhs matrix of ones
 printf("upper left corner of the expected solution:\n");
 magma\_dprint(4,4,b,m); // part of the expected solution
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&nrhs,&n,&alpha,a,&m,b,&m,&beta,c,&m);
 magma_dsetmatrix( m, n, a,  m, d_a,m,queue);// copy a -> d_a
 magma_dsetmatrix( m, nrhs, c,m,d_c,m,queue);// copy c -> d_c
// MAGMA
// solve the linear system d_a*x=d_c, d_a -mxn matrix,
// d_c -mxnrhs matrix, d_c is overwritten by the solution;
// LU decomposition with partial pivoting and row interchanges
// is used, row i is interchanged with row piv(i)
  gpu_time = magma_sync_wtime(NULL);
  magma_dgetrf_gpu( m, n, d_a, m, piv, &info);
  magma_dgetrs_gpu(MagmaNoTrans,m,nrhs,d_a,m,piv,d_c,m,&info);
```

```
gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_dgetrf_gpu+magma_dgetrs_gpu time: %7.5f sec.\n",
 gpu_time); // Magma time
 magma_dgetmatrix( m, nrhs, d_c, m, c, m, queue);
 printf("upper left corner of the solution:\n");
 magma_dprint( 4, 4, c, m ); // part of the Magma solution
 free(a);
 // free host memory
 free(b);
 // free host memory
 free(c);
 // free host memory
 // free host memory
 free(piv);
 magma_free(d_a);
 // free device memory
 magma_free(d_c);
 // free device memory
 // destroy queue
 magma_queue_destroy(queue);
 magma_finalize();
 // finalize Magma
 return 0;
}
//upper left corner of the expected solution:
//[
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
11
  1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//];
//magma_dgetrf_gpu+magma_dgetrs_gpu time: 1.47816 sec.
//upper left corner of the solution:
//[
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//];
```

4.3.16 magma_dgetrf_gpu, magma_dgetrs_gpu - unified memory version

```
magma_int_t mn=m*n;
 // size of a
 // size of b
  magma_int_t nnrhs=n*nrhs;
  magma_int_t mnrhs=m*nrhs;
 // size of c
  double *a;
 // a- mxn matrix
 // b- nxnrhs matrix
  double *b;
  double *c;
 // c- mxnrhs matrix
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
  const double alpha = 1.0;
 // alpha=1
  const double beta = 0.0;
 // beta=0
  cudaMallocManaged(&a,mn*sizeof(double));// unified mem.for a
  cudaMallocManaged(&b,nnrhs*sizeof(double));// unif.mem.for b
  cudaMallocManaged(&c,mnrhs*sizeof(double));// unif.mem.for c
 cudaMallocManaged(&piv,m*sizeof(int)); // unified mem.for piv
// generate matrices a, b;
  lapackf77_dlarnv(&ione, ISEED,&mn,a);
 // randomize a
  lapackf77_dlaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&n);
 // b - nxnrhs matrix of ones
  printf("upper left corner of the expected solution:\n");
 magma_dprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&nrhs,&n,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c, a -mxn matrix,
// c -mxnrhs matrix, c is overwritten by the solution;
// LU decomposition with partial pivoting and row interchanges
// is used, row i is interchanged with row piv(i)
  gpu_time = magma_sync_wtime(NULL);
  magma_dgetrf_gpu( m, n, a, m, piv, &info);
  magma_dgetrs_gpu(MagmaNoTrans,m,nrhs,a,m,piv,c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dgetrf_gpu+magma_dgetrs_gpu time: %7.5f sec.\n",
 gpu_time); // Magma time
  printf("upper left corner of the solution:\n");
  magma_dprint( 4, 4, c, m );  // part of the Magma solution
 magma_free(piv);
 // free memory
 magma_free(a);
 // free memory
 // free memory
 magma_free(b);
  magma_free(c);
 // free memory
 magma_queue_destroy(queue);
 // destroy queue
  magma_finalize();
 // finalize Magma
  return 0;
}
//upper left corner of the expected solution:
//
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//
//];
//magma_dgetrf_gpu+magma_dgetrs_gpu time: 1.51280 sec.
```

```
//upper left corner of the solution:
//[
11
 1.0000 1.0000 1.0000
 1.0000
11
 1.0000 1.0000
 1.0000
 1.0000
11
 1.0000 1.0000 1.0000
 1.0000
  1.0000 1.0000 1.0000
//
 1.0000
//];
```

4.3.17 magma_sgetrf_mgpu - LU factorization in single precision on multiple GPUs

The function magma_sgetrf_mgpu computes in single precision an LU factorization of a general $m \times n$ matrix A using partial pivoting with row interchanges:

$$A = P L U$$

where P is a permutation matrix, L is lower triangular with unit diagonal, and U is upper diagonal. The blocks of matrix A to be factored and the blocks of factors L, U are distributed on num_gpus devices. The information on the interchanged rows is contained in ipiv. See magma-X.Y.Z/src/sgetrf_mgpu.cpp for more details.

Using the obtained factorization one can replace the problem of solving a general linear system by solving two triangular systems with matrices L and U respectively. The Lapack function lapackf77_sgetrs uses the L,U factors copied from num_gpus devices to solve in single precision a general linear system

$$A X = B$$
.

The right hand side B is a matrix defined on the host. On exit it is replaced by the solution.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv)
 // initialize Magma
 magma_init();
  int num_gpus = 1;
 magma_setdevice(0);
 magma_queue_t queues[num_gpus];
 for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_create( dev, &queues[dev] );
 }
 magma_int_t err;
  real_Double_t cpu_time,gpu_time;
  magma_int_t m = 8192, n = 8192;
 // a,r - mxn matrices
  magma_int_t nrhs =100;  // b - nxnrhs, c - mxnrhs matrices
  magma_int_t *ipiv; // array of indices of interchanged rows
```

```
magma_int_t n2=m*n;
 // size of a,r
  magma_int_t nnrhs=n*nrhs;
 // size of b
  magma_int_t mnrhs=m*nrhs;
 // size of c
  float *a, *r;
 // a,r - mxn matrices on the host
  float *b, *c; // b - nxnrhs, c - mxnrhs matrices on the host
  magmaFloat_ptr d_la[num_gpus];
 float alpha=1.0, beta=0.0;
 // alpha=1,beta=0
  magma_int_t n_local;
  magma_int_t ione = 1, info;
 magma_int_t i, min_mn=min(m,n), nb;
 magma_int_t ldn_local;// m*ldn_local - size of the part of a
 nb =magma_get_sgetrf_nb(m,n); //optim.block size for sgetrf
// allocate memory on cpu
  ipiv=(magma_int_t*)malloc(min_mn*sizeof(magma_int_t));
 // host memory for ipiv
  err = magma_smalloc_cpu(&a,n2);
 // host memory for a
  err = magma_smalloc_pinned(&r,n2);
 // host memory for r
  err = magma_smalloc_pinned(&b,nnrhs);  // host memory for b
  err = magma_smalloc_pinned(&c,mnrhs); // host memory for c
// allocate device memory on num_gpus devices
  for(i=0; i<num_gpus; i++){</pre>
 n_{local} = ((n/nb)/num_gpus)*nb;
 if (i < (n/nb)%num_gpus)</pre>
 n_local += nb;
 else if (i == (n/nb)%num_gpus)
 n_local += n%nb;
 ldn_local = ((n_local+31)/32)*32;
 magma_setdevice(i);
 err = magma_smalloc(&d_la[i],m*ldn_local); //device memory
 // on i-th device
  magma_setdevice(0);
// generate matrices
  lapackf77_slarnv( &ione, ISEED, &n2, a );  // randomize a
  lapackf77_slaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&n);
 // b - nxnrhs matrix of ones
  lapackf77_slacpy( MagmaFullStr,&m,&n,a,&m,r,&m);
  printf("upper left corner of the expected solution:\n");
  magma_sprint(4,4,b,m);
 // part of the expected solution
  blasf77_sgemm("N","N",&m,&nrhs,&n,&alpha,a,&m,b,&m,
 &beta,c,&m);
 // right hand side c=a*b
// LAPACK version of LU decomposition
  cpu_time=magma_wtime();
  lapackf77_sgetrf(&m, &n, a, &m, ipiv, &info);
  cpu_time=magma_wtime()-cpu_time;
  printf("lapackf77_sgetrf time: %7.5f sec.\n",cpu_time);
// copy the corresponding parts of the matrix r to num_gpus
 magma_ssetmatrix_1D_col_bcyclic( num_gpus, m, n, nb, r, m,
 d_la, m, queues );
// LU decomposition on num_gpus devices with partial pivoting
// and row interchanges, row i is interchanged with row ipiv(i)
```

```
gpu_time = magma_sync_wtime(NULL);
  magma_sgetrf_mgpu( num_gpus, m, n, d_la, m, ipiv, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_sgetrf_mgpu time: %7.5f sec.\n",gpu_time);
// copy the decomposition from num_gpus devices to r on the
  magma_sgetmatrix_1D_col_bcyclic( num_gpus, m, n, nb, d_la,
 m, r, m, queues );
  magma_setdevice(0);
// solve on the host the system r*x=c; x overwrites c,
// using the LU decomposition obtained on num_gpus devices
  lapackf77_sgetrs("N",&m,&nrhs,r,&m,ipiv,c,&m,&info);
// print part of the solution from sgetrf_mgpu and sgetrs
  printf("upper left corner of the solution \n\
  from sgetrf_mgpu+sgetrs:\n"); // part of the solution from
 magma_sprint( 4, 4, c, m); // magma_sgetrf_mgpu + sgetrs
 free(ipiv);
 // free host memory
 free(a);
 // free host memory
 magma_free_pinned(r);
 // free host memory
 // free host memory
 magma_free_pinned(b);
 // free host memory
 magma_free_pinned(c);
  for(i=0; i<num_gpus; i++){</pre>
 magma_free(d_la[i] );
 // free device memory
 }
 for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_destroy( queues[dev] );
 magma_finalize();
 // finalize Magma
//upper left corner of the expected solution:
//[
//
 1.0000 1.0000
 1.0000
 1.0000
 1.0000
//
 1.0000 1.0000
 1.0000
 1.0000 1.0000 1.0000
//
 1.0000
//
 1.0000 1.0000 1.0000
 1.0000
//];
//lapackf77_sgetrf time: 1.39675 sec.
//magma_sgetrf_mgpu time: 0.28165 sec.
//upper left corner of the solution
// from sgetrf_mgpu+sgetrs:
//[
11
 0.9682
 0.9682
 0.9682
 0.9682
//
 1.0134
 1.0134 1.0134
 1.0134
11
 1.0147 1.0147
 1.0147
 1.0147
//
 1.0034 1.0034 1.0034 1.0034
//];
```

4.3.18 magma_dgetrf_mgpu - LU factorization in double precision on multiple GPUs

The function magma_dgetrf_mgpu computes in double precision an LU factorization of a general $m \times n$ matrix A using partial pivoting with row interchanges:

$$A = P L U$$

where P is a permutation matrix, L is lower triangular with unit diagonal, and U is upper diagonal. The blocks of matrix A to be factored and the blocks of factors L, U are distributed on num_gpus devices. The information on the interchanged rows is contained in ipiv. See magma-X.Y.Z/src/dgetrf_mgpu.cpp for more details.

Using the obtained factorization one can replace the problem of solving a general linear system by solving two triangular systems with matrices L and U respectively. The Lapack function lapackf77_dgetrs uses the L, U factors copied from num_gpus devices to solve in double precision a general linear system

$$A X = B$$
.

The right hand side B is a matrix defined on the host. On exit it is replaced by the solution.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv)
{
 magma_init();
 // initialize Magma
  int num_gpus = 1;
 magma_setdevice(0);
 magma_queue_t queues[num_gpus];
  for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_create( dev, &queues[dev] );
  }
  magma_int_t err;
  real_Double_t cpu_time,gpu_time;
  magma_int_t m = 8192, n = 8192;
 // a,r - mxn matrices
 magma_int_t nrhs =100;  // b - nxnrhs, c - mxnrhs matrices
  magma_int_t *ipiv; // array of indices of interchanged rows
 magma_int_t n2=m*n;
 // size of a,r
 // size of b
  magma_int_t nnrhs=n*nrhs;
  magma_int_t mnrhs=m*nrhs;
 // size of c
  double *a, *r;
 // a,r - mxn matrices on the host
  double *b, *c;// b - nxnrhs, c - mxnrhs matrices on the host
  magmaDouble_ptr d_la[num_gpus];
  double alpha=1.0, beta=0.0;
 // alpha=1,beta=0
```

```
magma_int_t n_local;
 magma_int_t ione = 1, info;
 magma_int_t i, min_mn=min(m,n), nb;
 magma_int_t ldn_local;// mxldn_local - size of the part of a
 nb =magma_get_dgetrf_nb(m,n); //optim.block size for dgetrf
// allocate memory on cpu
 ipiv=(magma_int_t*)malloc(min_mn*sizeof(magma_int_t));
 // host memory for ipiv
 err = magma_dmalloc_cpu(&a,n2);
 // host memory for a
 // host memory for r
 err = magma_dmalloc_pinned(&r,n2);
 err = magma_dmalloc_pinned(&b,nnrhs);  // host memory for b
 err = magma_dmalloc_pinned(&c,mnrhs); // host memory for c
// allocate device memory on num_gpus devices
 for(i=0; i<num_gpus; i++){</pre>
 n_{local} = ((n/nb)/num_gpus)*nb;
 if (i < (n/nb)%num_gpus)</pre>
 n_local += nb;
 else if (i == (n/nb)%num_gpus)
 n_local += n%nb;
 ldn_local = ((n_local+31)/32)*32;
 magma_setdevice(i);
 err = magma_dmalloc(&d_la[i],m*ldn_local); //device memory
 // on i-th device
 }
 magma_setdevice(0);
// generate matrices
 lapackf77_dlarnv( &ione, ISEED, &n2, a );  // randomize a
 lapackf77_dlaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&n);
 // b - nxnrhs matrix of ones
 lapackf77_dlacpy( MagmaFullStr,&m,&n,a,&m,r,&m);
 //a->r
 printf("upper left corner of the expected solution:\n");
 blasf77_dgemm("N","N",&m,&nrhs,&n,&alpha,a,&m,b,&m,
 // right hand side c=a*b
 &beta,c,&m);
// LAPACK version of LU decomposition
  cpu_time=magma_wtime();
 lapackf77_dgetrf(&m, &n, a, &m, ipiv, &info);
 cpu_time=magma_wtime()-cpu_time;
 printf("lapackf77_dgetrf time: %7.5f sec.\n",cpu_time);
// copy the corresponding parts of the matrix r to num_gpus
 magma_dsetmatrix_1D_col_bcyclic( num_gpus, m, n, nb, r, m,
 d_la, m, queues );
// MAGMA
// LU decomposition on num\_gpus devices with partial pivoting
// and row interchanges, row i is interchanged with row ipiv(i)
 gpu_time = magma_sync_wtime(NULL);
  magma_dgetrf_mgpu( num_gpus, m, n, d_la, m, ipiv, &info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_dgetrf_mgpu time: %7.5f sec.\n",gpu_time);
// copy the decomposition from num_gpus devices to r on the
```

```
// host
 magma_dgetmatrix_1D_col_bcyclic( num_gpus, m, n, nb, d_la,
 m, r, m, queues );
  magma_setdevice(0);
// solve on the host the system r*x=c; x overwrites c,
// using the LU decomposition obtained on num_gpus devices
  lapackf77_dgetrs("N",&m,&nrhs,r,&m,ipiv,c,&m,&info);
// print part of the solution from dgetrf_mgpu and dgetrs
  printf("upper left corner of the solution \n\
  from dgetrf_mgpu+dgetrs:\n"); // part of the solution from
  magma_dprint( 4, 4, c, m);  // magma_dgetrf_mgpu + dgetrs
 free(ipiv);
 // free host memory
 free(a);
 // free host memory
 magma_free_pinned(r);
 // free host memory
 // free host memory
 magma_free_pinned(b);
 // free host memory
 magma_free_pinned(c);
 for(i=0; i<num_gpus; i++){</pre>
 // free device memory
 magma_free(d_la[i] );
  for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_destroy( queues[dev] );
  magma_finalize();
 // finalize Magma
//upper left corner of the expected solution:
//[
//
 1.0000 1.0000
 1.0000
 1.0000
// 1.0000 1.0000 1.0000
 1.0000
// 1.0000 1.0000 1.0000
 1.0000
// 1.0000 1.0000 1.0000
 1.0000
//];
//lapackf77_dgetrf time: 2.82328 sec.
//magma_dgetrf_mgpu time: 1.41692 sec.
//upper left corner of the solution
// from dgetrf_mgpu+dgetrs:
//[
//
 1.0000 1.0000 1.0000
 1.0000
 1.0000 1.0000
//
 1.0000
 1.0000
 1.0000
//
  1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
//];
```

4.3.19 magma_sgetri_gpu - inverse matrix in single precision, GPU interface

This function computes in single precision the inverse A^{-1} of an $m \times m$ matrix A:

$$A A^{-1} = A^{-1} A = I.$$

It uses the LU decomposition with partial pivoting and row interchanges computed by magma_sgetrf_gpu. The information on pivots is contained in an array piv. The function uses also a workspace array dwork of size ldwork. The matrix A is defined on the device and on exit it is replaced by its inverse. See magma-X.Y.Z/src/sgetri_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
  magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double gpu_time;
  float
 *dwork;
 // dwork - workspace
  magma_int_t ldwork;
 // size of dwork
  magma_int_t *piv, info; // piv - array of indices of inter-
 // changed rows; a - mxm matrix
 magma_int_t m = 8192;
 // size of a, r, c
 magma_int_t mm=m*m;
  float *a;
 // a- mxm matrix on the host
  float *d_a;
 // d_a- mxm matrix a on the device
 // d_r- mxm matrix r on the device
  float *d_r;
  float *d_c;
 // d_c- mxm matrix c on the device
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 magma_int_t err;
  const float alpha = 1.0;
 // alpha=1
  const float beta = 0.0;
 // beta=0
  ldwork = m * magma_get_sgetri_nb( m ); // optimal block size
// allocate matrices
  err = magma_smalloc_cpu( &a , mm );
 // host memory for a
  err = magma_smalloc( &d_a, mm );  // device memory for a
  err = magma_smalloc( &d_r, mm );
 // device memory for r
 err = magma_smalloc( &d_c, mm );
 // device memory for c
  err = magma_smalloc( &dwork, ldwork);// dev. mem. for ldwork
  piv=(magma_int_t*)malloc(m*sizeof(magma_int_t));// host mem.
// generate random matrix a
 // for piv
  lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
 magma_ssetmatrix( m, m, a,m, d_a,m,queue); // copy a -> d_a
 magmablas_slacpy(MagmaFull,m,m,d_a,m,d_r,m,queue);//d_a->d_r
// find the inverse matrix: d_a*X=I using the LU factorization
// with partial pivoting and row interchanges computed by
// magma_sgetrf_gpu; row i is interchanged with row piv(i);
// d_a -mxm matrix; d_a is overwritten by the inverse
  gpu_time = magma_sync_wtime(NULL);
  magma_sgetrf_gpu( m, m, d_a, m, piv, &info);
  magma_sgetri_gpu(m,d_a,m,piv,dwork,ldwork,&info);
```

```
gpu_time = magma_sync_wtime(NULL)-gpu_time;
  magma_sgemm (MagmaNoTrans, MagmaNoTrans, m, m, m, alpha, d_a, m,
 d_r,m,beta,d_c,m,queue); // multiply a^-1*a
  printf("magma_sgetrf_gpu + magma_sgetri_gpu time: %7.5f sec.\
 \n",gpu_time);
  magma_sgetmatrix( m, m, d_c, m, a, m, queue); // copy d_c->a
  printf("upper left corner of a^-1*a:\n");
  magma_sprint( 4, 4, a, m );
 // part of a^-1*a
  free(a);
 // free host memory
 // free host memory
 free(piv);
 // free device memory
 magma_free(d_a);
 // free device memory
 magma_free(d_r);
 magma_free(d_c);
 // free device memory
 // destroy queue
 magma_queue_destroy(queue);
 magma_finalize();
 // finalize Magma
 return 0;
}
//magma_sgetrf_gpu + magma_sgetri_gpu time: 0.58294 sec.
//upper left corner of a^-1*a:
//[
 1.0000 0.0000 0.0000 -0.0000
11
// -0.0000 1.0000 -0.0000 -0.0000
// 0.0000 -0.0000 1.0000 -0.0000
// -0.0000 0.0000 -0.0000 1.0000
//];
```

4.3.20 magma_sgetri_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
  magma_init();
  magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double gpu_time;
  float *dwork;
 // dwork - workspace
 magma_int_t ldwork;
 // size of dwork
 magma_int_t *piv, info; // piv - array of indices of inter-
 magma_int_t m = 8192;  // changed rows; a - mxm matrix
 magma_int_t mm=m*m;
 // size of a, r, c
 float *a;
 // a- mxm matrix
 // r- mxm matrix
  float *r;
  float *c;
 // c- mxm matrix
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
  const float alpha = 1.0;
 // alpha=1
```

```
const float beta = 0.0;
 // beta=0
  ldwork = m * magma_get_sgetri_nb( m ); // optimal block size
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&r,mm*sizeof(float)); // unified mem.for b
  cudaMallocManaged(&c,mm*sizeof(float)); // unified mem.for c
  cudaMallocManaged(&dwork,ldwork*sizeof(float));//m.for dwork
  cudaMallocManaged(&piv,m*sizeof(int));// unified mem.for piv
// generate random matrix a
 lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
  magmablas_slacpy(MagmaFull,m,m,a,m,r,m,queue);
// find the inverse matrix: a*X=I using the LU factorization
// with partial pivoting and row interchanges computed by
// magma_sgetrf_gpu; row i is interchanged with row piv(i);
// a -mxm matrix; a is overwritten by the inverse
  gpu_time = magma_sync_wtime(NULL);
  magma_sgetrf_gpu( m, m, a, m, piv, &info);
  magma_sgetri_gpu(m,a,m,piv,dwork,ldwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  magma_sgemm(MagmaNoTrans, MagmaNoTrans, m, m, m, alpha, a, m,
 r,m,beta,c,m,queue); // multiply a^-1*a
  printf("magma_sgetrf_gpu + magma_sgetri_gpu time: %7.5f sec.\
 \n",gpu_time);
  magma_sgetmatrix( m, m, c, m, a, m, queue);
 // copy c->a
  printf("upper left corner of a^-1*a:\n");
  magma_sprint( 4, 4, a, m );
 // part of a^-1*a
 magma_free(piv);
 // free memory
 // free memory
 magma_free(a);
 // free memory
 magma_free(r);
 magma_free(c);
 // free memory
 // destroy queue
 magma_queue_destroy(queue);
 // finalize Magma
 magma_finalize();
 return 0;
//magma_sgetrf_gpu + magma_sgetri_gpu time: 0.53595 sec.
//upper left corner of a^-1*a:
//[
 1.0000 0.0000 0.0000 -0.0000
//
// -0.0000 1.0000 -0.0000 -0.0000
 0.0000 -0.0000 1.0000 -0.0000
// -0.0000 0.0000 -0.0000 1.0000
//];
```

4.3.21 magma_dgetri_gpu - inverse matrix in double precision, GPU interface

This function computes in double precision the inverse A^{-1} of an $m \times m$ matrix A:

$$A A^{-1} = A^{-1} A = I$$
.

It uses the LU decomposition with partial pivoting and row interchanges computed by magma_dgetrf_gpu. The information on pivots is contained in an array piv. The function uses also a workspace array dwork of size ldwork. The matrix A is defined on the device and on exit it is replaced by its inverse. See magma-X.Y.Z/src/dgetri_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double
 gpu_time, *dwork;
 // dwork - workspace
 magma_int_t ldwork;
 // size of dwork
 magma_int_t *piv, info; // piv - array of indices of inter-
 magma_int_t m = 8192;
 // changed rows; a - mxm matrix
 // size of a, r, c
 magma_int_t mm=m*m;
 double *a;
 // a- mxm matrix on the host
 double *d_a;
 // d_a- mxm matrix a on the device
 double *d_r;
 // d_r- mxm matrix r on the device
 // d_c- mxm matrix c on the device
 double *d_c;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 magma_int_t err;
 const double alpha = 1.0;
 // alpha=1
 const double beta = 0.0;
 // beta=0
 ldwork = m * magma_get_dgetri_nb( m ); // optimal block size
// allocate matrices
 err = magma_dmalloc( &d_a, mm );  // device memory for a
 err = magma_dmalloc( &d_r, mm );
 // device memory for r
 err = magma_dmalloc(&d_c, mm);
 // device memory for c
 err = magma_dmalloc( &dwork, ldwork);// dev. mem. for ldwork
 piv=(magma_int_t*)malloc(m*sizeof(magma_int_t));// host mem.
// generate random matrix a
 // for piv
 lapackf77_dlarnv(&ione, ISEED,&mm,a);
 // randomize a
 magma_dsetmatrix( m, m, a,m, d_a,m,queue); // copy a -> d_a
 magmablas_dlacpy(MagmaFull,m,m,d_a,m,d_r,m,queue);//d_a->d_r
// find the inverse matrix: d_a*X=I using the LU factorization
// with partial pivoting and row interchanges computed by
// magma_dgetrf_gpu; row i is interchanged with row piv(i);
// d_a -mxm matrix; d_a is overwritten by the inverse
 gpu_time = magma_sync_wtime(NULL);
  magma_dgetrf_gpu( m, m, d_a, m, piv, &info);
  magma_dgetri_gpu(m,d_a,m,piv,dwork,ldwork,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
```

```
magma_dgemm (MagmaNoTrans, MagmaNoTrans, m, m, m, alpha, d_a, m,
 d_r,m,beta,d_c,m,queue); // multiply a^-1*a
  printf("magma_dgetrf_gpu + magma_dgetri_gpu time: %7.5f sec.\
 \n",gpu_time);
  magma_dgetmatrix( m, m, d_c, m, a, m, queue); // copy d_c->a
  printf("upper left corner of a^-1*a:\n");
  magma_dprint( 4, 4, a, m );
 // part of a^-1*a
  free(a);
 // free host memory
  free(piv);
 // free host memory
 // free device memory
 magma_free(d_a);
 // free device memory
 magma_free(d_r);
 magma_free(d_c);
 // free device memory
  magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
//magma_dgetrf_gpu + magma_dgetri_gpu time: 4.79694 sec.
//upper left corner of a^-1*a:
//[
// 1.0000 -0.0000 -0.0000 0.0000
// 0.0000 1.0000 -0.0000 -0.0000
// -0.0000 0.0000 1.0000 0.0000
// -0.0000 0.0000 -0.0000 1.0000
//];
```

4.3.22 magma_dgetri_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 gpu_time, *dwork;
 // dwork - workspace
 double
 magma_int_t ldwork;
 // size of dwork
 magma_int_t *piv, info; // piv - array of indices of inter-
 magma_int_t mm=m*m;
 // size of a, r, c
 double *a;
 // a- mxm matrix
 // r- mxm matrix
 double *r;
 double *c;
 // c- mxm matrix
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 const double alpha = 1.0;
 // alpha=1
 // beta=0
  const double beta = 0.0;
 ldwork = m * magma_get_dgetri_nb( m ); // optimal block size
```

```
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(double));// unified mem.for a
  cudaMallocManaged(&r,mm*sizeof(double));// unified mem.for r
  cudaMallocManaged(&c,mm*sizeof(double));// unified mem.for c
  cudaMallocManaged(&dwork,ldwork*sizeof(double));//mem. dwork
  cudaMallocManaged(&piv,m*sizeof(int));// unified mem.for piv
// generate random matrix a
  lapackf77_dlarnv(&ione, ISEED, &mm, a);
 // randomize a
  magmablas_dlacpy(MagmaFull,m,m,a,m,r,m,queue);
 //a->r
// find the inverse matrix: a*X=I using the LU factorization
// with partial pivoting and row interchanges computed by
// magma_dgetrf_gpu; row i is interchanged with row piv(i);
// a -mxm matrix; a is overwritten by the inverse
  gpu_time = magma_sync_wtime(NULL);
  magma_dgetrf_gpu( m, m, a, m, piv, &info);
  magma_dgetri_gpu(m,a,m,piv,dwork,ldwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  magma_dgemm(MagmaNoTrans, MagmaNoTrans, m, m, m, alpha, a, m,
 r,m,beta,c,m,queue);  // multiply a^-1*a
  printf("magma_dgetrf_gpu + magma_dgetri_gpu time: %7.5f sec.\
 \n",gpu_time);
  magma_dgetmatrix( m, m, c, m, a, m, queue);
 // copy c->a
  printf("upper left corner of a^-1*a:\n");
  magma_dprint( 4, 4, a, m );
 // part of a^-1*a
 // free memory
  magma_free(piv);
 // free memory
 magma_free(a);
 // free memory
 magma_free(r);
 // free memory
 magma_free(c);
  magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
//magma_dgetrf_gpu + magma_dgetri_gpu time: 4.77694 sec.
//upper left corner of a^-1*a:
//[
 1.0000 -0.0000 -0.0000
//
 0.0000
//
 0.0000 1.0000 -0.0000 -0.0000
// -0.0000 0.0000 1.0000 0.0000
// -0.0000 0.0000 -0.0000 1.0000
//];
```

4.4 Cholesky decomposition and solving systems with positive definite matrices

4.4.1 magma_sposv - solve a system with a positive definite matrix in single precision, CPU interface

This function computes in single precision the solution of a real linear system

$$A X = B$$
,

where A is an $m \times m$ symmetric positive definite matrix and B, X are general $m \times n$ matrices. The Cholesky factorization

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case} \end{array} \right.$$

is used, where U is an upper triangular matrix and L is a lower triangular matrix. The matrices A, B and the solution X are defined on the host. See magma-X.Y.Z/src/sposv.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_sutil.cpp"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 double
 gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 // b,c - mxn matrices
 magma_int_t n = 100;
 // size of a
 magma_int_t mm=m*m;
 magma_int_t mn=m*n;
 // size of b,c
 // a- mxm matrix on the host
 float *a;
 float *b;
 // b- mxn matrix on the host
 // c- mxn matrix on the host
 float *c;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 magma_int_t err;
 // alpha=1
 const float alpha = 1.0;
 const float beta = 0.0;
 // beta=0
// allocate matrices on the host
 // generate matrices
 lapackf77_slarnv(&ione,ISEED,&mm,a);
 // randomize a
// b - mxn matrix of ones
 lapackf77_slaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
```

```
// symmetrize a and increase diagonal
 magma_smake_hpd( m, a, m );
 printf("upper left corner of the expected solution:\n");
 magma_sprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_sgemm("N", "N", &m, &n, &m, &alpha, a, &m, b, &m, &beta, c, &m);
// solve the linear system a*x=c
// c -mxn matrix, a -mxm symmetric, positive def. matrix;
// c is overwritten by the solution,
// use the Cholesky factorization a=L*L^T
 gpu_time = magma_sync_wtime(NULL);
 magma_sposv(MagmaLower,m,n,a,m,c,m,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_sposv time: %7.5f sec.\n",gpu_time); // Magma
 printf("upper left corner of the Magma solution:\n"); //time
 magma_sprint( 4, 4, c, m );
 // part of Magma solution
 free(a);
 // free host memory
 free(b):
 // free host memory
 free(c);
 // free host memory
 magma_finalize();
 // finalize Magma
 return 0;
}
//upper left corner of the expected solution:
//[
//
 1.0000 1.0000 1.0000
 1.0000
 1.0000 1.0000 1.0000
 1.0000
//
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000
 1.0000
//];
//magma_sposv time: 0.41469 sec.
//upper left corner of the Magma solution:
//[
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
//];
```

4.4.2 magma_sposv - unified memory version

```
double gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 magma_int_t n = 100;
 // b,c - mxn matrices
 // size of a
 magma_int_t mm=m*m;
 magma_int_t mn=m*n;
 // size of b,c
 // a- mxm matrix
 float *a;
 // b- mxn matrix
 float *b;
 float *c;
 // c- mxn matrix
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 const float alpha = 1.0;
 // alpha=1
 // beta=0
 const float beta = 0.0;
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(float)); // unif.memory for a
  cudaMallocManaged(&b,mn*sizeof(float)); // unif.memory for b
  cudaMallocManaged(&c,mn*sizeof(float)); // unif.memory for c
// generate random matrices a, b;
 lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
 lapackf77_slaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
// symmetrize a and increase diagonal
 magma_smake_hpd( m, a, m );
 printf("upper left corner of the expected solution:\n");
 magma_sprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_sgemm("N","N",&m,&n,&n,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c
// c -mxn matrix, a -mxm symmetric, positive def. matrix;
// c is overwritten by the solution,
// use the Cholesky factorization a=L*L^T
 gpu_time = magma_sync_wtime(NULL);
  magma_sposv(MagmaLower,m,n,a,m,c,m,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_sposv time: %7.5f sec.\n",gpu_time); // Magma
 printf("upper left corner of the Magma solution:\n"); //time
 magma_free(a);
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
 // free memory
 magma_finalize();
 // finalize Magma
 return 0;
}
//upper left corner of the expected solution:
//
  1.0000 1.0000 1.0000 1.0000
//
  1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
//
  1.0000 1.0000 1.0000 1.0000
//];
//magma_sposv time: 0.44253 sec.
```

```
//upper left corner of the Magma solution:
//[

// 1.0000 1.0000 1.0000 1.0000

// 1.0000 1.0000 1.0000 1.0000

// 1.0000 1.0000 1.0000 1.0000

// 1.0000 1.0000 1.0000 1.0000

//];
```

4.4.3 magma_dposv - solve a system with a positive definite matrix in double precision, CPU interface

This function computes in double precision the solution of a real linear system

$$A X = B$$
,

where A is an $m \times m$ symmetric positive definite matrix and B, X are general $m \times n$ matrices. The Cholesky factorization

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case} \end{array} \right.$$

is used, where U is an upper triangular matrix and L is a lower triangular matrix. The matrices A, B and the solution X are defined on the host. See $\mathtt{magma-X.Y.Z/src/dposv.cpp}$ for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 double
 gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 // b,c - mxn matrices
 magma_int_t n = 100;
 magma_int_t mm=m*m;
 // size of a
 // size of b,c
 magma_int_t mn=m*n;
 // a- mxm matrix on the host
 double *a;
 // b- mxn matrix on the host
 double *b;
 // c- mxn matrix on the host
 double *c;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 magma_int_t err;
 // alpha=1
 const double alpha = 1.0;
 const double beta = 0.0;
 // beta=0
// allocate matrices on the host
 err = magma_dmalloc_cpu( &a , mm );
 // host memory for a
 // generate random matrices a, b;
```

```
lapackf77_dlarnv(&ione, ISEED, &mm, a);
 // randomize a
  lapackf77_dlaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
// symmetrize a and increase diagonal
  magma_dmake_hpd( m, a, m );
  printf("upper left corner of the expected solution:\n");
  magma_dprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&n,&n,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c
// c -mxn matrix, a -mxm symmetric, positive def. matrix;
// c is overwritten by the solution,
// use the Cholesky factorization a=L*L^T
  gpu_time = magma_sync_wtime(NULL);
  magma_dposv(MagmaLower,m,n,a,m,c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_dposv time: %7.5f sec.\n",gpu_time); // Magma
  printf("upper left corner of the Magma solution:\n"); //time
 magma_dprint( 4, 4, c, m );
 // part of Magma solution
 free(a);
 // free host memory
 free(b);
 // free host memory
 // free host memory
 free(c);
 // finalize Magma
 magma_finalize();
 return 0;
}
//upper left corner of the expected solution:
//[
 1.0000 1.0000 1.0000 1.0000
//
//
 1.0000 1.0000 1.0000
 1.0000
 1.0000
//
 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//];
//magma_dposv time: 1.39989 sec.
//upper left corner of the Magma solution:
//[
//
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
//
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
//];
```

4.4.4 magma_dposv - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
```

```
magma_init();
 // initialize Magma
 double gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 magma_int_t n = 100;
 // b,c - mxn matrices
 // size of a
 magma_int_t mm=m*m;
 magma_int_t mn=m*n;
 // size of b,c
 // a- mxm matrix
 double *a;
 double *b;
 // b- mxn matrix
 double *c;
 // c- mxn matrix
 magma_int_t ione = 1;
 // seed
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // alpha=1
 const double alpha = 1.0;
 const double beta = 0.0;
 // beta=0
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(double));// unif.memory for a
  cudaMallocManaged(&b,mn*sizeof(double));// unif.memory for b
  cudaMallocManaged(&c,mn*sizeof(double));// unif.memory for c
// generate random matrices a, b;
 lapackf77_dlarnv(&ione, ISEED, &mm, a);
 // randomize a
 lapackf77_dlaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
// symmetrize a and increase diagonal
 magma_dmake_hpd( m, a, m );
 printf("upper left corner of the expected solution:\n");
 magma_dprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&n,&n,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c
// c -mxn matrix, a -mxm symmetric, positive def. matrix;
// c is overwritten by the solution,
// use the Cholesky factorization a=L*L^T
 gpu_time = magma_sync_wtime(NULL);
 magma_dposv(MagmaLower,m,n,a,m,c,m,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_dposv time: %7.5f sec.\n",gpu_time); // Magma
 printf("upper left corner of the Magma solution:\n"); //time
 magma_free(a);
 // free memory
 magma_free(b);
 // free memory
 // free memory
 magma_free(c);
 // finalize Magma
 magma_finalize();
 return 0;
//upper left corner of the expected solution:
//[
//
 1.0000 1.0000 1.0000
 1.0000
// 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
//];
```

```
//magma_dposv time: 1.39497 sec.

//upper left corner of the Magma solution:

//[

// 1.0000 1.0000 1.0000 1.0000

// 1.0000 1.0000 1.0000 1.0000

// 1.0000 1.0000 1.0000 1.0000

// 1.0000 1.0000 1.0000 1.0000

// 1.0000 1.0000 1.0000
```

4.4.5 magma_sposv_gpu - solve a system with a positive definite matrix in single precision, GPU interface

This function computes in single precision the solution of a real linear system

$$A X = B$$
,

where A is an $m \times m$ symmetric positive definite matrix and B, X are general $m \times n$ matrices. The Cholesky factorization

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case} \end{array} \right.$$

is used, where U is an upper triangular matrix and L is a lower triangular matrix. The matrices A, B and the solution X are defined on the device. See magma-X.Y.Z/src/sposv_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_sutil.cpp"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double
 gpu_time;
  magma_int_t info;
 // a - mxm matrix
 magma_int_t m = 8192;
 // b,c - mxn matrices
 magma_int_t n = 100;
 // size of a
 magma_int_t mm=m*m;
 magma_int_t mn=m*n;
 // size of b,c
  float *a;
 // a- mxm matrix on the host
 // b- mxn matrix on the host
  float *b;
  float *c;
 // c- mxn matrix on the host
  float *d_a;
 // d_a- mxm matrix a on the device
  float *d_c;
 // d_c- mxn matrix c on the device
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
  magma_int_t err;
```

```
const float alpha = 1.0;
 // alpha=1
  const float beta = 0.0;
 // beta=0
// allocate matrices on the host
 err = magma_smalloc_cpu( &a , mm );
 // host memory for a
 // host memory for b
 err = magma_smalloc_cpu( &b , mn );
 err = magma_smalloc_cpu( &c , mn );
 // host memory for c
 // generate matrices
 lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
// b - mxn matrix of ones
 lapackf77_slaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
// symmetrize a and increase diagonal
 magma_smake_hpd( m, a, m );
 printf("upper left corner of the expected solution:\n");
 magma_sprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_sgemm("N","N",&m,&n,&m,&alpha,a,&m,b,&m,&beta,c,&m);
 magma_ssetmatrix( m, m, a,m, d_a,m,queue); // copy a -> d_a
 magma_ssetmatrix( m, n, c,m, d_c,m,queue); // copy c -> d_c
// solve the linear system d_a*x=d_c
// d_c -mxn matrix, d_a -mxm symmetric, positive def. matrix;
// d_c is overwritten by the solution
// use the Cholesky factorization d_a=L*L^T
 gpu_time = magma_sync_wtime(NULL);
  magma_sposv_gpu(MagmaLower,m,n,d_a,m,d_c,m,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_sposv_gpu time: %7.5f sec.\n",gpu_time);
 magma_sgetmatrix( m, n, d_c, m, c, m, queue );
 printf("upper left corner of the Magma solution:\n");
 magma_sprint( 4, 4, c, m );  // part of Magma solution
 // free host memory
 free(a);
 free(b);
 // free host memory
 // free host memory
 free(c);
 magma_free(d_a);
 // free device memory
 magma_free(d_c);
 // free device memory
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
//upper left corner of the expected solution:
//
 1.0000 1.0000 1.0000
 1.0000
 1.0000
//
 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//];
//magma_sposv_gpu time: 0.05821 sec.
//upper left corner of the Magma solution:
```

```
//[
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
//];
```

4.4.6 magma_sposv_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double
 gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 // b,c - mxn matrices
 magma_int_t n = 100;
 magma_int_t mm=m*m;
 // size of a
 magma_int_t mn=m*n;
 // size of b,c
 float *a;
 // a- mxm matrix
 // b- mxn matrix
 float *b;
 float *c;
 // c- mxn matrix
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 const float alpha = 1.0;
 // alpha=1
 const float beta = 0.0;
 // beta=0
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(float)); // unif.memory for a
  cudaMallocManaged(&b,mn*sizeof(float)); // unif.memory for b
  cudaMallocManaged(&c,mn*sizeof(float)); // unif.memory for c
// generate matrices
 // b - mxn matrix of ones
 lapackf77_slaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
// symmetrize a and increase diagonal
 magma_smake_hpd( m, a, m );
 printf("upper left corner of the expected solution:\n");
 magma_sprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_sgemm("N","N",&m,&n,&m,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c
// c -mxn matrix, a -mxm symmetric, positive def. matrix;
// c is overwritten by the solution
// use the Cholesky factorization a=L*L^T
```

```
gpu_time = magma_sync_wtime(NULL);
  magma_sposv_gpu(MagmaLower,m,n,a,m,c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_sposv_gpu time: %7.5f sec.\n",gpu_time);
 printf("upper left corner of the solution:\n");
 magma_sprint( 4, 4, c, m );  // part of Magma solution
 magma_free(a);
 // free memory
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
}
//upper left corner of the expected solution:
//[
//
 1.0000 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//];
//magma_sposv_gpu time: 0.09663 sec.
//upper left corner of the solution:
//[
//
 1.0000 1.0000 1.0000
 1.0000
//
  1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
//];
```

4.4.7 magma_dposv_gpu - solve a system with a positive definite matrix in double precision, GPU interface

This function computes in double precision the solution of a real linear system

$$A X = B$$
,

where A is an $m \times m$ symmetric positive definite matrix and B, X are general $m \times n$ matrices. The Cholesky factorization

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case} \end{array} \right.$$

is used, where U is an upper triangular matrix and L is a lower triangular matrix. The matrices A, B and the solution X are defined on the device. See magma-X.Y.Z/src/dposv_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
```

```
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
  magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double
 gpu_time;
  magma_int_t info;
  magma_int_t m = 8192;
 // a - mxm matrix
 // b,c - mxn matrices
 magma_int_t n = 100;
  magma_int_t mm=m*m;
 // size of a
 magma_int_t mn=m*n;
 // size of b,c
  double *a;
 // a- mxm matrix on the host
 // b- mxn matrix on the host
  double *b;
  double *c;
 // c- mxn matrix on the host
  double *d_a;
 // d_a- mxm matrix a on the device
  double *d_c;
 // d_c- mxn matrix c on the device
 magma_int_t ione = 1;
  magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 magma_int_t err;
  const double alpha = 1.0;
 // alpha=1
  const double beta = 0.0;
 // beta=0
// allocate matrices on the host
 // host memory for a
  err = magma_dmalloc_cpu( &a , mm );
 // host memory for b
// host memory for c
  err = magma_dmalloc_cpu( &b , mn );
  err = magma_dmalloc_cpu( &c , mn );
  err = magma_dmalloc( &d_a, mm );
 // device memory for a
 err = magma_dmalloc(&d_c, mn); // device memory for c
// generate matrices
  lapackf77_dlarnv(&ione, ISEED, &mm, a);
 // randomize a
// b - mxn matrix of ones
  lapackf77_dlaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
// symmetrize a and increase diagonal
  magma_dmake_hpd( m, a, m );
  printf("upper left corner of the expected solution:\n");
  magma_dprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&n,&m,&alpha,a,&m,b,&m,&beta,c,&m);
  magma_dsetmatrix( m, m, a,m, d_a,m,queue ); // copy a -> d_a
 magma_dsetmatrix( m, n, c,m, d_c,m,queue ); // copy c -> d_c
// solve the linear system d_a*x=d_c
// d_c -mxn matrix, d_a -mxm symmetric, positive def. matrix;
// d_c is overwritten by the solution
// use the Cholesky factorization d_a=L*L^T
  gpu_time = magma_sync_wtime(NULL);
  magma_dposv_gpu(MagmaLower,m,n,d_a,m,d_c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dposv_gpu time: %7.5f sec.\n",gpu_time);
```

```
magma_dgetmatrix( m, n, d_c, m, c, m, queue );
 printf("upper left corner of the solution:\n");
 magma_dprint( 4, 4, c, m );  // part of Magma solution
 free(a);
 // free host memory
 free(b);
 // free host memory
 // free host memory
 free(c);
 magma_free(d_a);
 // free device memory
 magma_free(d_c);
 // free device memory
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
//upper left corner of the expected solution:
//
 1.0000 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000 1.0000
  1.0000 1.0000 1.0000 1.0000
//
//];
//magma_dposv_gpu time: 0.93042 sec.
//upper left corner of the solution:
//[
//
 1.0000 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//
  1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//];
```

4.4.8 magma_dposv_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
  magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double gpu_time;
  magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
  magma_int_t n = 100;
 // b,c - mxn matrices
 magma_int_t mm=m*m;
 // size of a
 // size of b,c
  magma_int_t mn=m*n;
  double *a;
 // a- mxm matrix
  double *b;
 // b- mxn matrix
 // c- mxn matrix
  double *c;
  magma_int_t ione = 1;
```

```
magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
  const double alpha = 1.0;
 // alpha=1
  const double beta = 0.0;
 // beta=0
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(double));// unif.memory for a
  cudaMallocManaged(&b,mn*sizeof(double));// unif.memory for b
  cudaMallocManaged(&c,mn*sizeof(double));// unif.memory for c
// generate matrices
  lapackf77_dlarnv(&ione, ISEED, &mm, a);
 // randomize a
// b - mxn matrix of ones
  lapackf77_dlaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
// symmetrize a and increase diagonal
  magma_dmake_hpd( m, a, m );
  printf("upper left corner of the expected solution:\n");
 magma_dprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&n,&m,&alpha,a,&m,b,&m,&beta,c,&m);
// solve the linear system a*x=c
// c -mxn matrix, a -mxm symmetric, positive def. matrix;
// c is overwritten by the solution
// use the Cholesky factorization a=L*L^T
 gpu_time = magma_sync_wtime(NULL);
  magma_dposv_gpu(MagmaLower,m,n,a,m,c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dposv_gpu time: %7.5f sec.\n",gpu_time);
  printf("upper left corner of the solution:\n");
 magma_dprint( 4, 4, c, m );
 // part of Magma solution
 // free memory
 magma_free(a);
 magma_free(b);
 // free memory
 magma_free(c);
 // free memory
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
 return 0;
}
//upper left corner of the expected solution:
//[
11
 1.0000 1.0000 1.0000
 1.0000
 1.0000 1.0000 1.0000 1.0000
//
//
 1.0000 1.0000 1.0000
 1.0000
//
 1.0000 1.0000
 1.0000
 1.0000
//magma_dposv_gpu time: 0.94532 sec.
//upper left corner of the solution:
//[
 1.0000 1.0000 1.0000 1.0000
//
//
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//
//];
```

4.4.9 magma_spotrf, lapackf77_spotrs - Cholesky decomposition and solving a system with a positive definite matrix in single precision, CPU interface

The function magma_spotrf computes in single precision the Cholesky factorization for a symmetric, positive definite $m \times m$ matrix A:

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case,} \end{array} \right.$$

where U is an upper triangular matrix and L is a lower triangular matrix. The matrix A and the factors are defined on the host. See magma-X.Y. Z/src/spotrf.cpp for more details. Using the obtained factorization the function lapackf77_spotrs computes on the host in single precision the solution of the linear system

$$A X = B$$
.

where B, X are general $m \times n$ matrices defined on the host. The solution X overwrites B.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_sutil.cpp"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 double
 gpu_time;
 magma_int_t info;
 // a - mxm matrix
 magma_int_t m = 8192;
 // b,c - mxn matrices
 magma_int_t n = 100;
 // size of a
 magma_int_t mm=m*m;
 magma_int_t mn=m*n;
 // size of b,c
 // a- mxm matrix on the host
 float *a;
 float *b;
 // b- mxn matrix on the host
 // c- mxn matrix on the host
 float *c;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 magma_int_t err;
 // alpha=1
 const float alpha = 1.0;
 const float beta = 0.0;
 // beta=0
// allocate matrices on the host
 // generate matrices
 lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
// b - mxn matrix of ones
 lapackf77_slaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
```

```
// symmetrize a and increase diagonal
  magma_smake_hpd( m, a, m );
  printf("upper left corner of of the expected solution:\n");
  magma_sprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_sgemm("N", "N", &m, &n, &m, &alpha, a, &m, b, &m, &beta, c, &m);
// compute the Cholesky factorization a=L*L^T for a real
// symmetric, positive definite mxm matrix a;
// using this factorization solve the linear system a*x=c
// for a general mxn matrix c, c is overwritten by the
// solution
  gpu_time = magma_sync_wtime(NULL);
  magma_spotrf(MagmaLower, m, a, m, &info);
  lapackf77_spotrs("L",&m,&n,a,&m,c,&m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_spotrf+spotrs time: %7.5f sec.\n",gpu_time);
  printf("upper left corner of the Magma/Lapack solution:\n");
 magma_sprint( 4, 4, c, m ); // part of the Magma/Lapack sol.
 free(a);
 // free host memory
 free(b);
 // free host memory
 // free host memory
  free(c);
 magma_finalize();
 // finalize Magma
 return 0;
}
//upper left corner of of the expected solution:
//[
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000
//
 1.0000
//
 1.0000 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//];
//magma_spotrf+spotrs time: 0.49789 sec.
//upper left corner of the Magma/Lapack solution:
//[
//
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000
//
 1.0000
//
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
//];
```

4.4.10 magma_spotrf, lapackf77_spotrs - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
```

```
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 double
 gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 // b,c - mxn matrices
 magma_int_t n = 100;
 // size of a
 magma_int_t mm=m*m;
 // size of b,c
 magma_int_t mn=m*n;
 float *a;
 // a- mxm matrix
 float *b;
 // b- mxn matrix
 // c- mxn matrix
 float *c;
 magma_int_t ione = 1;
 // seed
 magma_int_t ISEED[4] = { 0,0,0,1 };
// magma_int_t err;
 const float alpha = 1.0;
 // alpha=1
 const float beta = 0.0;
 // beta=0
// allocate matrices
 cudaMallocManaged(&a,mm*sizeof(float)); // unif.memory for a
  cudaMallocManaged(&b,mn*sizeof(float)); // unif.memory for b
  cudaMallocManaged(&c,mn*sizeof(float)); // unif.memory for c
// generate random matrices a, b;
 // b - mxn matrix of ones
 lapackf77_slaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
// symmetrize a and increase diagonal
 magma_smake_hpd( m, a, m );
 printf("upper left corner of of the expected solution:\n");
 magma_sprint( 4, 4, b, m );// part of the expected solution
// right hand side c=a*b
 blasf77_sgemm("N","N",&m,&n,&m,&alpha,a,&m,b,&m,&beta,c,&m);
// compute the Cholesky factorization a=L*L^T for a real
// symmetric, positive definite mxm matrix a;
// using this factorization solve the linear system a*x=c
// for a general mxn matrix c, c is overwritten by the
// solution
 gpu_time = magma_sync_wtime(NULL);
  magma_spotrf(MagmaLower, m, a, m, &info);
  lapackf77_spotrs("L",&m,&n,a,&m,c,&m,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_spotrf+spotrs time: %7.5f sec.\n",gpu_time);
 printf("upper left corner of the Magma/Lapack solution:\n");
 magma_sprint( 4, 4, c, m ); // part of the Magma/Lapack sol.
 // free memory
 magma_free(a);
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
 magma_finalize();
 // finalize Magma
 return 0;
//upper left corner of of the expected solution:
```

```
//[
//
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
11
 1.0000 1.0000
 1.0000
 1.0000
//
 1.0000 1.0000 1.0000
 1.0000
//];
//magma_spotrf+spotrs time: 0.48314 sec.
//upper left corner of the Magma/Lapack solution:
11
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
  1.0000 1.0000 1.0000 1.0000
//
//];
```

4.4.11 magma_dpotrf, lapackf77_dpotrs - Cholesky decomposition and solving a system with a positive definite matrix in double precision, CPU interface

The function $magma_dpotrf$ computes in double precision the Cholesky factorization for a symmetric, positive definite $m \times m$ matrix A:

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case,} \end{array} \right.$$

where U is an upper triangular matrix and L is a lower triangular matrix. The matrix A and the factors are defined on the host. See magma-X.Y. Z/src/dpotrf.cpp for more details. Using the obtained factorization the function lapackf77_dpotrs computes on the host in double precision the solution of the linear system

$$A X = B$$

where B, X are general $m \times n$ matrices defined on the host. The solution X overwrites B.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
  magma_init();
 // initialize Magma
  double
 gpu_time;
  magma_int_t info;
  magma_int_t m = 8192;
 // a - mxm matrix
 // b,c - mxn matrices
 magma_int_t n = 100;
 // size of a
 magma_int_t mm=m*m;
  magma_int_t mn=m*n;
 // size of b,c
```

```
double *a;
 // a- mxm matrix on the host
 // b- mxn matrix on the host
  double *b;
  double *c;
 // c- mxn matrix on the host
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 magma_int_t err;
  const double alpha = 1.0;
 // alpha=1
  const double beta = 0.0;
 // beta=0
// allocate matrices on the host
 // host memory for a
  err = magma_dmalloc_cpu( &a , mm );
  err = magma_dmalloc_cpu( &b , mn );
 // host memory for b
 err = magma_dmalloc_cpu(&c , mn ); // host memory for c
// generate random matrices a, b;
  lapackf77_dlarnv(&ione, ISEED, &mm, a);
 // randomize a
// b - mxn matrix of ones
  lapackf77_dlaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
// symmetrize a and increase diagonal
 magma_dmake_hpd( m, a, m );
  printf("upper left corner of of the expected solution:\n");
 magma_dprint( 4, 4, b, m );// part of the expected solution
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&n,&m,&alpha,a,&m,b,&m,&beta,c,&m);
// compute the Cholesky factorization a=L*L^T for a real
// symmetric, positive definite mxm matrix a;
// using this factorization solve the linear system a*x=c
// for a general mxn matrix c, c is overwritten by the
// solution
  gpu_time = magma_sync_wtime(NULL);
  magma_dpotrf(MagmaLower, m, a, m, &info);
  lapackf77_dpotrs("L",&m,&n,a,&m,c,&m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dpotrf+dpotrs time: %7.5f sec.\n",gpu_time);
  printf("upper left corner of the Magma/Lapack solution:\n");
 magma_dprint( 4, 4, c, m ); // part of the Magma/Lapack sol.
 free(a);
 // free host memory
 // free host memory
  free(b);
  free(c);
 // free host memory
 magma_finalize();
 // finalize Magma
 return 0;
//upper left corner of of the expected solution:
//
 1.0000 1.0000 1.0000
 1.0000
 1.0000
11
 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000
//];
//magma_dpotrf+dpotrs time: 1.40168 sec.
//upper left corner of the Magma/Lapack solution:
```

```
//[
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000
//];
```

4.4.12 magma_dpotrf, lapackf77_dpotrs - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 double gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 magma_int_t n = 100;
 // b,c - mxn matrices
 magma_int_t mm=m*m;
 // size of a
 // size of b,c
 magma_int_t mn=m*n;
 // a- mxm matrix
 double *a;
 // b- mxn matrix
 double *b;
 double *c;
 // c- mxn matrix
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
// magma_int_t err;
 const double alpha = 1.0;
 // alpha=1
  const double beta = 0.0;
 // beta=0
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(double));// unif.memory for a
  cudaMallocManaged(&b,mn*sizeof(double));// unif.memory for b
  cudaMallocManaged(&c,mn*sizeof(double));// unif.memory for c
// generate random matrices a, b;
 // b - mxn matrix of ones
  lapackf77_dlaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
// symmetrize a and increase diagonal
 magma_dmake_hpd( m, a, m );
 printf("upper left corner of of the expected solution:\n");
 magma_dprint( 4, 4, b, m );// part of the expected solution
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&n,&m,&alpha,a,&m,b,&m,&beta,c,&m);
// compute the Cholesky factorization a=L*L^T for a real
// symmetric, positive definite mxm matrix a;
// using this factorization solve the linear system a*x=c
// for a general mxn matrix c, c is overwritten by the
// solution
 gpu_time = magma_sync_wtime(NULL);
```

```
magma_dpotrf(MagmaLower, m, a, m, &info);
  lapackf77_dpotrs("L",&m,&n,a,&m,c,&m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_dpotrf+dpotrs time: %7.5f sec.\n",gpu_time);
 printf("upper left corner of the Magma/Lapack solution:\n");
 magma_dprint( 4, 4, c, m ); // part of the Magma/Lapack sol.
 magma_free(a);
 // free memory
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
 // finalize Magma
 magma_finalize();
 return 0;
}
//upper left corner of of the expected solution:
//
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
11
//
 1.0000 1.0000 1.0000 1.0000
//];
//magma_dpotrf+dpotrs time: 1.30345 sec.
//upper left corner of the Magma/Lapack solution:
//[
//
 1.0000 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000
//
 1.0000
// 1.0000 1.0000 1.0000 1.0000
//];
```

4.4.13 magma_spotrf_gpu, magma_spotrs_gpu - Cholesky decomposition and solving a system with a positive definite matrix in single precision, GPU interface

The function magma_spotrf_gpu computes in single precision the Cholesky factorization for a symmetric, positive definite $m \times m$ matrix A:

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case,} \end{array} \right.$$

where U is an upper triangular matrix and L is a lower triangular matrix. The matrix A and the factors are defined on the device. See ${\tt magma-X.Y.}$ ${\tt Z/src/spotrf_gpu.cpp}$ for more details. Using the obtained factorization the function ${\tt magma_spotrs_gpu}$ computes on the device in single precision the solution of the linear system

$$A X = B$$
,

where B, X are general $m \times n$ matrices defined on the device. The solution X overwrites B.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_sutil.cpp"
int main( int argc, char** argv ){
 // initialize Magma
  magma_init();
  magma_queue_t queue=NULL;
  magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double
 gpu_time;
  magma_int_t info;
  magma_int_t m = 8192;
 // a - mxm matrix
 magma_int_t n = 100;
 // b,c - mxn matrices
 magma_int_t mm=m*m;
 // size of a
 magma_int_t mn=m*n;
 // size of b,c
 // a- mxm matrix on the host
  float *a;
 // b- mxn matrix on the host
 float *b;
  float *c;
 // c- mxn matrix on the host
  float *d_a;
 // d_a- mxm matrix a on the device
  float *d_c;
 // d_c- mxn matrix c on the device
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 magma_int_t err;
  const float alpha = 1.0;
 // alpha=1
  const float beta = 0.0;
 // beta=0
// allocate matrices on the host
  err = magma_smalloc_cpu( &a , mm );
 // host memory for a
 // host memory for b
// host memory for c
  err = magma_smalloc_cpu( &b , mn );
 err = magma_smalloc_cpu(&c , mn );
 err = magma_smalloc( &d_a, mm );  // device memory for a
  err = magma_smalloc( &d_c, mn );
 // device memory for c
// generate matrices
  lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
  lapackf77_slaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
 // b - mxn matrix of ones
// symmetrize a and increase diagonal
  magma_smake_hpd( m, a, m );
  printf("upper left corner of of the expected solution:\n");
  magma_sprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
  blasf77_sgemm("N", "N", &m, &n, &m, &alpha, a, &m, b, &m, &beta, c, &m);
  magma_ssetmatrix( m, m, a,m, d_a,m,queue); // copy a -> d_a
 magma_ssetmatrix( m, n, c,m, d_c,m,queue); // copy c -> d_c
// compute the Cholesky factorization d_a=L*L^T for a real
// symmetric, positive definite mxm matrix d_a;
// using this factorization solve the linear system d_a*x=d_c
// for a general mxn matrix d_c, d_c is overwritten by the
// solution
  gpu_time = magma_sync_wtime(NULL);
```

```
magma_spotrf_gpu(MagmaLower, m, d_a, m, &info);
  magma_spotrs_gpu(MagmaLower,m,n,d_a,m,d_c,m,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_spotrf_gpu+magma_spotrs_gpu time: %7.5f sec.\n",
 gpu_time);
 magma_sgetmatrix( m, n, d_c, m, c,m,queue); // copy d_c -> c
 printf("upper left corner of the Magma solution:\n");
 magma_sprint( 4, 4, c, m ); // part of the Magma solution
 free(a);
 // free host memory
 // free host memory
 free(b);
 free(c);
 // free host memory
 magma_free(d_a);
 // free device memory
 magma_free(d_c);
 // free device memory
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
 return 0;
}
//upper left corner of of the expected solution:
//[
 1.0000 1.0000 1.0000 1.0000
//
11
  1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
//
 1.0000 1.0000 1.0000 1.0000
//];
//magma_spotrf_gpu+magma_spotrs_gpu time: 0.05582 sec.
//upper left corner of the Magma solution:
//[
//
 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
//
 1.0000 1.0000 1.0000 1.0000
//];
```

4.4.14 magma_spotrf_gpu, magma_spotrs_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  double gpu_time;
  magma_int_t info;
  magma_int_t m = 8192;
 // a - mxm matrix
```

```
// b,c - mxn matrices
 magma_int_t n = 100;
 // size of a
  magma_int_t mm=m*m;
 magma_int_t mn=m*n;
 // size of b,c
 float *a;
 // a- mxm matrix
 float *b;
 // b- mxn matrix
 float *c;
 // c- mxn matrix
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  const float alpha = 1.0;
 // alpha=1
  const float beta = 0.0;
 // beta=0
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(float)); // unif.memory for a
  cudaMallocManaged(&b,mn*sizeof(float)); // unif.memory for b
  cudaMallocManaged(&c,mn*sizeof(float)); // unif.memory for c
// generate matrices
  lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
  lapackf77_slaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
 // b - mxn matrix of ones
// symmetrize a and increase diagonal
  magma_smake_hpd( m, a, m );
  printf("upper left corner of of the expected solution:\n");
 magma\_sprint(4,4,b,m); // part of the expected solution
// right hand side c=a*b
 blasf77_sgemm("N","N",&m,&n,&m,&alpha,a,&m,b,&m,&beta,c,&m);
// compute the Cholesky factorization a=L*L^T for a real
// symmetric, positive definite mxm matrix a;
// using this factorization solve the linear system a*x=c
// for a general mxn matrix c, c is overwritten by the
// solution
 gpu_time = magma_sync_wtime(NULL);
  magma_spotrf_gpu(MagmaLower, m, a, m, &info);
  magma_spotrs_gpu(MagmaLower,m,n,a,m,c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_spotrf_gpu+magma_spotrs_gpu time: %7.5f sec.\n",
 gpu_time);
  printf("upper left corner of the solution:\n");
  magma_sprint( 4, 4, c, m );  // part of the Magma solution
 magma_free(a);
 // free memory
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
  magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
//upper left corner of of the expected solution:
//[
// 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
```

```
//];
//magma_spotrf_gpu+magma_spotrs_gpu time: 0.09600 sec.
//upper left corner of the solution:
//[
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000
//];
```

4.4.15 magma_dpotrf_gpu, magma_dpotrs_gpu - Cholesky decomposition and solving a system with a positive definite matrix in double precision, GPU interface

The function $magma_dpotrf_gpu$ computes in double precision the Cholesky factorization for a symmetric, positive definite $m \times m$ matrix A:

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case,} \end{array} \right.$$

where U is an upper triangular matrix and L is a lower triangular matrix. The matrix A and the factors are defined on the device. See magma-X.Y. $Z/src/dpotrf_gpu.cpp$ for more details. Using the obtained factorization the function magma_dpotrs_gpu computes on the device in double precision the solution of the linear system

$$A X = B$$
,

where B, X are general $m \times n$ matrices defined on the device. The solution X overwrites B.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 // initialize Magma
  magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double
 gpu_time;
  magma_int_t info;
  magma_int_t m = 8192;
 // a - mxm matrix
 // b,c - mxn matrices
  magma_int_t n = 100;
  magma_int_t mm=m*m;
 // size of a
  magma_int_t mn=m*n;
 // size of b,c
 // a- mxm matrix on the host
  double *a;
 // b- mxn matrix on the host
  double *b;
```

```
double *c;
 // c- mxn matrix on the host
 // d_a- mxm matrix a on the device
  double *d_a;
  double *d_c;
 // d_c- mxn matrix c on the device
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  magma_int_t err;
  const double alpha = 1.0;
 // alpha=1
  const double beta = 0.0;
 // beta=0
// allocate matrices
 // host memory for a
  err = magma_dmalloc_cpu( &a , mm );
  err = magma_dmalloc_cpu( &b , mn );
 // host memory for b
 // host memory for c
  err = magma_dmalloc_cpu( &c , mn );
  err = magma_dmalloc( &d_a, mm );
 // device memory for a
  err = magma_dmalloc( &d_c, mn );
 // device memory for c
// generate matrices
  lapackf77_dlarnv(&ione, ISEED,&mm,a);
 // randomize a
  lapackf77_dlaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
 // b - mxn matrix of ones
// symmetrize a and increase diagonal
  magma_dmake_hpd( m, a, m );
  printf("upper left corner of of the expected solution:\n");
  magma_dprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&n,&m,&alpha,a,&m,b,&m,&beta,c,&m);
  magma_dsetmatrix( m, m, a,m, d_a,m,queue); // copy a -> d_a
 magma_dsetmatrix( m, n, c,m, d_c,m,queue); // copy c -> d_c
// compute the Cholesky factorization d_a=L*L^T for a real
// symmetric, positive definite mxm matrix d_a;
// using this factorization solve the linear system d_a*x=d_c
// for a general mxn matrix d_c, d_c is overwritten by the
// solution
  gpu_time = magma_sync_wtime(NULL);
  magma_dpotrf_gpu(MagmaLower, m, d_a, m, &info);
  magma_dpotrs_gpu(MagmaLower,m,n,d_a,m,d_c,m,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dpotrf_gpu+magma_dpotrs_gpu time:%7.5f sec.\n",
 gpu_time);
  magma_dgetmatrix( m, n, d_c, m, c,m,queue); // copy d_c -> c
  printf("upper left corner of the solution:\n");
  magma_dprint( 4, 4, c, m ); // part of the Magma solution
 // free host memory
  free(a);
  free(b);
 // free host memory
 // free host memory
  free(c);
 magma_free(d_a);
 // free device memory
 magma_free(d_c);
 // free device memory
  magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
  return 0;
//upper left corner of of the expected solution:
```

```
//[
//
  1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000
 1.0000
 1.0000
// 1.0000 1.0000 1.0000 1.0000
//magma_dpotrf_gpu+magma_dpotrs_gpu time: 0.93016 sec.
//upper left corner of the solution:
//[
//
  1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
//];
```

4.4.16 magma_dpotrf_gpu, magma_dpotrs_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  double gpu_time;
  magma_int_t info;
 // a - mxm matrix
  magma_int_t m = 8192;
 // b,c - mxn matrices
 magma_int_t n = 100;
 // size of a
 magma_int_t mm=m*m;
 // size of b,c
 magma_int_t mn=m*n;
  double *a;
 // a- mxm matrix
 // b- mxn matrix
  double *b;
 // c- mxn matrix
  double *c;
 magma_int_t ione = 1;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 // alpha=1
  const double alpha = 1.0;
  const double beta = 0.0;
 // beta=0
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(double));// unif.memory for a
  cudaMallocManaged(&b,mn*sizeof(double));// unif.memory for b
  cudaMallocManaged(&c,mn*sizeof(double));// unif.memory for c
// generate matrices
  lapackf77_dlarnv(&ione, ISEED,&mm,a);
  lapackf77_dlaset(MagmaFullStr,&m,&n,&alpha,&alpha,b,&m);
 // b - mxn matrix of ones
```

```
// symmetrize a and increase diagonal
 magma_dmake_hpd( m, a, m );
 printf("upper left corner of of the expected solution:\n");
 magma_dprint( 4, 4, b, m ); // part of the expected solution
// right hand side c=a*b
 blasf77_dgemm("N","N",&m,&n,&m,&alpha,a,&m,b,&m,&beta,c,&m);
// compute the Cholesky factorization a=L*L^T for a real
// symmetric, positive definite mxm matrix a;
// using this factorization solve the linear system a*x=c
// for a general mxn matrix c, c is overwritten by the
// solution
 gpu_time = magma_sync_wtime(NULL);
  magma_dpotrf_gpu(MagmaLower, m, a, m, &info);
  magma_dpotrs_gpu(MagmaLower,m,n,a,m,c,m,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_dpotrf_gpu+magma_dpotrs_gpu time: %7.5f sec.\n",
 gpu_time);
 printf("upper left corner of the solution:\n");
 magma_dprint( 4, 4, c, m ); // part of the Magma solution
 magma_free(a);
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
 // free memory
 // destroy queue
 magma_queue_destroy(queue);
 magma_finalize();
 // finalize Magma
 return 0;
//upper left corner of of the expected solution:
//[
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000
 1.0000
//magma_dpotrf_gpu+magma_dpotrs_gpu time: 0.95875 sec.
//upper left corner of the solution:
//[
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000 1.0000
//
// 1.0000 1.0000 1.0000 1.0000
//];
```

4.4.17 magma_spotrf_mgpu, lapackf77_spotrs - Cholesky decomposition on multiple GPUs and solving a system with a positive definite matrix in single precision

The function magma_spotrf_mgpu computes in single precision the Cholesky factorization for a symmetric, positive definite $m \times m$ matrix A:

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case,} \end{array} \right.$$

where U is an upper triangular matrix and L is a lower triangular matrix. The matrix A and the factors are distributed to num_gpus devices. See $magma-X.Y.Z/src/spotrf_mgpu.cpp$ for more details. Using the obtained factorization, after gathering the factors to some common matrix on the host, the function $lapackf77_spotrs$ computes in single precision on the host the solution of the linear system

$$AX = B$$
.

where B, X are general $m \times n$ matrices defined on the host. The solution X overwrites B.

```
#include <stdio.h>
#include <cublas.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_sutil.cpp"
int main( int argc, char** argv) {
  magma_init();
 // initialize Magma
  int num_gpus = 1;
 magma_setdevice(0);
 magma_queue_t queues[num_gpus];
  for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_create( dev, &queues[dev] );
  }
  double
 cpu_time,gpu_time;
  magma_int_t err;
 magma_int_t m = 8192;
 // a,r - mxm matrices
 // b,c - mxnrhs matrices
  magma_int_t nrhs =100;
 magma_int_t mm=m*m;
 // size of a,r
 magma_int_t mnrhs=m*nrhs;
 // size of b,c
  float *a, *r;
 // a,r - mxn matrices on the host
  float *b, *c;
 // b,c - mxnrhs matrices on the host
  magmaFloat_ptr d_la[num_gpus];
  float alpha=1.0, beta=0.0;
  magma_int_t mb, nb;
  magma_int_t lda=m, ldda, n_local;
  magma_int_t i, info;
  magma_int_t ione = 1 ;
```

```
magma_int_t ISEED[4] = {0,0,0,1};
 nb = magma_get_spotrf_nb(m);// optimal block size for spotrf
 mb = nb;
 n_{local} = nb*(1+m/(nb*num_gpus)) * mb*((m+mb-1)/mb);
 ldda = n_local;
// allocate host memory for matrices
 err = magma_smalloc_pinned(&a,mm);
 // host memory for a
 err = magma_smalloc_pinned(&b,mnrhs);  // host memory for b
 err = magma_smalloc_pinned(&c,mnrhs); // host memory for c
// allocate local matrix on the devices
 for(i=0; i<num_gpus; i++){</pre>
 magma_setdevice(i);
 err = magma_smalloc(&d_la[i],ldda);
 //device memory
 }
 // on i-th device
 magma_setdevice(0);
 lapackf77_slarnv( &ione, ISEED, &mm, a );  // randomize a
 lapackf77_slaset(MagmaFullStr,&m,&nrhs,&alpha,&alpha,b,&m);
 // b - mxnrhs matrix of ones
// Symmetrize a and increase diagonal
 magma_smake_hpd( m, a, m );
// copy a -> r
 lapackf77_slacpy( MagmaFullStr,&m,&m,a,&lda,r,&lda);
 printf("upper left corner of the expected solution:\n");
 magma_sprint(4,4,b,m);
 // expected solution
 blasf77_sgemm("N","N",&m,&nrhs,&m,&alpha,a,&m,b,&m,&beta,
 c,&m); // right hand c=a*b
// MAGMA
// distribute the matrix a to num_gpus devices
// going through each block-row
 ldda = (1+m/(nb*num_gpus))*nb;
 magma_ssetmatrix_1D_row_bcyclic( num_gpus, m, m, nb, r, lda,
 d_la, ldda, queues );
 magma_setdevice(0);
 gpu_time = magma_sync_wtime(NULL);
// compute the Cholesky factorization a=L*L^T on num_gpus
// devices, blocks of a and blocks of factors are distributed
// to num_gpus devices
  magma_spotrf_mgpu(num_gpus, MagmaLower, m, d_la, ldda, &info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_spotrf_mgpu time: %7.5f sec.\n", gpu_time);
// gather the resulting matrix from num_gpus devices to r
 magma_sgetmatrix_1D_row_bcyclic( num_gpus, m, m, nb, d_la,
 ldda, r, lda, queues );
 magma_setdevice(0);
// use LAPACK to obtain the solution of a*x=c
 lapackf77_spotrs("L",&m,&nrhs,r,&m,c,&m,&info);
 printf("upper left corner of the solution \n\
 from spotrf_mgpu+spotrs:\n");
 magma_sprint( 4, 4, c, m);
 // Magma/Lapack solution
```

```
// LAPACK version of spotrf for time comparison
  cpu_time=magma_wtime();
 lapackf77_spotrf("L", &m, a, &lda, &info);
  cpu_time=magma_wtime()-cpu_time;
 printf("Lapack spotrf time: %7.5f sec.\n",cpu_time);
 magma_free_pinned(a);
 // free host memory
 // free host memory
 magma_free_pinned(r);
 // free host memory
 magma_free_pinned(b);
 magma_free_pinned(c);
 // free host memory
 for(i=0; i<num_gpus; i++){</pre>
 magma_setdevice(i);
 // free device memory
 magma_free(d_la[i] );
 }
 for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_destroy( queues[dev] );
 magma_finalize();
 // finalize Magma
}
//upper left corner of the expected solution:
//[
//
 1.0000 1.0000 1.0000
 1.0000
11
 1.0000 1.0000 1.0000 1.0000
 1.0000 1.0000 1.0000
//
 1.0000
//
 1.0000 1.0000 1.0000
 1.0000
//];
//magma_spotrf_mgpu time: 0.05060 sec.
//upper left corner of the solution
// from spotrf_mgpu+spotrs:
//[
11
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000
 1.0000
//
  1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//Lapack spotrf time: 0.70702 sec.
```

4.4.18 magma_dpotrf_mgpu, lapackf77_dpotrs - Cholesky decomposition and solving a system with a positive definite matrix in double precision on multiple GPUs

The function magma_dpotrf_mgpu computes in double precision the Cholesky factorization for a symmetric, positive definite $m \times m$ matrix A:

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case,} \end{array} \right.$$

where U is an upper triangular matrix and L is a lower triangular matrix. The matrix A and the factors are distributed to num_gpus devices. See $magma-X.Y.Z/src/dpotrf_mgpu.cpp$ for more details. Using the obtained factorization, after gathering the factors to some common matrix on the

host, the function lapackf77_dpotrs computes in double precision on the host the solution of the linear system

$$A X = B$$
.

where B, X are general $m \times n$ matrices defined on the host. The solution X overwrites B.

```
#include <stdio.h>
#include <cublas.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv) {
  magma_init();
 // initialize Magma
  int num_gpus = 1;
 magma_setdevice(0);
 magma_queue_t queues[num_gpus];
  for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_create( dev, &queues[dev] );
 }
  double
 cpu_time,gpu_time;
  magma_int_t err;
  magma_int_t m = 8192;
 // a,r - m*m matrices
 // b,c - mxnrhs matrices
 magma_int_t nrhs =100;
 magma_int_t mm=m*m;
 // size of a,r
 magma_int_t mnrhs=m*nrhs;
 // size of b,c
 // a,r - mxn matrices on the host
  double *a, *r;
  double *b, *c;
 // b,c - mxnrhs matrices on the host
  magmaDouble_ptr d_la[num_gpus];
  double alpha=1.0, beta=0.0;
  magma_int_t mb, nb;
  magma_int_t lda=m, ldda, n_local;
 magma_int_t i, info;
 magma_int_t ione = 1 ;
 magma_int_t ISEED[4] = {0,0,0,1};
 nb = magma_get_dpotrf_nb(m);// optimal block size for dpotrf
 mb = nb;
  n_{local} = nb*(1+m/(nb*num_gpus)) * mb*((m+mb-1)/mb);
 ldda = n_local;
// allocate host memory for matrices
  err = magma_dmalloc_pinned(&a,mm);
 // host memory for a
  err = magma_dmalloc_pinned(&r,mm);
 // host memory for r
  err = magma_dmalloc_pinned(&b,mnrhs); // host memory for b
  err = magma_dmalloc_pinned(&c,mnrhs);
 // host memory for c
// allocate local matrix on the devices
 for(i=0; i<num_gpus; i++){</pre>
 magma_setdevice(i);
 err = magma_dmalloc(&d_la[i],ldda);
 //device memory
  }
 // on i-th device
  magma_setdevice(0);
```

```
lapackf77_dlarnv( &ione, ISEED, &mm, a );
 // randomize a
  lapackf77_dlaset(MagmaFullStr,&m,&nrhs,&alpha,&alpha,b,&m);
 // b - mxnrhs matrix of ones
// Symmetrize a and increase diagonal
  magma_dmake_hpd( m, a, m );
// copy a -> r
  lapackf77_dlacpy( MagmaFullStr,&m,&m,a,&lda,r,&lda);
  printf("upper left corner of the expected solution:\n");
  magma_dprint(4,4,b,m);
 // expected solution
  blasf77_dgemm("N","N",&m,&nrhs,&m,&alpha,a,&m,b,&m,&beta,
 c,&m); // right hand c=a*b
// MAGMA
// distribute the matrix a to num_gpus devices
// going through each block-row
 1dda = (1+m/(nb*num_gpus))*nb;
  magma_dsetmatrix_1D_row_bcyclic( num_gpus, m, m, nb, r, lda,
 d_la, ldda, queues );
 magma_setdevice(0);
 gpu_time = magma_sync_wtime(NULL);
// compute the Cholesky factorization a=L*L^T on num_gpus
// devices, blocks of a and blocks of factors are distributed
// to num_gpus devices
  magma_dpotrf_mgpu(num_gpus, MagmaLower, m, d_la, ldda, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dpotrf_mgpu time: %7.5f sec.\n", gpu_time);
// gather the resulting matrix from num_gpus devices to r
 magma_dgetmatrix_1D_row_bcyclic( num_gpus, m, m, nb, d_la,
 ldda, r, lda, queues );
 magma_setdevice(0);
// use LAPACK to obtain the solution of a*x=c
  lapackf77_dpotrs("L",&m,&nrhs,r,&m,c,&m,&info);
  printf("upper left corner of the solution \n\
  from dpotrf_mgpu+dpotrs:\n");
  magma_dprint( 4, 4, c, m);
 // Magma/Lapack solution
// LAPACK version of dpotrf for time comparison
  cpu_time=magma_wtime();
  lapackf77_dpotrf("L", &m, a, &lda, &info);
  cpu_time=magma_wtime()-cpu_time;
  printf("Lapack dpotrf time: %7.5f sec.\n",cpu_time);
  magma_free_pinned(a);
 // free host memory
  magma_free_pinned(r);
 // free host memory
 magma_free_pinned(b);
 // free host memory
 // free host memory
 magma_free_pinned(c);
 for(i=0; i<num_gpus; i++){</pre>
 magma_setdevice(i);
 magma_free(d_la[i] );
 // free device memory
 }
 for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_destroy( queues[dev] );
 }
```

```
// finalize Magma
 magma_finalize();
//upper left corner of the expected solution:
//
 1.0000 1.0000 1.0000
 1.0000
 1.0000 1.0000 1.0000
 1.0000
//
//
 1.0000 1.0000 1.0000
 1.0000
 1.0000 1.0000 1.0000
//
 1.0000
//];
//magma_dpotrf_mgpu time: 0.79751 sec.
//upper left corner of the solution
// from dpotrf_mgpu+dpotrs:
// [
11
 1.0000 1.0000 1.0000 1.0000
//
  1.0000 1.0000 1.0000
 1.0000
 1.0000 1.0000 1.0000
 1.0000
 1.0000 1.0000 1.0000
//
 1.0000
//];
//Lapack dpotrf time: 1.72130 sec.
```

4.4.19 magma_spotri - invert a symmetric positive definite matrix in single precision, CPU interface

This function computes in single precision the inverse A^{-1} of an $m \times m$ symmetric, positive definite matrix A:

$$A A^{-1} = A^{-1} A = I.$$

It uses the Cholesky decomposition:

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case,} \end{array} \right.$$

computed by magma_spotrf. The matrix A is defined on the host and on exit it is replaced by its inverse. See magma-X.Y.Z/src/spotri.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_sutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 double gpu_time;
 magma_int_t info;
// initialize Magma
```

```
magma_int_t m = 8192;
 // a - mxm matrix
 // size of a, r, c
 magma_int_t mm=m*m;
 float *a;
 // a- mxm matrix on the host
 float *r;
 // r- mxm matrix on the host
 // c- mxm matrix on the host
 float *c;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 magma_int_t err;
 const float alpha = 1.0;
 // alpha=1
 const float beta = 0.0;
 // beta=0
// allocate matrices on the host
 err = magma_smalloc_cpu(&a , mm ); // host memory for a
 // generate random matrix a
 lapackf77_slarnv(&ione, ISEED, &mm, a);
 // randomize a
// symmetrize a and increase diagonal
 magma_smake_hpd( m, a, m );
 lapackf77_slacpy(MagmaFullStr,&m,&m,a,&m,r,&m);
// find the inverse matrix a^-1: a*X=I for mxm symmetric,
// positive definite matrix a using the Cholesky decomposition
// obtained by magma_spotrf; a is overwritten by the inverse
 gpu_time = magma_sync_wtime(NULL);
  magma_spotrf( MagmaLower, m, a, m, &info);
  magma_spotri( MagmaLower, m, a, m, &info);
 //a overwritten by a^-1
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_spotrf + magma_spotri time: %7.5f sec.\
 \n",gpu_time);
// compute a^-1*a
 blasf77_ssymm("L","L",&m,&m,&alpha,a,&m,r,&m,&beta,c,&m);
 printf("upper left corner of a^-1*a:\n");
 magma_sprint( 4, 4, c, m );
 // part of a^-1*a
 free(a);
 // free host memory
 free(r);
 // free host memory
 free(c);
 // free host memory
 magma_finalize();
 // finalize Magma
 return 0;
}
//magma_spotrf + magma_spotri time: 0.58457 sec.
//upper left corner of a^-1*a:
//[
// 1.0000 0.0000 -0.0000 0.0000
 0.0000 1.0000 0.0000 -0.0000
// -0.0000 0.0000 1.0000 0.0000
// 0.0000 -0.0000 0.0000 1.0000
//];
```

4.4.20 magma_spotri - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 double gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 // size of a, r, c
 magma_int_t mm=m*m;
 float *a;
 // a- mxm matrix
 // r- mxm matrix
 float *r;
 float *c;
 // c- mxm matrix
 magma_int_t ione = 1;
 // seed
 magma_int_t ISEED[4] = {0,0,0,1};
 const float alpha = 1.0;
 // alpha=1
 const float beta = 0.0;
 // beta=0
// allocate matrices
 cudaMallocManaged(&a,mm*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&r,mm*sizeof(float)); // unified mem.for r
  cudaMallocManaged(&c,mm*sizeof(float)); // unified mem.for c
// generate random matrix a
 // symmetrize a and increase diagonal
 magma_smake_hpd( m, a, m );
 lapackf77_slacpy(MagmaFullStr,&m,&m,a,&m,r,&m);
 // a->r
// find the inverse matrix a^-1: a*X=I for mxm symmetric,
// positive definite matrix a using the Cholesky decomposition
// obtained by magma_spotrf; a is overwritten by the inverse
 gpu_time = magma_sync_wtime(NULL);
  magma_spotrf( MagmaLower, m, a, m, &info);
  magma_spotri( MagmaLower, m, a, m, &info);
 // a overwritten by a^-1
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("magma_spotrf + magma_spotri time: %7.5f sec.\
 \n",gpu_time);
// compute a^-1*a
  blasf77_ssymm("L","L",&m,&m,&alpha,a,&m,r,&m,&beta,c,&m);
 printf("upper left corner of a^-1*a:\n");
 magma_sprint( 4, 4, c, m );
 // part of a^-1*a
 magma_free(a);
 // free memory
 magma_free(r);
 // free memory
 magma_free(c);
 // free memory
 magma_finalize();
 // finalize Magma
 return 0;
//magma_spotrf + magma_spotri time: 0.57705 sec.
```

```
//upper left corner of a^-1*a:
//[

// 1.0000 0.0000 -0.0000 0.0000

// 0.0000 1.0000 0.0000 -0.0000

// -0.0000 0.0000 1.0000 0.0000

// 0.0000 -0.0000 0.0000 1.0000

//];
```

4.4.21 magma_dpotri - invert a positive definite matrix in double precision, CPU interface

This function computes in double precision the inverse A^{-1} of an $m \times m$ symmetric, positive definite matrix A:

$$A A^{-1} = A^{-1} A = I.$$

It uses the Cholesky decomposition:

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case,} \end{array} \right.$$

computed by magma_dpotrf. The matrix A is defined on the host and on exit it is replaced by its inverse. See magma-X.Y.Z/src/dpotri.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 // initialize Magma
 magma_init();
 double
 gpu_time ;
 magma_int_t info;
 // a - mxm matrix
 magma_int_t m = 8192;
 magma_int_t mm=m*m;
 // size of a, r, c
 // a- mxm matrix on the host
 double *a;
 // r- mxm matrix on the host
 double *r;
 // c- mxm matrix on the host
 double *c;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 magma_int_t err;
 const double alpha = 1.0;
 // alpha=1
 const double beta = 0.0;
 // beta=0
// allocate matrices on the host
 // generate random matrix a
  lapackf77_dlarnv(&ione, ISEED, &mm, a);
 // randomize a
```

```
// symmetrize a and increase diagonal
 magma_dmake_hpd( m, a, m );
  lapackf77_dlacpy(MagmaFullStr,&m,&m,a,&m,r,&m); // a->r
// find the inverse matrix a^-1: a*X=I for mxm symmetric,
// positive definite matrix a using the Cholesky decomposition
// obtained by magma_dpotrf; a is overwritten by the inverse
  gpu_time = magma_sync_wtime(NULL);
  magma_dpotrf( MagmaLower, m, a, m, &info);
  magma_dpotri( MagmaLower, m, a, m, &info);
 // a overwritten by a^-1
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dpotrf + magma_dpotri time: %7.5f sec.\
 \n",gpu_time);
// compute a^-1*a
  blasf77_dsymm("L","L",&m,&m,&alpha,a,&m,r,&m,&beta,c,&m);
  printf("upper left corner of a^-1*a:\n");
 magma_dprint( 4, 4, c, m );
 // part of a^-1*a
 free(a);
 // free host memory
 free(r);
 // free host memory
 free(c);
 // free host memory
 // finalize Magma
 magma_finalize();
 return 0;
//magma_dpotrf + magma_dpotri time: 3.06706 sec.
//upper left corner of a^-1*a:
//[
//
  1.0000 -0.0000 0.0000 0.0000
// -0.0000 1.0000 -0.0000 -0.0000
// 0.0000 -0.0000 1.0000 -0.0000
// 0.0000 0.0000 -0.0000 1.0000
//];
```

4.4.22 magma_dpotri - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
  double gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 magma_int_t mm=m*m;
 // size of a, r, c
  double *a;
 // a- mxm matrix
 // r- mxm matrix
  double *r;
 // c- mxm matrix
  double *c;
```

```
magma_int_t ione = 1;
 // seed
  magma_int_t ISEED[4] = \{0,0,0,1\};
  const double alpha = 1.0;
 // alpha=1
  const double beta = 0.0;
 // beta=0
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(double));// unified mem.for a
  cudaMallocManaged(&r,mm*sizeof(double));// unified mem.for r
  cudaMallocManaged(&c,mm*sizeof(double));// unified mem.for c
// generate random matrix a
  lapackf77_dlarnv(&ione, ISEED, &mm, a);
 // randomize a
// symmetrize a and increase diagonal
 magma_dmake_hpd( m, a, m );
  lapackf77_dlacpy(MagmaFullStr,&m,&m,a,&m,r,&m);
// find the inverse matrix a^-1: a*X=I for mxm symmetric,
// positive definite matrix a using the Cholesky decomposition
// obtained by magma_dpotrf; a is overwritten by the inverse
  gpu_time = magma_sync_wtime(NULL);
  magma_dpotrf( MagmaLower, m, a, m, &info);
  magma_dpotri( MagmaLower, m, a, m, &info);
 // a overwritten by a^-1
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("magma_dpotrf + magma_dpotri time: %7.5f sec.\
 \n",gpu_time);
// compute a^-1*a
  blasf77_dsymm("L","L",&m,&m,&alpha,a,&m,r,&m,&beta,c,&m);
  printf("upper left corner of a^-1*a:\n");
  magma_dprint( 4, 4, c, m );
 // part of a^-1*a
 // free memory
 magma_free(a);
 // free memory
 magma_free(r);
 magma_free(c);
 // free memory
 magma_finalize();
 // finalize Magma
 return 0;
//magma_dpotrf + magma_dpotri time: 3.06806 sec.
//upper left corner of a^-1*a:
//[
 1.0000 -0.0000 0.0000
 0.0000
//
 -0.0000 1.0000 -0.0000 -0.0000
 0.0000 -0.0000 1.0000 -0.0000
//
//
 0.0000 0.0000 -0.0000 1.0000
//];
```

4.4.23 magma_spotri_gpu - invert a positive definite matrix in single precision, GPU interface

This function computes in single precision the inverse A^{-1} of an $m \times m$ symmetric, positive definite matrix A:

$$A A^{-1} = A^{-1} A = I.$$

It uses the Cholesky decomposition:

$$A = \left\{ \begin{array}{ll} U^T \ U & \text{in MagmaUpper case,} \\ L \ L^T & \text{in MagmaLower case,} \end{array} \right.$$

computed by magma_spotrf_gpu. The matrix A is defined on the device and on exit it is replaced by its inverse. See magma-X.Y.Z/src/spotri_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 magma_int_t mm=m*m;
 // size of a, r, c
 // a- mxm matrix on the host
 float *a;
 // d_a- mxm matrix a on the device
 float *d_a;
 float *d_r;
 // d_r- mxm matrix r on the device
 float *d_c;
 // d_c- mxm matrix c on the device
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = { 0,0,0,1 };
 // seed
 magma_int_t err;
 const float alpha = 1.0;
 // alpha=1
 const float beta = 0.0;
 // beta=0
// allocate matrices on the host
 // generate random matrix a
 lapackf77_slarnv(&ione, ISEED, &mm,a);
 // randomize a
// symmetrize a and increase diagonal
 magma_smake_hpd( m, a, m );
 magma_ssetmatrix( m, m, a,m,d_a,m,queue ); // copy a -> d_a
 magmablas_slacpy(MagmaFull,m,m,d_a,m,d_r,m,queue);//d_a->d_r
// find the inverse matrix (d_a)^-1: d_a*X=I for mxm symmetric
// positive definite matrix d_a using the Cholesky decompos.
// obtained by magma_spotrf_gpu;
// d_a is overwritten by the inverse
 gpu_time = magma_sync_wtime(NULL);
  magma_spotrf_gpu( MagmaLower, m, d_a, m, &info);
  magma_spotri_gpu( MagmaLower, m, d_a, m, &info);
```

```
//d_a overwritten by d_a^-1
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
// compute d_a^-1*d_a
  magma_ssymm(MagmaLeft, MagmaLower, m, m, alpha, d_a, m, d_r, m, beta,
 d_c,m,queue);
  printf("magma_spotrf_gpu + magma_spotri_gpu time: %7.5f sec.\
 \n",gpu_time);
  magma_sgetmatrix( m, m, d_c, m, a, m,queue); // copy d_c->a
  printf("upper left corner of a^-1*a:\n");
  magma_sprint( 4, 4, a, m );
 // part of a^-1*a
 // free host memory
  free(a);
 // free device memory
 magma_free(d_a);
 magma_free(d_r);
 // free device memory
 magma_free(d_c);
 // free device memory
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
}
//magma_spotrf_gpu + magma_spotri_gpu time: 0.16664 sec.
//upper left corner of a^-1*a:
//[
11
 1.0000 0.0000
 0.
 0.
//
 0.0000 1.0000 0.0000
 0.0000
//
  0.0000 0.0000 1.0000 -0.0000
//
 0.0000 -0.0000 -0.0000 1.0000
//];
```

4.4.24 magma_spotri_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
  magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double gpu_time;
  magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 // size of a, r, c
 magma_int_t mm=m*m;
 float *a;
 // a- mxm matrix
 // r- mxm matrix
  float *r;
  float *c;
 // c- mxm matrix
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 // alpha=1
  const float alpha = 1.0;
```

```
const float beta = 0.0:
 // beta=0
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&r,mm*sizeof(float)); // unified mem.for r
  cudaMallocManaged(&c,mm*sizeof(float)); // unified mem.for c
// generate random matrix a
 // symmetrize a and increase diagonal
 magma_smake_hpd( m, a, m );
 magmablas_slacpy(MagmaFull,m,m,a,m,r,m,queue);
// find the inverse matrix (a)^-1: a*X=I for mxm symmetric
// positive definite matrix a using the Cholesky factoriza-
// tion obtained by magma_spotrf_gpu;
// a is overwritten by the inverse
 gpu_time = magma_sync_wtime(NULL);
  magma_spotrf_gpu( MagmaLower, m, a, m, &info);
  magma_spotri_gpu( MagmaLower, m, a, m, &info);
 //inv overwrites a
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 magma_ssymm(MagmaLeft, MagmaLower, m, m, alpha, a, m, r, m, beta,
 // c=a^-1*a
 c,m,queue);
 printf("magma_spotrf_gpu + magma_spotri_gpu time: %7.5f sec.\
 \n",gpu_time);
 magma_sgetmatrix( m, m, c, m, a, m,queue);
 // copy c->a
 printf("upper left corner of a^-1*a:\n");
 magma_sprint( 4, 4, a, m );
 // part of a^-1*a
 magma_free(a);
 // free memory
 // free memory
 magma_free(r);
 magma_free(c);
 // free memory
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return 0;
//magma_spotrf_gpu + magma_spotri_gpu time: 0.15814 sec.
//upper left corner of a^-1*a:
//[
 1.0000 0.0000 0.
11
 0.
  0.0000 1.0000 0.0000 0.0000
//
//
 0.0000 0.0000 1.0000 -0.0000
 0.0000 -0.0000 -0.0000 1.0000
//
//];
```

4.4.25 magma_dpotri_gpu - invert a positive definite matrix in double precision, GPU interface

This function computes in double precision the inverse A^{-1} of an $m \times m$ symmetric, positive definite matrix A:

$$A A^{-1} = A^{-1} A = I$$
.

It uses the Cholesky decomposition:

$$A = \begin{cases} U^T U & \text{in MagmaUpper case,} \\ L L^T & \text{in MagmaLower case,} \end{cases}$$

computed by magma_dpotrf_gpu. The matrix A is defined on the device and on exit it is replaced by its inverse. See magma-X.Y.Z/src/dpotri_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double gpu_time;
 magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 // size of a, r, c
 magma_int_t mm=m*m;
 // a- mxm matrix on the host
 double *a;
 // d_a- mxm matrix a on the device
 double *d_a;
 // d_r- mxm matrix r on the device
 double *d_r;
 double *d_c;
 // d_c- mxm matrix c on the device
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 magma_int_t err;
 const double alpha = 1.0;
 // alpha=1
 const double beta = 0.0;
 // beta=0
// allocate matrices on the host
 // generate random matrix a
 lapackf77_dlarnv(&ione, ISEED, &mm, a);
 // randomize a
// symmetrize a and increase diagonal
 magma_dmake_hpd( m, a, m );
 magma_dsetmatrix( m, m, a, m,d_a,m,queue ); // copy a -> d_a
 magmablas_dlacpy(MagmaFull,m,m,d_a,m,d_r,m,queue);//d_a->d_r
// find the inverse matrix (d_a)^-1: d_a*X=I for mxm symmetric
// positive definite matrix d_a using the Cholesky factoriza-
// tion obtained by magma_dpotrf_gpu;
// d_a is overwritten by the inverse
 gpu_time = magma_sync_wtime(NULL);
  magma_dpotrf_gpu( MagmaLower, m, d_a, m, &info);
  magma_dpotri_gpu( MagmaLower, m, d_a, m, &info);
```

```
//inv overwrites d a
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 magma_dsymm(MagmaLeft, MagmaLower, m, m, alpha, d_a, m, d_r, m, beta,
 printf("magma_dpotrf_gpu + magma_dpotri_gpu time: %7.5f sec.\
 \n",gpu_time);
 magma_dgetmatrix( m, m, d_c, m, a, m, queue); // copy d_c->a
 printf("upper left corner of a^-1*a:\n");
 magma_dprint( 4, 4, a, m );
 // part of a^-1*a
 free(a);
 // free host memory
 magma_free(d_a);
 // free device memory
 magma_free(d_r);
 // free device memory
 magma_free(d_c);
 // free device memory
 // destroy queue
 magma_queue_destroy(queue);
 magma_finalize();
 // finalize Magma
 return 0;
}
//magma_dpotrf_gpu + magma_dpotri_gpu time: 2.51915 sec.
//upper left corner of a^-1*a:
//[
 1.0000 -0.0000 -0.0000 0.0000
11
 0.0000 1.0000 -0.0000 -0.0000
//
//
  0.0000 -0.0000 1.0000 -0.0000
//
 0.0000 0.0000 -0.0000 1.0000
//];
```

4.4.26 magma_dpotri_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#include "magma_dutil.cpp"
int main( int argc, char** argv ){
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double gpu_time;
  magma_int_t info;
 magma_int_t m = 8192;
 // a - mxm matrix
 magma_int_t mm=m*m;
 // size of a, r, c
  double *a;
 // a- mxm matrix
 // r- mxm matrix
  double *r;
  double *c;
 // c- mxm matrix
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 // alpha=1
  const double alpha = 1.0;
```

```
const double beta = 0.0;
 // beta=0
// allocate matrices
  cudaMallocManaged(&a,mm*sizeof(double));// unified mem.for a
  cudaMallocManaged(&r,mm*sizeof(double));// unified mem.for r
  cudaMallocManaged(&c,mm*sizeof(double));// unified mem.for c
// generate random matrix a
 // symmetrize a and increase diagonal
 magma_dmake_hpd( m, a, m );
 magmablas_dlacpy(MagmaFull,m,m,a,m,r,m,queue);
// find the inverse matrix (a)^-1: a*X=I for mxm symmetric
// positive definite matrix a using the Cholesky factoriza-
// tion obtained by magma_dpotrf_gpu;
// a is overwritten by the inverse
 gpu_time = magma_sync_wtime(NULL);
  magma_dpotrf_gpu( MagmaLower, m, a, m, &info);
  magma_dpotri_gpu( MagmaLower, m, a, m, &info);
 //inv overwrites a
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 magma_dsymm(MagmaLeft, MagmaLower, m, m, alpha, a, m, r, m, beta,
 c,m,queue);
 // c=a^-1*a
 printf("magma_dpotrf_gpu + magma_dpotri_gpu time: %7.5f sec.\
 \n",gpu_time);
 magma_dgetmatrix( m, m, c, m, a, m,queue);
 // copy c->a
 printf("upper left corner of a^-1*a:\n");
 // part of a^-1*a
 magma_dprint( 4, 4, a, m );
 magma_free(a);
 // free memory
 magma_free(r);
 // free memory
 // free memory
 magma_free(c);
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
 return 0;
//magma_dpotrf_gpu + magma_dpotri_gpu time: 2.53001 sec.
//upper left corner of a^-1*a:
//[
//
 1.0000 -0.0000 -0.0000 0.0000
//
 0.0000 1.0000 -0.0000 -0.0000
 0.0000 -0.0000 1.0000 -0.0000
//
//
 0.0000 0.0000 -0.0000 1.0000
//];
```

- QR decomposition and the least squares solution of general systems
- magma_sgels_gpu the least squares solution of a linear system using QR decomposition in single precision, GPU interface

This function solves in single precision the least squares problem

$$\min_{X} \|A X - B\|,$$

where A is an $m \times n$ matrix, m > n and B is an $m \times nrhs$ matrix, both defined on the device. In the solution the QR factorization of A is used. The solution X overwrites B. See magma-X.Y.Z/ $src/sgels_gpu.cpp$ for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
{
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double gpu_time, cpu_time;
 magma_int_t m = 8192, n = 8192;
 // a - mxn matrix
 magma_int_t nrhs = 100;  // b - nxnrhs, c - mxnrhs matrix
 // a - mxn matrix on the host
 float *a;
 float *b, *c; // b - nxnrhs, c - mxnrhs matrix on the host
 float *d_a, *d_c; // d_a - mxn matrix, d_c - mxnrhs matrix
 // on the device
 magma_int_t mn = m*n;
 // size of a
 // size of b
 magma_int_t nnrhs=n*nrhs;
 // size of c
 magma_int_t mnrhs=m*nrhs;
 float *tau, *hwork, tmp[1]; // used in workspace preparation
 magma_int_t lworkgpu, lhwork;
 // workspace sizes
 magma_int_t info, min_mn, nb, 11, 12;
 magma_int_t ione = 1;
 const float alpha = 1.0;
 // alpha=1
 const float beta = 0.0;
 // beta=0
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 // ldda=m if 32 divides m
 1dda = ((m+31)/32)*32;
 lddb = ldda;
 min_mn = min(m, n);
```

```
nb = magma_get_sgeqrf_nb(m,n); //optim.block size for sgeqrf
 lworkgpu = (m-n + nb)*(nrhs+2*nb);
 magma_smalloc_cpu(&tau,min_mn);
 // host memory for tau
 magma_smalloc_cpu(&a,mn);
 // host memory for a
 magma_smalloc_cpu(&b,nnrhs);
 // host memory for b
 // host memory for c
 magma_smalloc_cpu(&c,mnrhs);
 // device memory for d_a
 magma_smalloc(&d_a,ldda*n);
 // Get size for workspace
 lhwork = -1;
 lapackf77_sgeqrf(&m, &n, a, &m, tau, tmp, &lhwork, &info);
 11 = (magma_int_t)MAGMA_S_REAL( tmp[0] );
 lhwork = -1;
 lapackf77_sormqr( MagmaLeftStr, MagmaTransStr,
 &m, &nrhs, &min_mn, a, &m, tau,
 c, &m, tmp, &lhwork, &info);
 12 = (magma_int_t)MAGMA_S_REAL( tmp[0] );
 lhwork = max( max( 11, 12 ), lworkgpu );
 magma_smalloc_cpu(&hwork,lhwork); // host memory for worksp.
 lapackf77_slarnv( &ione, ISEED, &mn, a ); // randomize a
 lapackf77_slaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&m);
 // b - mxnrhs matrix of ones
 blasf77_sgemm("N","N",&m,&nrhs,&n,&alpha,a,&m,b,&m,&beta,
 c,&m);
 // right hand side c=a*b
// so the exact solution is the matrix of ones
// MAGMA
 magma_ssetmatrix( m, n, a,m,d_a,ldda,queue);// copy a -> d_a
 magma_ssetmatrix( m, nrhs, c,m,d_c,lddb,queue); // c -> d_c
 gpu_time = magma_sync_wtime(NULL);
// solve the least squares problem \min ||d_a*x-d_c||
// using the QR decomposition,
// the solution overwrites d_c
 magma_sgels_gpu(MagmaNoTrans, m, n, nrhs, d_a, ldda, d_c, lddb,
 hwork, lworkgpu, &info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("MAGMA time: %7.3f sec.\n",gpu_time); // Magma time
 // Get the solution in b
 magma_sgetmatrix( n, nrhs, d_c, lddb, b,n,queue);// d_c -> b
 printf("upper left corner of of the magma_sgels sol.:\n");
 magma_sprint( 4, 4, b, n ); // part of the Magma QR solution
// LAPACK version of sgels
  cpu_time=magma_wtime();
  lapackf77_sgels( MagmaNoTransStr, &m, &n, &nrhs,
 a, &m, c, &m, hwork, &lhwork, &info);
 cpu_time=magma_wtime()-cpu_time;
 printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
 printf("upper left corner of the lapackf77_sgels sol.:\n");
 magma_sprint( 4, 4, c, m );// part of the Lapack QR solution
 free(tau);
 // free host memory
 free(a);
 // free host memory
```

```
free(b);
 // free host memory
 // free host memory
 free(c);
 free(hwork);
 // free host memory
 magma_free(d_a);
 // free device memory
 magma_free(d_c);
 // free device memory
 magma_free(d_c);
magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
 return EXIT_SUCCESS;
}
//MAGMA time: 0.358 sec.
//upper left corner of of the magma_sgels solution:
//[
// 0.9811 0.9811 0.9811 0.9811
// 1.0186 1.0186 1.0186 1.0186
// 1.0216 1.0216 1.0216 1.0216
// 0.9952 0.9952 0.9952 0.9952
//];
//LAPACK time: 11.352 sec.
//upper left corner of the lapackf77_sgels solution:
// [
// 0.9963 0.9963 0.9963 0.9963
// 0.9969 0.9969 0.9969
// 0.9925 0.9925 0.9925 0.9925
// 1.0070 1.0070 1.0070 1.0070
//];
```

4.5.2 magma_sgels_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double gpu_time, cpu_time;
 magma_int_t nrhs = 100;  // b - nxnrhs, c - mxnrhs matrix
 float *a;
 // a - mxn matrix
 // b - nxnrhs, c - mxnrhs matrix
 float *b, *c;
 float *a1, *c1; // a1 - mxn matrix, c1 - mxnrhs matrix
 magma_int_t mn = m*n;
 // size of a
 // size of b
 magma_int_t nnrhs=n*nrhs;
 // size of c
 magma_int_t mnrhs=m*nrhs;
```

```
magma_int_t ldda, lddb;
 // leading dim of a and c
  float *tau, *hwork, tmp[1]; // used in workspace preparation
  magma_int_t lworkgpu, lhwork;
 // workspace sizes
  magma_int_t info, min_mn, nb, 11, 12;
  magma_int_t ione = 1;
  const float alpha = 1.0;
 // alpha=1
  const float beta = 0.0;
 // beta=0
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  1dda = ((m+31)/32)*32;
 // ldda=m if 32 divides m
  lddb = ldda;
  min_mn = min(m, n);
 nb = magma_get_sgeqrf_nb(m,n);//optim. block size for sgeqrf
  lworkgpu = (m-n + nb)*(nrhs+2*nb);
// prepare unified memory
  cudaMallocManaged(&tau,min_mn*sizeof(float));//u.mem.for tau
  cudaMallocManaged(&a,mn*sizeof(float)); // unified mem.for a
  cudaMallocManaged(&b,nnrhs*sizeof(float)); //unif. mem.for b
  cudaMallocManaged(&c,mnrhs*sizeof(float)); //unif. mem.for c
  cudaMallocManaged(&a1,mn*sizeof(float));//unified mem.for a1
  cudaMallocManaged(&c1,mnrhs*sizeof(float));//unif.mem for c1
// Get size for workspace
  lhwork = -1;
  lapackf77_sgeqrf(&m, &n, a, &m, tau, tmp, &lhwork, &info);
  11 = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  lhwork = -1;
  lapackf77_sormqr( MagmaLeftStr, MagmaTransStr,
 &m, &nrhs, &min_mn, a, &m, tau,
 c, &m, tmp, &lhwork, &info);
  12 = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  lhwork = max( max( 11, 12 ), lworkgpu );
  cudaMallocManaged(&hwork,lhwork*sizeof(float));//mem.f.hwork
  lapackf77_slarnv( &ione, ISEED, &mn, a ); // randomize a
  lapackf77_slaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&m);
 // b - mxnrhs matrix of ones
  \verb|blasf77_sgemm| ("N","N", &m, &nrhs, &n, &alpha, a, &m, b, &m, &beta, \\
 c,&m);
 // right hand side c=a*b
// so the exact solution is the matrix of ones
// MAGMA
 magma_ssetmatrix( m, n, a,m,a1,ldda,queue); // copy a -> a1
  magma_ssetmatrix( m, nrhs, c,m,c1,lddb,queue); // c -> c1
  gpu_time = magma_sync_wtime(NULL);
// solve the least squares problem min ||a1*x-c1||
// using the QR decomposition,
// the solution overwrites c
 magma_sgels_gpu(MagmaNoTrans, m, n, nrhs, a1, ldda, c1, lddb,
 hwork, lworkgpu, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // Magma time
  printf("upper left corner of of the magma_sgels sol.:\n");
  magma_sprint( 4, 4, c1, n );// part of the Magma QR solution
```

```
// LAPACK version of sgels
 cpu_time=magma_wtime();
 lapackf77_sgels( MagmaNoTransStr, &m, &n, &nrhs,
 a, &m, c, &m, hwork, &lhwork, &info);
  cpu_time=magma_wtime()-cpu_time;
 printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
 printf("upper left corner of the lapackf77_sgels sol.:\n");
 magma_sprint( 4, 4, c, m );// part of the Lapack QR solution
 magma_free(tau);
 // free memory
 magma_free(a);
 // free memory
 // free memory
 magma_free(b);
 // free memory
 magma_free(c);
 magma_free(hwork);
 // free memory
 magma_free(a1);
 // free memory
 magma_free(c1);
 // iree memory
// destroy queue
 // free memory
 magma_queue_destroy(queue);
 // finalize Magma
 magma_finalize( );
 return EXIT_SUCCESS;
}
//MAGMA time: 0.358 sec.
//upper left corner of of the magma_sgels sol.:
//[
11
 0.9899 0.9899 0.9899 0.9899
//
 1.0087 1.0087 1.0087 1.0087
11
 1.0115 1.0115 1.0115 1.0115
 0.9993 0.9993 0.9993
//
 0.9993
//];
//LAPACK time: 12.776 sec.
//upper left corner of the lapackf77_sgels sol.:
//[
//
 0.9960 0.9960 0.9960 0.9960
//
 0.9966 0.9966 0.9966 0.9966
 0.9952 0.9952 0.9952 0.9952
//
// 1.0066 1.0066 1.0066
//];
```

magma_dgels_gpu - the least squares solution of a linear system using QR decomposition in double precision, GPU interface

This function solves in double precision the least squares problem

$$\min_{X} \|A X - B\|,$$

where A is an $m \times n$ matrix, $m \ge n$ and B is an $m \times nrhs$ matrix, both defined on the device. In the solution the QR factorization of A is used. The solution X overwrites B. See magma-X.Y.Z/ $src/dgels_gpu.cpp$ for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double gpu_time, cpu_time;
 // a - mxn matrix on the host
 double *a;
 double *b, *c; // b - nxnrhs, c - mxnrhs matrix on the host
 double *d_a, *d_c; // d_a - mxn matrix, d_c - mxnrhs matrix
 // on the device
 magma_int_t mn = m*n;
 // size of a
 // size of b
 magma_int_t nnrhs=n*nrhs;
 magma_int_t mnrhs=m*nrhs;
 // size of c
 // leading dim of d_a and d_c
 magma_int_t ldda, lddb;
 double *tau, *hwork, tmp[1];// used in workspace preparation
 magma_int_t lworkgpu, lhwork;
 // workspace sizes
 magma_int_t info, min_mn, nb, 11, 12;
 magma_int_t ione = 1;
 // alpha=1
 const double alpha = 1.0;
 // beta=0
 const double beta = 0.0;
 // seed
 magma_int_t ISEED[4] = {0,0,0,1};
 1dda = ((m+31)/32)*32;
 // ldda=m if 32 divides m
 lddb = ldda;
 min_mn = min(m, n);
 nb = magma_get_dgeqrf_nb(m,n);//optim. block size for dgeqrf
 lworkgpu = (m-n + nb)*(nrhs+2*nb);
 magma_dmalloc_cpu(&a,mn);
 // host memory for a
 magma_dmalloc_cpu(&b,nnrhs);
 // host memory for b
 magma_dmalloc_cpu(&c,mnrhs);
 // host memory for c
 magma_dmalloc(&d_a,ldda*n);
 // device memory for d_a
 magma_dmalloc(&d_c,lddb*nrhs); // device memory for d_c
// Get size for workspace
 lhwork = -1;
 lapackf77_dgeqrf(&m, &n, a, &m, tau, tmp, &lhwork, &info);
 11 = (magma_int_t)MAGMA_D_REAL( tmp[0] );
 lhwork = -1;
 lapackf77_dormqr( MagmaLeftStr, MagmaTransStr,
 &m, &nrhs, &min_mn, a, &m, tau,
 c, &m, tmp, &lhwork, &info);
 12 = (magma_int_t)MAGMA_D_REAL( tmp[0] );
 lhwork = max( max( l1, l2 ), lworkgpu );
 magma_dmalloc_cpu(&hwork,lhwork); // host memory for worksp.
```

```
lapackf77_dlarnv( &ione, ISEED, &mn, a ); // randomize a
  lapackf77_dlaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&m);
 // b - mxnrhs matrix of ones
  blasf77_dgemm("N","N",&m,&nrhs,&n,&alpha,a,&m,b,&m,&beta,
 c,&m);
 // right hand side c=a*b
// so the exact solution is the matrix of ones
// MAGMA
  magma_dsetmatrix( m, n, a,m,d_a,ldda,queue);// copy a -> d_a
  magma_dsetmatrix( m, nrhs, c,m,d_c,lddb,queue); // c -> d_c
 gpu_time = magma_sync_wtime(NULL);
// solve the least squares problem \min ||d_a*x-d_c||
// using the QR decomposition,
// the solution overwrites d_c
 magma_dgels_gpu(MagmaNoTrans, m, n, nrhs, d_a, ldda, d_c, lddb,
 hwork, lworkgpu, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // Magma time
 // Get the solution in b
  magma_dgetmatrix( n, nrhs, d_c, lddb,b,n,queue); // d_c -> b
  printf("upper left corner of of the magma_dgels sol.:\n");
  magma_dprint( 4, 4, b, n ); // part of the Magma QR solution
// LAPACK version of dgels
  cpu_time=magma_wtime();
  lapackf77_dgels( MagmaNoTransStr, &m, &n, &nrhs,
 a, &m, c, &m, hwork, &lhwork, &info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
  printf("upper left corner of the lapackf77_dgels sol.:\n");
  magma_dprint( 4, 4, c, m ); // part of the Lapack QR solution
  free(tau);
 // free host memory
 free(a):
 // free host memory
 // free host memory
 free(b);
 // free host memory
 free(c);
 free(hwork);
 // free host memory
 magma_free(d_a);
 // free device memory
 // free device memory
 magma_free(d_c);
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize( );
 // finalize Magma
 return EXIT_SUCCESS;
//MAGMA time: 3.157 sec.
//upper left corner of of the magma_dgels solution:
//[
11
 1.0000 1.0000 1.0000
 1.0000
//
  1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//];
//LAPACK time: 18.927 sec.
//upper left corner of the lapackf77_dgels solution:
```

```
//[
  1.0000 1.0000 1.0000 1.0000
//
// 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//
 1.0000 1.0000 1.0000 1.0000
//];
```

4.5.4 magma_dgels_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
{
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
  magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  double gpu_time, cpu_time;
 magma_int_t m = 8192, n = 8192;
 // a - mxn matrix
  magma_int_t nrhs = 100;  // b - nxnrhs, c - mxnrhs matrix
  double *a;
 // a - mxn matrix
 // b - nxnrhs, c - mxnrhs matrix
  double *b, *c;
  double *a1, *c1;  // a1 - mxn matrix, c1 - mxnrhs matrix
  magma_int_t mn = m*n;
 // size of a
  magma_int_t nnrhs=n*nrhs;
 // size of b
 // size of c
  magma_int_t mnrhs=m*nrhs;
 magma_int_t ldda, lddb;
 // leading dim of a and c
  double *tau, *hwork, tmp[1];// used in workspace preparation
  magma_int_t lworkgpu, lhwork;
 // workspace sizes
  magma_int_t info, min_mn, nb, 11, 12;
  magma_int_t ione = 1;
  const double alpha = 1.0;
 // alpha=1
  const double beta = 0.0;
 // beta=0
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 // ldda=m if 32 divides m
  1dda = ((m+31)/32)*32;
  lddb = ldda;
  min_mn = min(m, n);
 nb = magma_get_dgeqrf_nb(m,n);//optim. block size for dgeqrf
  lworkgpu = (m-n + nb)*(nrhs+2*nb);
// prepare unified memory
  cudaMallocManaged(&tau,min_mn*sizeof(double)); //mem.for tau
  cudaMallocManaged(&a,mn*sizeof(double));// unified mem.for a
  cudaMallocManaged(&b,nnrhs*sizeof(double));// unif.mem.for b
  cudaMallocManaged(&c,mnrhs*sizeof(double));// unif.mem.for c
  cudaMallocManaged(&a1,mn*sizeof(double));// unif. mem.for a1
```

```
cudaMallocManaged(&c1,mnrhs*sizeof(double));//uni.mem.for c1
// Get size for workspace
  lhwork = -1;
  lapackf77_dgeqrf(&m, &n, a, &m, tau, tmp, &lhwork, &info);
  11 = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  lhwork = -1;
  lapackf77_dormqr( MagmaLeftStr, MagmaTransStr,
 &m, &nrhs, &min_mn, a, &m, tau,
 c, &m, tmp, &lhwork, &info);
  12 = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  lhwork = max( max( 11, 12 ), lworkgpu );
  cudaMallocManaged(&hwork,lhwork*sizeof(double));//mem.-hwork
  lapackf77_dlarnv(&ione, ISEED, &mn, a); // randomize a
  lapackf77_dlaset(MagmaFullStr,&n,&nrhs,&alpha,&alpha,b,&m);
 // b - mxnrhs matrix of ones
  blasf77\_dgemm("N","N",&m,&nrhs,&n,&alpha,a,&m,b,&m,&beta,
 // right hand side c=a*b
 c,&m);
// so the exact solution is the matrix of ones
// MAGMA
 magma_dsetmatrix( m, n, a,m,a1,ldda,queue); // copy a -> a1
  magma_dsetmatrix( m, nrhs, c,m,c1,lddb,queue); // c -> c1
 gpu_time = magma_sync_wtime(NULL);
// solve the least squares problem min ||a1*x-c1||
// using the QR decomposition,
// the solution overwrites c
 magma_dgels_gpu(MagmaNoTrans, m, n, nrhs, a1, ldda, c1, lddb,
 hwork, lworkgpu, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // Magma time
  printf("upper left corner of of the magma_dgels sol.:\n");
 magma_dprint( 4, 4, c1, n );// part of the Magma QR solution
// LAPACK version of dgels
  cpu_time=magma_wtime();
  lapackf77_dgels( MagmaNoTransStr, &m, &n, &nrhs,
 a, &m, c, &m, hwork, &lhwork, &info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
  printf("upper left corner of the lapackf77_dgels sol.:\n");
 magma_dprint( 4, 4, c, m );// part of the Lapack QR solution
 // free memory
 magma_free(tau);
 magma_free(a);
 // free memory
 magma_free(b);
 // free memory
 // free memory
 magma_free(c);
 // free memory
 magma_free(hwork);
 // free memory
 magma_free(a1);
 // free memory
 magma_free(c1);
 // destroy queue
 magma_queue_destroy(queue);
 // finalize Magma
 magma_finalize( );
 return EXIT_SUCCESS;
}
```

```
//MAGMA time: 3.168 sec.
//upper left corner of of the magma_dgels sol.:
//[
//
 1.0000 1.0000 1.0000
 1.0000
//
 1.0000 1.0000 1.0000
 1.0000
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
//];
//LAPACK time: 19.405 sec.
//upper left corner of the lapackf77_dgels sol.:
//[
//
 1.0000 1.0000 1.0000
 1.0000
  1.0000 1.0000 1.0000 1.0000
//
// 1.0000 1.0000 1.0000 1.0000
// 1.0000 1.0000 1.0000 1.0000
//];
```

4.5.5magma_sgels3_gpu - the least squares solution of a linear system using QR decomposition in single precision, GPU interface

This function solves in single precision the least squares problem

$$\min_{X} \|A X - B\|,$$

where A is an $m \times n$ matrix, $m \ge n$ and B is an $m \times nrhs$ matrix, both defined on the device. In the solution the QR factorization of A is used. The solution X overwrites B. See magma-X.Y.Z/src/sgels3_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime_api.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  double gpu_perf, cpu_perf;
  float matnorm, work[1];
  float c_one = MAGMA_S_ONE;
  float c_neg_one = MAGMA_S_NEG_ONE;
  magma_int_t m = 8192, n = 8192, n2;
  magma_int_t nrhs = 4;
  float *a, *a2;
 // a, a2 - mxn matrices
 // on the host
```

```
float *b, *x, *r, *tau, *hwork, tmp[1]; // b, x, r - mxnrhs
 // matrices on the host
  float *d_a, *d_b; // d_a - mxn matrix, d_b - mxnrhs matrix
 // on the device
  magma_int_t lda, ldb, ldda, lddb, lworkgpu, lhwork;
  magma_int_t i, info, min_mn, nb, l1, l2;
 magma_int_t *piv,ione = 1;
  magma_int_t ISEED[4] = {0,0,0,1};
 1dda = ((m+31)/32)*32;
 lddb = ldda;
 n2 = m * n;
  min_mn = min(m, n);
 nb = magma_get_sgeqrf_nb(m,n);
  lda = ldb = m;
  lworkgpu = (m-n + nb)*(nrhs+2*nb);
 // host memory for tau
 magma_smalloc_cpu(&tau,min_mn);
  magma_smalloc_cpu(&a,lda*n);
 // host memory for a
 magma_smalloc_cpu(&a2,lda*n);
 // host memory for a2
  magma_smalloc_cpu(&b,ldb*nrhs);
 // host memory for b
  magma_smalloc_cpu(&x,ldb*nrhs);
 // host memory for x
  magma_smalloc_cpu(&r,ldb*nrhs);
 // host memory for r
 // device memory for d_a
 magma_smalloc(&d_a,ldda*n);
 // device memory for d_b
  magma_smalloc(&d_b,lddb*nrhs);
  piv=(magma_int_t*)malloc(n*sizeof(magma_int_t));// host mem.
// Get size for host workspace
 // for piv
  lhwork = -1;
  lapackf77_sgeqrf(&m, &n, a, &m, tau, tmp, &lhwork, &info);
  11 = (magma_int_t)MAGMA_S_REAL( tmp[0] );
  lhwork = -1;
  lapackf77_sormqr( MagmaLeftStr, MagmaTransStr,
 &m, &nrhs, &min_mn, a, &lda, tau,
 x, &ldb, tmp, &lhwork, &info);
 12 = (magma_int_t)MAGMA_S_REAL( tmp[0] );
  lhwork = max( max( 11, 12 ), lworkgpu );
 magma_smalloc_cpu(&hwork,lhwork); // host memory for hwork
// randomize the matrices a, b
  lapackf77_slarnv( &ione, ISEED, &n2, a );
  n2 = m*nrhs;
  lapackf77_slarnv( &ione, ISEED, &n2, b );
// make copies of a and b: a \rightarrow a2, b \rightarrow r
  lapackf77_slacpy(MagmaFullStr,&m,&nrhs,b,&ldb,r,&ldb);
  lapackf77_slacpy(MagmaFullStr,&m,&m,a,&lda,a2,&lda);
// MAGMA
 magma_ssetmatrix( m,n,a,lda,d_a,ldda,queue);// copy a -> d_a
 magma_ssetmatrix( m,nrhs,b,ldb,d_b,lddb,queue); // b -> d_b
  gpu_perf = magma_sync_wtime(NULL);
// solve the least squares problem min ||d_a*x-d_b||
// using the QR decomposition,
// the solution overwrites d_b
  magma_sgels3_gpu( MagmaNoTrans, m, n, nrhs, d_a, ldda, d_b,
 lddb, hwork, lworkgpu, &info);
```

```
gpu_perf = magma_sync_wtime(NULL)-gpu_perf;
 printf("MAGMA time: %7.3f sec.\n",gpu_perf); // Magma time
 // Get the solution in x
  magma_sgetmatrix( n, nrhs, d_b,lddb,x,ldb,queue);// d_b -> x
  printf("upper left corner of of the Magma solution:\n");
  magma_sprint( 4, 4, x, m ); // small part of Magma solution
// LAPACK version of sgels
  cpu_perf = magma_wtime();
  lapackf77_sgels( MagmaNoTransStr, &m, &n, &nrhs,
 a, &lda, b, &ldb, hwork, &lhwork, &info);
  cpu_perf = magma_wtime() - cpu_perf;
  printf("LAPACK time: %7.3f sec.\n",cpu_perf); // Lapack time
  printf("upper left corner of of the Lapack solution:\n");
  magma_sprint( 4, 4, b, m ); // small part of Lapack solution
  magma_sgesv(n,nrhs,a2,n,piv,r,n,&info);
  printf("upper left corner of of the Lapack sgesv solution\n"
 "for comparison:\n");
  magma_sprint( 4, 4, r, m ); // small part of Lapack solution
 // using LU decomposition
// Free memory
 free(tau);
 // free host memory
  free(a);
 // free host memory
  free(b);
 // free host memory
  free(x);
 // free host memory
 // free host memory
 free(r);
 free(hwork);
 // free host memory
 magma_free(d_a);
 // free device memory
 magma_free(d_b);
 // free device memory
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
//MAGMA time: 0.361 sec.
//upper left corner of of the Magma solution:
//[
11
 1.4699 -10.2185 -5.7395 -5.9746
// -2.2209 2.5485 -0.9190 3.5244
// -2.9939 1.9242 -2.9884
 4.5815
// 1.8249 3.5963 3.4809 -1.2047
//];
//LAPACK time: 11.019 sec.
//upper left corner of of the Lapack solution:
// [
// 1.4686 -10.2189 -5.7409 -5.9751
// -2.2217 2.5500 -0.9187
 3.5261
// -2.9954 1.9264 -2.9890 4.5840
// 1.8256 3.5976 3.4825 -1.2042
//];
//upper left corner of of the Lapack sgesv solution
//for comparison:
```

```
//[
  1.4768 -10.2685 -5.7679 -5.9999
//
// -2.2205 2.5265 -0.9392 3.5168
  -2.9938 1.8580 -3.0401
 4.5591
// 1.8242 3.6547 3.5300 -1.1885
//];
```

4.5.6 magma_sgels3_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
{
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  double gpu_perf, cpu_perf;
 magma_int_t m = 8192, n = 8192, n2;
 magma_int_t nrhs = 4;
 float *a, *a2;
 // a, a2 -mxn matrices
// a used in Lapack sgels, a2 -copy of a used in Magma sgesv
 float *b, *x, *r, *tau, *hwork, tmp[1]; // b, x, r - mxnrhs
// matr.: b used in Lapack sgels, r copy used in Magma sgesv
 // a1 - mxn matrix, b1 - mxnrhs matrix
  float *a1, *b1;
 // copies of a, b used in Magma sgels
  magma_int_t lda, ldb, ldda, lddb, lworkgpu, lhwork;
 magma_int_t info, min_mn, nb, 11, 12;
 magma_int_t *piv,ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 1dda = ((m+31)/32)*32;
 lddb = ldda;
 n2 = m * n;
 min_mn = min(m, n);
 nb = magma_get_sgeqrf_nb(m,n);
  lda = ldb = m;
  lworkgpu = (m-n + nb)*(nrhs+2*nb);
// prepare unified memory
  cudaMallocManaged(&tau,min_mn*sizeof(float)); //mem.for tau
  cudaMallocManaged(&a,lda*n*sizeof(float)); // unif.mem.for a
  cudaMallocManaged(&a2,lda*n*sizeof(float));//unif.mem.for a2
  cudaMallocManaged(&b,ldb*nrhs*sizeof(float));//uni.mem.for b
  cudaMallocManaged(&x,ldb*nrhs*sizeof(float));//uni.mem.for x
  cudaMallocManaged(&r,ldb*nrhs*sizeof(float));//uni.mem.for r
  cudaMallocManaged(&a1,ldda*n*sizeof(float));//uni.mem.for a1
```

```
cudaMallocManaged(&b1,lddb*nrhs*sizeof(float)); //mem.for b1
  cudaMallocManaged(&piv,n*sizeof(magma_int_t)); //mem.for piv
// Get size for workspace
  lhwork = -1;
  lapackf77_sgeqrf(&m, &n, a, &m, tau, tmp, &lhwork, &info);
  11 = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  lhwork = -1;
  lapackf77_sormqr( MagmaLeftStr, MagmaTransStr,
 &m, &nrhs, &min_mn, a, &lda, tau,
 x, &ldb, tmp, &lhwork, &info);
 12 = (magma_int_t)MAGMA_S_REAL( tmp[0] );
  lhwork = max( max( 11, 12 ), lworkgpu );
// magma_sgels3 needs this workspace
  cudaMallocManaged(&hwork,lhwork*sizeof(float));//mem.f.hwork
// randomize the matrices a, b
  lapackf77_slarnv( &ione, ISEED, &n2, a );
 // random a
 // size of b, x, r
 n2 = m*nrhs;
  lapackf77_slarnv(&ione, ISEED, &n2, b); // random b
// make copies of a and b: a-> a2, b -> r (they are overwrit.)
  lapackf77_slacpy(MagmaFullStr,&m,&nrhs,b,&ldb,r,&ldb);
  lapackf77_slacpy(MagmaFullStr,&m,&m,a,&lda,a2,&lda);
// copies of a,b for MAGMA
 magma_ssetmatrix(m,n,a,lda,a1,ldda,queue); // copy a -> a1
 magma_ssetmatrix( m,nrhs,b,ldb,b1,lddb,queue);  // b -> b1
 gpu_perf = magma_sync_wtime(NULL);
// solve the least squares problem min ||a1*x-b1||
// using the QR decomposition,
// the solution overwrites b1
// MAGMA version
  magma_sgels3_gpu( MagmaNoTrans, m, n, nrhs, a1, ldda, b1,
 lddb, hwork, lworkgpu, &info);
  gpu_perf = magma_sync_wtime(NULL)-gpu_perf;
  printf("MAGMA time: %7.3f sec.\n",gpu_perf);
 // Magma time
  printf("upper left corner of of the Magma solution:\n");
 magma_sprint( 4, 4, b1, m ); // small part of Magma solution
// LAPACK version of sgels
  cpu_perf = magma_wtime();
  lapackf77_sgels( MagmaNoTransStr, &m, &n, &nrhs,
 a, &lda, b, &ldb, hwork, &lhwork, &info);
  cpu_perf = magma_wtime() - cpu_perf;
  printf("LAPACK time: %7.3f sec.\n",cpu_perf); // Lapack time
  printf("upper left corner of of the Lapack solution:\n");
 magma_sprint( 4, 4, b, m ); // small part of Lapack solution
// MAGMA sgesv for comparison
 magma_sgesv(n,nrhs,a2,n,piv,r,n,&info);
  printf("upper left corner of of the Lapack sgesv solution\n"
 "for comparison:\n");
  magma_sprint( 4, 4, r, m ); // small part of dgesv solution
 // using LU decomposition
// Free unified memory
```

```
magma_free(tau);
 // free memory
 // free memory
  magma_free(a);
 magma_free(a2);
 // free memory
 magma_free(b);
 // free memory
 // free memory
 magma_free(x);
 // free memory
 magma_free(r);
 // free memory
 magma_free(hwork);
 // free memory
 magma_free(a1);
 magma_free(b1);
 // free memory
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize( );
  return EXIT_SUCCESS;
}
//MAGMA time: 0.357 sec.
//upper left corner of of the Magma solution:
//[
//
 1.4699 -10.2185 -5.7395 -5.9746
// -2.2209 2.5485 -0.9190 3.5244
//
  -2.9939 1.9242 -2.9884 4.5815
// 1.8249 3.5963 3.4809 -1.2047
//];
//LAPACK time: 12.676 sec.
//upper left corner of of the Lapack solution:
//
 1.4686 -10.2189 -5.7409 -5.9751
//
 -2.2217 2.5500 -0.9187 3.5261
// -2.9954 1.9264 -2.9890 4.5840
// 1.8256 3.5976 3.4825 -1.2042
//];
//upper left corner of of the Lapack sgesv solution
//for comparison:
//[
// 1.4768 -10.2685 -5.7679 -5.9999
 -2.2205 2.5265 -0.9392 3.5168
// -2.9938 1.8580 -3.0401 4.5591
// 1.8242 3.6547 3.5300 -1.1885
//];
```

magma_dgels3_gpu - the least squares solution of a linear system using QR decomposition in double precision, GPU interface

This function solves in double precision the least squares problem

$$\min_{X} ||A X - B||,$$

where A is an $m \times n$ matrix, m > n and B is an $m \times nrhs$ matrix, both defined on the device. In the solution the QR factorization of A is used. The solution X overwrites B. See magma-X.Y.Z/ $src/dgels3_gpu.cpp$ for more details.

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime_api.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double gpu_perf, cpu_perf;
  double matnorm, work[1];
  double c_one = MAGMA_D_ONE;
  double c_neg_one = MAGMA_D_NEG_ONE;
  magma_int_t m = 8192, n = 8192, n2;
  magma_int_t nrhs = 4;
 // a, a2 - mxn matrices
  double *a, *a2;
 // on the host
  double *b, *x, *r, *tau, *hwork, tmp[1]; // b, x, r - mxnrhs
 // matrices on the host
  double *d_a, *d_b; // d_a - mxn matrix, d_b - mxnrhs matrix
 // on the device
  magma_int_t lda, ldb, ldda, lddb, lworkgpu, lhwork;
  magma_int_t i, info, min_mn, nb, 11, 12;
  magma_int_t *piv,ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
  1dda = ((m+31)/32)*32;
  lddb = ldda;
 n2
 = m * n;
 min_mn = min(m, n);
 nb = magma_get_dgeqrf_nb(m,n);
 1da = 1db = m;
  lworkgpu = (m-n + nb)*(nrhs+2*nb);
  magma_dmalloc_cpu(&tau,min_mn);
 // host memory for tau
  magma_dmalloc_cpu(&a,lda*n);
 // host memory for a
  magma_dmalloc_cpu(&a2,lda*n);
 // host memory for a2
  magma_dmalloc_cpu(&b,ldb*nrhs);
 // host memory for b
  magma_dmalloc_cpu(&x,ldb*nrhs);
 // host memory for x
  magma_dmalloc_cpu(&r,ldb*nrhs);
 // host memory for r
 // device memory for d_a
  magma_dmalloc(&d_a,ldda*n);
  magma_dmalloc(&d_b,lddb*nrhs);
 // device memory for d_b
  piv=(magma_int_t*)malloc(n*sizeof(magma_int_t));// host mem.
// Get size for host workspace
 // for piv
 lhwork = -1;
  lapackf77_dgeqrf(&m, &n, a, &m, tau, tmp, &lhwork, &info);
  11 = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  lhwork = -1;
  lapackf77_dormqr( MagmaLeftStr, MagmaTransStr,
 &m, &nrhs, &min_mn, a, &lda, tau,
```

```
x, &ldb, tmp, &lhwork, &info);
  12 = (magma_int_t)MAGMA_S_REAL( tmp[0] );
  lhwork = max( max( l1, l2 ), lworkgpu );
  magma_dmalloc_cpu(&hwork,lhwork); // host memory for hwork
// randomize the matrices a, b
  lapackf77_dlarnv( &ione, ISEED, &n2, a );
 // size of b, x, r
  n2 = m*nrhs;
  lapackf77_dlarnv( &ione, ISEED, &n2, b );
// make copies of a and b: a-> a2, b-> r
  lapackf77_dlacpy(MagmaFullStr,&m,&nrhs,b,&ldb,r,&ldb);
  lapackf77_dlacpy(MagmaFullStr,&m,&m,a,&lda,a2,&lda);
// MAGMA
  magma_dsetmatrix(m,n,a,lda,d_a,ldda,queue);// copy a -> d_a
  magma_dsetmatrix( m,nrhs,b,ldb,d_b,lddb,queue); // b -> d_b
 gpu_perf = magma_sync_wtime(NULL);
// solve the least squares problem \min ||d_a*x-d_b||
// using the QR decomposition,
// the solution overwrites d_b
  magma_dgels3_gpu( MagmaNoTrans, m, n, nrhs, d_a, ldda, d_b,
 lddb, hwork, lworkgpu, &info);
  gpu_perf = magma_sync_wtime(NULL)-gpu_perf;
  printf("MAGMA time: %7.3f sec.\n",gpu_perf); // Magma time
// copy the solution to x
  magma_dgetmatrix(n, nrhs, d_b, lddb,x,ldb,queue);// d_b -> x
  printf("upper left corner of of the Magma solution:\n");
  magma_dprint( 4, 4, x, m ); // small part of Magma solution
// LAPACK version of dgels
  cpu_perf = magma_wtime();
  lapackf77_dgels( MagmaNoTransStr, &m, &n, &nrhs,
 a, &lda, b, &ldb, hwork, &lhwork, &info);
  cpu_perf = magma_wtime() - cpu_perf;
  printf("LAPACK time: %7.3f sec.\n",cpu_perf); // Lapack time
  printf("upper left corner of of the Lapack solution:\n");
  magma_dprint( 4, 4, b, m ); // small part of Lapack solution
 magma_dgesv(n,nrhs,a2,n,piv,r,n,&info);
  printf("upper left corner of of the Lapack dgesv solution\n"
 "for comparison:\n");
  magma_dprint( 4, 4, r, m ); // small part of Lapack solution
 // using LU decomposition
// Free memory
  free(tau);
 // free host memory
  free(a);
 // free host memory
 // free host memory
  free(b);
  free(x);
 // free host memory
  free(r);
 // free host memory
  free(hwork);
 // free host memory
 magma_free(d_a);
 // free device memory
 // free device memory
 magma_free(d_b);
  magma_queue_destroy(queue);
 // destroy queue
  magma_finalize( );
 // finalize Magma
```

```
return EXIT_SUCCESS;
}
//MAGMA time: 3.032 sec.
//upper left corner of of the Magma solution:
//[
// -2.9416 0.1624 0.2631 -2.0923
// -0.0242 0.5965 -0.4656 -0.3765
// 0.6595 0.5525 0.5783 -0.1609
// -0.5521 -1.2515 0.0901 -0.2223
//];
//LAPACK time: 18.957 sec.
//upper left corner of of the Lapack solution:
//[
//
  -2.9416 0.1624 0.2631 -2.0923
// -0.0242 0.5965 -0.4656 -0.3765
// 0.6595 0.5525 0.5783 -0.1609
// -0.5521 -1.2515 0.0901 -0.2223
//];
//upper left corner of of the Lapack dgesv solution
//for comparison:
//[
// -2.9416 0.1624 0.2631 -2.0923
// 0.6595 0.5525 0.5783 -0.1609
// -0.5521 -1.2515 0.0901 -0.2223
//];
```

4.5.8 magma_dgels3_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
{
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double gpu_perf, cpu_perf;
 magma_int_t m = 8192, n = 8192, n2;
 magma_int_t nrhs = 4;
 // a, a2 -mxn matrices
 double *a, *a2;
// a used in Lapack dgels, a2 -copy of a used in Magma dgesv
  double *b, *x, *r, *tau, *hwork, tmp[1]; // b, x, r - mxnrhs
// matr.: b used in Lapack dgels, r copy used in Magma dgesv
  double *a1, *b1;  // a1 - mxn matrix, b1 - mxnrhs matrix
```

```
// copies of a, b used in Magma dgels
  magma_int_t lda, ldb, ldda, lddb, lworkgpu, lhwork;
  magma_int_t info, min_mn, nb, 11, 12;
  magma_int_t *piv,ione = 1;
  magma_int_t ISEED[4] = {0,0,0,1};
  1dda = ((m+31)/32)*32;
  lddb = ldda;
 = m * n;
  min_mn = min(m, n);
 nb = magma_get_dgeqrf_nb(m,n);
  lda = ldb = m;
  lworkgpu = (m-n + nb)*(nrhs+2*nb);
// prepare unified memory
  cudaMallocManaged(&tau,min_mn*sizeof(double)); //mem.for tau
  cudaMallocManaged(&a,lda*n*sizeof(double));// unif.mem.for a
  cudaMallocManaged(&a2,lda*n*sizeof(double)); //un.mem.for a2
  cudaMallocManaged(&b,ldb*nrhs*sizeof(double)); //u.mem.for b
  cudaMallocManaged(&x,ldb*nrhs*sizeof(double)); //u.mem.for x
  cudaMallocManaged(&r,ldb*nrhs*sizeof(double)); //u.mem.for r
  cudaMallocManaged(&a1,ldda*n*sizeof(double));//un.mem.for a1
  cudaMallocManaged(&b1,lddb*nrhs*sizeof(double));//mem.for b1
  cudaMallocManaged(&piv,n*sizeof(magma_int_t)); //mem.for piv
// Get size for workspace
  lhwork = -1;
  lapackf77_dgeqrf(&m, &n, a, &m, tau, tmp, &lhwork, &info);
  11 = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  lhwork = -1;
  lapackf77_dormqr( MagmaLeftStr, MagmaTransStr,
 &m, &nrhs, &min_mn, a, &lda, tau,
 x, &ldb, tmp, &lhwork, &info);
  12 = (magma_int_t)MAGMA_S_REAL( tmp[0] );
  lhwork = max( max( l1, l2 ), lworkgpu );
// magma_dgels3_gpu needs this workspace
  cudaMallocManaged(&hwork,lhwork*sizeof(double));//mem.-hwork
// randomize the matrices a, b
  lapackf77_dlarnv( &ione, ISEED, &n2, a );
 // random a
 // size of b, x, r
 n2 = m*nrhs;
  lapackf77_dlarnv( &ione, ISEED, &n2, b );
 // random b
// make copies of a and b: a-> a2, b -> r (they are overwrit.)
  lapackf77_dlacpy(MagmaFullStr,&m,&nrhs,b,&ldb,r,&ldb);
  lapackf77_dlacpy(MagmaFullStr,&m,&m,a,&lda,a2,&lda);
// copies of a,b for MAGMA
  magma_dsetmatrix(m,n,a,lda,a1,ldda,queue); // copy a -> a1
  magma_dsetmatrix( m,nrhs,b,ldb,b1,lddb,queue);  // b -> b1
 gpu_perf = magma_sync_wtime(NULL);
// solve the least squares problem min ||a1*x-b1||
// using the QR decomposition,
// the solution overwrites b1
// MAGMA version
  magma_dgels3_gpu( MagmaNoTrans, m, n, nrhs, a1, ldda, b1,
 lddb, hwork, lworkgpu, &info);
```

```
gpu_perf = magma_sync_wtime(NULL)-gpu_perf;
 printf("MAGMA time: %7.3f sec.\n",gpu_perf); // Magma time
 printf("upper left corner of of the Magma solution:\n");
 magma_dprint( 4, 4, b1, m ); // small part of Magma solution
// LAPACK version of dgels
  cpu_perf=magma_wtime();
  lapackf77_dgels( MagmaNoTransStr, &m, &n, &nrhs,
 a, &lda, b, &ldb, hwork, &lhwork, &info);
  cpu_perf = magma_wtime() - cpu_perf;
 printf("LAPACK time: %7.3f sec.\n",cpu_perf); // Lapack time
 printf("upper left corner of of the Lapack solution:\n");
 magma_dprint( 4, 4, b, m ); // small part of Lapack solution
// MAGMA dgesv for comparison
 magma_dgesv(n,nrhs,a2,n,piv,r,n,&info);
 printf("upper left corner of of the Lapack dgesv solution\n"
 "for comparison:\n");
 magma_dprint( 4, 4, r, m ); // small part of dgesv solution
 // using LU decomposition
// Free unified memory
 magma_free(tau);
 // free memory
 magma_free(a);
 // free memory
 // free memory
 magma_free(a2);
 // free memory
 magma_free(b);
 magma_free(x);
 // free memory
 magma_free(r);
 // free memory
 // free memory
 magma_free(hwork);
 // free memory
 magma_free(a1);
 // free memory
 magma_free(b1);
 // finalize Magma
 return EXIT_SUCCESS;
}
//MAGMA time: 3.047 sec.
//upper left corner of of the Magma solution:
//[
// -2.9416  0.1624  0.2631  -2.0923
// -0.0242 0.5965 -0.4656 -0.3765
// 0.6595 0.5525 0.5783 -0.1609
// -0.5521 -1.2515 0.0901 -0.2223
//];
//LAPACK time: 21.545 sec.
//upper left corner of of the Lapack solution:
// [
// -2.9416 0.1624 0.2631 -2.0923
// 0.6595 0.5525 0.5783 -0.1609
// -0.5521 -1.2515 0.0901 -0.2223
//];
//upper left corner of of the Lapack dgesv solution
//for comparison:
```

```
//[
//
 -2.9416 0.1624 0.2631 -2.0923
// -0.0242 0.5965 -0.4656 -0.3765
 0.6595 0.5525 0.5783 -0.1609
// -0.5521 -1.2515 0.0901 -0.2223
//];
```

4.5.9magma_sgeqrf - QR decomposition in single precision, CPU interface

This function computes in single precision the QR factorization:

$$A = Q R$$

where A is an $m \times n$ general matrix defined on the host, R is upper triangular (upper trapezoidal in general case) and Q is orthogonal. On exit the upper triangle (trapezoid) of A contains R. The orthogonal matrix Qis represented as a product of elementary reflectors $H(1) \dots H(\min(m, n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of vectors v_k are stored on exit in parts of columns of A corresponding to the lower triangular (trapezoidal) part of A: $v_k(1:k-1)=0, v_k(k)=1$ and $v_k(k+1:m)$ is stored in A(k+1:m,k). See magma-X.Y.Z/src/sgeqrf.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
{
 magma_init();
 // initialize Magma
 double gpu_time, cpu_time;
 magma_int_t m = 4096, n = 4096, n2=m*n;
 float *a, *r; // a, r - mxn matrices on the host
 float *tau; // scalars defining the elementary reflectors
 float *hwork, tmp[1];  // hwork - workspace; tmp -used in
 // workspace query
 magma_int_t info, min_mn,nb;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 min_mn = min(m, n);
 float mzone= MAGMA_S_NEG_ONE;
 // used in difference computations
 float matnorm, work[1];
 magma_smalloc_pinned(&a,n2);
magma_smalloc_pinned(&r,n2);
 // host memory for a
 // host memory for r
// Get size for workspace
 nb = magma_get_sgeqrf_nb(m,n); //optim.block size for sgetrf
 lhwork = -1;
```

```
lapackf77_sgeqrf(&m,&n,a,&m,tau,tmp,&lhwork,&info);
  lhwork = (magma_int_t)MAGMA_S_REAL( tmp[0] );
  lhwork = max(lhwork, max(n*nb, 2*nb*nb));
  magma_smalloc_cpu(&hwork,lhwork); // host memory for hwork
// Randomize the matrix
  lapackf77_slarnv( &ione, ISEED, &n2, a );  // randomize a
  lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
 // a->r
 gpu_time = magma_sync_wtime(NULL);
// compute a QR factorization of a real mxn matrix a
// a=Q*R, Q - orthogonal, R - upper triangular
  magma_sgeqrf( m, n, a, m, tau, hwork, lhwork, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
  cpu_time=magma_wtime();
  lapackf77_sgeqrf(&m,&n,r,&m,tau,hwork,&lhwork,&info);
  cpu_time=magma_wtime()-cpu_time;
 printf("LAPACK time: %7.3f sec.\n",cpu_time); //print Lapack
// difference
 time
  matnorm = lapackf77_slange("f", &m, &n, a, &m, work);
  blasf77_saxpy(&n2, &mzone, a, &ione, r, &ione);
  printf("difference: %e\n",
 // ||a-r||_F/||a||_F
 lapackf77_slange("f", &m, &n, r, &m, work) / matnorm);
// Free memory
 free(tau);
 // free host memory
 free(hwork);
 // free host memory
 // free host memory
 magma_free_pinned(a);
 // free host memory
 magma_free_pinned(r);
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
//MAGMA time: 0.310 sec.
//LAPACK time: 1.397 sec.
//difference: 1.860795e-06
```

4.5.10 magma_sgeqrf - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
```

```
double gpu_time, cpu_time;
 magma_int_t = 3072, n = 4096, n2=m*n;
 // a,r - mxn matrices
 float *a, *r;
 // scalars defining the elementary reflectors
 float *tau;
 float *hwork, tmp[1];  // hwork - workspace; tmp -used in
 // workspace query
 magma_int_t info, min_mn,nb;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 min_mn = min(m, n);
 float mzone= MAGMA_S_NEG_ONE;
 float matnorm, work[1]; // used in difference computations
  cudaMallocManaged(&tau,min_mn*sizeof(float)); //mem.for tau
  cudaMallocManaged(&a,n2*sizeof(float)); // unified.mem.for b
  cudaMallocManaged(&r,n2*sizeof(float)); // unified.mem.for r
// Get size for workspace
 nb = magma_get_sgeqrf_nb(m,n); //optim.block size for sgetrf
 lhwork = -1;
 lapackf77_sgeqrf(&m,&n,a,&m,tau,tmp,&lhwork,&info);
 lhwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
 lhwork = max(lhwork, max(n*nb, 2*nb*nb));
 cudaMallocManaged(&hwork,lhwork*sizeof(float));//mem.f.hwork
// Randomize the matrix
 lapackf77_slarnv( &ione, ISEED, &n2, a ); // randomize a
  lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
  gpu_time = magma_sync_wtime(NULL);
// compute a QR factorization of a real mxn matrix a
// a=Q*R
  magma_sgeqrf( m, n, a, m, tau, hwork, lhwork, &info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
 cpu_time=magma_wtime();
 lapackf77_sgeqrf(&m,&n,r,&m,tau,hwork,&lhwork,&info);
 cpu_time=magma_wtime()-cpu_time;
 printf("LAPACK time: %7.3f sec.\n",cpu_time); //print Lapack
// difference
 matnorm = lapackf77_slange("f", &m, &n, a, &m, work);
 blasf77_saxpy(&n2, &mzone, a, &ione, r, &ione);
  printf("difference: %e\n",
 // ||a-r||_F/||a||_F
 lapackf77_slange("f", &m, &n, r, &m, work) / matnorm);
// Free memory
 magma_free(tau);
 // free memory
 magma_free(hwork);
 // free memory
 // free memory
 magma_free(a);
 // free memory
 magma_free(r);
 // finalize Magma
 magma_finalize( );
 return EXIT_SUCCESS;
//MAGMA time: 0.321 sec.
```

```
//LAPACK time: 0.775 sec.
//difference: 2.625919e-06
```

magma_dgeqrf - QR decomposition in double precision, CPU 4.5.11interface

This function computes in double precision the QR factorization:

$$A = Q R$$

where A is an $m \times n$ general matrix defined on the host, R is upper triangular (upper trapezoidal in general case) and Q is orthogonal. On exit the upper triangle (trapezoid) of A contains R. The orthogonal matrix Qis represented as a product of elementary reflectors $H(1) \dots H(\min(m, n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of vectors v_k are stored on exit in parts of columns of A corresponding to the lower triangular (trapezoidal) part of A: $v_k(1:k-1) = 0, v_k(k) = 1 \text{ and } v_k(k+1:m) \text{ is stored in } A(k+1:m,k).$ See magma-X.Y.Z/src/dgeqrf.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
 double gpu_time, cpu_time;
 magma_int_t m = 3072, n = 4096, n2=m*n; // a,r - mxn matrices
 // a, r - mxn matrices on the host
 double *a, *r;
 double *tau; // scalars defining the elementary reflectors
 double *hwork, tmp[1];  // hwork - workspace; tmp -used in
 // workspace query
 magma_int_t i, info, min_mn,nb;
 magma_int_t ione = 1,lhwork;  // lhwork - workspace size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 min_mn = min(m, n);
 double mzone= MAGMA_S_NEG_ONE;
 double matnorm, work[1]; // used in difference computations
 magma_dmalloc_pinned(&a,n2);
 // host memory for a
 magma_dmalloc_pinned(&r,n2);
 // host memory for r
// Get size for workspace
 nb = magma_get_dgeqrf_nb(m,n); //optim.block size for dgetrf
 lhwork = -1;
 lapackf77_dgeqrf(&m,&n,a,&m,tau,tmp,&lhwork,&info);
 lhwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
 1hwork = max(1hwork, max(n*nb, 2*nb*nb));
 magma_dmalloc_cpu(&hwork,lhwork); // host memory for hwork
```

```
// Randomize the matrix
 lapackf77_dlarnv( &ione, ISEED, &n2, a );  // randomize a
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
 gpu_time = magma_sync_wtime(NULL);
// compute a QR factorization of a real mxn matrix a
// a=Q*R
  magma_dgeqrf( m, n, a, m, tau, hwork, lhwork, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
  cpu_time=magma_wtime();
  lapackf77_dgeqrf(&m,&n,r,&m,tau,hwork,&lhwork,&info);
  cpu_time=magma_wtime()-cpu_time;
 printf("LAPACK time: %7.3f sec.\n",cpu_time); //print Lapack
// difference
  matnorm = lapackf77_dlange("f", &m, &n, a, &m, work);
  blasf77_daxpy(&n2, &mzone, a, &ione, r, &ione);
 printf("difference: %e\n",
 // ||a-r||_F/||a||_F
 lapackf77_dlange("f", &m, &n, r, &m, work) / matnorm);
// Free memory
 free(tau);
 // free host memory
 free(hwork);
 // free host memory
 // free host memory
 magma_free_pinned(a);
 // free host memory
 magma_free_pinned(r);
 // finalize Magma
 magma_finalize( );
 return EXIT_SUCCESS;
}
//MAGMA time: 0.561 sec.
//LAPACK time: 1.521 sec.
//difference: 4.705079e-15
```

4.5.12 magma_dgeqrf - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
{
 magma_init();
 // initialize Magma
  double gpu_time, cpu_time;
  magma_int_t = 3072, n = 4096, n2=m*n; // a,r - mxn matrices
 // on the host
  double *a, *r;
  double *tau; // scalars defining the elementary reflectors
```

```
double *hwork, tmp[1];  // hwork - workspace; tmp -used in
 magma_int_t ione = 1,lhwork;  // lhwork - workspace size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 min_mn = min(m, n);
 double mzone= MAGMA_S_NEG_ONE;
 double matnorm, work[1]; // used in difference computations
  cudaMallocManaged(&tau,min_mn*sizeof(double));//u.mem.for tau
  cudaMallocManaged(&a,n2*sizeof(double)); // unified mem.for a
  cudaMallocManaged(&r,n2*sizeof(double)); // unified mem.for r
// Get size for workspace
 nb = magma_get_dgeqrf_nb(m,n); // optim.block size for dgetrf
 lhwork = -1;
 lapackf77_dgeqrf(&m,&n,a,&m,tau,tmp,&lhwork,&info);
 lhwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
 lhwork = max(lhwork, max(n*nb, 2*nb*nb));
 cudaMallocManaged(&hwork,lhwork*sizeof(double));//mem.f.hwork
// Randomize the matrix
 lapackf77_dlarnv(&ione, ISEED, &n2, a); // randomize a
 lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
// MAGMA
 gpu_time = magma_sync_wtime(NULL);
// compute a QR factorization of a real mxn matrix a
// a=Q*R
  magma_dgeqrf( m, n, a, m, tau, hwork, lhwork, &info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
 cpu_time=magma_wtime();
 lapackf77_dgeqrf(&m,&n,r,&m,tau,hwork,&lhwork,&info);
 cpu_time=magma_wtime()-cpu_time;
 printf("LAPACK time: %7.3f sec.\n",cpu_time); //print Lapack
// difference
 time
 matnorm = lapackf77_dlange("f", &m, &n, a, &m, work);
 blasf77_daxpy(&n2, &mzone, a, &ione, r, &ione);
 printf("difference: %e\n",
 // ||a-r||_F/||a||_F
 lapackf77_dlange("f", &m, &n, r, &m, work) / matnorm);
// Free memory
 magma_free(tau);
 // free memory
 magma_free(hwork);
 // free memory
 magma_free(a);
 // free memory
 // free memory
 magma_free(r);
 magma_finalize( );
 // finalize Magma
 return EXIT_SUCCESS;
}
//MAGMA time: 0.614 sec.
//LAPACK time: 1.521 sec.
//difference: 4.705079e-15
```

magma_sgeqrf_gpu - QR decomposition in single precision, GPU interface

This function computes in single precision the QR factorization:

$$A = Q R$$

where A is an $m \times n$ general matrix defined on the device, R is upper triangular (upper trapezoidal in general case) and Q is orthogonal. On exit the upper triangle (trapezoid) of A contains R. The orthogonal matrix Qis represented as a product of elementary reflectors $H(1) \dots H(\min(m, n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of vectors v_k are stored on exit in parts of columns of A corresponding to the lower triangular (trapezoidal) part of A: $v_k(1:k-1)=0, v_k(k)=1$ and $v_k(k+1:m)$ is stored in A(k+1:m,k). See magma-X.Y.Z/src/sgeqrf_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv)
{
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double gpu_time, cpu_time;
 magma_int_t m = 8192, n = 8192, n2=m*n, ldda;
 float *a, *r;
 // a, r - mxn matrices on the host
 // \ensuremath{\text{d}}_{\text{-}}\ensuremath{\text{a}} mxn matrix on the device
 float *d_a;
 float *tau;  // scalars defining the elementary reflectors
 float *hwork, tmp[1]; // hwork - workspace; tmp -used
 // in worksp.size comp.
 magma_int_t ISEED[4] = {0,0,0,1};
 1dda = ((m+31)/32)*32; // 1dda = m \text{ if } 32 \text{ divides } m
 min_mn = min(m, n);
 float mzone = MAGMA_S_NEG_ONE;
 float matnorm, work[1]; // used in difference computations
 // Get size for workspace
 lhwork = -1;
 lapackf77_sgeqrf(&m,&n,a,&m,tau,tmp,&lhwork,&info);
 lhwork = (magma_int_t)MAGMA_S_REAL( tmp[0] );
 magma_smalloc_cpu(&hwork,lhwork); // host memory for hwork
```

```
// Lapack needs this array
// Randomize the matrix
  lapackf77_slarnv( &ione, ISEED, &n2, a );  // randomize a
 magma_ssetmatrix( m, n, a,m,d_a,ldda,queue);// copy a -> d_a
 gpu_time = magma_sync_wtime(NULL);
// compute a QR factorization of a real mxn matrix d_a
// d_a=Q*R, Q - orthogonal, R - upper triangular
  magma_sgeqrf2_gpu( m, n, d_a, ldda, tau, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("MAGMA time: %7.3f sec.\n",gpu_time); // Magma time
// LAPACK
  cpu_time=magma_wtime();
  lapackf77_sgeqrf(&m,&n,a,&m,tau,hwork,&lhwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
// difference
 magma_sgetmatrix( m, n,d_a,ldda,r,m,queue); // copy d_a -> r
  matnorm = lapackf77_slange("f", &m, &n, a, &m, work);
  blasf77_saxpy(&n2, &mzone, a, &ione, r, &ione);
  printf("difference: %e\n",
 // ||a-r||_F/||a||_F
  lapackf77_slange("f", &m, &n, r, &m, work) / matnorm);
// Free memory
 free(tau);
 // free host memory
  free(hwork);
 // free host memory
 magma_free_pinned(a);
 // free host memory
 // free host memory
 magma_free_pinned(r);
 // free device memory
 magma_free(d_a);
 magma_queue_destroy(queue);
 // destroy queue
 magma_finalize( );
 // finalize Magma
 return EXIT_SUCCESS;
//MAGMA time: 0.335 sec.
//LAPACK time: 10.037 sec.
//difference: 2.670853e-06
```

4.5.14 magma_sgeqrf_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv)
```

```
{
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
  magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double gpu_time, cpu_time;
  magma_int_t m = 8192, n = 8192, n2=m*n, ldda;
  float *a, *r;
 // a, r - mxn matrices
  float *a1;
 // a1 mxn matrix, used by Magma sgeqrf2_gpu
  float *tau; // scalars defining the elementary reflectors
  float *hwork, tmp[1];
 // hwork - workspace; tmp -used in
  magma_int_t info, min_mn;
 // comp. workspace size
 magma_int_t ione = 1, lhwork; // lhwork - workspace size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 1dda = ((m+31)/32)*32;
 // ldda = m if 32 divides m
 min_mn = min(m, n);
  float mzone= MAGMA_D_NEG_ONE;
  float matnorm, work[1]; // used in difference computations
// prepare unified memory
  cudaMallocManaged(&tau,min_mn*sizeof(float));//u.mem.for tau
  cudaMallocManaged(&a,n2*sizeof(float)); //unified mem.for a
  cudaMallocManaged(&r,n2*sizeof(float)); //unified mem.for r
  cudaMallocManaged(&a1,ldda*n*sizeof(float));//uni.mem.for a1
// Get size for workspace
  lhwork = -1;
  lapackf77_sgeqrf(&m,&n,a,&m,tau,tmp,&lhwork,&info);
  lhwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  cudaMallocManaged(&hwork,lhwork*sizeof(float));//mem.f.hwork
// Randomize the matrix
  lapackf77_slarnv( &ione, ISEED, &n2, a );  // randomize a
// MAGMA
 magma_ssetmatrix( m, n, a,m,a1,ldda,queue); // copy a -> a1
  gpu_time = magma_sync_wtime(NULL);
// compute a QR factorization of a real mxn matrix a1
// a1=Q*R, Q - orthogonal, R - upper triangular
  magma_sgeqrf2_gpu( m, n, a1, ldda, tau, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // Magma time
// LAPACK
  cpu_time=magma_wtime();
  lapackf77_sgeqrf(&m,&n,a,&m,tau,hwork,&lhwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
// difference
 magma_sgetmatrix( m, n, a1,ldda,r,m,queue); // copy a1 -> r
  matnorm = lapackf77_slange("f", &m, &n, a, &m, work);
  blasf77_saxpy(&n2, &mzone, a, &ione, r, &ione);
  printf("difference: %e\n",
 // ||a-r||_F/||a||_F
  lapackf77_slange("f", &m, &n, r, &m, work) / matnorm);
// Free memory
```

```
magma_free(tau);
 // free memory
  magma_free(hwork);
 // free memory
 magma_free(a);
 // free memory
  magma_free(r);
 // free memory
 // free memory
 magma_free(a1);
  magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
  return EXIT_SUCCESS;
}
//MAGMA time: 0.341 sec.
//LAPACK time: 11.828 sec.
//difference: 2.670853e-06
```

4.5.15magma_dgeqrf_gpu - QR decomposition in double precision, GPU interface

This function computes in double precision the QR factorization:

$$A = Q R$$

where A is an $m \times n$ general matrix defined on the device, R is upper triangular (upper trapezoidal in general case) and Q is orthogonal. On exit the upper triangle (trapezoid) of A contains R. The orthogonal matrix Qis represented as a product of elementary reflectors $H(1) \dots H(\min(m, n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of vectors v_k are stored on exit in parts of columns of A corresponding to the lower triangular (trapezoidal) part of A: $v_k(1:k-1) = 0, v_k(k) = 1$ and $v_k(k+1:m)$ is stored in A(k+1:m,k). See magma-X.Y.Z/src/dgeqrf_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv)
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double gpu_time, cpu_time;
 magma_int_t m = 8192, n = 8192, n2=m*n, ldda;
 magma_inc_
double *a, *r;
 // a, r - mxn matrices on the host
 // d_a mxn matrix on the device
 double *tau; // scalars defining the elementary reflectors
 double *hwork, tmp[1];  // hwork - workspace; tmp -used in
 magma_int_t info, min_mn;
 // workspace query
 magma_int_t ISEED[4] = \{0,0,0,1\};
 // seed
```

```
1dda = ((m+31)/32)*32; // 1dda = m \text{ if } 32 \text{ divides } m
 min_mn = min(m, n);
 double mzone= MAGMA_D_NEG_ONE;
 double matnorm, work[1]; // used in difference computations
 // Get size for workspace
 lhwork = -1;
 lapackf77_dgeqrf(&m,&n,a,&m,tau,tmp,&lhwork,&info);
 lhwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
 magma_dmalloc_cpu(&hwork,lhwork); // host memory for hwork
 // Lapack version needs this array
// Randomize the matrix
 lapackf77_dlarnv( &ione, ISEED, &n2, a );  // randomize a
// MAGMA
 magma_dsetmatrix( m, n, a,m,d_a,ldda,queue);// copy a -> d_a
 gpu_time = magma_sync_wtime(NULL);
// compute a QR factorization of a real mxn matrix d_a
// d_a=Q*R, Q - orthogonal, R - upper triangular
  magma_dgeqrf2_gpu( m, n, d_a, ldda, tau, &info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("MAGMA time: %7.3f sec.\n",gpu_time); // Magma time
// LAPACK
 cpu_time=magma_wtime();
 lapackf77_dgeqrf(&m,&n,a,&m,tau,hwork,&lhwork,&info);
  cpu_time=magma_wtime()-cpu_time;
 printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
// difference
 magma_dgetmatrix( m, n, d_a,ldda,r,m,queue);// copy d_a -> r
 matnorm = lapackf77_dlange("f", &m, &n, a, &m, work);
 blasf77_daxpy(&n2, &mzone, a, &ione, r, &ione);
 printf("difference: %e\n",
 // ||a-r||_F/||a||_F
 lapackf77_dlange("f", &m, &n, r, &m, work) / matnorm);
// Free memory
 free(tau);
 // free host memory
 free(hwork);
 // free host memory
 magma_free_pinned(a);
 // free host memory
 // free host memory
 magma_free_pinned(r);
 magma_free(d_a);
 // free device memory
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize( );
 return EXIT_SUCCESS;
}
//MAGMA time: 2.955 sec.
//LAPACK time: 16.932 sec.
//difference: 4.933266e-15
```

4.5.16 magma_dgeqrf_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double gpu_time, cpu_time;
  magma_int_t m = 8192, n = 8192, n2=m*n, ldda;
  double *a, *r;
 // a, r - mxn matrices
  double *a1;
 // a1 mxn matrix, used by Magma dgeqrf2_gpu
  double *tau; // scalars defining the elementary reflectors
  double *hwork, tmp[1];  // hwork - workspace; tmp -used in
 // comp. workspace size
 magma_int_t info, min_mn;
 magma_int_t ione = 1, lhwork;  // lhwork - workspace size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 1dda = ((m+31)/32)*32;
 // ldda = m if 32 divides m
 min_mn = min(m, n);
  double mzone = MAGMA_D_NEG_ONE;
  double matnorm, work[1]; // used in difference computations
// prepare unified memory
  cudaMallocManaged(&tau,min_mn*sizeof(double)); //mem.for tau
  cudaMallocManaged(&a,n2*sizeof(double)); //unified.mem.for a
  cudaMallocManaged(&r,n2*sizeof(double)); //unified.mem.for r
  cudaMallocManaged(&a1,ldda*n*sizeof(double));//un.mem.for a1
// Get size for workspace
  lhwork = -1;
  lapackf77_dgeqrf(&m,&n,a,&m,tau,tmp,&lhwork,&info);
  lhwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  cudaMallocManaged(&hwork,lhwork*sizeof(double)); //mem-hwork
// Randomize the matrix
  lapackf77_dlarnv( &ione, ISEED, &n2, a ); // randomize a
// MAGMA
 magma_dsetmatrix( m, n, a,m,a1,ldda,queue); // copy a -> a1
  gpu_time = magma_sync_wtime(NULL);
// compute a QR factorization of a real mxn matrix a1
// a1=Q*R, Q - orthogonal, R - upper triangular
  magma_dgeqrf2_gpu( m, n, a1, ldda, tau, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // Magma time
// LAPACK
  cpu_time=magma_wtime();
  lapackf77_dgeqrf(&m,&n,a,&m,tau,hwork,&lhwork,&info);
```

```
cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
// difference
  magma_dgetmatrix( m, n, a1,ldda,r,m,queue); // copy a1 -> r
  matnorm = lapackf77_dlange("f", &m, &n, a, &m, work);
  blasf77_daxpy(&n2, &mzone, a, &ione, r, &ione);
  printf("difference: %e\n",
 // ||a-r||_F/||a||_F
  lapackf77_dlange("f", &m, &n, r, &m, work) / matnorm);
// Free memory
 // free memory
  magma_free(tau);
 // free memory
  magma_free(hwork);
 // free memory
 magma_free(a);
 magma_free(r);
 // free memory
 magma_free(a1);
 // free memory
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize( );
  return EXIT_SUCCESS;
//MAGMA time: 3.014 sec.
//LAPACK time: 17.932 sec.
//difference: 4.933266e-15
```

magma_sgeqrf_mgpu - QR decomposition in single precision on multiple GPUs

This function computes in single precision the QR factorization:

$$A = Q R$$

where A is an $m \times n$ general matrix, R is upper triangular (upper trapezoidal in general case) and Q is orthogonal. The matrix A and the factors are distributed on num_gpus devices. On exit the upper triangle (trapezoid) of A contains R. The orthogonal matrix Q is represented as a product of elementary reflectors $H(1) \dots H(\min(m,n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of vectors v_k are stored on exit in parts of columns of A corresponding to the lower triangular (trapezoidal) part of A: $v_k(1:k-1)=0, v_k(k)=1$ and $v_k(k+1:k-1)=0$ m) is stored in A(k+1:m,k). See magma-X.Y.Z/src/sgeqrf_mgpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
```

```
int num_gpus = 1;
 // for num_gpus GPUs
  magma_setdevice(0);
 magma_queue_t queues[num_gpus];
  for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_create( dev, &queues[dev] );
  double cpu_time, gpu_time;
  magma_int_t m = 8192, n = m, n2=m*n;
  float *a, *r; // a, r - mxn matrices on the host
  magmaFloat_ptr d_la[num_gpus];
 // pointers to memeory
 // on num_gpus devices
  float *tau; // scalars defining the elementary reflectors
  float *h_work, tmp[1]; // hwork - workspace; tmp -used in
 // workspace query
  magma_int_t n_local[4];  // sizes of local parts of matrix
  magma_int_t i, info, min_mn= min(m, n);
 magma_int_t ione = 1, lhwork;  // lhwork - workspace size
  float c_neg_one = MAGMA_D_NEG_ONE;
  float matnorm, work[1]; // used in difference computations
  magma_int_t ISEED[4] = {0,0,0,1};
  magma_int_t ldda = ((m+31)/32)*32; //ldda = m if 32 divides m
  magma_int_t nb = magma_get_sgeqrf_nb(m,n);//optim.block size
  printf("Number of GPUs to be used = %d\n", (int) num_gpus);
// Allocate host memory for matrices
  magma_smalloc_pinned(&a,n2);
magma_smalloc_pinned(&r,n2);
 // host memory for a
// host memory for r
  for(i=0; i<num_gpus; i++){</pre>
 n_{local[i]} = ((n/nb)/num_gpus)*nb;
 if (i < (n/nb)\%num\_gpus)
 n_local[i] += nb;
 else if (i == (n/nb)%num_gpus)
 n_local[i] += n%nb;
 magma_setdevice(i);
 magma_smalloc(&d_la[i],ldda*n_local[i]);  //device memory
 // on num_gpus GPUs
 printf("device %2d n_local=%4d\n",(int)i,(int)n_local[i]);
  }
  magma_setdevice(0);
// Get size for host workspace
  lhwork = -1;
  lapackf77_sgeqrf(&m, &n, a, &m, tau, tmp, &lhwork, &info);
  lhwork = (magma_int_t)MAGMA_S_REAL( tmp[0] );
  magma_smalloc_cpu(&h_work,lhwork); // host memory for h_work
 //Lapack sgeqrf needs this array
// Randomize the matrix a and copy a -> r
  lapackf77_slarnv(&ione, ISEED, &n2,a);
  lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
// LAPACK
  cpu_time=magma_wtime();
// QR decomposition on the host
```

```
lapackf77_sgeqrf(&m,&n,a,&m,tau,h_work,&lhwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("Lapack dgeqrf time: %7.5f sec.\n",cpu_time);
 // print Lapack time
  magma_ssetmatrix_1D_col_bcyclic(num_gpus, m, n,nb, r,m,d_la,
 ldda, queues); // distribute r -> num_gpus devices
  gpu_time = magma_sync_wtime(NULL);
// QR decomposition on num_gpus devices
  magma_sgeqrf2_mgpu( num_gpus, m, n, d_la, ldda, tau, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("Magma dgeqrf_mgpu time: %7.5f sec.\n",gpu_time);
 // print Magma time
  magma_sgetmatrix_1D_col_bcyclic(num_gpus,m, n,nb, d_la,ldda,
 r, m, queues);
 // gather num_gpus devices -> r
// difference
  matnorm = lapackf77_slange("f", &m, &n, a, &m, work);
  blasf77_saxpy(&n2, &c_neg_one, a, &ione, r, &ione);
  printf("difference: %e\n",
 lapackf77_slange("f",&m,&n,r,&m,work)/matnorm);
  free(tau);
 // free host memory
 // free host memory
  free(h_work);
 // free host memory
  magma_free_pinned(a);
  magma_free_pinned(r);
 // free host memory
  for(i=0; i<num_gpus; i++){</pre>
 magma_setdevice(i);
 magma_free(d_la[i] );
 // free device memory
  for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_destroy( queues[dev] );
 magma_finalize( );
 // finalize Magma
  return EXIT_SUCCESS;
//Number of GPUs to be used = 1
//device 0 n_local=8192
//Lapack dgeqrf time: 10.11191 sec.
//Magma dgeqrf_mgpu time: 0.33583 sec.
//difference: 2.670853e-06
```

magma_dgeqrf_mgpu - QR decomposition in double precision 4.5.18on multiple GPUs

This function computes in double precision the QR factorization:

$$A = Q R$$

where A is an $m \times n$ general matrix, R is upper triangular (upper trapezoidal in general case) and Q is orthogonal. The matrix A and the factors are distributed on num_gpus devices. On exit the upper triangle (trapezoid) of A contains R. The orthogonal matrix Q is represented as a product of elementary reflectors $H(1) \dots H(\min(m,n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of vectors v_k are stored on exit in parts of columns of A corresponding to the lower triangular (trapezoidal) part of A: $v_k(1:k-1)=0, v_k(k)=1$ and $v_k(k+1:k-1)=0$ m) is stored in A(k+1:m,k). See magma-X.Y.Z/src/dgeqrf_mgpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
 // for num_gpus GPUs
 int num_gpus = 1;
 magma_setdevice(0);
 magma_queue_t queues[num_gpus];
 for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_create( dev, &queues[dev] );
 }
 double cpu_time, gpu_time;
 magma_int_t = 8192, n = m, n2=m*n;
 magmaDouble_ptr d_la[num_gpus];
 // pointers to memeory
 // on num_gpus devices
  double *tau; // scalars defining the elementary reflectors
  double *h_work, tmp[1]; // hwork - workspace; tmp -used in
 // workspace query
 magma_int_t n_local[4];  // sizes of local parts of matrix
 magma_int_t i, info, min_mn= min(m, n);
 magma_int_t ione = 1, lhwork;
 // lhwork - workspace size
 double c_neg_one = MAGMA_D_NEG_ONE;
 double matnorm, work[1]; // used in difference computations
 magma_int_t ISEED[4] = \{0,0,0,1\};
 // seed
 magma_int_t ldda = ((m+31)/32)*32; //ldda = m if 32 divides m
 magma_int_t nb = magma_get_dgeqrf_nb(m,n);//optim.block size
 printf("Number of GPUs to be used = %d\n", (int) num_gpus);
// Allocate host memory for matrices
 magma_dmalloc_pinned(&a,n2);
magma_dmalloc_pinned(&r,n2);
 // host memory for a
 // host memory for r
 for(i=0; i<num_gpus; i++){</pre>
 n_local[i] = ((n/nb)/num_gpus)*nb;
 if (i < (n/nb)%num_gpus)</pre>
 n_local[i] += nb;
 else if (i == (n/nb)%num_gpus)
```

```
n_local[i] += n%nb;
 magma_setdevice(i);
 // on num_gpus GPUs
 printf("device %2d n_local=%4d\n",(int)i,(int)n_local[i]);
  }
  magma_setdevice(0);
// Get size for host workspace
  lhwork = -1;
  lapackf77_dgeqrf(&m, &n, a, &m, tau, tmp, &lhwork, &info);
  lhwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  magma_dmalloc_cpu(&h_work,lhwork); // host memory for h_work
 //Lapack sgeqrf needs this array
// Randomize the matrix a and copy a -> r
  lapackf77_dlarnv(&ione, ISEED, &n2,a);
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m);// a->r
// LAPACK
  cpu_time=magma_wtime();
// QR decomposition on the host
  lapackf77_dgeqrf(&m,&n,a,&m,tau,h_work,&lhwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("Lapack dgeqrf time: %7.5f sec.\n",cpu_time);
// MAGMA
 // print Lapack time
  magma_dsetmatrix_1D_col_bcyclic(num_gpus, m, n,nb, r,m,d_la,
 ldda, queues); // distribute r -> num_gpus devices
  gpu_time = magma_sync_wtime(NULL);
// QR decomposition on num_gpus devices
  magma_dgeqrf2_mgpu( num_gpus, m, n, d_la, ldda, tau, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("Magma dgeqrf_mgpu time: %7.5f sec.\n",gpu_time);
 // print Magma time
  magma_dgetmatrix_1D_col_bcyclic(num_gpus,m, n,nb, d_la,ldda,
 r, m, queues); // gather num_gpus devices -> r
// difference
  matnorm = lapackf77_dlange("f", &m, &n, a, &m, work);
  blasf77_daxpy(&n2, &c_neg_one, a, &ione, r, &ione);
  printf("difference: %e\n",
 lapackf77_dlange("f",&m,&n,r,&m,work)/matnorm);
  free(tau);
 // free host memory
  free(h_work);
 // free host memory
  magma_free_pinned(a);
 // free host memory
 // free host memory
  magma_free_pinned(r);
  for(i=0; i<num_gpus; i++){</pre>
 magma_setdevice(i);
 // free device memory
 magma_free(d_la[i]);
  for( int dev = 0; dev < num_gpus; ++dev ) {</pre>
 magma_queue_destroy( queues[dev] );
  }
  magma_finalize();
 // finalize Magma
```

```
return EXIT_SUCCESS;
}
//Number of GPUs to be used = 1
//device 0 n_local=8192
//Lapack dgeqrf time: 16.91422 sec.
//Magma dgeqrf_mgpu time: 2.99641 sec.
//difference: 4.933266e-15
```

magma_sgelqf - LQ decomposition in single precision, CPU 4.5.19interface

This function computes in single precision the LQ factorization:

$$A = L Q$$

where A is an $m \times n$ general matrix defined on the host, L is lower triangular (lower trapezoidal in general case) and Q is orthogonal. On exit the lower triangle (trapezoid) of A contains L. The orthogonal matrix Qis represented as a product of elementary reflectors $H(1) \dots H(\min(m, n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of vectors v_k are stored on exit in parts of rows of A corresponding to the upper triangular (trapezoidal) part of A: $v_k(1:k-1) = 0, v_k(k) = 1$ and $v_k(k+1:n)$ is stored in A(k,k+1:n). See magma-X.Y.Z/src/sgelqf.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv){
 // initialize Magma
 magma_init(); magma_init();
 double gpu_time, cpu_time;
 magma_int_t = 4096, n = 4096, n2=m*n;
 float *a, *r;
 // a, r - mxn matrices on the host
 float *tau;  // scalars defining the elementary reflectors
 float *h_work, tmp[1]; // h_work - workspace; tmp -used in
 // workspace query
 magma_int_t info, min_mn, nb;
 magma_int_t ione = 1, lwork;
 // lwork - workspace size
 magma_int_t ISEED[4] = {0,0,0,1};
 float matnorm, work[1]; // used in difference computations
 float mzone= MAGMA_S_NEG_ONE;
 min_mn = min(m, n);
 nb = magma_get_sgeqrf_nb(m,n); //optim.block size for sgeqrf
 magma_smalloc_pinned(&a,n2);
 // host memory for a
```

```
magma_smalloc_pinned(&r,n2);
 // host memory for r
// Get size for host workspace
 lwork = -1;
  lapackf77_sgelqf(&m, &n, a, &m, tau, tmp, &lwork, &info);
 lwork = (magma_int_t)MAGMA_S_REAL( tmp[0] );
 lwork = max( lwork, m*nb );
 magma_smalloc_pinned(&h_work,lwork);//host memory for h_work
// Randomize the matrix a and copy a -> r
 lapackf77_slarnv( &ione, ISEED, &n2, a );
  lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
// MAGMA
  gpu_time = magma_sync_wtime(NULL);
// LQ factorization for a real matrix r=L*Q using Magma
// L - lower triangular, Q - orthogonal
  magma_sgelqf(m,n,r,m,tau,h_work,lwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
  cpu_time=magma_wtime();
// LQ factorization for a real matrix a=L*Q on the host
  lapackf77_sgelqf(&m,&n,a,&m,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time);// print Lapack
 time
// difference
  matnorm = lapackf77_slange("f", &m, &n, a, &m, work);
  blasf77_saxpy(&n2, &mzone, a, &ione, r, &ione);
  printf("difference: %e\n",
 // ||a-r||_F/||a||_F
  lapackf77_slange("f", &m, &n, r, &m, work) / matnorm);
// Free emory
 free(tau);
 // free host memory
 // free host memory
 magma_free_pinned(a);
 // free host memory
// free host memory
 magma_free_pinned(r);
 magma_free_pinned(h_work);
 // finalize Magma
 magma_finalize();
 return EXIT_SUCCESS;
//MAGMA time: 0.318 sec.
//LAPACK time: 2.394 sec.
//difference: 1.846170e-06
```

4.5.20 magma_sgelqf - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
```

```
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv){
 magma_init(); magma_init();
 // initialize Magma
  double gpu_time, cpu_time;
  magma_int_t m = 4096, n = 4096, n2=m*n;
  float *a, *r;
 // a, r - mxn matrices
  float *tau; // scalars defining the elementary reflectors
  float *h_work, tmp[1]; // h_work - workspace; tmp -used in
 // workspace query
 magma_int_t info, min_mn, nb;
 magma_int_t ione = 1, lwork;
 // lwork - workspace size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 float matnorm, work[1]; // used in difference computations
 float mzone= MAGMA_D_NEG_ONE;
  min_mn = min(m, n);
 nb = magma_get_sgeqrf_nb(m,n);//optim. block size for sgeqrf
// prepare unified memory
  cudaMallocManaged(&tau,min_mn*sizeof(float));//u.mem.for tau
  cudaMallocManaged(&a,n2*sizeof(float)); //unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(float)); //unif. memory for r
// Get size for workspace
  lwork = -1;
  lapackf77_sgelqf(&m, &n, a, &m, tau, tmp, &lwork, &info);
  lwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  lwork = max( lwork, m*nb );
  cudaMallocManaged(&h_work,lwork*sizeof(float)); //mem.h_work
// Randomize the matrix a and copy a \rightarrow r
  lapackf77_slarnv( &ione, ISEED, &n2, a );
  lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
// MAGMA
  gpu_time = magma_sync_wtime(NULL);
// LQ factorization for a real matrix r=L*Q using Magma
// L - lower triangular, Q - orthogonal
  magma_sgelqf(m,n,r,m,tau,h_work,lwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
  cpu_time=magma_wtime();
// LQ factorization for a real matrix a=L*Q using Lapack
  lapackf77_sgelqf(&m,&n,a,&m,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time);// print Lapack
// difference
 time
 matnorm = lapackf77_slange("f", &m, &n, a, &m, work);
  blasf77_saxpy(&n2, &mzone, a, &ione, r, &ione);
  printf("difference: %e\n",
 // ||a-r||_F/||a||_F
  lapackf77_slange("f", &m, &n, r, &m, work) / matnorm);
// Free emory
 magma_free(tau);
 // free memory
  magma_free(a);
 // free memory
```

```
magma_free(r);
 // free memory
 magma_free(h_work);
 // free memory
 magma_finalize( );
 // finalize Magma
 magma_finalize();
 // finalize Magma
  return EXIT_SUCCESS;
}
//MAGMA time: 0.342 sec.
//LAPACK time: 1.818 sec.
//difference: 1.846170e-06
```

magma_dgelqf - LQ decomposition in double precision, CPU interface

This function computes in double precision the LQ factorization:

$$A = L Q$$

where A is an $m \times n$ general matrix defined on the host, L is lower triangular (lower trapezoidal in general case) and Q is orthogonal. On exit the lower triangle (trapezoid) of A contains L. The orthogonal matrix Qis represented as a product of elementary reflectors $H(1) \dots H(\min(m, n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of vectors v_k are stored on exit in parts of rows of A corresponding to the upper triangular (trapezoidal) part of A: $v_k(1:k-1) = 0, v_k(k) = 1$ and $v_k(k+1:n)$ is stored in A(k,k+1:n). See magma-X.Y.Z/src/dgelqf.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv){
 magma_init(); magma_init();
 // initialize Magma
 double gpu_time, cpu_time;
 magma_int_t = 4096, n = 4096, n2=m*n;
 double *a, *r; // a, r - mxn matrices on the host
 double *tau; // scalars defining the elementary reflectors
 double *h_work, tmp[1]; // h_work - workspace; tmp -used in
 // workspace query
 magma_int_t info, min_mn, nb;
 magma_int_t ione = 1, lwork;  // lwork - workspace size
 magma_int_t ISEED[4] = \{0,0,0,1\};
 double matnorm, work[1]; // used in difference computations
 double mzone = MAGMA_D_NEG_ONE;
 min_mn = min(m, n);
 nb = magma_get_dgeqrf_nb(m,n);//optim. block size for dgeqrf
```

```
magma_dmalloc_pinned(&r,n2);
 // host memory for r
// Get size for host workspace
 lwork = -1;
  lapackf77_dgelqf(&m, &n, a, &m, tau, tmp, &lwork, &info);
 lwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
 lwork = max( lwork, m*nb );
 magma_dmalloc_pinned(&h_work,lwork);//host memory for h_work
// Randomize the matrix a and copy a -> r
 lapackf77_dlarnv( &ione, ISEED, &n2, a );
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
// MAGMA
  gpu_time = magma_sync_wtime(NULL);
// LQ factorization for a real matrix r=L*Q using Magma
// L - lower triangular, Q - orthogonal
  magma_dgelqf(m,n,r,m,tau,h_work,lwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
  cpu_time=magma_wtime();
// LQ factorization for a real matrix a=L*Q on the host
  lapackf77_dgelqf(&m,&n,a,&m,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time);// print Lapack
 time
// difference
  matnorm = lapackf77_dlange("f", &m, &n, a, &m, work);
  blasf77_daxpy(&n2, &mzone, a, &ione, r, &ione);
  printf("difference: %e\n",
 // ||a-r||_F/||a||_F
  lapackf77_dlange("f", &m, &n, r, &m, work) / matnorm);
// Free emory
 free(tau);
 // free host memory
 // free host memory
 magma_free_pinned(a);
 // free host memory
// free host memory
 magma_free_pinned(r);
 magma_free_pinned(h_work);
 // finalize Magma
 magma_finalize();
 // finalize Magma
 magma_finalize();
 return EXIT_SUCCESS;
//MAGMA time: 0.715 sec.
//LAPACK time: 3.240 sec.
//difference: 3.434041e-15
```

4.5.22 magma_dgelqf - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
```

```
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv){
  magma_init(); magma_init();
 // initialize Magma
  double gpu_time, cpu_time;
  magma_int_t = 4096, n = 4096, n2=m*n;
 // a, r - mxn matrices
  double *a, *r;
  double *tau; // scalars defining the elementary reflectors
  double *h_work, tmp[1]; // h_work - workspace; tmp -used in
 // workspace query
  magma_int_t info, min_mn, nb;
 magma_int_t ione = 1, lwork;
 // lwork - workspace size
  magma_int_t ISEED[4] = {0,0,0,1};
  double matnorm, work[1]; // used in difference computations
  double mzone= MAGMA_D_NEG_ONE;
 min_mn = min(m, n);
 nb = magma_get_dgeqrf_nb(m,n);//optim. block size for dgeqrf
// prepare unified memory
  cudaMallocManaged(&tau,min_mn*sizeof(double)); //mem.for tau
  cudaMallocManaged(&a,n2*sizeof(double));//unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(double));//unif. memory for r
// Get size for workspace
  lwork = -1;
  lapackf77_dgelqf(&m, &n, a, &m, tau, tmp, &lwork, &info);
  lwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  lwork = max( lwork, m*nb );
  cudaMallocManaged(&h_work,lwork*sizeof(double));//mem.h_work
// Randomize the matrix a and copy a \rightarrow r
  lapackf77_dlarnv( &ione, ISEED, &n2, a );
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
// MAGMA
 gpu_time = magma_sync_wtime(NULL);
// LQ factorization for a real matrix r=L*Q using Magma
// L - lower triangular, Q - orthogonal
  magma_dgelqf(m,n,r,m,tau,h_work,lwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
  cpu_time=magma_wtime();
// LQ factorization for a real matrix a=L*Q using Lapack
  lapackf77_dgelqf(&m,&n,a,&m,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time);// print Lapack
// difference
 matnorm = lapackf77_dlange("f", &m, &n, a, &m, work);
  blasf77_daxpy(&n2, &mzone, a, &ione, r, &ione);
  printf("difference: %e\n",
 // ||a-r||_F/||a||_F
  lapackf77_dlange("f", &m, &n, r, &m, work) / matnorm);
// Free emory
 magma_free(tau);
 // free memory
```

```
// free memory
 magma_free(a);
 magma_free(r);
 // free memory
 magma_free(h_work);
 // free memory
 magma_finalize( );
 // finalize Magma
 // finalize Magma
  magma_finalize( );
  return EXIT_SUCCESS;
}
//MAGMA time:
 0.728 sec.
//LAPACK time: 2.827 sec.
//difference: 3.434041e-15
```

magma_sgelqf_gpu - LQ decomposition in single precision, 4.5.23GPU interface

This function computes in single precision the LQ factorization:

$$A = L Q$$

where A is an $m \times n$ general matrix defined on the device, L is lower triangular (lower trapezoidal in general case) and Q is orthogonal. On exit the lower triangle (trapezoid) of A contains L. The orthogonal matrix Qis represented as a product of elementary reflectors $H(1) \dots H(\min(m, n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of vectors v_k are stored on exit in parts of rows of A corresponding to the upper triangular (trapezoidal) part of A: $v_k(1:k-1) = 0, v_k(k) = 1$ and $v_k(k+1:n)$ is stored in A(k, k+1:n). See magma-X.Y.Z/src/sgelqf_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv){
 // initialize Magma
  magma_init(); magma_init();
 magma_queue_t queue=NULL;
  magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  double gpu_time, cpu_time;
  magma_int_t m = 4096, n = 4096, n2=m*n;
 // a, r - mxn matrices on the host
  float *a, *r;
  float *h_work, tmp[1]; // h_work - workspace; tmp -used in
 // workspace query
  float *tau; // scalars defining the elementary reflectors
  float *d_a;
 // d_a - mxn matrix on the device
  magma_int_t info, min_mn, nb;
  magma_int_t ione = 1, lwork;
 // lwork - workspace size
  magma_int_t ISEED[4] = {0,0,0,1};
  float matnorm, work[1]; // used in difference computations
```

```
float mzone= MAGMA_S_NEG_ONE;
 min_mn = min(m, n);
 nb = magma_get_sgeqrf_nb(m,n); //optim.block size for sgeqrf
 magma_smalloc_pinned(&a,n2);
 // host memory for a
 // host memory for r
 magma_smalloc_pinned(&r,n2);
 // device memory for d_a
 magma_smalloc(&d_a,m*n);
// Get size for host workspace
 lwork = -1;
 lapackf77_sgelqf(&m, &n, a, &m, tau, tmp, &lwork, &info);
 lwork = (magma_int_t)MAGMA_S_REAL( tmp[0] );
 lwork = max( lwork, m*nb );
 magma_smalloc_pinned(&h_work,lwork);//host memory for h_work
// Randomize the matrix a and copy a -> r
 lapackf77_slarnv( &ione, ISEED, &n2, a );
 lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
// MAGMA
 magma_ssetmatrix( m, n, r, m, d_a,m,queue);// copy r -> d_a
 gpu_time = magma_sync_wtime(NULL);
// LQ factorization for a real matrix d_a=L*Q on the device
// L - lower triangular, Q - orthogonal
  magma_sgelqf_gpu(m,n,d_a,m,tau,h_work,lwork,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
 cpu_time=magma_wtime();
// LQ factorization for a real matrix a=L*Q on the host
 lapackf77_sgelqf(&m,&n,a,&m,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
 printf("LAPACK time: %7.3f sec.\n",cpu_time);// print Lapack
// difference
 time
 magma_sgetmatrix( m, n, d_a, m, r, m, queue);
 matnorm = lapackf77_slange("f", &m, &n, a, &m, work);
 blasf77_saxpy(&n2, &mzone, a, &ione, r, &ione);
 printf("difference: %e\n",
 // ||a-r||_F/||a||_F
 lapackf77_slange("f", &m, &n, r, &m, work) / matnorm);
// Free emory
 free(tau);
 // free host memory
 magma_free_pinned(a);
 // free host memory
 // free host memory
 magma_free_pinned(r);
 magma_free_pinned(h_work);
 // free host memory
 // free device memory
 magma_free(d_a);
 // destroy queue
 magma_queue_destroy(queue);
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
//MAGMA time: 0.067 sec.
//LAPACK time: 2.364 sec.
//difference: 1.846170e-06
```

4.5.24 magma_sgelqf_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv){
 // initialize Magma
  magma_init(); magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double gpu_time, cpu_time;
  magma_int_t = 4096, n = 4096, n2=m*n;
  float *a, *r;
 // a, r - mxn matrices
  float *h_work, tmp[1]; // h_work - workspace; tmp -used in
 // workspace query
  float *tau; // scalars defining the elementary reflectors
  float *a1;
 // a1 - mxn matrix used by Magma sgelqf_gpu
 magma_int_t info, min_mn, nb;
 magma_int_t ione = 1, lwork;
 // lwork - workspace size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  float matnorm, work[1]; // used in difference computations
  float mzone= MAGMA_S_NEG_ONE;
  min_mn = min(m, n);
 nb = magma_get_sgeqrf_nb(m,n); //optim.block size for sgeqrf
  cudaMallocManaged(&tau,min_mn*sizeof(float));//u.mem.for tau
  cudaMallocManaged(&a,n2*sizeof(float)); //unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(float)); //unif. memory for r
  cudaMallocManaged(&a1,n2*sizeof(float)); //unif. mem. for a1
// Get size for workspace
  lwork = -1;
  lapackf77_sgelqf(&m, &n, a, &m, tau, tmp, &lwork, &info);
  lwork = (magma_int_t)MAGMA_S_REAL( tmp[0] );
  lwork = max( lwork, m*nb );
  cudaMallocManaged(&h_work,lwork*sizeof(float)); //mem.h_work
// Randomize the matrix a and copy a -> r
  lapackf77_slarnv( &ione, ISEED, &n2, a );
  lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
 // a->r
// MAGMA
 magma_ssetmatrix( m, n, r, m, a1,m,queue); // copy r->a1
  gpu_time = magma_sync_wtime(NULL);
// LQ factorization for a real matrix a1=L*Q using Magma
// L - lower triangular, Q - orthogonal
  magma_sgelqf_gpu(m,n,a1,m,tau,h_work,lwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
```

```
cpu_time=magma_wtime();
// LQ factorization for a real matrix a=L*Q using Lapack
  lapackf77_sgelqf(&m,&n,a,&m,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time);// print Lapack
// difference
  matnorm = lapackf77_slange("f", &m, &n, a, &m, work);// norm
  blasf77_saxpy(&n2, &mzone, a, &ione, a1, &ione); // a - a1
  printf("difference: %e\n",
 // ||a-a1||_F/||a||_F
  lapackf77_slange("f", &m, &n, a1, &m, work) / matnorm);
// Free emory
 magma_free(tau);
 // free memory
 // free memory
 magma_free(a);
 magma_free(r);
 // free memory
 magma_free(h_work);
 // free memory
 // free memory
 magma_free(a1);
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize( );
  return EXIT_SUCCESS;
}
//MAGMA time: 0.068 sec.
//LAPACK time: 1.810 sec.
//difference: 1.846170e-06
```

4.5.25magma_dgelqf_gpu - LQ decomposition in double precision, GPU interface

This function computes in double precision the LQ factorization:

$$A = L Q$$

where A is an $m \times n$ general matrix defined on the device, L is lower triangular (lower trapezoidal in general case) and Q is orthogonal. On exit the lower triangle (trapezoid) of A contains L. The orthogonal matrix Qis represented as a product of elementary reflectors $H(1) \dots H(\min(m, n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of vectors v_k are stored on exit in parts of rows of A corresponding to the upper triangular (trapezoidal) part of A: $v_k(1:k-1) = 0, v_k(k) = 1 \text{ and } v_k(k+1:n) \text{ is stored in } A(k,k+1:n).$ See magma-X.Y.Z/src/dgelqf_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv){
```

```
magma_init(); magma_init();
 // initialize Magma
  magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double gpu_time, cpu_time;
  magma_int_t = 4096, n = 4096, n2=m*n;
 // a, r - mxn matrices on the host
  double *a, *r;
  double *h_work, tmp[1]; // h_work - workspace; tmp -used in
 // workspace query
  double *tau; // scalars defining the elementary reflectors
 // d_a - mxn matrix on the device
  double *d_a;
  magma_int_t info, min_mn, nb;
 // lwork - workspace size
  magma_int_t ione = 1, lwork;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  double matnorm, work[1]; // used in difference computations
  double mzone= MAGMA_D_NEG_ONE;
  min_mn = min(m, n);
 nb = magma_get_dgeqrf_nb(m,n); //optim.block size for dgeqrf
 magma_dmalloc_cpu(wasa,,
magma_dmalloc_pinned(&a,n2);
magma_dmalloc_pinned(&r,n2);
 // host memory for a
 // host memory for r
 // device memory for d_a
 magma_dmalloc(&d_a,m*n);
// Get size for host workspace
  lwork = -1;
  lapackf77_dgelqf(&m, &n, a, &m, tau, tmp, &lwork, &info);
  lwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  lwork = max( lwork, m*nb );
 magma_dmalloc_pinned(&h_work,lwork); // host mem.for h_work
// Randomize the matrix a and copy a -> r
  lapackf77_dlarnv( &ione, ISEED, &n2, a );
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
// MAGMA
 magma_dsetmatrix( m, n, r, m, d_a,m,queue); // copy r -> d_a
  gpu_time = magma_sync_wtime(NULL);
// LQ factorization for a real matrix d_a=L*Q on the device
// L - lower triangular, Q - orthogonal
  magma_dgelqf_gpu(m,n,d_a,m,tau,h_work,lwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
  cpu_time=magma_wtime();
// LQ factorization for a real matrix a=L*Q on the host
  lapackf77_dgelqf(&m,&n,a,&m,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time);// print Lapack
// difference
  magma_dgetmatrix( m, n, d_a, m, r, m, queue);
 matnorm = lapackf77_dlange("f", &m, &n, a, &m, work);
  blasf77_daxpy(&n2, &mzone, a, &ione, r, &ione);
  printf("difference: %e\n",
 // ||a-r||_F/||a||_F
```

```
lapackf77_dlange("f", &m, &n, r, &m, work) / matnorm);
// Free emory
 free(tau);
 // free host memory
  magma_free_pinned(a);
 // free host memory
 magma_free_pinned(r);
 // free host memory
 // free host memory
 magma_free_pinned(h_work);
 // free device memory
 magma_free(d_a);
 // destroy queue
  magma_queue_destroy(queue);
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
}
//MAGMA time: 0.466 sec.
//LAPACK time: 3.197 sec.
//difference: 3.434041e-15
```

4.5.26 magma_dgelqf_gpu - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv){
 magma_init(); magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  double gpu_time, cpu_time;
  magma_int_t = 4096, n = 4096, n2=m*n;
 // a, r - mxn matrices
  double *a, *r;
  double *h_work, tmp[1]; // h_work - workspace; tmp -used in
 // workspace query
  double *tau; // scalars defining the elementary reflectors
  double *a1;  // a1 - mxn matrix used by Magma dgelqf_gpu
  magma_int_t info, min_mn, nb;
  magma_int_t ione = 1, lwork;
 // lwork - workspace size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  double matnorm, work[1]; // used in difference computations
  double mzone= MAGMA_D_NEG_ONE;
  min_mn = min(m, n);
 nb = magma_get_dgeqrf_nb(m,n); //optim.block size for dgeqrf
  cudaMallocManaged(&tau,min_mn*sizeof(double)); //mem.for tau
  cudaMallocManaged(&a,n2*sizeof(double));//unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(double));//unif. memory for r
  cudaMallocManaged(&a1,n2*sizeof(double));//un. memory for a1
// Get size for workspace
  lwork = -1;
  lapackf77_dgelqf(&m, &n, a, &m, tau, tmp, &lwork, &info);
```

```
lwork = (magma_int_t)MAGMA_D_REAL( tmp[0] );
  lwork = max( lwork, m*nb );
  cudaMallocManaged(&h_work,lwork*sizeof(double)); //unif.mem
// Randomize the matrix a and copy a -> r
 // for h_work
  lapackf77_dlarnv( &ione, ISEED, &n2, a );
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
// MAGMA
 magma_dsetmatrix( m, n, r, m, a1,m,queue); // copy r->a1
  gpu_time = magma_sync_wtime(NULL);
// LQ factorization for a real matrix a1=L*Q using Magma
// L - lower triangular, Q - orthogonal
  magma_dgelqf_gpu(m,n,a1,m,tau,h_work,lwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // print Magma
// LAPACK
 time
  cpu_time=magma_wtime();
// LQ factorization for a real matrix a=L*Q using Lapack
  lapackf77_dgelqf(&m,&n,a,&m,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time);// print Lapack
// difference
  matnorm = lapackf77_dlange("f", &m, &n, a, &m, work);// norm
  blasf77_daxpy(&n2, &mzone, a, &ione, a1, &ione); // a - a1
  printf("difference: %e\n",
 // ||a-a1||_F/||a||_F
  lapackf77_dlange("f", &m, &n, a1, &m, work) / matnorm);
// Free emory
 magma_free(tau);
 // free memory
 // free memory
 magma_free(a);
 // free memory
 magma_free(r);
 magma_free(h_work);
 // free memory
 magma_free(a1);
 // free memory
 // destroy queue
 magma_queue_destroy(queue);
 magma_finalize( );
 // finalize Magma
 return EXIT_SUCCESS;
}
//MAGMA time: 0.472 sec.
//LAPACK time: 2.832 sec.
//difference: 3.434041e-15
```

magma_sgeqp3 - QR decomposition with column pivoting in single precision, CPU interface

This function computes in single precision a QR factorization with column pivoting:

$$AP = QR$$

where A is an $m \times n$ matrix defined on the host, R is upper triangular (trapezoidal), Q is orthogonal and P is a permutation matrix. On exit the upper triangle (trapezoid) of A contains R. The orthogonal matrix Q is represented as a product of elementary reflectors $H(1) \dots H(\min(m, n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of the vectors v_k are stored on exit in parts of columns of A corresponding to its upper triangular (trapezoidal) part: $v_k(1:k-1) = 0, v_k(k) = 1 \text{ and } v_k(k+1:m) \text{ is stored in } A(k+1:m,k).$ The information on columns pivoting is contained in *jpvt*. On exit if ipvt(j) = k, then j-th column of AP was the k-th column of A. See magma-X.Y.Z/src/sgeqp3.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
 // initialize Magma
 magma_init();
 double gpu_time, cpu_time;
 magma_int_t = 4096, n = 4096, n2=m*n;
 float *a, *r;
 // a, r - mxn matrices on the host
 float *h_work;
 // workspace
 float *tau; // scalars defining the elementary reflectors
 magma_int_t *jpvt;
 // pivoting information
 magma_int_t j, info, min_mn=min(m, n), nb;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 // optimal block size
 nb = magma_get_sgeqp3_nb(m,n);
 jpvt=(magma_int_t*)malloc(n*sizeof(magma_int_t)); //host mem.
 // for jpvt
 magma_smalloc_pinned(&a,n2);
 // host memory for a
 magma_smalloc_pinned(&r,n2);
 // host memory for r
 lwork = 2*n + (n+1)*nb;
 lwork = max(lwork, m * n + n);
 magma_smalloc_cpu(&h_work,lwork); // host memory for h_work
// Randomize the matrix a and copy a -> r
 lapackf77_slarnv(&ione, ISEED, &n2,a);
 lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
// LAPACK
 for (j = 0; j < n; j++)
 jpvt[j] = 0;
 cpu_time=magma_wtime();
// QR decomposition with column pivoting, Lapack version
 lapackf77_sgeqp3(&m,&n,r,&m,jpvt,tau,h_work,&lwork,&info);
 cpu_time=magma_wtime()-cpu_time;
 printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
// MAGMA
 lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
 // a->r
 for (j = 0; j < n; j++)
 jpvt[j] = 0 ;
```

```
gpu_time = magma_sync_wtime(NULL);
// QR decomposition with column pivoting, Magma version
  magma_sgeqp3(m,n,r,m,jpvt,tau,h_work,lwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time); // Magma time
// Free memory
  free(jpvt);
 // free host memory
  free(tau);
 // free host memory
 // free host memory
  magma_free_pinned(a);
  magma_free_pinned(r);
 // free host memory
 // free host memory
  free( h_work );
  magma_finalize( );
 // finalize Magma
  return EXIT_SUCCESS;
//LAPACK time: 6.402 sec.
//MAGMA time: 1.568 sec.
4.5.28 magma_sgeqp3 - unified memory version
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
  magma_init();
 // initialize Magma
  double gpu_time, cpu_time;
  magma_int_t m = 4096, n = 4096, n2=m*n;
 // a, r - mxn matrices
  float *a, *r;
  float *h_work;
 // workspace
  float *tau; // scalars defining the elementary reflectors
  magma_int_t *jpvt;
 // pivoting information
  magma_int_t j, info, min_mn=min(m, n), nb;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  nb = magma_get_sgeqp3_nb(m,n);
 // optimal block size
  cudaMallocManaged(&jpvt,n*sizeof(magma_int_t));// m.for jpvt
  cudaMallocManaged(&tau,min_mn*sizeof(float));//u.mem.for tau
  cudaMallocManaged(&a,n2*sizeof(float)); //unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(float)); //unif. memory for r
  lwork = 2*n + (n+1)*nb;
  lwork = max(lwork, m * n + n);
  cudaMallocManaged(&h_work,lwork*sizeof(float)); //mem.h_work
```

// Randomize the matrix a and copy a -> r

```
lapackf77_slarnv(&ione, ISEED, &n2,a);
  lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
// LAPACK
  for (j = 0; j < n; j++)
 jpvt[j] = 0;
  cpu_time=magma_wtime();
// QR decomposition with column pivoting, Lapack version
  lapackf77_sgeqp3(&m,&n,r,&m,jpvt,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
// MAGMA
  lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
 // a->r
  for (j = 0; j < n; j++)
 jpvt[j] = 0;
  gpu_time = magma_sync_wtime(NULL);
// QR decomposition with column pivoting, Magma version
  magma_sgeqp3(m,n,r,m,jpvt,tau,h_work,lwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("MAGMA time: %7.3f sec.\n",gpu_time);
 // Magma time
// Free memory
 magma_free(jpvt);
 // free memory
  magma_free(tau);
 // free memory
 // free memory
 magma_free(a);
 magma_free(r);
 // free memory
 magma_free(h_work);
 // free memory
 // finalize Magma
 magma_finalize( );
  return EXIT_SUCCESS;
}
```

4.5.29magma_dgeqp3 - QR decomposition with column pivoting in double precision, CPU interface

This function computes in double precision a QR factorization with column pivoting:

$$AP = QR$$

where A is an $m \times n$ matrix defined on the host, R is upper triangular (trapezoidal), Q is orthogonal and P is a permutation matrix. On exit the upper triangle (trapezoid) of A contains R. The orthogonal matrix Qis represented as a product of elementary reflectors $H(1) \dots H(\min(m, n))$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the nonzero components of the vectors v_k are stored on exit in parts of columns of A corresponding to its upper triangular (trapezoidal) part: $v_k(1:k-1) = 0, v_k(k) = 1 \text{ and } v_k(k+1:m) \text{ is stored in } A(k+1:m,k).$ The information on columns pivoting is contained in jpvt. On exit if jpvt(j) = k, then j-th column of AP was the k-th column of A. See magma-X.Y.Z/src/dgeqp3.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
 double gpu_time, cpu_time;
 magma_int_t m = 4096, n = 4096, n2=m*n;
 // a, r - mxn matrices on the host
 double *a, *r;
 double *h_work;
 // workspace
 double *tau; // scalars defining the elementary reflectors
 magma_int_t *jpvt;
 // pivoting information
 magma_int_t j, info, min_mn=min(m, n), nb;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 nb = magma_get_dgeqp3_nb(m,n);
 // optimal block size
 jpvt=(magma_int_t*)malloc(n*sizeof(magma_int_t)); //host mem.
 // for jpvt
 // host memory for a
 magma_dmalloc_pinned(&a,n2);
 magma_dmalloc_pinned(&r,n2);
 // host memory for r
 lwork = 2*n + (n+1)*nb;
 lwork = max(lwork, m * n + n);
 magma_dmalloc_cpu(&h_work,lwork); // host memory for h_work
// Randomize the matrix a and copy a \rightarrow r
 lapackf77_dlarnv(&ione, ISEED, &n2,a);
 lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
// LAPACK
 for (j = 0; j < n; j++)
 jpvt[j] = 0;
  cpu_time=magma_wtime();
// QR decomposition with column pivoting, Lapack version
  lapackf77_dgeqp3(&m,&n,r,&m,jpvt,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
 printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
// MAGMA
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
 for (j = 0; j < n; j++)
 jpvt[j] = 0 ;
  gpu_time = magma_sync_wtime(NULL);
// QR decomposition with column pivoting, Magma version
  magma_dgeqp3(m,n,r,m,jpvt,tau,h_work,lwork,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("MAGMA time: %7.3f sec.\n",gpu_time); // Magma time
// Free memory
 free(jpvt);
 // free host memory
 free(tau);
 // free host memory
```

```
magma_free_pinned(a);
 // free host memory
 // free host memory
  magma_free_pinned(r);
 free( h_work );
 // free host memory
 magma_finalize( );
 // finalize Magma
 return EXIT_SUCCESS;
//LAPACK time: 14.135 sec.
//MAGMA time: 2.173 sec.
```

4.5.30 magma_dgeqp3 - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv)
 // initialize Magma
 magma_init();
 double gpu_time, cpu_time;
 magma_int_t m = 4096, n = 4096, n2=m*n;
 double *a, *r;
 // a, r - mxn matrices
 double *h_work;
 // workspace
 double *tau; // scalars defining the elementary reflectors
 magma_int_t *jpvt;
 // pivoting information
 magma_int_t j, info, min_mn=min(m, n), nb;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 nb = magma_get_dgeqp3_nb(m,n);
 // optimal block size
  cudaMallocManaged(&jpvt,n*sizeof(magma_int_t));// m.for jpvt
  cudaMallocManaged(&tau,min_mn*sizeof(double)); //mem.for tau
  cudaMallocManaged(&a,n2*sizeof(double)); //unif.memory for a
  cudaMallocManaged(&r,n2*sizeof(double)); //unif.memory for r
 lwork = 2*n + (n+1)*nb;
 lwork = max(lwork, m * n + n);
  cudaMallocManaged(&h_work,lwork*sizeof(double));//mem.h_work
// Randomize the matrix a and copy a -> r
 lapackf77_dlarnv(&ione, ISEED,&n2,a);
 lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
// LAPACK
 for (j = 0; j < n; j++)
 jpvt[j] = 0;
  cpu_time=magma_wtime();
// QR decomposition with column pivoting, Lapack version
 lapackf77_dgeqp3(&m,&n,r,&m,jpvt,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("LAPACK time: %7.3f sec.\n",cpu_time); // Lapack time
```

```
// MAGMA
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
  for (j = 0; j < n; j++)
 jpvt[j] = 0;
  gpu_time = magma_sync_wtime(NULL);
// QR decomposition with column pivoting, Magma version
  magma_dgeqp3(m,n,r,m,jpvt,tau,h_work,lwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("MAGMA time: %7.3f sec.\n",gpu_time);
 // Magma time
// Free memory
 magma_free(jpvt);
 // free memory
 // free memory
 magma_free(tau);
 magma_free(a);
 // free memory
 // free memory
 magma_free(r);
 // free memory
 magma_free(h_work);
 // finalize Magma
 magma_finalize( );
  return EXIT_SUCCESS;
//LAPACK time: 14.135 sec.
//MAGMA time: 2.253 sec.
```

4.6 Eigenvalues and eigenvectors for general matrices

4.6.1 magma_sgeev - compute the eigenvalues and optionally eigenvectors of a general real matrix in single precision, CPU interface, small matrix

This function computes in single precision the eigenvalues and, optionally, the left and/or right eigenvectors for an $n \times n$ matrix A defined on the host. The first parameter can take the values MagmaNoVec or MagmaVec and answers the question whether the left eigenvectors are to be computed. Similarly the second parameter answers the question whether the right eigenvectors are to be computed. The computed eigenvectors are normalized to have Euclidean norm equal to one. If computed, the left eigenvectors are stored in columns of an array VL and the right eigenvectors in columns of VR. The real and imaginary parts of eigenvalues are stored in arrays wr, wi respectively. See magma-X.Y.Z/src/sgeev.cpp for more details.

```
float *VL, *VR;
 // VL, VR - nxn matrices of left and
 // right eigenvectors
  float *wr1, *wr2;  // wr1,wr2 - real parts of eigenvalues
  float *wi1, *wi2, error;  // wi1,wi2 - imaginary parts of
 // eigenvalues
  magma_int_t ione = 1, i, j, info, nb;
 // h_work - workspace
  float mione = -1.0f, *h_work;
  magma_int_t incr = 1, inci = 1, lwork;// lwork -worksp. size
 nb = magma_get_sgehrd_nb(n);// optimal block size for sgehrd
 // used in difference computations
  float work[1];
  lwork = n*(2+nb);
  lwork = max(lwork, n*(5+2*n));
  magma_smalloc_cpu(&wr1,n);
 // host memory for real
 magma_smalloc_cpu(&wr2,n);
 // and imaginary parts
 magma_smalloc_cpu(&wi1,n);
 // of eigenvalues
 magma_smalloc_cpu(&wi2,n);
  magma_smalloc_cpu(&a,n2);
 // host memory for a
 magma_smalloc_cpu(&r,n2);
 // host memory for r
 // host memory for left
 magma_smalloc_cpu(&VL,n2);
 magma_smalloc_cpu(&VR,n2);
 // and right eigenvectors
  magma_smalloc_cpu(&h_work,lwork); // host memory for h_work
 [1 0 0 0 0 ...]
// define a, r
 //
 [0 2 0 0 0 ...]
 //
 for(i=0;i<n;i++){
 a[i*n+i]=(float)(i+1);
 // a = [0 0 3 0 0 ...]
 r[i*n+i]=(float)(i+1);
 //
 [0 0 0 4 0 ...]
 }
 //
 [0 0 0 0 5 ...]
  printf("upper left corner of a:\n"); //
 . . . . . . . . . . . . . . . .
 // print a
  magma_sprint(5,5,a,n);
// compute the eigenvalues and the right eigenvectors
// for a general, real nxn matrix,
// Magma version, left eigenvectors not computed,
// right eigenvectors are computed
  magma_sgeev(MagmaNoVec,MagmaVec,n,r,n,wr1,wi1,VL,n,VR,n,
 h_work, lwork, &info);
  printf("first 5 eigenvalues of a:\n");
  for(j=0; j<5; j++)
 printf("%f+%f*I\n",wr1[j],wi1[j]); // print eigenvalues
  printf("left upper corner of right eigenvectors matrix:\n");
 // print right eigenvectors
  magma_sprint(5,5,VR,n);
// Lapack version
 // in columns
  lapackf77_sgeev("N","V",&n,a,&n,wr2,wi2,VL,&n,VR,&n,
 h_work, &lwork, &info);
// difference in real parts of eigenvalues
  blasf77_saxpy(&n, &mione, wr1, &incr, wr2, &incr);
  error = lapackf77_slange( "M", &n, &ione, wr2, &n, work );
  printf("difference in real parts: %e\n",error);
// difference in imaginary parts of eigenvalues
  blasf77_saxpy( &n, &mione, wi1, &inci, wi2, &inci);
  error = lapackf77_slange( "M", &n, &ione, wi2, &n, work );
  printf("difference in imaginary parts: %e\n",error);
```

```
free(wr1);
 // free host memory
 // free host memory
 free(wr2);
 free(wi1);
 // free host memory
 free(wi2);
 // free host memory
 free(a);
 // free host memory
 // free host memory
 free(r);
 // free host memory
 free(VL);
 // free host memory
 free(VR);
 free(h_work);
 // free host memory
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
//upper left corner of a:
//[
//
 1.0000 0.
 0.
 0.
 0.
 2.0000 0.
11
 0.
 0.
 0.
//
 0.
 0.
 3.0000 0.
 0.
//
 4.0000 0.
 0.
 0.
 0.
//
 0.
 0.
 0.
 0.
 5.0000
//];
//first 5 eigenvalues of a:
//1.000000+0.000000*I
//2.000000+0.000000*I
//3.000000+0.000000*I
//4.000000+0.000000*I
//5.000000+0.000000*I
//left upper corner of right eigenvectors matrix:
//[
11
 1.0000 0.
 0.
 0.
 1.0000
//
 0.
 0.
 0.
 0.
11
 0.
 1.0000
 0.
 0.
//
 0.
 0.
 0.
 1.0000
 0.
//
 0.
 0.
 0.
 0.
 1.0000
//];
//difference in real parts: 0.000000e+00
//difference in imaginary parts: 0.000000e+00
```

4.6.2 magma_sgeev - unified memory version, small matrix

```
// right eigenvectors
 // wr1,wr2 - real parts of eigenvalues
  float *wr1, *wr2;
  float *wi1, *wi2;
 // wi1, wi2 - imaginary parts of
  magma_int_t ione = 1, i, j, info, nb;
 // eigenvalues
  float mione = -1.0 , error , *h_work; // h_work - workspace
  magma_int_t incr = 1, inci = 1, lwork;// lwork -worksp. size
 nb = magma_get_sgehrd_nb(n);// optimal block size for sgehrd
  float work[1];
 // used in difference computations
  lwork = n*(2+nb);
  lwork = max(lwork, n*(5+2*n));
  cudaMallocManaged(&wr1,n*sizeof(float));//unified memory for
  cudaMallocManaged(&wr2,n*sizeof(float)); //real parts of eig
  cudaMallocManaged(&wi1,n*sizeof(float));//unified memory for
  cudaMallocManaged(&wi2,n*sizeof(float)); //imag.parts of eig
  cudaMallocManaged(&a,n2*sizeof(float)); //unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(float)); //unif. memory for r
  cudaMallocManaged(&VL,n2*sizeof(float));//u.mem.for left and
  cudaMallocManaged(&VR,n2*sizeof(float)); //right eigenvect.
  cudaMallocManaged(&h_work,lwork*sizeof(float));
 [1 0 0 0 0 ...]
// define a, r
 //
 [0 2 0 0 0 ...]
  for(i=0;i<n;i++){
 //
 a[i*n+i]=(float)(i+1);
 // a = [0 0 3 0 0 ...]
 r[i*n+i]=(float)(i+1);
 //
 [0 0 0 4 0 ...]
 [0 0 0 0 5 ...]
 //
  printf("upper left corner of a:\n"); //
 // print a
 magma_sprint(5,5,a,n);
\ensuremath{//} compute the eigenvalues and the right eigenvectors
// for a general, real nxn matrix,
// Magma version, left eigenvectors not computed,
// right eigenvectors are computed
  magma_sgeev(MagmaNoVec,MagmaVec,n,r,n,wr1,wi1,VL,n,VR,n,
 h_work,lwork,&info);
  printf("first 5 eigenvalues of a:\n");
  for(j=0;j<5;j++)
 printf("%f+%f*I\n",wr1[j],wi1[j]); // print eigenvalues
  printf("left upper corner of right eigenvectors matrix:\n");
  magma_sprint(5,5,VR,n);
 // print right eigenvectors
// Lapack version
 // in columns
  lapackf77_sgeev("N","V",&n,a,&n,wr2,wi2,VL,&n,VR,&n,
 h_work, &lwork, &info);
// difference in real parts of eigenvalues
  blasf77_saxpy( &n, &mione, wr1, &incr, wr2, &incr);
  error = lapackf77_slange( "M", &n, &ione, wr2, &n, work );
  printf("difference in real parts: %e\n",error);
// difference in imaginary parts of eigenvalues
  blasf77_saxpy(&n, &mione, wi1, &inci, wi2, &inci);
  error = lapackf77_slange( "M", &n, &ione, wi2, &n, work );
  printf("difference in imaginary parts: %e\n",error);
  magma_free(wr1);
 // free memory
  magma_free(wr2);
 // free memory
```

```
magma_free(wi1);
 // free memory
  magma_free(wi2);
 // free memory
  magma_free(a);
 // free memory
  magma_free(r);
 // free memory
  magma_free(VL);
 // free memory
  magma_free(VR);
 // free memory
 // free memory
  magma_free(h_work);
  magma_finalize();
 // finalize Magma
  return EXIT_SUCCESS;
}
//upper left corner of a:
//[
 1.0000
//
 0.
 0.
 0.
 0.
//
 0.
 2.0000
 0.
 0.
 0.
//
 0.
 0.
 3.0000
 0.
 0.
 0.
 4.0000
11
 0.
 0.
 0.
 5.0000
//
 0.
 0.
 0.
 0.
//];
//first 5 eigenvalues of a:
//1.000000+0.000000*I
//2.000000+0.000000*I
//3.000000+0.000000*I
//4.000000+0.000000*I
//5.000000+0.000000*I
//left upper corner of right eigenvectors matrix:
//[
11
 1.0000
 0.
 0.
 0.
 0.
 1.0000
11
 0.
 0.
 0.
 0.
11
 0.
 1.0000
 0.
 0.
 0.
//
 0.
 0.
 0.
 1.0000
 0.
11
 0.
 0.
 0.
 1.0000
 0.
//];
//difference in real parts: 0.000000e+00
//difference in imaginary parts: 0.000000e+00
```

4.6.3 magma_dgeev - compute the eigenvalues and optionally eigenvectors of a general real matrix in double precision, CPU interface, small matrix

This function computes in double precision the eigenvalues and, optionally, the left and/or right eigenvectors for an $n \times n$ matrix A defined on the host. The first parameter can take the values MagmaNoVec or MagmaVec and answers the question whether the left eigenvectors are to be computed. Similarly the second parameter answers the question whether the right eigenvectors are to be computed. The computed eigenvectors are normalized to have Euclidean norm equal to one. If computed, the left eigenvectors are stored in columns of an array VL and the right eigenvectors in columns of VR. The real and imaginary parts of eigenvalues are stored in arrays wr, wi respectively. See magma-X.Y.Z/src/dgeev.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv) {
 // initialize Magma
  magma_init();
  magma_int_t n=1024, n2=n*n;
  double *a, *r;
 // a, r - nxn matrices on the host
  double *VL, *VR;
 // VL, VR - nxn matrices of left and
 // right eigenvectors
  double *wr1, *wr2;  // wr1,wr2 - real parts of eigenvalues
  double *wi1, *wi2;
 // wi1,wi2 - imaginary parts of
  magma_int_t ione = 1, i, j, info, nb;  // eigenvalues
  double mione = -1.0 , error, *h_work; // h_work - workspace
  magma_int_t incr = 1, inci = 1, lwork;// lwork -worksp. size
 nb = magma_get_dgehrd_nb(n);// optimal block size for dgehrd
  double work[1];
 // used in difference computations
  lwork = n*(2+nb);
  lwork = max(lwork, n*(5+2*n));
  magma_dmalloc_cpu(&wr1,n);
 // host memory for real
  magma_dmalloc_cpu(&wr2,n);
 // and imaginary parts
  magma_dmalloc_cpu(&wi1,n);
 // of eigenvalues
  magma_dmalloc_cpu(&wi2,n);
  magma_dmalloc_cpu(&a,n2);
 // host memory for a
 // host memory for r
  magma_dmalloc_cpu(&r,n2);
 // host memory for left
  magma_dmalloc_cpu(&VL,n2);
 magma_dmalloc_cpu(&VL,n2);
magma_dmalloc_cpu(&VR,n2);
 // and right eigenvectors
  magma_dmalloc_cpu(&h_work,lwork); // host memory for h_work
 [1 0 0 0 0 ...]
// define a, r
 //
  for(i=0;i<n;i++){
 //
 [0 2 0 0 0 ...]
 a[i*n+i]=(double)(i+1);
 // a = [0 0 3 0 0 ...]
 //
 [0 0 0 4 0 ...]
 r[i*n+i]=(double)(i+1);
 }
 //
 [0 0 0 0 5 ...]
  printf("upper left corner of a:\n"); //
 . . . . . . . . . . . . . . .
 magma_dprint(5,5,a,n);
 // print a
// compute the eigenvalues and the right eigenvectors
// for a general, real nxn matrix,
// Magma version, left eigenvectors not computed,
// right eigenvectors are computed
  magma_dgeev(MagmaNoVec,MagmaVec,n,r,n,wr1,wi1,VL,n,VR,n,
 h_work,lwork,&info);
  printf("first 5 eigenvalues of a:\n");
  for(j=0;j<5;j++)
 printf("%f+%f*I\n",wr1[j],wi1[j]); // print eigenvalues
  printf("left upper corner of right eigenvectors matrix:\n");
  magma_dprint(5,5,VR,n);
 // print right eigenvectors
// Lapack version
 // in columns
  lapackf77_dgeev("N","V",&n,a,&n,wr2,wi2,VL,&n,VR,&n,
 h_work, &lwork, &info);
```

```
// difference in real parts of eigenvalues
  blasf77_daxpy(&n, &mione, wr1, &incr, wr2, &incr);
  error = lapackf77_dlange( "M", &n, &ione, wr2, &n, work );
  printf("difference in real parts: %e\n",error);
// difference in imaginary parts of eigenvalues
  blasf77_daxpy( &n, &mione, wi1, &inci, wi2, &inci);
  error = lapackf77_dlange( "M", &n, &ione, wi2, &n, work );
  printf("difference in imaginary parts: %e\n",error);
  free(wr1);
 // free host memory
  free(wr2);
 // free host memory
 // free host memory
  free(wi1);
 // free host memory
 free(wi2);
 // free host memory
 free(a);
 // free host memory
 free(r):
 // free host memory
 free(VL);
 // free host memory
 free(VR);
 free(h_work);
 // free host memory
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
}
//upper left corner of a:
//[
 0.
//
 1.0000
 0.
 0.
 0.
 2.0000 0.
11
 0.
 0.
 0.
//
 0.
 0. 3.0000 0.
 0.
11
 4.0000 0.
 0.
 0.
 0.
//
 0.
 0.
 0.
 0. 5.0000
//];
//first 5 eigenvalues of a:
//1.000000+0.000000*I
//2.000000+0.000000*I
//3.000000+0.000000*I
//4.000000+0.000000*I
//5.000000+0.000000*I
//left upper corner of right eigenvectors matrix:
//[
 1.0000
//
 0.
 0.
 0.
 Ω
 1.0000
//
 0.
 0.
 0.
 0.
 1.0000
11
 0.
 0.
 0.
 0.
 1.0000 0.
//
 0.
 0.
 0.
11
 0.
 0.
 0.
 0.
 1.0000
//];
//difference in real parts: 0.000000e+00
//difference in imaginary parts: 0.000000e+00
```

4.6.4 magma_dgeev - unified memory version, small matrix

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
```

```
#include "magma_v2.h"
#include "magma_lapack.h"
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv) {
 // initialize Magma
 magma_init();
 magma_int_t n=1024, n2=n*n;
 // a, r - nxn matrices
 double *a, *r;
 double *VL, *VR;
 // VL, VR - nxn matrices of left and
 // right eigenvectors
 double *wr1, *wr2;  // wr1,wr2 - real parts of eigenvalues
 double *wi1, *wi2;
 // wi1,wi2 - imaginary parts of
 magma_int_t ione = 1, i, j, info, nb;
 // eigenvalues
 double mione = -1.0 , error, *h_work; // h_work - workspace
 magma_int_t incr = 1, inci = 1, lwork;// lwork -worksp. size
 nb = magma_get_dgehrd_nb(n);// optimal block size for dgehrd
 // used in difference computations
 double work[1];
 lwork = n*(2+nb);
 lwork = max(lwork, n*(5+2*n));
  cudaMallocManaged(&wr1,n*sizeof(double)); //unified mem. for
  cudaMallocManaged(&wr2,n*sizeof(double));//real parts of eig
  cudaMallocManaged(&wi1,n*sizeof(double)); //unified mem. for
  cudaMallocManaged(&wi2,n*sizeof(double));//imag.parts of eig
  cudaMallocManaged(&a,n2*sizeof(double));//unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(double));//unif. memory for r
  cudaMallocManaged(&VL,n2*sizeof(double)); //mem.for left and
  cudaMallocManaged(&VR,n2*sizeof(double)); //right eigenvect.
  cudaMallocManaged(&h_work,lwork*sizeof(double));
// define a, r
 //
 [1 0 0 0 0 ...]
 for(i=0;i<n;i++){
 //
 [0 2 0 0 0 ...]
 // a = [0 0 3 0 0 ...]
 a[i*n+i]=(double)(i+1);
 r[i*n+i]=(double)(i+1);
 [0 0 0 4 0 ...]
 //
 }
 //
 [0 0 0 0 5 ...]
 printf("upper left corner of a:\n"); //
 [.....]
 // print a
 magma_dprint(5,5,a,n);
// compute the eigenvalues and the right eigenvectors
// for a general, real nxn matrix,
// Magma version, left eigenvectors not computed,
// right eigenvectors are computed
  magma_dgeev(MagmaNoVec,MagmaVec,n,r,n,wr1,wi1,VL,n,VR,n,
 h_work, lwork, &info);
 printf("first 5 eigenvalues of a:\n");
 for(j=0;j<5;j++)
 printf("%f+%f*I\n",wr1[j],wi1[j]); // print eigenvalues
 printf("left upper corner of right eigenvectors matrix:\n");
 // in columns
// Lapack version
  lapackf77_dgeev("N","V",&n,a,&n,wr2,wi2,VL,&n,VR,&n,
 h_work, &lwork, &info);
// difference in real parts of eigenvalues
 blasf77_daxpy(&n, &mione, wr1, &incr, wr2, &incr);
```

```
error = lapackf77_dlange( "M", &n, &ione, wr2, &n, work );
  printf("difference in real parts: %e\n",error);
// difference in imaginary parts of eigenvalues
  blasf77_daxpy( &n, &mione, wi1, &inci, wi2, &inci);
  error = lapackf77_dlange( "M", &n, &ione, wi2, &n, work );
  printf("difference in imaginary parts: %e\n",error);
  magma_free(wr1);
 // free memory
 // free memory
  magma_free(wr2);
  magma_free(wi1);
 // free memory
 magma_free(wi2);
 // free memory
 // free memory
  magma_free(a);
 // free memory
 magma_free(r);
 // free memory
  magma_free(VL);
 // free memory
 magma_free(VR);
 magma_free(h_work);
 // free memory
 magma_finalize();
 // finalize Magma
  return EXIT_SUCCESS;
}
//upper left corner of a:
//[
 1.0000 0.
//
 0.
 0.
 0.
 2.0000 0.
11
 0.
 0.
 0.
 3.0000 0.
11
 0.
 0.
 0.
//
 0.
 0.
 0.
 4.0000 0.
//
 0.
 0.
 0.
 0.
 5.0000
//];
//first 5 eigenvalues of a:
//1.000000+0.000000*I
//2.000000+0.000000*I
//3.000000+0.000000*I
//4.000000+0.000000*I
//5.000000+0.000000*I
//left upper corner of right eigenvectors matrix:
//[
 1.0000
//
 0.
 0.
 0.
 0.
 1.0000
//
 0.
 0.
 0.
 0.
//
 0.
 1.0000 0.
 0.
 0.
11
 0.
 0.
 0.
 1.0000 0.
//
 0.
 0.
 0.
 1.0000
 0.
//];
//difference in real parts: 0.000000e+00
//difference in imaginary parts: 0.000000e+00
```

4.6.5 magma_sgeev - compute the eigenvalues and optionally eigenvectors of a general real matrix in single precision, CPU interface, big matrix

This function computes in single precision the eigenvalues and, optionally, the left and/or right eigenvectors for an $n \times n$ matrix A defined on the host. The first parameter can take the values MagmaNoVec or MagmaVec and answers the question whether the left eigenvectors are to be computed. Sim-

ilarly the second parameter answers the question whether the right eigenvectors are to be computed. The computed eigenvectors are normalized to have Euclidean norm equal to one. If computed, the left eigenvectors are stored in columns of an array VL and the right eigenvectors in columns of VR. The real and imaginary parts of eigenvalues are stored in arrays wr, wi respectively. See magma-X.Y.Z/src/sgeev.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv) {
 magma_init();
 // initialize Magma
 magma_int_t n=8192, n2=n*n;
 float *a, *r;
 // a, r - nxn matrices on the host
 float *VL, *VR;
 // VL, VR - nxn matrices of left and
 // right eigenvectors
 float *wr1, *wr2;  // wr1,wr2 - real parts of eigenvalues
 float *wi1, *wi2; // wi1,wi2 - imaginary parts of eigenvals
 float gpu_time, cpu_time, *h_work;  // h_work - workspace
 magma_int_t ione=1,info,nb,lwork; // lwork - worksp. size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 nb = magma_get_sgehrd_nb(n);// optimal block size for sgehrd
 lwork = n*(2+nb);
 lwork = max(lwork, n*(5+2*n));
 magma_smalloc_cpu(&wr1,n);
 // host memory for real
 magma_smalloc_cpu(&wr2,n);
 // and imaginary parts
 magma_smalloc_cpu(&wi1,n);
 // of eigenvalues
 magma_smalloc_cpu(&wi2,n);
 // host memory for a
 magma_smalloc_cpu(&a,n2);
 magma_smalloc_pinned(&r,n2);
 // host memory for r
 // host memory for left
 magma_smalloc_pinned(&h_work,lwork);//host memory for h_work
// Randomize the matrix a and copy a -> r
 lapackf77_slarnv(&ione, ISEED, &n2,a);
 lapackf77_slacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
// MAGMA
 gpu_time = magma_sync_wtime(NULL);
// compute the eigenvalues of a general, real nxn matrix,
// Magma version, left and right eigenvectors not computed
  magma_sgeev(MagmaNoVec, MagmaNoVec, n, r, n, wr1, wi1, VL, n, VR, n,
 h_work, lwork, &info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("sgeev gpu time: %7.5f sec.\n",gpu_time);
 // Magma
// LAPACK
 // time
  cpu_time=magma_wtime();
// compute the eigenvalues of a general, real nxn matrix a,
```

```
// Lapack version
  lapackf77_sgeev("N", "N", &n, a, &n,
 wr2, wi2, VL, &n, VR, &n, h_work, &lwork, &info);
  cpu_time=magma_wtime()-cpu_time;
  printf("sgeev cpu time: %7.5f sec.\n",cpu_time); // Lapack
  free(wr1);
 // time
  free(wr2);
 // free host memory
  free(wi1);
 // free host memory
  free(wi2);
 // free host memory
 // free host memory
 free(a);
 // free host memory
 magma_free_pinned(r);
 // free host memory
 magma_free_pinned(VL);
 // free host memory
// free host memory
  magma_free_pinned(VR);
 magma_free_pinned(h_work);
 magma_finalize( );
 // finalize Magma
 return EXIT_SUCCESS;
}
//sgeev gpu time: 46.21376 sec.
//sgeev cpu time: 157.79790 sec.
```

4.6.6 magma_sgeev - unified memory version, big matrix

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv) {
  magma_init();
 // initialize Magma
 magma_int_t n=8192, n2=n*n;
 // a, r - nxn matrices
  float *a, *r;
  float *VL, *VR;
 // VL, VR - nxn matrices of left and
 // right eigenvectors
  float *wr1, *wr2;  // wr1,wr2 - real parts of eigenvalues
  float *wi1, *wi2;// wi1,wi2 - imaginary parts of eigenvalues
  double gpu_time, cpu_time;
  float *h_work;
 // h_work - workspace
 magma_int_t ione=1,info,nb,lwork;
 // lwork - worksp. size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 nb = magma_get_sgehrd_nb(n);// optimal block size for sgehrd
  lwork = n*(2+nb);
  lwork = max(lwork, n*(5+2*n));
  cudaMallocManaged(&wr1,n*sizeof(float));//unified memory for
  cudaMallocManaged(&wr2,n*sizeof(float)); //real parts of eig
  cudaMallocManaged(&wi1,n*sizeof(float));//unified memory for
  cudaMallocManaged(&wi2,n*sizeof(float)); //imag.parts of eig
  cudaMallocManaged(&a,n2*sizeof(float)); //unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(float)); //unif. memory for r
  cudaMallocManaged(&VL,n2*sizeof(float));//u.mem.for left and
```

```
cudaMallocManaged(&VR,n2*sizeof(float)); //right eigenvect.
  cudaMallocManaged(&h_work,lwork*sizeof(float));//m.f. h_work
// Randomize the matrix a and copy a -> r
  lapackf77_slarnv(&ione, ISEED, &n2,a);
  lapackf77_slacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
  gpu_time = magma_sync_wtime(NULL);
// compute the eigenvalues of a general, real nxn matrix,
// Magma version, left and right eigenvectors not computed
  magma_sgeev(MagmaNoVec,MagmaNoVec,n,r,n,wr1,wi1,VL,n,VR,n,
 h_work, lwork, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("sgeev gpu time: %7.5f sec.\n",gpu_time);
 // Magma
// LAPACK
 // time
  cpu_time=magma_wtime();
// compute the eigenvalues of a general, real nxn matrix a,
// Lapack version
  lapackf77_sgeev("N", "N", &n, a, &n,
 wr2, wi2, VL, &n, VR, &n, h_work, &lwork, &info);
  cpu_time=magma_wtime()-cpu_time;
  printf("sgeev cpu time: %7.5f sec.\n",cpu_time);
 // Lapack
  magma_free(wr1);
 // time
  magma_free(wr2);
 // free memory
 // free memory
 magma_free(wi1);
 magma_free(wi2);
 // free memory
 // free memory
 magma_free(a);
 // free memory
 magma_free(r);
 // free memory
 magma_free(VL);
 // free memory
 magma_free(VR);
 magma_free(h_work);
 // free memory
 // finalize Magma
 magma_finalize( );
  return EXIT_SUCCESS;
//sgeev gpu time: 40.60117 sec.
//sgeev cpu time: 108.51452 sec.
```

4.6.7 magma_dgeev - compute the eigenvalues and optionally eigenvectors of a general real matrix in double precision, CPU interface, big matrix

This function computes in double precision the eigenvalues and, optionally, the left and/or right eigenvectors for an $n \times n$ matrix A defined on the host. The first parameter can take the values MagmaNoVec or MagmaVec and answers the question whether the left eigenvectors are to be computed. Similarly the second parameter answers the question whether the right eigenvectors are to be computed. The computed eigenvectors are normalized to have Euclidean norm equal to one. If computed, the left eigenvectors are stored in columns of an array VL and the right eigenvectors in columns of

VR. The real and imaginary parts of eigenvalues are stored in arrays wr, wi respectively. See magma-X.Y.Z/src/dgeev.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv) {
 // initialize Magma
 magma_init();
 magma_int_t n=8192, n2=n*n;
 double *a, *r;
 // a, r - nxn matrices on the host
 double *VL, *VR;
 // VL, VR - nxn matrices of left and
 // right eigenvectors
 double *wr1, *wr2;  // wr1,wr2 - real parts of eigenvalues
 double *wi1, *wi2;//wi1,wi2 - imaginary parts of eigenvalues
 double gpu_time, cpu_time, *h_work; // h_work - workspace
 magma_int_t ione=1,info,nb,lwork; // lwork - workspace size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 nb = magma_get_dgehrd_nb(n);// optimal block size for dgehrd
 lwork = n*(2+nb);
 lwork = max(lwork, n*(5+2*n));
 magma_dmalloc_cpu(&wr1,n);
 // host memory for real
 magma_dmalloc_cpu(&wr2,n);
magma_dmalloc_cpu(&wi1,n);
 // and imaginary parts
 // of eigenvalues
 magma_dmalloc_cpu(&wi2,n);
 // host memory for a
 magma_dmalloc_cpu(&a,n2);
 magma_dmalloc_pinned(&r,n2);
 // host memory for r
 magma_dmalloc_pinned(&h_work,lwork);//host memory for h_work
// Randomize the matrix a and copy a -> r
 lapackf77_dlarnv(&ione, ISEED, &n2,a);
 lapackf77_dlacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
// MAGMA
 gpu_time = magma_sync_wtime(NULL);
// compute the eigenvalues of a general, real nxn matrix,
// Magma version, left and right eigenvectors not computed
  magma_dgeev(MagmaNoVec, MagmaNoVec, n, r, n, wr1, wi1, VL, n, VR, n,
 h_work,lwork,&info);
 gpu_time = magma_sync_wtime(NULL)-gpu_time;
 printf("dgeev gpu time: %7.5f sec.\n",gpu_time);
 // Magma
// LAPACK
 // time
 cpu_time=magma_wtime();
// compute the eigenvalues of a general, real nxn matrix a,
// Lapack version
 lapackf77_dgeev("N", "N", &n, a, &n,
 wr2, wi2, VL, &n, VR, &n, h_work, &lwork, &info);
  cpu_time=magma_wtime()-cpu_time;
  printf("dgeev cpu time: %7.5f sec.\n",cpu_time); // Lapack
```

```
free(wr1);
 // time
  free(wr2);
 // free host memory
  free(wi1);
 // free host memory
  free(wi2);
 // free host memory
  free(a);
 // free host memory
  magma_free_pinned(r);
 // free host memory
 // free host memory
 magma_free_pinned(VL);
 // free host memory
  magma_free_pinned(VR);
  magma_free_pinned(h_work);
 // free host memory
  magma_finalize( );
 // finalize Magma
  return EXIT_SUCCESS;
//dgeev gpu time: 95.42350 sec.
//dgeev cpu time: 211.23290 sec.
```

4.6.8 magma_dgeev - unified memory version, big matrix

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define max(a,b) (((a)<(b))?(b):(a))
int main( int argc, char** argv) {
 magma_init();
 // initialize Magma
 magma_int_t n=8192, n2=n*n;
 double *a, *r;
 // a, r - nxn matrices
 // right eigenvectors
 double *wr1, *wr2;  // wr1,wr2 - real parts of eigenvalues
 double *wi1, *wi2;//wi1,wi2 - imaginary parts of eigenvalues
 double gpu_time, cpu_time, *h_work; // h_work - workspace
 magma_int_t ione=1,info,nb,lwork;  // lwork - worksp. size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 nb = magma_get_dgehrd_nb(n);// optimal block size for dgehrd
 lwork = n*(2+nb);
 lwork = max(lwork, n*(5+2*n));
  cudaMallocManaged(&wr1,n*sizeof(double)); //unified mem. for
  cudaMallocManaged(&wr2,n*sizeof(double));//real parts of eig
  cudaMallocManaged(&wi1,n*sizeof(double)); //unified mem. for
  cudaMallocManaged(&wi2,n*sizeof(double));//imag.parts of eig
  cudaMallocManaged(&a,n2*sizeof(double));//unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(double));//unif. memory for r
  cudaMallocManaged(&VL,n2*sizeof(double)); //mem.for left and
  cudaMallocManaged(&VR,n2*sizeof(double)); //right eigenvect.
  cudaMallocManaged(&h_work,lwork*sizeof(double));
// Randomize the matrix a and copy a \rightarrow r
 lapackf77_dlarnv(&ione, ISEED, &n2,a);
  lapackf77_dlacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
// MAGMA
```

```
gpu_time = magma_sync_wtime(NULL);
// compute the eigenvalues of a general, real nxn matrix,
// Magma version, left and right eigenvectors not computed
  magma_dgeev(MagmaNoVec,MagmaNoVec,n,r,n,wr1,wi1,VL,n,VR,n,
 h_work,lwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("dgeev gpu time: %7.5f sec.\n",gpu_time);
 // Magma
// LAPACK
 // time
  cpu_time=magma_wtime();
// compute the eigenvalues of a general, real nxn matrix a,
// Lapack version
  lapackf77_dgeev("N", "N", &n, a, &n,
 wr2, wi2, VL, &n, VR, &n, h_work, &lwork, &info);
  cpu_time=magma_wtime()-cpu_time;
  printf("dgeev cpu time: %7.5f sec.\n",cpu_time);
 // Lapack
 magma_free(wr1);
 // time
  magma_free(wr2);
 // free memory
 magma_free(wi1);
 // free memory
 magma_free(wi2);
 // free memory
 // free memory
 magma_free(a);
 // free memory
 magma_free(r);
 magma_free(VL);
 // free memory
 // free memory
 magma_free(VR);
 // free memory
 magma_free(h_work);
 // finalize Magma
 magma_finalize( );
  return EXIT_SUCCESS;
//dgeev gpu time: 62.50911 sec.
//dgeev cpu time: 185.40615 sec.
```

4.6.9 magma_sgehrd - reduce a general matrix to the upper Hessenberg form in single precision, CPU interface

This function using the single precision reduces a general real $n \times n$ matrix A defined on the host to upper Hessenberg form:

$$Q^T A Q = H,$$

where Q is an orthogonal matrix and H has zero elements below the first subdiagonal. The orthogonal matrix Q is represented as a product of elementary reflectors $H(ilo) \dots H(ihi)$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the information on vectors v_k is stored on exit in the lower triangular part of A below the first subdiagonal: $v_k(1:k) = 0, v_k(k+1) = 1$ and $v_k(ihi+1:n) = 0; v_k(k+2:ihi)$ is stored in A(k+2:ihi,k). The function uses also an array dT defined on the device, storing blocks of triangular matrices used in the reduction process. See magma-X.Y.Z/src/sgehrd.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
  double gpu_time, cpu_time;
  magma_int_t n=2048, n2=n*n;
  float *a, *r, *r1;  // a,r,r1 - nxn matrices on the host
  float *tau; // scalars defining the elementary reflectors
  float *h_work;
 // workspace
  magma_int_t info;
 magma_int_t ione = 1, nb, lwork; // lwork - workspace size
 float *dT; // store nb*nb blocks of triangular matrices used
 magma_int_t ilo=ione, ihi=n;
 // in reduction
 float mone = MAGMA_S_NEG_ONE;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  float work[1];
 // used in difference computations
 nb = magma_get_sgehrd_nb(n);// optimal block size for sgehrd
 lwork = n*nb;
 magma_smalloc_cpu(&a,n2);
 // host memory for a
 magma_smalloc_cpu(&tau,n);
 // host memory for tau
  magma_smalloc_pinned(&r,n2);
 // host memory for r
 magma_smalloc_pinned(&r1,n2);
 // host memory for r1
  magma_smalloc_pinned(&h_work,lwork);//host memory for h_work
 // device memory for dT
  magma_smalloc(&dT,nb*n);
// Randomize the matrix a and copy a \rightarrow r, a \rightarrow r1
  lapackf77_slarnv( &ione, ISEED, &n2, a );
  lapackf77_slacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
  lapackf77_slacpy(MagmaFullStr,&n,&n,a,&n,r1,&n);
// MAGMA
  gpu_time = magma_sync_wtime(NULL);
// reduce the matrix r to upper Hessenberg form by an
// orthogonal transformation, Magma version
  magma_sgehrd(n,ilo,ihi,r,n,tau,h_work,lwork,dT,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("Magma time: %7.3f sec.\n",gpu_time); // Magma time
 int i, j;
 for(j=0; j<n-1; j++)
 for(i=j+2; i<n; i++)
 r[i+j*n] = MAGMA_S_ZERO;
  printf("upper left corner of the Hessenberg form:\n");
 // print the Hessenberg form
 magma_sprint(5,5,r,n);
// LAPACK
  cpu_time=magma_wtime();
// reduce the matrix r1 to upper Hessenberg form by an
// orthogonal transformation, Lapack version
```

```
lapackf77_sgehrd(&n,&ione,&n,r1,&n,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
 printf("Lapack time: %7.3f sec.\n",cpu_time);
 int i, j;
 for(j=0; j<n-1; j++)
 for(i=j+2; i<n; i++)
 r1[i+j*n] = MAGMA_S_ZERO;
 }
// difference
 blasf77_saxpy(&n2,&mone,r,&ione,r1,&ione);
 printf("max difference: %e\n",
 lapackf77_slange("M", &n, &n, r1, &n, work));
 free(a):
 // free host memory
 free(tau);
 // free host memory
 // free host memory
 magma_free_pinned(h_work);
 // free host memory
 magma_free_pinned(r);
 magma_free_pinned(r1);
 // free host memory
 magma_free(dT);
 // free device memory
 // finalize Magma
 magma_finalize( );
 return EXIT_SUCCESS;
}
//Magma time: 0.365 sec.
//upper left corner of the Hessenberg form:
// 0.1206 -19.4276 -11.6704 0.5872 -0.0777
// -26.2667 765.4211 444.0294 -6.4941 0.5035
// 0. 444.5269 258.5998 -4.0942 0.2565
//
 0. -15.2374 0.3507 0.0222
 0.
//
 0.
 0.
 0. -13.0577 -0.1760
//];
//Lapack time: 0.916 sec.
//max difference: 1.018047e-03
```

4.6.10 magma_sgehrd - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv)
{
 magma_init();
 // initialize Magma
 double gpu_time, cpu_time;
 magma_int_t n=2048, n2=n*n;
 float *a, *r, *r1;
 // a,r,r1 - nxn matrices
  float *tau; // scalars defining the elementary reflectors
  float *h_work;
 // workspace
  magma_int_t info;
```

```
magma_int_t ione = 1, nb, lwork; // lwork - workspace size
  float *dT; // store nb*nb blocks of triangular matrices used
 magma_int_t ilo=ione, ihi=n;
 // in reduction
  float mone = MAGMA_S_NEG_ONE;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  float work[1];
 // used in difference computations
 nb = magma_get_sgehrd_nb(n);// optimal block size for sgehrd
  lwork = n*nb;
  cudaMallocManaged(&tau,n*sizeof(float)); //unif. mem.for tau
  cudaMallocManaged(&a,n2*sizeof(float)); //unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(float)); //unif. memory for r
  cudaMallocManaged(&r1,n2*sizeof(float));//unif.memory for r1
  cudaMallocManaged(&h_work,lwork*sizeof(float)); //m.f.h_work
  cudaMallocManaged(&dT,nb*n*sizeof(float));//unif. mem.for dT
// Randomize the matrix a and copy a -> r, a -> r1
  lapackf77_slarnv( &ione, ISEED, &n2, a );
  lapackf77_slacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
  lapackf77_slacpy(MagmaFullStr,&n,&n,a,&n,r1,&n);
// MAGMA
  gpu_time = magma_sync_wtime(NULL);
// reduce the matrix r to upper Hessenberg form by an
// orthogonal transformation, Magma version
  magma_sgehrd(n,ilo,ihi,r,n,tau,h_work,lwork,dT,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("Magma time: %7.3f sec.\n",gpu_time); // Magma time
  {
 int i, j;
 for (j=0; j< n-1; j++)
 for(i=j+2; i<n; i++)
 r[i+j*n] = MAGMA_S_ZERO;
  printf("upper left corner of the Hessenberg form:\n");
 magma_sprint(5,5,r,n);
 // print the Hessenberg form
// LAPACK
  cpu_time=magma_wtime();
// reduce the matrix r1 to upper Hessenberg form by an
// orthogonal transformation, Lapack version
  lapackf77_sgehrd(&n,&ione,&n,r1,&n,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("Lapack time: %7.3f sec.\n",cpu_time);
 int i, j;
 for(j=0; j< n-1; j++)
 for(i=j+2; i<n; i++)
 r1[i+j*n] = MAGMA_S_ZERO;
// difference
  blasf77_saxpy(&n2,&mone,r,&ione,r1,&ione);
  printf("max difference: %e\n",
 lapackf77_slange("M", &n, &n, r1, &n, work));
```

```
magma_free(a);
 // free memory
  magma_free(tau);
 // free memory
 magma_free(h_work);
 // free memory
  magma_free(r);
 // free memory
 // free memory
 magma_free(r1);
 magma_free(dT);
 // free memory
 // finalize Magma
 magma_finalize();
  return EXIT_SUCCESS;
}
//Magma time:
 0.403 sec.
//upper left corner of the Hessenberg form:
//[
 0.1206 -19.4276 -11.6704 0.5872 -0.0777
// -26.2667 765.4211 444.0294 -6.4941 0.5035
//
 444.5269 258.5998 -4.0942
 0.2565
11
 0. -15.2374 0.3507
 0.0222
 0.
//
 0.
 0.
 0. -13.0577 -0.1760
//];
//Lapack time: 0.644 sec.
//max difference: 1.018047e-03
```

4.6.11 magma_dgehrd - reduce a general matrix to the upper Hessenberg form in double precision, CPU interface

This function using the double precision reduces a general real $n \times n$ matrix A defined on the host to upper Hessenberg form:

$$Q^T A Q = H,$$

where Q is an orthogonal matrix and H has zero elements below the first subdiagonal. The orthogonal matrix Q is represented as a product of elementary reflectors $H(ilo) \dots H(ihi)$, where $H(k) = I - \tau_k v_k v_k^T$. The real scalars τ_k are stored in an array τ and the information on vectors v_k is stored on exit in the lower triangular part of A below the first subdiagonal: $v_k(1:k) = 0, v_k(k+1) = 1$ and $v_k(ihi+1:n) = 0; v_k(k+2:ihi)$ is stored in A(k+2:ihi,k). The function uses also an array dT defined on the device, storing blocks of triangular matrices used in the reduction process. See magma-X.Y.Z/src/dgehrd.cpp for more details.

```
double *tau;
 // scalars defining the elementary reflectors
  double *h_work;
  magma_int_t info;
  magma_int_t ione = 1, nb, lwork; // lwork - workspace size
  double *dT;// store nb*nb blocks of triangular matrices used
  magma_int_t ilo=ione, ihi=n;
 // in reduction
  double mone = MAGMA_D_NEG_ONE;
  magma_int_t ISEED[4] = \{0,0,0,1\};
 // seed
  double work[1];
 // used in difference computations
  nb = magma_get_dgehrd_nb(n);// optimal block size for dgehrd
  lwork = n*nb;
  magma_dmalloc_cpu(&a,n2);
 // host memory for a
  magma_dmalloc_cpu(&tau,n);
 // host memory for tau
 magma_dmalloc_pinned(&r,n2);
 // host memory for r
  magma_dmalloc_pinned(&r1,n2);
 // host memory for r1
  magma_dmalloc_pinned(&h_work,lwork);//host memory for h_work
  magma_dmalloc(&dT,nb*n);
 // device memory for dT
// Randomize the matrix a and copy a -> r, a -> r1
  lapackf77_dlarnv( &ione, ISEED, &n2, a );
  lapackf77_dlacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
  lapackf77_dlacpy(MagmaFullStr,&n,&n,a,&n,r1,&n);
// MAGMA
 gpu_time = magma_sync_wtime(NULL);
// reduce the matrix r to upper Hessenberg form by an
// orthogonal transformation, Magma version
  magma_dgehrd(n,ilo,ihi,r,n,tau,h_work,lwork,dT,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("Magma time: %7.3f sec.\n",gpu_time); // Magma time
 int i, j;
 for(j=0; j<n-1; j++)
 for(i=j+2; i<n; i++)
 r[i+j*n] = MAGMA_D_ZERO;
  printf("upper left corner of the Hessenberg form:\n");
  magma_dprint(5,5,r,n);
 // print the Hessenberg form
// LAPACK
  cpu_time=magma_wtime();
// reduce the matrix r1 to upper Hessenberg form by an
// orthogonal transformation, Lapack version
  lapackf77_dgehrd(&n,&ione,&n,r1,&n,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("Lapack time: %7.3f sec.\n",cpu_time);
 int i, j;
 for (j=0; j< n-1; j++)
 for(i=j+2; i<n; i++)
 r1[i+j*n] = MAGMA_D_ZERO;
  }
// difference
```

```
blasf77_daxpy(&n2,&mone,r,&ione,r1,&ione);
 printf("max difference: %e\n",
 lapackf77_dlange("M", &n, &n, r1, &n, work));
 free(a);
 // free host memory
 free(tau);
 // free host memory
 magma_free_pinned(h_work);
 // free host memory
 // free host memory
 magma_free_pinned(r);
 magma_free_pinned(r1);
 // free host memory
 magma_free(dT);
 // free device memory
 magma_finalize( );
 // finalize Magma
 return EXIT_SUCCESS;
//Magma time:
 0.525 sec.
//upper left corner of the Hessenberg form:
//[
 //
// -26.2667 765.4211 444.0295 -6.4941 0.5035
 444.5269 258.5999 -4.0943 0.2565
//
  0.
11
 0.
 0. -15.2374 0.3507 0.0222
//
 0.
 0.
 0. -13.0577 -0.1760
//];
//Lapack time: 2.067 sec.
//max difference: 1.444213e-12
```

4.6.12 magma_dgehrd - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv)
 // initialize Magma
  magma_init();
  double gpu_time, cpu_time;
  magma_int_t n=2048, n2=n*n;
  double *a, *r, *r1;
 // a,r,r1 - nxn matrices
  double *tau; // scalars defining the elementary reflectors
  double *h_work;
 // workspace
  magma_int_t info;
  magma_int_t ione = 1, nb, lwork; // lwork - workspace size
  double *dT;// store nb*nb blocks of triangular matrices used
 magma_int_t ilo=ione, ihi=n;
 // in reduction
  double mone = MAGMA_D_NEG_ONE;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  double work[1];
 // used in difference computations
  nb = magma_get_dgehrd_nb(n);// optimal block size for dgehrd
  lwork = n*nb;
  cudaMallocManaged(&tau,n*sizeof(double));//unif. mem.for tau
  cudaMallocManaged(&a,n2*sizeof(double));//unif. memory for a
```

```
cudaMallocManaged(&r,n2*sizeof(double));//unif. memory for r
  cudaMallocManaged(&r1,n2*sizeof(double));//unif. mem. for r1
  cudaMallocManaged(&h_work,lwork*sizeof(double));//m.f.h_work
  cudaMallocManaged(&dT,nb*n*sizeof(double));//unif.mem.for dT
// Randomize the matrix a and copy a \rightarrow r, a \rightarrow r1
  lapackf77_dlarnv( &ione, ISEED, &n2, a );
  lapackf77_dlacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
  lapackf77_dlacpy(MagmaFullStr,&n,&n,a,&n,r1,&n);
// MAGMA
  gpu_time = magma_sync_wtime(NULL);
// reduce the matrix r to upper Hessenberg form by an
// orthogonal transformation, Magma version
  magma_dgehrd(n,ilo,ihi,r,n,tau,h_work,lwork,dT,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("Magma time: %7.3f sec.\n",gpu_time); // Magma time
 int i, j;
 for (j=0; j< n-1; j++)
 for(i=j+2; i<n; i++)
 r[i+j*n] = MAGMA_D_ZERO;
  }
  printf("upper left corner of the Hessenberg form:\n");
  magma_dprint(5,5,r,n);
 // print the Hessenberg form
// LAPACK
  cpu_time=magma_wtime();
// reduce the matrix r1 to upper Hessenberg form by an
// orthogonal transformation, Lapack version
  lapackf77_dgehrd(&n,&ione,&n,r1,&n,tau,h_work,&lwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("Lapack time: %7.3f sec.\n",cpu_time);
 int i, j;
 for (j=0; j< n-1; j++)
 for(i=j+2; i<n; i++)
 r1[i+j*n] = MAGMA_D_ZERO;
// difference
  blasf77_daxpy(&n2,&mone,r,&ione,r1,&ione);
  printf("max difference: %e\n",
 lapackf77_dlange("M", &n, &n, r1, &n, work));
  magma_free(a);
 // free memory
 // free memory
 magma_free(tau);
 // free memory
 magma_free(h_work);
 magma_free(r);
 // free memory
 magma_free(r1);
 // free memory
 // free memory
 magma_free(dT);
 // finalize Magma
 magma_finalize( );
  return EXIT_SUCCESS;
//Magma time: 0.572 sec.
```

```
//upper left corner of the Hessenberg form:
//[
//
 // -26.2667 765.4211 444.0295 -6.4941
 0.5035
 0.
 444.5269 258.5999 -4.0943
 0.2565
 0. -15.2374 0.3507
//
 0.
 0.0222
 0. -13.0577 -0.1760
//
 0.
 0.
//];
//Lapack time: 1.753 sec.
//max difference: 1.444213e-12
```

4.7 Eigenvalues and eigenvectors for symmetric matrices

4.7.1 magma_ssyevd - compute the eigenvalues and optionally eigenvectors of a symmetric real matrix in single precision, CPU interface, small matrix

This function computes in single precision all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A defined on the host. The first parameter can take the values MagmaVec or MagmaNoVec and answers the question whether the eigenvectors are desired. If the eigenvectors are desired, it uses a divide and conquer algorithm. The symmetric matrix A can be stored in lower (MagmaLower) or upper (MagmaUpper) mode. If the eigenvectors are desired, then on exit A contains orthonormal eigenvectors. The eigenvalues are stored in an array w. See magma-X.Y.Z/src/ssyevd.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 magma_init();
 // initialize Magma
 magma_int_t n=1024, n2=n*n;
 float *a, *r;
 // a, r - nxn matrices on the host
 float *h_work;
 // workspace
 magma_int_t lwork;
 // h_work size
 magma_int_t *iwork;
 // workspace
 // iwork size
 magma_int_t liwork;
 magma_int_t ione = 1, i, j, info;
 float mione = -1.0f;
 magma_int_t incr = 1;
 magma_smalloc_cpu(&w1,n);
 // host memory for real
 // eigenvalues
 magma_smalloc_cpu(&w2,n);
```

```
magma_smalloc_cpu(&a,n2);
 // host memory for a
 // host memory for r
  magma_smalloc_cpu(&r,n2);
// Query for workspace sizes
  float aux_work[1];
  magma_int_t aux_iwork[1];
  magma_ssyevd(MagmaVec, MagmaLower, n, r, n, w1, aux_work, -1,
 aux_iwork,-1,&info );
  lwork = (magma_int_t) aux_work[0];
  liwork = aux_iwork[0];
  iwork=(magma_int_t*)malloc(liwork*sizeof(magma_int_t));
  magma_smalloc_cpu(&h_work,lwork);  // memory for workspace
// define a, r
 //
 [1 0 0 0 0 ...]
  for(i=0;i<n;i++){
 [0 2 0 0 0 ...]
 //
 a[i*n+i]=(float)(i+1);
 // a = [0 0 3 0 0 ...]
 r[i*n+i]=(float)(i+1);
 //
 [0 0 0 4 0 ...]
 [0 0 0 0 5 ...]
 //
  printf("upper left corner of a:\n"); //
 // print part of a
 magma_sprint(5,5,a,n);
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_ssyevd(MagmaVec, MagmaLower, n, r, n, w1, h_work, lwork, iwork,
 liwork, &info);
  printf("first 5 eigenvalues of a:\n");
  for(j=0;j<5;j++)
 printf("%f\n",w1[j]);
 // print first eigenvalues
  printf("left upper corner of the matrix of eigenvectors:\n");
  magma_sprint(5,5,r,n); // part of the matrix of eigenvectors
// Lapack version
  lapackf77_ssyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
// difference in eigenvalues
  blasf77_saxpy(&n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_slange( "M", &n, &ione, w2, &n, work );
 printf("difference in eigenvalues: %e\n",error);
 free(w1);
 // free host memory
 free(w2);
 // free host memory
 free(a);
 // free host memory
 // free host memory
 free(r);
 free(h_work);
 // free host memory
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
}
//upper left corner of a:
// [
//
  1.0000 0.
 0.
 0.
 0.
//
 0.
 2.0000 0.
 0.
 0.
 0.
//
 0.
 0.
 3.0000
 0.
 0.
11
 0.
 0.
 4.0000
 0.
 0.
//
  0.
 0.
 0. 5.0000
//];
```

```
//first 5 eigenvalues of a:
//1.000000
//2.000000
//3.000000
//4.000000
//5.000000
//left upper corner of the matrix of eigenvectors:
 1.0000
11
 0.
 0.
 0.
 0.
11
 0.
 1.0000
 0.
 0.
 0.
//
 0.
 1.0000
 0.
 0.
 0.
11
 0.
 0.
 1.0000
 0.
 0.
//
 0.
 0.
 0.
 1.0000
//];
//difference in eigenvalues: 0.000000e+00
```

4.7.2 magma_ssyevd - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 magma_init();
 // initialize Magma
 magma_int_t n=1024, n2=n*n;
 float *a, *r;
 // a, r - nxn matrices
  float *h_work;
 // workspace
 // h_work size
 magma_int_t lwork;
 magma_int_t *iwork;
 // workspace
 magma_int_t liwork;
 // iwork size
  float *w1, *w2;
 // w1,w2 - vectors of eigenvalues
 // used in difference computations
  float error, work[1];
  magma_int_t ione = 1, i, j, info;
  float mione = -1.0;
  magma_int_t incr = 1;
  cudaMallocManaged(&w1,n*sizeof(float));//unified memory for
  cudaMallocManaged(&w2,n*sizeof(float));
 //eigenvalues
  cudaMallocManaged(&a,n2*sizeof(float));//unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(float));//unif. memory for r
// Query for workspace sizes
  float aux_work[1];
  magma_int_t aux_iwork[1];
  magma_ssyevd(MagmaVec, MagmaLower, n, r, n, w1, aux_work, -1,
 aux_iwork,-1,&info );
  lwork = (magma_int_t) aux_work[0];
  liwork = aux_iwork[0];
 // unified memory for workspace:
  cudaMallocManaged(&iwork,liwork*sizeof(magma_int_t));
  cudaMallocManaged(&h_work,lwork*sizeof(float));
```

```
// define a, r
 //
 [1 0 0 0 0 ...]
 for(i=0;i<n;i++){
 //
 [0 2 0 0 0 ...]
 a[i*n+i]=(float)(i+1);
 // a = [0 0 3 0 0 ...]
 r[i*n+i]=(float)(i+1);
 //
 [0 0 0 4 0 ...]
 //
 [0 0 0 0 5 ...]
  printf("upper left corner of a:\n"); //
 . . . . . . . . . . . . . . .
 // print part of a
 magma_sprint(5,5,a,n);
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_ssyevd(MagmaVec, MagmaLower, n, r, n, w1, h_work, lwork, iwork,
 liwork,&info);
  printf("first 5 eigenvalues of a:\n");
  for(j=0;j<5;j++)
 printf("%f\n",w1[j]);
 // print first eigenvalues
  printf("left upper corner of the matrix of eigenvectors:\n");
 magma_sprint(5,5,r,n); // part of the matrix of eigenvectors
// Lapack version
  lapackf77_ssyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
// difference in eigenvalues
  blasf77_saxpy(&n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_slange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
 // free memory
 magma_free(w1);
 magma_free(w2);
 // free memory
 // free memory
 magma_free(a);
 // free memory
 magma_free(r);
 // free memory
 magma_free(h_work);
 // finalize Magma
 magma_finalize();
 return EXIT_SUCCESS;
}
//upper left corner of a:
//[
//
  1.0000 0.
 0.
 0.
 0.
 0.
//
 2.0000 0.
 0.
 0.
 0. 3.0000 0.
//
 0.
 0.
 4.0000 0.
//
 0.
 0.
 0.
//
 0.
 0.
 0.
 0. 5.0000
//];
//first 5 eigenvalues of a:
//1.000000
//2.000000
//3.000000
//4.000000
//5.000000
//left upper corner of the matrix of eigenvectors:
```

```
//[
 1.0000 0.
 0.
//
 0.
 0.
//
 0.
 1.0000
 0.
 0.
 0.
11
 0.
 0.
 1.0000
 0.
 0.
11
 0.
 0.
 0.
 1.0000
 0.
 0.
 0.
//
 0.
 0. 1.0000
//];
//difference in eigenvalues: 0.000000e+00
```

4.7.3 magma_dsyevd - compute the eigenvalues and optionally eigenvectors of a symmetric real matrix in double precision, CPU interface, small matrix

This function computes in double precision all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A defined on the host. The first parameter can take the values MagmaVec or MagmaNoVec and answers the question whether the eigenvectors are desired. If the eigenvectors are desired, it uses a divide and conquer algorithm. The symmetric matrix A can be stored in lower (MagmaLower) or upper (MagmaUpper) mode. If the eigenvectors are desired, then on exit A contains orthonormal eigenvectors. The eigenvalues are stored in an array w. See magma-X.Y.Z/src/dsyevd.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
  magma_init();
 // initialize Magma
  magma_int_t n=1024, n2=n*n;
  double *a, *r;
 // a, r - nxn matrices on the host
  double *h_work;
 // workspace
  magma_int_t lwork;
 // h_work size
  magma_int_t *iwork;
 // workspace
 // iwork size
  magma_int_t liwork;
  double *w1, *w2;
 // w1,w2 - vectors of eigenvalues
 // used in difference computations
  double error, work[1];
  magma_int_t ione = 1, i, j, info;
  double mione = -1.0;
  magma_int_t incr = 1;
 // host memory for real
  magma_dmalloc_cpu(&w1,n);
  magma_dmalloc_cpu(&w2,n);
 // eigenvalues
 // host memory for a
  magma_dmalloc_cpu(&a,n2);
 // host memory for r
  magma_dmalloc_cpu(&r,n2);
// Query for workspace sizes
  double aux_work[1];
  magma_int_t aux_iwork[1];
  magma_dsyevd(MagmaVec, MagmaLower, n, r, n, w1, aux_work, -1,
 aux_iwork,-1,&info );
  lwork = (magma_int_t) aux_work[0];
```

```
liwork = aux_iwork[0];
  iwork=(magma_int_t*)malloc(liwork*sizeof(magma_int_t));
  magma_dmalloc_cpu(&h_work,lwork);  // memory for workspace
// define a, r
 //
 [1 0 0 0 0 ...]
  for(i=0;i<n;i++){</pre>
 //
 [0 2 0 0 0 ...]
 a[i*n+i]=(double)(i+1);
 // a = [0 0 3 0 0 ...]
 r[i*n+i]=(double)(i+1);
 //
 [0 0 0 4 0 ...]
 //
 [0 0 0 0 5 ...]
  printf("upper left corner of a:\n"); //
 // print part of a
  magma_dprint(5,5,a,n);
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_dsyevd(MagmaVec, MagmaLower, n, r, n, w1, h_work, lwork, iwork,
 liwork,&info);
  printf("first 5 eigenvalues of a:\n");
 for (j=0; j<5; j++)
 printf("%f\n",w1[j]);
 // print first eigenvalues
  printf("left upper corner of the matrix of eigenvectors:\n");
  magma_dprint(5,5,r,n); // part of the matrix of eigenvectors
// Lapack version
  lapackf77_dsyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
// difference in eigenvalues
  blasf77_daxpy(&n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_dlange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
 // free host memory
 free(w1);
 free(w2);
 // free host memory
 free(a):
 // free host memory
 // free host memory
 free(r);
 // free host memory
 free(h_work);
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
}
//upper left corner of a:
//[
  1.0000
//
 0.
 0.
 0.
 0.
 2.0000 0.
//
 0.
 0.
 0.
//
 0.
 0.
 3.0000
 0.
 0.
 4.0000
 0.
//
 0.
 0.
 0.
 0.
 0. 5.0000
//
  0.
 0.
//];
//first 5 eigenvalues of a:
//1.000000
//2.000000
//3.000000
//4.000000
//5.000000
```

```
//left upper corner of the matrix of eigenvectors:
 1.0000 0.
//
 0.
 0.
 0
11
 0.
 1.0000
 0.
 0.
 0.
11
 0.
 0.
 1.0000
 0.
 0.
 1.0000
//
 0.
 0.
 0.
 0.
//
 0.
 0.
 0.
 1.0000
 0.
//];
//difference in eigenvalues: 0.000000e+00
```

4.7.4 magma_dsyevd - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 magma_init();
 // initialize Magma
 magma_int_t n=1024, n2=n*n;
 // a, r - nxn matrices
 double *a, *r;
 double *h_work;
 // workspace
 magma_int_t lwork;
 // h_work size
 magma_int_t *iwork;
 // workspace
 magma_int_t liwork;
 // iwork size
 // w1,w2 - vectors of eigenvalues
 double *w1, *w2;
 // used in difference computations
 double error, work[1];
 magma_int_t ione = 1, i, j, info;
 double mione = -1.0;
 magma_int_t incr = 1;
  cudaMallocManaged(&w1,n*sizeof(double));//unified memory for
  cudaMallocManaged(&a,n2*sizeof(double));//unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(double));//unif. memory for r
// Query for workspace sizes
 double aux_work[1];
 magma_int_t aux_iwork[1];
 magma_dsyevd(MagmaVec, MagmaLower, n, r, n, w1, aux_work, -1,
 aux_iwork,-1,&info );
 lwork = (magma_int_t) aux_work[0];
 liwork = aux_iwork[0];  // unified memory for workspace:
  cudaMallocManaged(&iwork,liwork*sizeof(magma_int_t));
  cudaMallocManaged(&h_work,lwork*sizeof(double));
// define a, r
 //
 [1 0 0 0 0 ...]
 for(i=0;i<n;i++){
 //
 [0 2 0 0 0 ...]
 // a = [0 0 3 0 0 ...]
 a[i*n+i]=(double)(i+1);
 r[i*n+i]=(double)(i+1);
 //
 [0 0 0 4 0 ...]
 //
 [0 0 0 0 5 ...]
 printf("upper left corner of a:\n"); //
 magma_dprint(5,5,a,n);
 // print part of a
```

```
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_dsyevd(MagmaVec, MagmaLower, n, r, n, w1, h_work, lwork, iwork,
 liwork,&info);
  printf("first 5 eigenvalues of a:\n");
  for(j=0;j<5;j++)
 printf("%f\n",w1[j]);
 // print first eigenvalues
  printf("left upper corner of the matrix of eigenvectors:\n");
  magma_dprint(5,5,r,n); // part of the matrix of eigenvectors
// Lapack version
  lapackf77_dsyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
// difference in eigenvalues
  blasf77_daxpy( &n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_dlange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
 magma_free(w1);
 // free memory
 magma_free(w2);
 // free memory
 magma_free(a);
 // free memory
 // free memory
 magma_free(r);
 // free memory
 magma_free(h_work);
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
}
//upper left corner of a:
//[
//
 1.0000 0.
 0.
 0.
 2.0000
//
 0.
 0.
 0.
 0.
//
 0.
 3.0000
 0.
 0.
 0.
//
 0.
 0.
 4.0000 0.
//
 0.
 0.
 0.
 5.0000
 0.
//];
//first 5 eigenvalues of a:
//1.000000
//2.000000
//3.000000
//4.000000
//5.000000
//left upper corner of the matrix of eigenvectors:
//[
// 1.0000
 0.
 0.
 0.
 0.
//
 0.
 1.0000
 0.
 0.
 0.
//
 0.
 1.0000
 0.
 0.
 0.
//
 0.
 0.
 0.
 1.0000
 0.
//
 0.
 0.
 0.
 0.
 1.0000
//1:
//difference in eigenvalues: 0.000000e+00
```

4.7.5 magma_ssyevd - compute the eigenvalues and optionally eigenvectors of a symmetric real matrix in single precision, CPU interface, big matrix

This function computes in single precision all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A defined on the host. The first parameter can take the values MagmaVec or MagmaNoVec and answers the question whether the eigenvectors are desired. If the eigenvectors are desired, it uses a divide and conquer algorithm. The symmetric matrix A can be stored in lower (MagmaLower) or upper (MagmaUpper) mode. If the eigenvectors are desired, then on exit A contains orthonormal eigenvectors. The eigenvalues are stored in an array w. See magma-X.Y.Z/src/ssyevd.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 magma_init();
 // initialize Magma
 double gpu_time, cpu_time;
 magma_int_t n=8192, n2=n*n;
 // a, r - nxn matrices on the host
  float *a, *r;
  float *h_work;
 // workspace
  magma_int_t lwork;
 // h_work size
 // workspace
 magma_int_t *iwork;
 // iwork size
 magma_int_t liwork;
 // w1,w2 - vectors of eigenvalues
  float *w1, *w2;
  float error, work[1];
 // used in difference computations
  magma_int_t ione = 1, info;
  float mione = -1.0f;
 magma_int_t incr = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 // host memory for real
  magma_smalloc_cpu(&w1,n);
 // eigenvalues
  magma_smalloc_cpu(&w2,n);
 // host memory for a
  magma_smalloc_cpu(&a,n2);
  magma_smalloc_cpu(&r,n2);
 // host memory for r
// Query for workspace sizes
  float aux_work[1];
  magma_int_t aux_iwork[1];
  magma_ssyevd(MagmaVec, MagmaLower, n, r, n, w1, aux_work, -1,
 aux_iwork,-1,&info );
  lwork = (magma_int_t) aux_work[0];
  liwork = aux_iwork[0];
  iwork=(magma_int_t*)malloc(liwork*sizeof(magma_int_t));
  magma_smalloc_cpu(&h_work,lwork);  // memory for workspace
// Randomize the matrix a and copy a -> r
  lapackf77_slarnv(&ione, ISEED, &n2,a);
  lapackf77_slacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
  gpu_time = magma_sync_wtime(NULL);
```

```
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_ssyevd(MagmaVec, MagmaLower, n, r, n, w1, h_work, lwork, iwork,
 liwork, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("ssyevd gpu time: %7.5f sec.\n",gpu_time); // Magma
// Lapack version
 // time
  cpu_time=magma_wtime();
  lapackf77_ssyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
  cpu_time=magma_wtime()-cpu_time;
 printf("ssyevd cpu time: %7.5f sec.\n",cpu_time); // Lapack
// difference in eigenvalues
 // time
  blasf77_saxpy( &n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_slange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
 free(w1);
 // free host memory
 free(w2);
 // free host memory
 free(a);
 // free host memory
 // free host memory
 free(r);
 // free host memory
 free(h_work);
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
//ssyevd gpu time: 5.58410 sec.
//ssyevd cpu time: 49.01886 sec.
//difference in eigenvalues: 9.765625e-04
```

4.7.6 magma_ssyevd - unified memory version, big matrix

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 // initialize Magma
 magma_init();
 double gpu_time, cpu_time;
 magma_int_t n=8192, n2=n*n;
 // a, r - nxn matrices
 float *a, *r;
 float *h_work;
 // workspace
 magma_int_t lwork;
 // h_work size
 magma_int_t *iwork;
 // workspace
 magma_int_t liwork;
 // iwork size
 magma_int_t ione = 1, info;
 float mione = -1.0f;
```

```
magma_int_t incr = 1;
  magma_int_t ISEED[4] = \{0,0,0,1\};
 // seed
  cudaMallocManaged(&w1,n*sizeof(float)); //unified memory for
  cudaMallocManaged(&w2,n*sizeof(float));
 //eigenvalues
  cudaMallocManaged(&a,n2*sizeof(float)); //unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(float)); //unif. memory for r
// Query for workspace sizes
  float aux_work[1];
  magma_int_t aux_iwork[1];
  magma_ssyevd(MagmaVec, MagmaLower, n, r, n, w1, aux_work, -1,
 aux_iwork,-1,&info );
  lwork = (magma_int_t) aux_work[0];
  liwork = aux_iwork[0];
 //unified memory for workspace:
  cudaMallocManaged(&iwork,liwork*sizeof(magma_int_t));
  cudaMallocManaged(&h_work,lwork*sizeof(float));
// Randomize the matrix a and copy a \rightarrow r
  lapackf77_slarnv(&ione, ISEED, &n2,a);
  lapackf77_slacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
  gpu_time = magma_sync_wtime(NULL);
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_ssyevd(MagmaVec, MagmaLower, n, r, n, w1, h_work, lwork, iwork,
 liwork, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("ssyevd gpu time: %7.5f sec.\n",gpu_time);
 // Magma
 // time
// Lapack version
  cpu_time=magma_wtime();
  lapackf77_ssyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("ssyevd cpu time: %7.5f sec.\n",cpu_time); // Lapack
// difference in eigenvalues
 // time
  blasf77_saxpy(&n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_slange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
 magma_free(w1);
 // free memory
 // free memory
 magma_free(w2);
 magma_free(a);
 // free memory
 magma_free(r);
 // free memory
 // free memory
 magma_free(h_work);
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
}
//ssyevd gpu time: 5.77196 sec.
//ssyevd cpu time: 51.33320 sec.
//difference in eigenvalues: 9.765625e-04
```

4.7.7 magma_dsyevd - compute the eigenvalues and optionally eigenvectors of a symmetric real matrix in double precision, CPU interface, big matrix

This function computes in double precision all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A defined on the host. The first parameter can take the values MagmaVec or MagmaNoVec and answers the question whether the eigenvectors are desired. If the eigenvectors are desired, it uses a divide and conquer algorithm. The symmetric matrix A can be stored in lower (MagmaLower) or upper (MagmaUpper) mode. If the eigenvectors are desired, then on exit A contains orthonormal eigenvectors. The eigenvalues are stored in an array w. See magma-X.Y.Z/src/dsyevd.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 magma_init();
 // initialize Magma
  double gpu_time, cpu_time;
 magma_int_t n=8192, n2=n*n;
 // a, r - nxn matrices on the host
  double *a, *r;
  double *h_work;
 // workspace
  magma_int_t lwork;
 // h_work size
 magma_int_t *iwork;
 // workspace
 // iwork size
 magma_int_t liwork;
 // w1,w2 - vectors of eigenvalues
  double *w1, *w2;
  double error, work[1];  // used in difference computations
  magma_int_t ione = 1, info;
  double mione = -1.0;
  magma_int_t incr = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 // host memory for real
  magma_dmalloc_cpu(&w1,n);
 // eigenvalues
  magma_dmalloc_cpu(&w2,n);
 // host memory for a
  magma_dmalloc_cpu(&a,n2);
  magma_dmalloc_cpu(&r,n2);
 // host memory for r
// Query for workspace sizes
  double aux_work[1];
  magma_int_t aux_iwork[1];
  magma_dsyevd(MagmaVec, MagmaLower, n, r, n, w1, aux_work, -1,
 aux_iwork,-1,&info );
  lwork = (magma_int_t) aux_work[0];
  liwork = aux_iwork[0];
  iwork=(magma_int_t*)malloc(liwork*sizeof(magma_int_t));
  magma_dmalloc_cpu(&h_work,lwork);  // memory for workspace
// Randomize the matrix a and copy a -> r
  lapackf77_dlarnv(&ione, ISEED, &n2,a);
  lapackf77_dlacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
  gpu_time = magma_sync_wtime(NULL);
```

```
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_dsyevd(MagmaVec, MagmaLower, n, r, n, w1, h_work, lwork, iwork,
 liwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("dsyevd gpu time: %7.5f sec.\n",gpu_time); // Magma
// Lapack version
 // time
  cpu_time=magma_wtime();
  lapackf77_dsyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
  cpu_time=magma_wtime()-cpu_time;
 printf("dsyevd cpu time: %7.5f sec.\n",cpu_time); // Lapack
// difference in eigenvalues
 // time
  blasf77_daxpy( &n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_dlange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
 free(w1);
 // free host memory
 free(w2);
 // free host memory
 free(a);
 // free host memory
 // free host memory
 free(r);
 // free host memory
 free(h_work);
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
//dsyevd gpu time: 17.29120 sec.
//dsyevd cpu time: 91.15194 sec.
//difference in eigenvalues: 1.364242e-11
```

4.7.8 magma_dsyevd - unified memory version, big matrix

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 // initialize Magma
 magma_init();
 double gpu_time, cpu_time;
 magma_int_t n=8192, n2=n*n;
 double *a, *r;
 // a, r - nxn matrices
 double *h_work;
 // workspace
 magma_int_t lwork;
 // h_work size
 magma_int_t *iwork;
 // workspace
 magma_int_t liwork;
 // iwork size
 magma_int_t ione = 1, info;
 double mione = -1.0;
```

```
magma_int_t incr = 1;
  magma_int_t ISEED[4] = \{0,0,0,1\};
 // seed
  cudaMallocManaged(&w1,n*sizeof(double));//unified memory for
  cudaMallocManaged(&w2,n*sizeof(double));
 //eigenvalues
  cudaMallocManaged(&a,n2*sizeof(double));//unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(double));//unif. memory for r
// Query for workspace sizes
  double aux_work[1];
  magma_int_t aux_iwork[1];
  magma_dsyevd(MagmaVec, MagmaLower, n, r, n, w1, aux_work, -1,
 aux_iwork,-1,&info );
  lwork = (magma_int_t) aux_work[0];
  liwork = aux_iwork[0];
 // unified memory for workspace:
  cudaMallocManaged(&iwork,liwork*sizeof(magma_int_t));
  cudaMallocManaged(&h_work,lwork*sizeof(double));
// Randomize the matrix a and copy a \rightarrow r
  lapackf77_dlarnv(&ione, ISEED, &n2,a);
  lapackf77_dlacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
  gpu_time = magma_sync_wtime(NULL);
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_dsyevd(MagmaVec, MagmaLower, n, r, n, w1, h_work, lwork, iwork,
 liwork, &info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("dsyevd gpu time: %7.5f sec.\n",gpu_time);
 // Magma
 // time
// Lapack version
  cpu_time=magma_wtime();
  lapackf77_dsyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("dsyevd cpu time: %7.5f sec.\n",cpu_time); // Lapack
// difference in eigenvalues
 // time
  blasf77_daxpy(&n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_dlange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
  magma_free(w1);
 // free memory
 // free memory
 magma_free(w2);
 magma_free(a);
 // free memory
 magma_free(r);
 // free memory
 // free memory
 magma_free(h_work);
 // finalize Magma
 magma_finalize();
 return EXIT_SUCCESS;
}
//dsyevd gpu time: 17.29073 sec.
//dsyevd cpu time: 96.53918 sec.
//difference in eigenvalues: 1.364242e-11
```

4.7.9 magma_ssyevd_gpu - compute the eigenvalues and optionally eigenvectors of a symmetric real matrix in single precision, GPU interface, small matrix

This function computes in single precision all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A defined on the device. The first parameter can take the values MagmaVec or MagmaNoVec and answers the question whether the eigenvectors are desired. If the eigenvectors are desired, it uses a divide and conquer algorithm. The symmetric matrix A can be stored in lower (MagmaLower) or upper (MagmaUpper) mode. If the eigenvectors are desired, then on exit A contains orthonormal eigenvectors. The eigenvalues are stored in an array w. See magma-X.Y.Z/src/ssyevd_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
 magma_int_t n=1024, n2=n*n;
  float *a, *r;
 // a, r - nxn matrices on the host
 // nxn matrix on the device
  float *d_r;
  float *h_work;
 // workspace
 // h_work size
  magma_int_t lwork;
 // workspace
 magma_int_t *iwork;
 magma_int_t liwork;
 // iwork size
 // w1,w2 - vectors of eigenvalues
  float *w1, *w2;
  float error, work[1];
 // used in difference computations
  magma_int_t ione = 1, i, j, info;
  float mione = -1.0f;
 magma_int_t incr = 1;
 // host memory for real
  magma_smalloc_cpu(&w1,n);
 magma_smalloc_cpu(&w2,n);
 // eigenvalues
 // host memory for a
  magma_smalloc_cpu(&a,n2);
  magma_smalloc_cpu(&r,n2);
 // host memory for r
 // device memory for d_r
  magma_smalloc(&d_r,n2);
// Query for workspace sizes
  float aux_work[1];
  magma_int_t aux_iwork[1];
  magma_ssyevd_gpu(MagmaVec, MagmaLower, n, d_r, n, w1, r, n, aux_work,
 -1, aux_iwork, -1, &info);
  lwork = (magma_int_t) aux_work[0];
  liwork = aux_iwork[0];
  iwork=(magma_int_t*)malloc(liwork*sizeof(magma_int_t));
  magma_smalloc_cpu(&h_work,lwork);  // memory for workspace
```

```
// define a, r
 //
 [1 0 0 0 0 ...]
 for(i=0;i<n;i++){
 //
 [0 2 0 0 0 ...]
 a[i*n+i]=(float)(i+1);
 // a = [0 0 3 0 0 ...]
 r[i*n+i]=(float)(i+1);
 //
 [0 0 0 4 0 ...]
 //
 [0 0 0 0 5 ...]
  printf("upper left corner of a:\n"); //
 // print part of a
 magma_sprint(5,5,a,n);
  magma_ssetmatrix( n, n, a, n, d_r, n,queue);// copy a -> d_r
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_ssyevd_gpu(MagmaVec,MagmaLower,n,d_r,n,w1,r,n,h_work,
 lwork,iwork,liwork,&info);
  printf("first 5 eigenvalues of a:\n");
  for(j=0; j<5; j++)
 // print first eigenvalues
 printf("%f\n",w1[j]);
  printf("left upper corner of the matrix of eigenvectors:\n");
  magma_sgetmatrix(n, n, d_r, n, r, n, queue);// copy d_r -> r
  magma_sprint(5,5,r,n); // part of the matrix of eigenvectors
// Lapack version
  lapackf77_ssyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
// difference in eigenvalues
  blasf77_saxpy( &n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_slange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
 // free host memory
  free(w1);
 // free host memory
 free(w2);
 // free host memory
 free(a);
 // free host memory
 free(r):
 // free host memory
 free(h_work);
 magma_free(d_r);
 // free device memory
 // destroy queue
 magma_queue_destroy(queue);
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
}
//upper left corner of a:
//[
// 1.0000 0.
 0.
 0.
 0.
 2.0000
//
 0.
 0.
 0.
 0.
 0.
//
 0.
 3.0000
 0.
 0.
11
 0.
 4.0000
 0.
 0.
 0.
// 0.
 0.
 0.
 0.
 5.0000
//];
//first 5 eigenvalues of a:
//1.000000
//2.000000
//3.000000
//4.000000
//5.000000
//left upper corner of the matrix of eigenvectors:
```

```
//[
  1.0000 0.
 0.
//
 0.
 0.
//
 0.
 1.0000 0.
 0.
 0.
11
 0.
 0.
 1.0000
 0.
 0.
11
 0.
 0.
 0.
 1.0000
 0.
 0.
//
 0.
 0.
 0. 1.0000
//];
//difference in eigenvalues: 0.000000e+00
```

4.7.10 magma_ssyevd_gpu - unified memory version, small matrix

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 // initialize Magma
  magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  magma_int_t n=1024, n2=n*n;
  float *a, *r;
 // a, r - nxn matrices
  float *a1; // nxn matrix, copy of a used in magma_ssyevd_gpu
  float *h_work;
 // workspace
  magma_int_t lwork;
 // h_work size
 magma_int_t *iwork;
 // workspace
 magma_int_t liwork;
 // iwork size
 // w1,w2 - vectors of eigenvalues
  float *w1, *w2;
  float error, work[1]; // used in difference computations
  magma_int_t ione = 1, i, j, info;
  float mione = -1.0;
  magma_int_t incr = 1;
  cudaMallocManaged(&w1,n*sizeof(float)); //unified memory for
  cudaMallocManaged(&w2,n*sizeof(float));
 //eigenvalues
  cudaMallocManaged(&a,n2*sizeof(float)); //unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(float)); //unif. memory for r
  cudaMallocManaged(&a1,n2*sizeof(float));//unif.memory for a1
// Query for workspace sizes
  float aux_work[1];
  magma_int_t aux_iwork[1];
  magma_ssyevd_gpu(MagmaVec, MagmaLower, n, a1, n, w1, r, n, aux_work,
 -1, aux_iwork,-1,&info);
  lwork = (magma_int_t) aux_work[0];
 // unified memory for workspace:
  liwork = aux_iwork[0];
  cudaMallocManaged(&iwork,liwork*sizeof(magma_int_t));
  cudaMallocManaged(&h_work,lwork*sizeof(float));
// define a, r
 //
 [1 0 0 0 0 ...]
  for(i=0;i<n;i++){
 //
 [0 2 0 0 0 ...]
 a[i*n+i]=(float)(i+1);
r[i*n+i]=(float)(i+1);
 // a = [0 0 3 0 0 ...]
 //
 [0 0 0 4 0 ...]
```

```
//
 [0 0 0 0 5 ...]
 printf("upper left corner of a:\n"); //
 magma_sprint(5,5,a,n);
 // print part of a
 magma_ssetmatrix( n, n, a, n, a1, n,queue); // copy a -> a1
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_ssyevd_gpu(MagmaVec,MagmaLower,n,a1,n,w1,r,n,h_work,
 lwork,iwork,liwork,&info);
 printf("first 5 eigenvalues of a:\n");
 for(j=0;j<5;j++)
 printf("%f\n",w1[j]);
 // print first eigenvalues
 printf("left upper corner of the matrix of eigenvectors:\n");
 magma_sprint(5,5,a1,n);// part of the matrix of eigenvectors
// Lapack version
 lapackf77_ssyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
// difference in eigenvalues
 blasf77_saxpy( &n, &mione, w1, &incr, w2, &incr);
 error = lapackf77_slange( "M", &n, &ione, w2, &n, work );
 printf("difference in eigenvalues: %e\n",error);
 // free memory
 magma_free(w1);
 // free memory
 magma_free(w2);
 magma_free(a);
 // free memory
 // free memory
 magma_free(r);
 magma_free(h_work);
 // free memory
 // free memory
 magma_free(a1);
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
 return EXIT_SUCCESS;
}
//upper left corner of a:
//[
// 1.0000 0.
 0.
 0.
 0.
 2.0000 0.
// 0.
 0.
 0.
 0.
//
 0.
 3.0000 0.
 0.
 0. 4.0000 0.
//
 0.
 0.
//
 0.
 0.
 0. 5.0000
 0.
//];
//first 5 eigenvalues of a:
//1.000000
//2.000000
//3.000000
//4.000000
//5.000000
//left upper corner of the matrix of eigenvectors:
```

```
//[
//
 1.0000 0.
 0.
 0.
 0.
 1.0000 0.
//
 0.
 0.
 0.
11
 0.
 0.
 1.0000
 0.
 0.
11
 0.
 0.
 0.
 1.0000
 0.
 0.
 0.
 1.0000
//
 0.
 0.
//];
//difference in eigenvalues: 0.000000e+00
```

4.7.11 magma_dsyevd_gpu - compute the eigenvalues and optionally eigenvectors of a symmetric real matrix in double precision, GPU interface, small matrix

This function computes in double precision all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A defined on the device. The first parameter can take the values MagmaVec or MagmaNoVec and answers the question whether the eigenvectors are desired. If the eigenvectors are desired, it uses a divide and conquer algorithm. The symmetric matrix A can be stored in lower (MagmaLower) or upper (MagmaUpper) mode. If the eigenvectors are desired, then on exit A contains orthonormal eigenvectors. The eigenvalues are stored in an array w. See magma-X.Y.Z/src/dsyevd_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 magma_int_t n=1024, n2=n*n;
 // a, r - nxn matrices on the host
 double *a, *r;
 double *d_r;
 // nxn matrix on the device
 double *h_work;
 // workspace
 magma_int_t lwork;
 // h_work size
 magma_int_t *iwork;
 // workspace
 magma_int_t liwork;
 // iwork size
 magma_int_t ione = 1, i, j, info;
 double mione = -1.0;
 magma_int_t incr = 1;
 magma_dmalloc_cpu(&w1,n);
 // host memory for real
 magma_dmalloc_cpu(&w2,n);
 // eigenvalues
 // host memory for a
 magma_dmalloc_cpu(&a,n2);
 magma_dmalloc_cpu(&r,n2);
 // host memory for r
 magma_dmalloc(&d_r,n2);
 // device memory for d_r
// Query for workspace sizes
  double aux_work[1];
```

```
magma_int_t aux_iwork[1];
  magma_dsyevd_gpu(MagmaVec, MagmaLower, n, d_r, n, w1, r, n, aux_work,
 -1, aux_iwork,-1,&info);
 // workspace query
  lwork = (magma_int_t) aux_work[0];
  liwork = aux_iwork[0];
  iwork = (magma_int_t*) malloc(liwork*sizeof(magma_int_t));
  magma_dmalloc_cpu(&h_work,lwork);
 // memory for workspace
// define a, r
 [1 0 0 0 0 ...]
 //
 for(i=0;i<n;i++){
 //
 [0 2 0 0 0 ...]
 a[i*n+i]=(double)(i+1);
 // a = [0 0 3 0 0 ...]
 r[i*n+i] = (double)(i+1);
 //
 [0 0 0 4 0 ...]
 //
 [0 0 0 0 5 ...]
  printf("upper left corner of a:\n"); //
 magma_dprint(5,5,a,n);
 // print part of a
 magma_dsetmatrix( n, n, a, n, d_r, n, queue);// copy a -> d_r
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_dsyevd_gpu(MagmaVec,MagmaLower,n,d_r,n,w1,r,n,h_work,
 lwork,iwork,liwork,&info);
  printf("first 5 eigenvalues of a:\n");
  for(j=0;j<5;j++)
 printf("%f\n",w1[j]);
 // print first eigenvalues
  printf("left upper corner of the matrix of eigenvectors:\n");
  magma_dgetmatrix( n, n, d_r, n, r, n,queue);// copy d_r -> r
  magma_dprint(5,5,r,n); // part of the matrix of eigenvectors
// Lapack version
  lapackf77_dsyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
// difference in eigenvalues
  blasf77_daxpy(&n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_dlange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
  free(w1);
 // free host memory
 // free host memory
 free(w2);
 free(a);
 // free host memory
 // free host memory
 free(r);
 free(h_work);
 // free host memory
 magma_free(d_r);
 // free device memory
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
  magma_finalize();
  return EXIT_SUCCESS;
}
//upper left corner of a:
//[
//
 1.0000 0.
 0.
 0.
 0.
//
 0.
 2.0000
 0.
 0.
 0.
//
 0.
 0.
 3.0000
 0.
 0.
11
 0.
 0.
 4.0000
 0.
 0.
 0.
//
 0.
 0.
 0.
 5.0000
//];
```

```
//first 5 eigenvalues of a:
//1.000000
//2.000000
//3.000000
//4.000000
//5.000000
//left upper corner of the matrix of eigenvectors:
//[
//
 1.0000
 0.
 0.
 0.
11
 1.0000
 0.
 0.
 0.
 0.
//
 0.
 0.
 1.0000
 0.
 0.
//
 0.
 0.
 0.
 1.0000
//
  0.
 0.
 0.
 0.
 1.0000
//];
//difference in eigenvalues: 0.000000e+00
```

4.7.12 magma_dsyevd_gpu - unified memory version, small matrix

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 magma_int_t n=1024, n2=n*n;
 // a, r - nxn matrices
 double *a, *r;
 double *a1;// nxn matrix, copy of a used in magma_dsyevd_gpu
 double *h_work;
 // workspace
 // h_work size
 magma_int_t lwork;
 magma_int_t *iwork;
 // workspace
 // iwork size
 magma_int_t liwork;
 double *w1, *w2;
 // w1,w2 - vectors of eigenvalues
 magma_int_t ione = 1, i, j, info;
 double mione = -1.0;
 magma_int_t incr = 1;
  cudaMallocManaged(&w1,n*sizeof(double));//unified memory for
  cudaMallocManaged(&w2,n*sizeof(double));
 //eigenvalues
  cudaMallocManaged(&a,n2*sizeof(double));//unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(double));//unif. memory for r
  cudaMallocManaged(&a1,n2*sizeof(double));//uni.memory for a1
// Query for workspace sizes
 double aux_work[1];
 magma_int_t aux_iwork[1];
```

```
magma_dsyevd_gpu(MagmaVec, MagmaLower, n, a1, n, w1, r, n, aux_work,
 -1, aux_iwork, -1, &info);
 lwork = (magma_int_t) aux_work[0];
 liwork = aux_iwork[0];
 // unified memory for workspace:
  cudaMallocManaged(&iwork,liwork*sizeof(magma_int_t));
  cudaMallocManaged(&h_work,lwork*sizeof(double));
 [1 0 0 0 0 ...]
// define a, r
 for(i=0;i<n;i++){
 [0 2 0 0 0 ...]
 a[i*n+i]=(double)(i+1);
 // a = [0 0 3 0 0 ...]
 r[i*n+i]=(double)(i+1);
 //
 [0 0 0 4 0 ...]
 }
 //
 [0 0 0 0 5 ...]
 printf("upper left corner of a:\n"); //
 magma_dprint(5,5,a,n);
 // print part of a
 magma_dsetmatrix( n, n, a, n, a1, n,queue); // copy a -> a1
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  magma_dsyevd_gpu(MagmaVec,MagmaLower,n,a1,n,w1,r,n,h_work,
 lwork,iwork,liwork,&info);
 printf("first 5 eigenvalues of a:\n");
 for(j=0;j<5;j++)
 printf("%f\n",w1[j]);
 // print first eigenvalues
 printf("left upper corner of the matrix of eigenvectors:\n");
 magma_dprint(5,5,a1,n);// part of the matrix of eigenvectors
// Lapack version
 lapackf77_dsyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
// difference in eigenvalues
 blasf77_daxpy(&n, &mione, w1, &incr, w2, &incr);
 error = lapackf77_dlange( "M", &n, &ione, w2, &n, work );
 printf("difference in eigenvalues: %e\n",error);
 magma_free(w1);
 // free memory
 // free memory
 magma_free(w2);
 magma_free(a);
 // free memory
 // free memory
 magma_free(r);
 // free memory
 magma_free(h_work);
 // free memory
 magma_free(a1);
 // destroy queue
 magma_queue_destroy(queue);
 // finalize Magma
 magma_finalize();
 return EXIT_SUCCESS;
}
//upper left corner of a:
//[
 1.0000
 0.
//
 0.
 0.
 0.
 2.0000 0.
//
 0.
 0.
 0.
//
 0. 3.0000 0.
 0.
11
 4.0000 0.
 0.
 0.
 0.
//
 0.
 0.
 0. 5.0000
 0.
//];
//first 5 eigenvalues of a:
```

```
//1.000000
//2.000000
//3.000000
//4.000000
//5.000000
//left upper corner of the matrix of eigenvectors:
 0.
11
 1.0000
 0.
 0.
 0.
11
 0.
 1.0000
 0.
 0.
 0.
//
 0.
 1.0000
 0.
 0.
 0.
11
 0.
 0.
 1.0000
 0.
 0.
 0.
//
 0.
 0.
 1.0000
//];
//difference in eigenvalues: 0.000000e+00
```

4.7.13 magma_ssyevd_gpu - compute the eigenvalues and optionally eigenvectors of a symmetric real matrix in single precision, GPU interface, big matrix

This function computes in single precision all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A defined on the device. The first parameter can take the values MagmaVec or MagmaNoVec and answers the question whether the eigenvectors are desired. If the eigenvectors are desired, it uses a divide and conquer algorithm. The symmetric matrix A can be stored in lower (MagmaLower) or upper (MagmaUpper) mode. If the eigenvectors are desired, then on exit A contains orthonormal eigenvectors. The eigenvalues are stored in an array w. See magma-X.Y.Z/src/ssyevd_gpu.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
  magma_init();
 // initialize Magma
  magma_queue_t queue=NULL;
  magma_int_t dev=0;
 magma_queue_create(dev,&queue);
  double gpu_time, cpu_time;
  magma_int_t n=8192, n2=n*n;
  float *a, *r;
 // a, r - nxn matrices on the host
  float *d_r;
 // nxn matrix on the device
  float *h_work;
 // workspace
 // h_work size
  magma_int_t lwork;
  magma_int_t *iwork;
 // workspace
  magma_int_t liwork;
 // iwork size
  float *w1, *w2;
 // w1,w2 - vectors of eigenvalues
 // used in difference computations
  float error, work[1];
  magma_int_t ione = 1, info;
```

```
float mione = -1.0f;
  magma_int_t incr = 1;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  magma_smalloc_cpu(&w1,n);
 // host memory for real
 // eigenvalues
  magma_smalloc_cpu(&w2,n);
 // host memory for a
  magma_smalloc_cpu(&a,n2);
 // host memory for r
  magma_smalloc_cpu(&r,n2);
  magma_smalloc(&d_r,n2);
 // device memory for d_r
// Query for workspace sizes
  float aux_work[1];
  magma_int_t aux_iwork[1];
  magma_ssyevd_gpu(MagmaVec, MagmaLower, n, d_r, n, w1, r, n, aux_work,
 -1, aux_iwork, -1, &info);
  lwork = (magma_int_t) aux_work[0];
  liwork = aux_iwork[0];
  iwork=(magma_int_t*)malloc(liwork*sizeof(magma_int_t));
  magma_smalloc_cpu(&h_work,lwork);  // memory for workspace
// Randomize the matrix a and copy a -> r
  lapackf77_slarnv(&ione, ISEED, &n2, a);
  lapackf77_slacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
  magma_ssetmatrix( n, n, a, n, d_r,n,queue); // copy a -> d_r
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  gpu_time = magma_sync_wtime(NULL);
  magma_ssyevd_gpu(MagmaVec,MagmaLower,n,d_r,n,w1,r,n,h_work,
 lwork,iwork,liwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("ssyevd gpu time: %7.5f sec.\n",gpu_time); // Magma
// Lapack version
 // time
  cpu_time=magma_wtime();
  lapackf77_ssyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
  cpu_time=magma_wtime()-cpu_time;
 printf("ssyevd cpu time: %7.5f sec.\n",cpu_time); // Lapack
// difference in eigenvalues
 // time
  blasf77_saxpy( &n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_slange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
 // free host memory
  free(w1);
 // free host memory
  free(w2);
 free(a);
 // free host memory
 free(r);
 // free host memory
 // free host memory
 free(h_work);
 magma_free(d_r);
 // free device memory
 // destroy queue
 magma_queue_destroy(queue);
 // finalize Magma
 magma_finalize();
  return EXIT_SUCCESS;
//ssyevd gpu time: 5.11538 sec.
//ssyevd cpu time: 49.32742 sec.
```

```
//difference in eigenvalues: 9.765625e-04
```

4.7.14 magma_ssyevd_gpu - unified memory version, big matrix

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 // initialize Magma
 magma_init();
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double gpu_time, cpu_time;
 magma_int_t n=8192, n2=n*n;
 float *a, *r;
 // a, r - nxn matrices
 float *a1; // nxn matrix, copy of a used in magma_ssyevd_gpu
 float *h_work;
 // workspace
 magma_int_t lwork;
 // h_work size
 magma_int_t *iwork;
 // workspace
 // iwork size
 magma_int_t liwork;
 // w1,w2 - vectors of eigenvalues
 float *w1, *w2;
 magma_int_t ione = 1, info;
 float mione = -1.0;
 magma_int_t incr = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  cudaMallocManaged(&w1,n*sizeof(float)); //unified memory for
  cudaMallocManaged(&w2,n*sizeof(float));
 //eigenvalues
  cudaMallocManaged(&a,n2*sizeof(float)); //unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(float)); //unif. memory for r
  cudaMallocManaged(&a1,n2*sizeof(float));//unif.memory for a1
// Query for workspace sizes
 float aux_work[1];
 magma_int_t aux_iwork[1];
 magma_ssyevd_gpu(MagmaVec, MagmaLower, n, a1, n, w1, r, n, aux_work,
 -1, aux_iwork, -1, &info);
 lwork = (magma_int_t) aux_work[0];
 cudaMallocManaged(&iwork,liwork*sizeof(magma_int_t));
  cudaMallocManaged(&h_work,lwork*sizeof(float));
// Randomize the matrix a and copy a -> r
 lapackf77_slarnv(&ione, ISEED, &n2,a);
 lapackf77_slacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
 magma_ssetmatrix( n, n, a, n, a1,n,queue); // copy a -> a1
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
 gpu_time = magma_sync_wtime(NULL);
```

```
magma_ssyevd_gpu(MagmaVec, MagmaLower, n, a1, n, w1, r, n, h_work,
 lwork,iwork,liwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("ssyevd_gpu gpu time: %7.5f sec.\n",gpu_time);//Magma
// Lapack version
  cpu_time=magma_wtime();
  lapackf77_ssyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("ssyevd cpu time: %7.5f sec.\n",cpu_time); // Lapack
 // time
// difference in eigenvalues
  blasf77_saxpy( &n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_slange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
 // free memory
  magma_free(w1);
 // free memory
 magma_free(w2);
 // free memory
 magma_free(a);
 // free memory
 magma_free(r);
 // free memory
 magma_free(h_work);
 // free memory
 magma_free(a1);
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
  return EXIT_SUCCESS;
//ssyevd_gpu gpu time: 5.29559 sec.
//ssyevd cpu time: 51.07547 sec.
//difference in eigenvalues: 9.765625e-04
```

4.7.15 magma_dsyevd_gpu - compute the eigenvalues and optionally eigenvectors of a symmetric real matrix in double precision, GPU interface, big matrix

This function computes in double precision all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A defined on the device. The first parameter can take the values MagmaVec or MagmaNoVec and answers the question whether the eigenvectors are desired. If the eigenvectors are desired, it uses a divide and conquer algorithm. The symmetric matrix A can be stored in lower (MagmaLower) or upper (MagmaUpper) mode. If the eigenvectors are desired, then on exit A contains orthonormal eigenvectors. The eigenvalues are stored in an array w. See magma-X.Y.Z/src/dsyevd_gpu.cpp for more details.

```
magma_int_t dev=0;
  magma_queue_create(dev,&queue);
  double gpu_time, cpu_time;
  magma_int_t n=8192, n2=n*n;
 // a, r - nxn matrices on the host
  double *a, *r;
 // nxn matrix on the device
  double *d_r;
 // workspace
  double *h_work;
  magma_int_t lwork;
 // h_work size
  magma_int_t *iwork;
 // workspace
 // iwork size
  magma_int_t liwork;
  double *w1, *w2;
 // w1,w2 - vectors of eigenvalues
  magma_int_t ione = 1, info;
  double mione = -1.0;
  magma_int_t incr = 1;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  magma_dmalloc_cpu(&w1,n);
 // host memory for real
  magma_dmalloc_cpu(&w2,n);
 // eigenvalues
 // host memory for a
  magma_dmalloc_cpu(&a,n2);
  magma_dmalloc_cpu(&r,n2);
 // host memory for r
 // device memory for d_r
  magma_dmalloc(&d_r,n2);
// Query for workspace sizes
  double aux_work[1];
  magma_int_t aux_iwork[1];
  magma_dsyevd_gpu(MagmaVec, MagmaLower, n, d_r, n, w1, r, n, aux_work,
 -1, aux_iwork, -1, &info);
  lwork = (magma_int_t) aux_work[0];
  liwork = aux_iwork[0];
  iwork=(magma_int_t*)malloc(liwork*sizeof(magma_int_t));
  magma_dmalloc_cpu(&h_work,lwork);  // memory for workspace
// Randomize the matrix a and copy a -> r
  lapackf77_dlarnv(&ione, ISEED, &n2,a);
  lapackf77_dlacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
 magma_dsetmatrix( n, n, a, n, d_r,n,queue); // copy a -> d_r
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  gpu_time = magma_sync_wtime(NULL);
  magma_dsyevd_gpu(MagmaVec,MagmaLower,n,d_r,n,w1,r,n,h_work,
 lwork,iwork,liwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("dsyevd_gpu gpu time: %7.5f sec.\n",gpu_time);//Magma
// Lapack version
  cpu_time=magma_wtime();
  lapackf77_dsyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("dsyevd cpu time: %7.5f sec.\n",cpu_time); // Lapack
// difference in eigenvalues
 // time
  blasf77_daxpy(&n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_dlange( "M", &n, &ione, w2, &n, work );
```

```
printf("difference in eigenvalues: %e\n",error);
  free(w1);
 // free host memory
 free(w2);
 // free host memory
  free(a);
 // free host memory
 free(r);
 // free host memory
 free(h_work);
 // free host memory
 // free device memory
 magma_free(d_r);
 // destroy queue
  magma_queue_destroy(queue);
  magma_finalize();
 // finalize Magma
  return EXIT_SUCCESS;
}
//dsyevd_gpu gpu time: 16.50546 sec.
//dsyevd cpu time: 91.54085 sec.
//difference in eigenvalues: 1.364242e-11
```

4.7.16 magma_dsyevd_gpu - unified memory version, big matrix

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
int main( int argc, char** argv) {
 magma_init();
 // initialize Magma
 magma_queue_t queue=NULL;
 magma_int_t dev=0;
 magma_queue_create(dev,&queue);
 double gpu_time, cpu_time;
 magma_int_t n=8192, n2=n*n;
 // a, r - nxn matrices
 double *a, *r;
 double *a1; // nxn matrix, copy of a used in magma_dsyevd_gpu
 double *h_work;
 // workspace
 magma_int_t lwork;
 // h_work size
 magma_int_t *iwork;
 // workspace
 // iwork size
 magma_int_t liwork;
 double *w1, *w2;
 // w1,w2 - vectors of eigenvalues
 double error, work[1];  // used in difference computations
 magma_int_t ione = 1, info;
 double mione = -1.0;
 magma_int_t incr = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  cudaMallocManaged(&w1,n*sizeof(double));//unified memory for
  cudaMallocManaged(&a,n2*sizeof(double));//unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(double));//unif. memory for r
  cudaMallocManaged(&a1,n2*sizeof(double));//uni.memory for a1
// Query for workspace sizes
 double aux_work[1];
 magma_int_t aux_iwork[1];
 magma_dsyevd_gpu(MagmaVec, MagmaLower, n, a1, n, w1, r, n, aux_work,
```

```
-1, aux_iwork, -1, &info);
  lwork = (magma_int_t) aux_work[0];
  liwork = aux_iwork[0];
 // unified memory for workspace:
  cudaMallocManaged(&iwork,liwork*sizeof(magma_int_t));
  cudaMallocManaged(&h_work,lwork*sizeof(double));
// Randomize the matrix a and copy a -> r
  lapackf77_dlarnv(&ione, ISEED, &n2,a);
  lapackf77_dlacpy(MagmaFullStr,&n,&n,a,&n,r,&n);
  magma_dsetmatrix( n, n, a, n, a1,n,queue); // copy a -> a1
// compute the eigenvalues and eigenvectors for a symmetric,
// real nxn matrix; Magma version
  gpu_time = magma_sync_wtime(NULL);
  magma_dsyevd_gpu(MagmaVec,MagmaLower,n,a1,n,w1,r,n,h_work,
 lwork,iwork,liwork,&info);
  gpu_time = magma_sync_wtime(NULL)-gpu_time;
  printf("dsyevd_gpu gpu time: %7.5f sec.\n",gpu_time);//Magma
// Lapack version
 time
  cpu_time=magma_wtime();
  lapackf77_dsyevd("V","L",&n,a,&n,w2,h_work,&lwork,iwork,
 &liwork,&info);
  cpu_time=magma_wtime()-cpu_time;
  printf("dsyevd cpu time: %7.5f sec.\n",cpu_time); // Lapack
// difference in eigenvalues
  blasf77_daxpy(&n, &mione, w1, &incr, w2, &incr);
  error = lapackf77_dlange( "M", &n, &ione, w2, &n, work );
  printf("difference in eigenvalues: %e\n",error);
 magma_free(w1);
 // free memory
 // free memory
 magma_free(w2);
 // free memory
 magma_free(a);
 // free memory
 magma_free(r);
 magma_free(h_work);
 // free memory
 // free memory
 magma_free(a1);
 magma_queue_destroy(queue);
 // destroy queue
 // finalize Magma
 magma_finalize();
 return EXIT_SUCCESS;
//dsyevd_gpu gpu time: 16.55437 sec.
//dsyevd cpu time: 95.21645 sec.
//difference in eigenvalues: 1.364242e-11
```

4.8 Singular value decomposition

4.8.1 magma_sgesvd - compute the singular value decomposition of a general real matrix in single precision, CPU interface

This function computes in single precision the singular value decomposition of an $m \times n$ matrix defined on the host:

$$A = u \sigma v^T$$

where σ is an $m \times n$ matrix which is zero except for its min(m, n) diagonal elements (singular values), u is an $m \times m$ orthogonal matrix and v is an $n \times n$ orthogonal matrix. The first min(m, n) columns of u and v are the left and right singular vectors of A. The first argument can take the following values:

MagmaAllVec - all m columns of u are returned in an array u;

MagmaSomeVec - the first min(m, n) columns of u (the left singular vectors) are returned in the array u;

MagmaOverwriteVec - the first min(m, n) columns of u are overwritten on the array A;

MagmaNoVec - no left singular vectors are computed.

Similarly the second argument can take the following values:

MagmaAllVec - all n rows of v^T are returned in an array vt;

MagmaSomeVec - the first min(m, n) rows of v^T (the right singular vectors) are returned in the array vt;

MagmaOverwriteVec - the first min(m, n) rows of v^T are overwritten on the array A;

MagmaNoVec - no right singular vectors are computed.

The singular values are stored in an array s.

See magma-X.Y.Z/src/sgesvd.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv)
{
 // initialize Magma
 magma_init();
 real_Double_t
 gpu_time, cpu_time;
// Matrix size
 magma_int_t m=8192, n=8192, n2=m*n, min_mn=min(m,n);
 float *a, *r;
 // a,r - mxn matrices
 float *u, *vt;// u - mxm matrix, vt - nxn matrix on the host
 // vectors of singular values
 float *s1, *s2;
 magma_int_t info;
 magma_int_t ione = 1;
 float work[1], error = 1.;// used in difference computations
 magma_int_t lwork;
 // workspace size
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
// Allocate host memory
 magma_smalloc_cpu(&a,n2);
 // host memory for a
 magma_smalloc_cpu(&vt,n*n);
 // host memory for vt
 // host memory for u
 magma_smalloc_cpu(&u,m*m);
 // host memory for s1
 magma_smalloc_cpu(&s1,min_mn);
```

```
// host memory for s2
  magma_smalloc_cpu(&s2,min_mn);
  magma_smalloc_pinned(&r,n2);
 // host memory for r
 magma_int_t nb = magma_get_sgesvd_nb(m,n);//optim.block size
 lwork=min_mn*min_mn+2*min_mn+2*min_mn*nb;
  magma_smalloc_pinned(&h_work,lwork); // host mem. for h_work
// Randomize the matrix a
  lapackf77_slarnv(&ione, ISEED, &n2,a);
  lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m); //a->r
// MAGMA
  gpu_time = magma_wtime();
// compute the singular value decomposition of r (copy of a)
// and optionally the left and right singular vectors:
// r = u*sigma*vt; the diagonal elements of sigma (s1 array)
// are the singular values of a in descending order
// the first min(m,n) columns of u contain the left sing. vec.
// the first min(m,n) columns of vt contain the right sing.vec.
  magma_sgesvd(MagmaNoVec,MagmaNoVec,m,n,r,m,s1,u,m,vt,n,h_work,
 lwork,&info );
  gpu_time = magma_wtime() - gpu_time;
  printf("sgesvd gpu time: %7.5f\n", gpu_time); // Magma time
// LAPACK
  cpu_time = magma_wtime();
  lapackf77_sgesvd("N","N",&m,&n,a,&m,s2,u,&m,vt,&n,h_work,
 &lwork,&info);
  cpu_time = magma_wtime() - cpu_time;
 printf("sgesvd cpu time: %7.5f\n", cpu_time);// Lapack time
// difference
  error=lapackf77_slange("f",&min_mn,&ione,s1,&min_mn,work);
  blasf77_saxpy(&min_mn,&mone,s1,&ione,s2,&ione);
  error=lapackf77_slange("f",&min_mn,&ione,s2,&min_mn,work);
 //error;
  printf("difference: %e\n", error );// difference in singul.
 // values
// Free memory
 free(a);
 // free host memory
 // free host memory
  free(vt);
 free(s1);
 // free host memory
 // free host memory
 free(s2);
 free(u);
 // free host memory
 // free host memory
 magma_free_pinned(h_work);
 magma_free_pinned(r);
 // free host memory
 magma_finalize( );
 // finalize Magma
 return EXIT_SUCCESS;
//sgesvd gpu time: 15.00651
//sgesvd cpu time: 115.81860
//difference: 5.943540e-07
```

4.8.2 magma_sgesvd - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
  real_Double_t
 gpu_time, cpu_time;
// Matrix size
  magma_int_t m=8192, n=8192, n2=m*n, min_mn=min(m,n);
  float *a, *r;
 // a,r - mxn matrices
 //u - mxm matrix, vt - nxn matrix
  float *u, *vt;
  float *s1, *s2;
 // vectors of singular values
  magma_int_t info;
 magma_int_t ione = 1;
 float work[1], error = 1.; //used in difference computations
 float mone = -1.0, *h_work;
 // h_work - workspace
 magma_int_t lwork;
 // workspace size
 magma_int_t ISEED[4] = \{0,0,0,1\};
 // seed
  cudaMallocManaged(&a,n2*sizeof(float)); //unif. memory for a
  cudaMallocManaged(&vt,n*n*sizeof(float));//uni.memory for vt
  cudaMallocManaged(&u,m*m*sizeof(float));//unif. memory for u
  cudaMallocManaged(&s1,min_mn*sizeof(float));//uni.mem.for s1
  cudaMallocManaged(&s2,min_mn*sizeof(float));//uni.mem.for s2
  cudaMallocManaged(&r,n2*sizeof(float)); //unif. memory for r
  magma_int_t nb = magma_get_sgesvd_nb(m,n);//optim.block size
  lwork=min_mn*min_mn+2*min_mn+2*min_mn*nb;
  cudaMallocManaged(&h_work,lwork*sizeof(float)); //m.f.h_work
// Randomize the matrix a
  lapackf77_slarnv(&ione, ISEED, &n2,a);
  lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
// MAGMA
 gpu_time = magma_wtime();
// compute the singular value decomposition of r (copy of a)
// and optionally the left and right singular vectors:
// r = u*sigma*vt; the diagonal elements of sigma (s1 array)
// are the singular values of a in descending order
// the first min(m,n) columns of u contain the left sing. vec.
// the first min(m,n) columns of vt contain the right sing.vec.
  magma_sgesvd(MagmaNoVec,MagmaNoVec,m,n,r,m,s1,u,m,vt,n,h_work,
 lwork,&info );
  gpu_time = magma_wtime() - gpu_time;
  printf("sgesvd gpu time: %7.5f\n", gpu_time); // Magma time
// LAPACK
  cpu_time = magma_wtime();
  lapackf77_sgesvd("N","N",&m,&n,a,&m,s2,u,&m,vt,&n,h_work,
```

```
&lwork,&info);
  cpu_time = magma_wtime() - cpu_time;
  printf("sgesvd cpu time: %7.5f\n", cpu_time);// Lapack time
// difference
  error=lapackf77_slange("f",&min_mn,&ione,s1,&min_mn,work);
  blasf77_saxpy(&min_mn,&mone,s1,&ione,s2,&ione);
  error=lapackf77_slange("f",&min_mn,&ione,s2,&min_mn,work);
 // error;
  printf("difference: %e\n", error );// difference in singul.
 // values
// Free memory
  magma_free(a);
 // free memory
 // free memory
  magma_free(vt);
 // free memory
 magma_free(s1);
 // free memory
 magma_free(s2);
 // free memory
 magma_free(u);
 magma_free(h_work);
 // free memory
 magma_free(r);
 // free memory
  magma_finalize( );
 // finalize Magma
  return EXIT_SUCCESS;
}
//sgesvd gpu time: 16.51667
//sgesvd cpu time: 115.20410
//difference: 2.810940e-03
```

4.8.3 magma_dgesvd - compute the singular value decomposition of a general real matrix in double precision, CPU interface

This function computes in double precision the singular value decomposition of an $m \times n$ matrix defined on the host:

$$A = u \sigma v^T$$

where σ is an $m \times n$ matrix which is zero except for its $\min(m, n)$ diagonal elements (singular values), u is an $m \times m$ orthogonal matrix and v is an $n \times n$ orthogonal matrix. The first $\min(m, n)$ columns of u and v are the left and right singular vectors of A. The first argument can take the following values:

MagmaAllVec - all m columns of u are returned in an array u;

MagmaSomeVec - the first min(m, n) columns of u (the left singular vectors) are returned in the array u;

MagmaOverwriteVec - the first min(m, n) columns of u are overwritten on the array A;

MagmaNoVec - no left singular vectors are computed.

Similarly the second argument can take the following values:

```
MagmaAllVec - all n rows of v^T are returned in an array vt;
MagmaSomeVec - the first min(m,n) rows of v^T (the right singular vectors)
```

are returned in the array vt;

MagmaOverwriteVec - the first min(m, n) rows of v^T are overwritten on the array A;

MagmaNoVec - no right singular vectors are computed.

The singular values are stored in an array s. See magma-X.Y.Z/src/dgesvd.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv)
 magma_init();
 // initialize Magma
  real_Double_t
 gpu_time, cpu_time;
// Matrix size
  magma_int_t m=8192, n=8192, n2=m*n, min_mn=min(m,n);
  double *a, *r;
 // a,r - mxn matrices
  double *u, *vt;//u - mxm matrix, vt - nxn matrix on the host
  double *s1, *s2;
 // vectors of singular values
  magma_int_t info;
  magma_int_t ione = 1;
  double work[1], error = 1.;//used in difference computations
  double mone = -1.0, *h_work;
 // h_work - workspace
  magma_int_t lwork;
 // workspace size
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
// Allocate host memory
  magma_dmalloc_cpu(&a,n2);
 // host memory for a
 magma_dmalloc_cpu(&vt,n*n);
 // host memory for vt
  magma_dmalloc_cpu(&u,m*m);
 // host memory for u
 // host memory for s1
  magma_dmalloc_cpu(&s1,min_mn);
 // host memory for s2
 magma_dmalloc_cpu(&s2,min_mn);
magma_dmalloc_pinned(&r,n2);
 // host memory for r
  magma_int_t nb = magma_get_dgesvd_nb(m,n);//optim.block size
  lwork=min_mn*min_mn+2*min_mn+2*min_mn*nb;
  magma_dmalloc_pinned(&h_work,lwork); // host mem. for h_work
// Randomize the matrix a
  lapackf77_dlarnv(&ione, ISEED, &n2,a);
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
 //a->r
// MAGMA
 gpu_time = magma_wtime();
// compute the singular value decomposition of r (copy of a)
// and optionally the left and right singular vectors:
// r = u*sigma*vt; the diagonal elements of sigma (s1 array)
// are the singular values of a in descending order
// the first min(m,n) columns of u contain the left sing. vec.
// the first min(m,n) columns of vt contain the right sing.vec.
```

double *s1, *s2;

```
magma_dgesvd(MagmaNoVec, MagmaNoVec, m, n, r, m, s1, u, m, vt, n, h_work,
 lwork,&info );
  gpu_time = magma_wtime() - gpu_time;
  printf("dgesvd gpu time: %7.5f\n", gpu_time); // Magma time
  cpu_time = magma_wtime();
  lapackf77\_dgesvd("N","N",\&m,\&n,a,\&m,s2,u,\&m,vt,\&n,h\_work,
 &lwork,&info);
  cpu_time = magma_wtime() - cpu_time;
  printf("dgesvd cpu time: %7.5f\n", cpu_time);// Lapack time
// difference
  error=lapackf77_dlange("f",&min_mn,&ione,s1,&min_mn,work);
  \verb|blasf77_daxpy(&min_mn,&mone,s1,&ione,s2,&ione)|;
  error=lapackf77_dlange("f",&min_mn,&ione,s2,&min_mn,work);
 // error;
  printf("difference: %e\n", error );// difference in singul.
 // values
// Free memory
  free(a);
 // free host memory
  free(vt);
 // free host memory
  free(s1);
 // free host memory
 // free host memory
  free(s2);
 // free host memory
  free(u);
  magma_free_pinned(h_work);
 // free host memory
 // free host memory
  magma_free_pinned(r);
 // finalize Magma
  magma_finalize( );
  return EXIT_SUCCESS;
//dgesvd gpu time: 23.05454
//dgesvd cpu time: 228.58973
//difference: 1.526458e-15
4.8.4 magma_dgesvd - unified memory version
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv)
{
  magma_init();
 // initialize Magma
  real_Double_t gpu_time, cpu_time;
// Matrix size
  magma_int_t m=8192, n=8192, n2=m*n, min_mn=min(m,n);
  double *a, *r;
 // a,r - mxn matrices
 //u - mxm matrix, vt - nxn matrix
  double *u, *vt;
```

// vectors of singular values

```
magma_int_t info;
  magma_int_t ione = 1;
  double work[1], error = 1.;//used in difference computations
  double mone = -1.0, *h_work;
 // h_work - workspace
 // workspace size
  magma_int_t lwork;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
  cudaMallocManaged(&a,n2*sizeof(double));//unif. memory for a
  cudaMallocManaged(&vt,n*n*sizeof(double));//unif .mem for vt
  cudaMallocManaged(&u,m*m*sizeof(double));//unif.memory for u
  cudaMallocManaged(&s1,min_mn*sizeof(double));//un.mem.for s1
  cudaMallocManaged(&s2,min_mn*sizeof(double));//un.mem.for s2
  cudaMallocManaged(&r,n2*sizeof(double));//unif. memory for r
  magma_int_t nb = magma_get_dgesvd_nb(m,n);//optim.block size
  lwork=min_mn*min_mn+2*min_mn+2*min_mn*nb;
  cudaMallocManaged(&h_work,lwork*sizeof(double));//m.f.h_work
// Randomize the matrix a
  lapackf77_dlarnv(&ione, ISEED, &n2,a);
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
 //a->r
// MAGMA
  gpu_time = magma_wtime();
// compute the singular value decomposition of r (copy of a)
// and optionally the left and right singular vectors:
// r = u*sigma*vt; the diagonal elements of sigma (s1 array)
// are the singular values of a in descending order
// the first min(m,n) columns of u contain the left sing. vec.
// the first min(m,n) columns of vt contain the right sing.vec.
  magma_dgesvd(MagmaNoVec,MagmaNoVec,m,n,r,m,s1,u,m,vt,n,h_work,
 lwork,&info );
  gpu_time = magma_wtime() - gpu_time;
  printf("dgesvd gpu time: %7.5f\n", gpu_time); // Magma time
// LAPACK
  cpu_time = magma_wtime();
  lapackf77_dgesvd("N","N",&m,&n,a,&m,s2,u,&m,vt,&n,h_work,
 &lwork,&info);
  cpu_time = magma_wtime() - cpu_time;
  printf("dgesvd cpu time: %7.5f\n", cpu_time);// Lapack time
// difference
  error=lapackf77_dlange("f",&min_mn,&ione,s1,&min_mn,work);
  blasf77_daxpy(&min_mn,&mone,s1,&ione,s2,&ione);
  error=lapackf77_dlange("f",&min_mn,&ione,s2,&min_mn,work);
 // error;
  printf("difference: %e\n", error );// difference in singul.
 // values
// Free memory
 // free memory
 magma_free(a);
 // free memory
  magma_free(vt);
 // free memory
 magma_free(s1);
 // free memory
 magma_free(s2);
  magma_free(u);
 // free memory
  magma_free(h_work);
 // free memory
```

4.8.5 magma_sgebrd - reduce a real matrix to bidiagonal form by orthogonal transformations in single precision, CPU interface

This function reduces in single precision an $m \times n$ matrix A defined on the host to upper or lower bidiagonal form by orthogonal transformations:

$$Q^T A P = B,$$

where P,Q are orthogonal and B is bidiagonal. If $m \geq n$, B is upper bidiagonal; if m < n, B is lower bidiagonal. The obtained diagonal and the super/subdiagonal are written to diag and offdiag arrays respectively. If $m \geq n$, the elements below the diagonal, with the array tauq represent the orthogonal matrix Q as a product of elementary reflectors $H_k = I - tauq_k \cdot v_k \cdot v_k^T$, and the elements above the first superdiagonal with the array taup represent the orthogonal matrix P as a product of elementary reflectors $G_k = I - taup_k \cdot u_k \cdot u_k^T$. See magma-X.Y.Z/src/sgebrd.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv){
 // initialize Magma
 magma_init();
 double gpu_time, cpu_time;
 magma_int_t = 4096, n = 4096, n2=m*n;
 float *a, *r;
 // a,r - mxn matrices on the host
 float *h_work;
 // workspace
 // size of h_work
 magma_int_t lhwork;
 float *taup, *tauq; // arrays describ. elementary reflectors
 float *diag, *offdiag;
 // bidiagonal form in two arrays
 magma_int_t info, minmn=min(m,n), nb;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 nb = magma_get_sgebrd_nb(m,n);
 // optimal block size
 // host memory for a
 magma_smalloc_cpu(&a,m*n);
```

```
magma_smalloc_cpu(&offdiag,minmn-1);// host mem. for offdiag
 lhwork = (m + n)*nb;
 magma_smalloc_pinned(&h_work,lhwork);// host mem. for h_work
// Randomize the matrix a
 lapackf77_slarnv( &ione, ISEED, &n2, a );
 lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
 gpu_time = magma_wtime();
// reduce the matrix r to upper bidiagonal form by orthogonal
// transformations: q^T*r*p, the obtained diagonal and the
// superdiagonal are written to diag and offdiag arrays resp.;
// the elements below the diagonal, represent the orthogonal
// matrix q as a product of elementary reflectors described
// by tauq; elements above the first superdiagonal represent
// the orthogonal matrix p as a product of elementary reflect-
// ors described by taup;
  magma_sgebrd(m,n,r,m,diag,offdiag,tauq,taup,h_work,lhwork,
 &info):
 gpu_time = magma_wtime() - gpu_time;
 printf("sgebrd gpu time: %7.5f sec.\n",gpu_time);
// LAPACK
 cpu_time = magma_wtime();
 lapackf77_sgebrd(&m,&n,a,&m,diag,offdiag,tauq,taup,h_work,
 &lhwork,&info);
 cpu_time = magma_wtime() - cpu_time;
 printf("sgebrd cpu time: %7.5f sec.\n",cpu_time);
// free memory
 // free host memory
 free(a):
 free(tauq);
 // free host memory
 // free host memory
 free(taup);
 // free host memory
 free(diag);
 // free host memory
 magma_free_pinned(r);
 // free host memory
 magma_free_pinned(h_work);
 magma_finalize();
 // finalize Magma
 return EXIT_SUCCESS;
//sgebrd gpu time: 2.28088 sec.
//sgebrd cpu time: 13.83244 sec.
```

4.8.6 magma_sgebrd - unified memory version

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))</pre>
```

```
int main( int argc, char** argv){
  magma_init();
 // initialize Magma
  double gpu_time, cpu_time;
  magma_int_t = 4096, n = 4096, n2=m*n;
 // a,r - mxn matrices
  float *a, *r;
  float *h_work;
 // workspace
 // size of h_work
  magma_int_t lhwork;
  float *taup, *tauq; // arrays describ. elementary reflectors
  magma_int_t info, minmn=min(m,n), nb;
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 // optimal block size
 nb = magma_get_sgebrd_nb(m,n);
  cudaMallocManaged(&a,n2*sizeof(float)); //unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(float)); //unif. memory for r
  cudaMallocManaged(&tauq,minmn*sizeof(float)); //mem.for tauq
  cudaMallocManaged(&taup,minmn*sizeof(float)); //mem.for taup
  cudaMallocManaged(&diag,minmn*sizeof(float)); //mem.for diag
  cudaMallocManaged(&offdiag,(minmn-1)*sizeof(float)); //unif.
  lhwork = (m + n)*nb;
 //memory for offdiag
  cudaMallocManaged(&h_work,lhwork*sizeof(float)); //unif.mem.
// Randomize the matrix a
 // for workspace
  lapackf77_slarnv( &ione, ISEED, &n2, a );
  lapackf77_slacpy(MagmaFullStr,&m,&n,a,&m,r,&m);
 // a->r
  gpu_time = magma_wtime();
// reduce the matrix r to upper bidiagonal form by orthogonal
// transformations: q^T*r*p, the obtained diagonal and the
// superdiagonal are written to diag and offdiag arrays resp.;
// the elements below the diagonal, represent the orthogonal
// matrix q as a product of elementary reflectors described
// by tauq; elements above the first superdiagonal represent
// the orthogonal matrix p as a product of elementary reflect-
// ors described by taup;
  magma_sgebrd(m,n,r,m,diag,offdiag,tauq,taup,h_work,lhwork,
 &info):
  gpu_time = magma_wtime() - gpu_time;
  printf("sgebrd gpu time: %7.5f sec.\n",gpu_time);
// LAPACK
  cpu_time = magma_wtime();
  lapackf77_sgebrd(&m,&n,a,&m,diag,offdiag,tauq,taup,h_work,
 &lhwork,&info);
  cpu_time = magma_wtime() - cpu_time;
  printf("sgebrd cpu time: %7.5f sec.\n",cpu_time);
// free memory
 magma_free(a);
 // free memory
 // free memory
  magma_free(tauq);
 // free memory
 magma_free(taup);
  magma_free(diag);
 // free memory
  magma_free(r);
 // free memory
```

4.8.7 magma_dgebrd - reduce a real matrix to bidiagonal form by orthogonal transformations in double precision, CPU interface

This function reduces in double precision an $m \times n$ matrix A defined on the host to upper or lower bidiagonal form by orthogonal transformations:

$$Q^T A P = B,$$

where P,Q are orthogonal and B is bidiagonal. If $m \geq n$, B is upper bidiagonal; if m < n, B is lower bidiagonal. The obtained diagonal and the super/subdiagonal are written to diag and offdiag arrays respectively. If $m \geq n$, the elements below the diagonal, with the array tauq represent the orthogonal matrix Q as a product of elementary reflectors $H_k = I - tauq_k \cdot v_k \cdot v_k^T$, and the elements above the first superdiagonal with the array taup represent the orthogonal matrix P as a product of elementary reflectors $G_k = I - taup_k \cdot u_k \cdot u_k^T$. See magma-X.Y.Z/src/dgebrd.cpp for more details.

```
#include <stdio.h>
#include <cuda.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv){
 magma_init();
 // initialize Magma
 double gpu_time, cpu_time;
 magma_int_t m = 4096, n = 4096, n2=m*n;
 double *a, *r;
 // a,r - mxn matrices on the host
 double *h_work;
 // workspace
 magma_int_t lhwork;
 // size of h_work
 double *taup, *tauq;// arrays describ. elementary reflectors
 double *diag, *offdiag;  // bidiagonal form in two arrays
 magma_int_t info, minmn=min(m,n), nb;
 magma_int_t ione = 1;
 magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 // host memory for a
 magma_dmalloc_cpu(&a,m*n);
 magma_dmalloc_cpu(&offdiag,minmn-1);// host mem. for offdiag
```

```
magma_dmalloc_pinned(&r,m*n);
 // host memory for r
  lhwork = (m + n)*nb;
  magma_dmalloc_pinned(&h_work,lhwork);// host mem. for h_work
// Randomize the matrix a
  lapackf77_dlarnv( &ione, ISEED, &n2, a );
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
// MAGMA
  gpu_time = magma_wtime();
// reduce the matrix r to upper bidiagonal form by orthogonal
// transformations: q^T*r*p, the obtained diagonal and the
// superdiagonal are written to diag and offdiag arrays resp.;
// the elements below the diagonal, represent the orthogonal
// matrix q as a product of elementary reflectors described
// by tauq; elements above the first superdiagonal represent
// the orthogonal matrix p as a product of elementary reflect-
// ors described by taup;
  magma_dgebrd(m,n,r,m,diag,offdiag,tauq,taup,h_work,lhwork,
 &info):
  gpu_time = magma_wtime() - gpu_time;
  printf("dgebrd gpu time: %7.5f sec.\n",gpu_time);
// LAPACK
  cpu_time = magma_wtime();
  lapackf77_dgebrd(&m,&n,a,&m,diag,offdiag,tauq,taup,h_work,
 &lhwork,&info);
  cpu_time = magma_wtime() - cpu_time;
  printf("dgebrd cpu time: %7.5f sec.\n",cpu_time);
// free memory
  free(a);
 // free host memory
  free(tauq);
 // free host memory
 // free host memory
  free(taup);
 // free host memory
  free(diag);
 // free host memory
  magma_free_pinned(r);
  magma_free_pinned(h_work);
 // free host memory
 // finalize Magma
  magma_finalize();
  return EXIT_SUCCESS;
//dgebrd gpu time: 3.54390 sec.
//dgebrd cpu time: 29.55658 sec.
4.8.8 magma_dgebrd - unified memory version
```

```
#include <stdio.h>
#include <cuda.h>
#include <cuda_runtime.h>
#include "magma_v2.h"
#include "magma_lapack.h"
#define min(a,b) (((a)<(b))?(a):(b))
int main( int argc, char** argv){
```

```
magma_init();
 // initialize Magma
  double gpu_time, cpu_time;
  magma_int_t = 4096, n = 4096, n2=m*n;
  double *a, *r;
 // a,r - mxn matrices
 // workspace
  double *h_work;
  magma_int_t lhwork;
 // size of h_work
  double *taup, *tauq;// arrays describ. elementary reflectors
  double *diag, *offdiag;  // bidiagonal form in two arrays
  magma_int_t info, minmn=min(m,n), nb;
  magma_int_t ione = 1;
  magma_int_t ISEED[4] = {0,0,0,1};
 // seed
 // optimal block size
 nb = magma_get_dgebrd_nb(m,n);
  cudaMallocManaged(&a,n2*sizeof(double));//unif. memory for a
  cudaMallocManaged(&r,n2*sizeof(double));//unif. memory for r
  cudaMallocManaged(&tauq,minmn*sizeof(double));//mem.for tauq
  cudaMallocManaged(&taup,minmn*sizeof(double));//mem.for taup
  cudaMallocManaged(&diag,minmn*sizeof(double));//mem.for diag
  cudaMallocManaged(&offdiag,(minmn-1)*sizeof(double));//unif.
  lhwork = (m + n)*nb;
 //memory for offdiag
  cudaMallocManaged(&h_work,lhwork*sizeof(double));//workspace
// Randomize the matrix a
  lapackf77_dlarnv( &ione, ISEED, &n2, a );
  lapackf77_dlacpy(MagmaFullStr,&m,&n,a,&m,r,&m); // a->r
// MAGMA
 gpu_time = magma_wtime();
// reduce the matrix r to upper bidiagonal form by orthogonal
// transformations: q^T*r*p, the obtained diagonal and the
// superdiagonal are written to diag and offdiag arrays resp.;
// the elements below the diagonal, represent the orthogonal
// matrix q as a product of elementary reflectors described
// by tauq; elements above the first superdiagonal represent
// the orthogonal matrix p as a product of elementary reflect-
// ors described by taup;
  magma_dgebrd(m,n,r,m,diag,offdiag,tauq,taup,h_work,lhwork,
 &info):
  gpu_time = magma_wtime() - gpu_time;
  printf("dgebrd gpu time: %7.5f sec.\n",gpu_time);
// LAPACK
  cpu_time = magma_wtime();
  lapackf77_dgebrd(&m,&n,a,&m,diag,offdiag,tauq,taup,h_work,
 &lhwork,&info);
  cpu_time = magma_wtime() - cpu_time;
  printf("dgebrd cpu time: %7.5f sec.\n",cpu_time);
// free memory
 // free memory
 magma_free(a);
 // free memory
  magma_free(tauq);
 // free memory
 magma_free(taup);
 // free memory
 magma_free(diag);
 // free memory
  magma_free(r);
  magma_free(h_work);
 // free memory
```

Bibliography

- [CUBLAS] CUBLAS LIBRARY User Guide, Nvidia, June 2017 http://docs.nvidia.com/cuda/pdf/CUBLAS_Library.pdf
- [CUSOLVER] CUSOLVER LIBRARY, Nvidia, June 2017 http://docs.nvidia.com/cuda/pdf/CUSOLVER_Library.pdf
- [MAGMA] MAGMA Users' Guide, Univ. of Tennessee, Knoxville, Univ. of California, Berkeley, Univ. of Colorado, Denver, November 2016 http://icl.cs.utk.edu/projectsfiles/magma/doxygen/
- [ARRAYFIRE] Chrzęszczyk A., Matrix Computations on the GPU with ArrayFire-Python and ArrayFire-C/C++. Version 2017, July 2017 https://www.researchgate.net/publication/319135914_ Matrix_Computations_on_GPU_with_ArrayFire-Python_and_ ArrayFire-CCVersion_2017
- [FUND] Watkins D. S., Fundamentals of Matrix Computations, 2nd ed., John Willey & Sons, New York 2002
- [MATR] Golub G. H, van Loan C. F., *Matrix Computations*, *3rd ed.* Johns Hopkins Univ. Press, Baltimore 1996
- [LAPACK] Anderson E., Bai Z., Bischof C., Blackford S., Demmel J., Dongarra J., et al *LAPACK Users' Guide*, 3rd ed., August 1999 http://www.netlib.org/lapack/lug/