
CUDA DRIVER API

TRM-06703-001 _vRelease Version | July 2018

API Reference Manual

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | ii

TABLE OF CONTENTS

Chapter 1. Difference between the driver and runtime APIs...1
Chapter 2. API synchronization behavior... 3
Chapter 3. Stream synchronization behavior.. 5
Chapter 4. Graph object thread safety..7
Chapter 5. Modules.. 8

5.1. Data types used by CUDA driver... 9
CUDA_ARRAY3D_DESCRIPTOR... 10
CUDA_ARRAY_DESCRIPTOR.. 10
CUDA_EXTERNAL_MEMORY_BUFFER_DESC.. 10
CUDA_EXTERNAL_MEMORY_HANDLE_DESC.. 10
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC...10
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC..10
CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS... 10
CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS.. 10
CUDA_HOST_NODE_PARAMS... 10
CUDA_KERNEL_NODE_PARAMS.. 10
CUDA_LAUNCH_PARAMS..10
CUDA_MEMCPY2D... 10
CUDA_MEMCPY3D... 10
CUDA_MEMCPY3D_PEER..10
CUDA_MEMSET_NODE_PARAMS..10
CUDA_POINTER_ATTRIBUTE_P2P_TOKENS...10
CUDA_RESOURCE_DESC.. 10
CUDA_RESOURCE_VIEW_DESC...10
CUDA_TEXTURE_DESC..11
CUdevprop... 11
CUeglFrame..11
CUipcEventHandle.. 11
CUipcMemHandle... 11
CUstreamBatchMemOpParams.. 11
CUaddress_mode..11
CUarray_cubemap_face..11
CUarray_format... 12
CUcomputemode..12
CUctx_flags.. 12
CUdevice_attribute...13
CUdevice_P2PAttribute.. 19
CUeglColorFormat.. 19
CUeglFrameType.. 24
CUeglResourceLocationFlags.. 24

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | iii

CUevent_flags... 24
CUexternalMemoryHandleType... 25
CUexternalSemaphoreHandleType... 25
CUfilter_mode...25
CUfunc_cache... 26
CUfunction_attribute.. 26
CUgraphicsMapResourceFlags... 27
CUgraphicsRegisterFlags... 27
CUgraphNodeType.. 28
CUipcMem_flags...28
CUjit_cacheMode... 28
CUjit_fallback... 28
CUjit_option... 29
CUjit_target... 31
CUjitInputType.. 32
CUlimit... 32
CUmem_advise.. 33
CUmemAttach_flags..33
CUmemorytype..33
CUoccupancy_flags... 34
CUpointer_attribute..34
CUresourcetype... 34
CUresourceViewFormat.. 35
CUresult.. 37
CUshared_carveout...42
CUsharedconfig... 43
CUstream_flags... 43
CUstreamBatchMemOpType... 43
CUstreamCaptureMode...44
CUstreamCaptureStatus... 44
CUstreamWaitValue_flags... 44
CUstreamWriteValue_flags.. 45
CUarray...45
CUcontext..45
CUdevice... 45
CUdeviceptr... 45
CUeglStreamConnection... 45
CUevent.. 46
CUexternalMemory... 46
CUexternalSemaphore... 46
CUfunction... 46
CUgraph.. 46
CUgraphExec.. 46

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | iv

CUgraphicsResource.. 46
CUgraphNode.. 46
CUhostFn... 46
CUmipmappedArray.. 46
CUmodule.. 47
CUoccupancyB2DSize...47
CUstream...47
CUstreamCallback.. 47
CUsurfObject.. 47
CUsurfref...47
CUtexObject...47
CUtexref..47
CU_DEVICE_CPU...47
CU_DEVICE_INVALID.. 47
CU_IPC_HANDLE_SIZE.. 48
CU_LAUNCH_PARAM_BUFFER_POINTER..48
CU_LAUNCH_PARAM_BUFFER_SIZE... 48
CU_LAUNCH_PARAM_END.. 48
CU_MEMHOSTALLOC_DEVICEMAP... 48
CU_MEMHOSTALLOC_PORTABLE...48
CU_MEMHOSTALLOC_WRITECOMBINED.. 48
CU_MEMHOSTREGISTER_DEVICEMAP... 49
CU_MEMHOSTREGISTER_IOMEMORY.. 49
CU_MEMHOSTREGISTER_PORTABLE...49
CU_PARAM_TR_DEFAULT... 49
CU_STREAM_LEGACY... 49
CU_STREAM_PER_THREAD... 49
CU_TRSA_OVERRIDE_FORMAT... 50
CU_TRSF_NORMALIZED_COORDINATES...50
CU_TRSF_READ_AS_INTEGER..50
CU_TRSF_SRGB.. 50
CUDA_ARRAY3D_2DARRAY... 50
CUDA_ARRAY3D_COLOR_ATTACHMENT.. 50
CUDA_ARRAY3D_CUBEMAP...50
CUDA_ARRAY3D_DEPTH_TEXTURE..50
CUDA_ARRAY3D_LAYERED..50
CUDA_ARRAY3D_SURFACE_LDST.. 51
CUDA_ARRAY3D_TEXTURE_GATHER.. 51
CUDA_COOPERATIVE_LAUNCH_MULTI_DEVICE_NO_POST_LAUNCH_SYNC.......................... 51
CUDA_COOPERATIVE_LAUNCH_MULTI_DEVICE_NO_PRE_LAUNCH_SYNC............................51
CUDA_EXTERNAL_MEMORY_DEDICATED..51
CUDA_VERSION.. 51
MAX_PLANES... 51

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | v

5.2. Error Handling... 51
cuGetErrorName.. 52
cuGetErrorString.. 52

5.3. Initialization.. 53
cuInit... 53

5.4. Version Management.. 53
cuDriverGetVersion... 54

5.5. Device Management...54
cuDeviceGet... 54
cuDeviceGetAttribute.. 55
cuDeviceGetCount.. 61
cuDeviceGetLuid.. 61
cuDeviceGetName.. 62
cuDeviceGetUuid..63
cuDeviceTotalMem..64

5.6. Device Management [DEPRECATED].. 64
cuDeviceComputeCapability.. 65
cuDeviceGetProperties...66

5.7. Primary Context Management...67
cuDevicePrimaryCtxGetState... 67
cuDevicePrimaryCtxRelease...68
cuDevicePrimaryCtxReset... 69
cuDevicePrimaryCtxRetain.. 69
cuDevicePrimaryCtxSetFlags.. 70

5.8. Context Management... 72
cuCtxCreate... 72
cuCtxDestroy.. 74
cuCtxGetApiVersion.. 75
cuCtxGetCacheConfig.. 76
cuCtxGetCurrent..77
cuCtxGetDevice... 77
cuCtxGetFlags... 78
cuCtxGetLimit...78
cuCtxGetSharedMemConfig... 79
cuCtxGetStreamPriorityRange.. 80
cuCtxPopCurrent..81
cuCtxPushCurrent...82
cuCtxSetCacheConfig...83
cuCtxSetCurrent.. 84
cuCtxSetLimit... 84
cuCtxSetSharedMemConfig.. 86
cuCtxSynchronize... 87

5.9. Context Management [DEPRECATED]... 88

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | vi

cuCtxAttach... 88
cuCtxDetach... 89

5.10. Module Management...90
cuLinkAddData.. 90
cuLinkAddFile... 91
cuLinkComplete...92
cuLinkCreate.. 92
cuLinkDestroy... 93
cuModuleGetFunction.. 94
cuModuleGetGlobal...95
cuModuleGetSurfRef..96
cuModuleGetTexRef.. 96
cuModuleLoad... 97
cuModuleLoadData... 98
cuModuleLoadDataEx...99
cuModuleLoadFatBinary.. 100
cuModuleUnload... 101

5.11. Memory Management.. 102
cuArray3DCreate.. 102
cuArray3DGetDescriptor..105
cuArrayCreate... 106
cuArrayDestroy.. 108
cuArrayGetDescriptor...109
cuDeviceGetByPCIBusId.. 110
cuDeviceGetPCIBusId... 111
cuIpcCloseMemHandle..112
cuIpcGetEventHandle...112
cuIpcGetMemHandle.. 113
cuIpcOpenEventHandle...114
cuIpcOpenMemHandle.. 115
cuMemAlloc.. 116
cuMemAllocHost... 117
cuMemAllocManaged..118
cuMemAllocPitch.. 121
cuMemcpy.. 122
cuMemcpy2D... 123
cuMemcpy2DAsync.. 126
cuMemcpy2DUnaligned... 129
cuMemcpy3D... 132
cuMemcpy3DAsync.. 135
cuMemcpy3DPeer..138
cuMemcpy3DPeerAsync...139
cuMemcpyAsync... 140

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | vii

cuMemcpyAtoA.. 141
cuMemcpyAtoD.. 142
cuMemcpyAtoH.. 143
cuMemcpyAtoHAsync... 144
cuMemcpyDtoA.. 145
cuMemcpyDtoD.. 146
cuMemcpyDtoDAsync... 147
cuMemcpyDtoH.. 149
cuMemcpyDtoHAsync... 150
cuMemcpyHtoA.. 151
cuMemcpyHtoAAsync... 152
cuMemcpyHtoD.. 153
cuMemcpyHtoDAsync... 154
cuMemcpyPeer...155
cuMemcpyPeerAsync.. 156
cuMemFree... 157
cuMemFreeHost..158
cuMemGetAddressRange... 159
cuMemGetInfo... 160
cuMemHostAlloc... 161
cuMemHostGetDevicePointer..163
cuMemHostGetFlags.. 164
cuMemHostRegister... 165
cuMemHostUnregister.. 167
cuMemsetD16.. 167
cuMemsetD16Async... 168
cuMemsetD2D16... 169
cuMemsetD2D16Async.. 171
cuMemsetD2D32... 172
cuMemsetD2D32Async.. 173
cuMemsetD2D8...174
cuMemsetD2D8Async..176
cuMemsetD32.. 177
cuMemsetD32Async... 178
cuMemsetD8..179
cuMemsetD8Async...180
cuMipmappedArrayCreate..181
cuMipmappedArrayDestroy.. 184
cuMipmappedArrayGetLevel...185

5.12. Unified Addressing..186
cuMemAdvise...187
cuMemPrefetchAsync... 191
cuMemRangeGetAttribute..192

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | viii

cuMemRangeGetAttributes.. 194
cuPointerGetAttribute..195
cuPointerGetAttributes...198
cuPointerSetAttribute.. 199

5.13. Stream Management... 200
cuStreamAddCallback...201
cuStreamAttachMemAsync... 202
cuStreamBeginCapture... 204
cuStreamCreate... 205
cuStreamCreateWithPriority...206
cuStreamDestroy.. 207
cuStreamEndCapture... 208
cuStreamGetCaptureInfo...209
cuStreamGetCtx... 209
cuStreamGetFlags... 210
cuStreamGetPriority.. 211
cuStreamIsCapturing..212
cuStreamQuery.. 213
cuStreamSynchronize... 214
cuStreamWaitEvent... 214
cuThreadExchangeStreamCaptureMode... 215

5.14. Event Management... 217
cuEventCreate... 217
cuEventDestroy.. 218
cuEventElapsedTime.. 218
cuEventQuery.. 220
cuEventRecord... 220
cuEventSynchronize...221

5.15. External Resource Interoperability.. 222
cuDestroyExternalMemory... 222
cuDestroyExternalSemaphore... 223
cuExternalMemoryGetMappedBuffer... 224
cuExternalMemoryGetMappedMipmappedArray.. 225
cuImportExternalMemory.. 226
cuImportExternalSemaphore.. 229
cuSignalExternalSemaphoresAsync... 231
cuWaitExternalSemaphoresAsync... 232

5.16. Stream memory operations... 233
cuStreamBatchMemOp..234
cuStreamWaitValue32...235
cuStreamWaitValue64...236
cuStreamWriteValue32... 237
cuStreamWriteValue64... 238

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | ix

5.17. Execution Control.. 239
cuFuncGetAttribute...239
cuFuncSetAttribute... 240
cuFuncSetCacheConfig... 242
cuFuncSetSharedMemConfig...243
cuLaunchCooperativeKernel... 244
cuLaunchCooperativeKernelMultiDevice...246
cuLaunchHostFunc.. 249
cuLaunchKernel..251

5.18. Execution Control [DEPRECATED].. 253
cuFuncSetBlockShape...254
cuFuncSetSharedSize... 255
cuLaunch..255
cuLaunchGrid.. 256
cuLaunchGridAsync... 257
cuParamSetf..258
cuParamSeti.. 259
cuParamSetSize..260
cuParamSetTexRef...261
cuParamSetv... 261

5.19. Graph Management...262
cuGraphAddChildGraphNode.. 262
cuGraphAddDependencies... 263
cuGraphAddEmptyNode.. 264
cuGraphAddHostNode...265
cuGraphAddKernelNode.. 266
cuGraphAddMemcpyNode.. 269
cuGraphAddMemsetNode...270
cuGraphChildGraphNodeGetGraph... 271
cuGraphClone.. 272
cuGraphCreate...273
cuGraphDestroy..273
cuGraphDestroyNode... 274
cuGraphExecDestroy.. 275
cuGraphExecKernelNodeSetParams...275
cuGraphGetEdges... 276
cuGraphGetNodes... 277
cuGraphGetRootNodes..278
cuGraphHostNodeGetParams.. 279
cuGraphHostNodeSetParams...280
cuGraphInstantiate..280
cuGraphKernelNodeGetParams..281
cuGraphKernelNodeSetParams.. 282

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | x

cuGraphLaunch.. 283
cuGraphMemcpyNodeGetParams..284
cuGraphMemcpyNodeSetParams.. 284
cuGraphMemsetNodeGetParams.. 285
cuGraphMemsetNodeSetParams...286
cuGraphNodeFindInClone.. 286
cuGraphNodeGetDependencies... 287
cuGraphNodeGetDependentNodes..288
cuGraphNodeGetType...289
cuGraphRemoveDependencies.. 290

5.20. Occupancy... 291
cuOccupancyMaxActiveBlocksPerMultiprocessor... 291
cuOccupancyMaxActiveBlocksPerMultiprocessorWithFlags..292
cuOccupancyMaxPotentialBlockSize.. 293
cuOccupancyMaxPotentialBlockSizeWithFlags.. 294

5.21. Texture Reference Management [DEPRECATED]... 296
cuTexRefCreate.. 296
cuTexRefDestroy... 296
cuTexRefGetAddress.. 297
cuTexRefGetAddressMode.. 298
cuTexRefGetArray... 298
cuTexRefGetBorderColor... 299
cuTexRefGetFilterMode...300
cuTexRefGetFlags..300
cuTexRefGetFormat... 301
cuTexRefGetMaxAnisotropy.. 302
cuTexRefGetMipmapFilterMode... 302
cuTexRefGetMipmapLevelBias... 303
cuTexRefGetMipmapLevelClamp.. 304
cuTexRefGetMipmappedArray... 305
cuTexRefSetAddress...305
cuTexRefSetAddress2D..307
cuTexRefSetAddressMode.. 308
cuTexRefSetArray..309
cuTexRefSetBorderColor..310
cuTexRefSetFilterMode... 311
cuTexRefSetFlags.. 311
cuTexRefSetFormat... 312
cuTexRefSetMaxAnisotropy...313
cuTexRefSetMipmapFilterMode..314
cuTexRefSetMipmapLevelBias... 315
cuTexRefSetMipmapLevelClamp...315
cuTexRefSetMipmappedArray..316

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | xi

5.22. Surface Reference Management [DEPRECATED]... 317
cuSurfRefGetArray.. 317
cuSurfRefSetArray... 318

5.23. Texture Object Management... 319
cuTexObjectCreate..319
cuTexObjectDestroy...324
cuTexObjectGetResourceDesc... 324
cuTexObjectGetResourceViewDesc... 325
cuTexObjectGetTextureDesc...325

5.24. Surface Object Management..326
cuSurfObjectCreate...326
cuSurfObjectDestroy..327
cuSurfObjectGetResourceDesc.. 327

5.25. Peer Context Memory Access...328
cuCtxDisablePeerAccess.. 328
cuCtxEnablePeerAccess.. 329
cuDeviceCanAccessPeer.. 330
cuDeviceGetP2PAttribute.. 331

5.26. Graphics Interoperability..332
cuGraphicsMapResources...332
cuGraphicsResourceGetMappedMipmappedArray.. 333
cuGraphicsResourceGetMappedPointer.. 334
cuGraphicsResourceSetMapFlags..335
cuGraphicsSubResourceGetMappedArray.. 336
cuGraphicsUnmapResources... 337
cuGraphicsUnregisterResource.. 338

5.27. Profiler Control... 339
cuProfilerInitialize.. 339
cuProfilerStart... 340
cuProfilerStop..340

5.28. OpenGL Interoperability...341
OpenGL Interoperability [DEPRECATED]...341
CUGLDeviceList.. 341
cuGLGetDevices... 341
cuGraphicsGLRegisterBuffer... 343
cuGraphicsGLRegisterImage... 344
cuWGLGetDevice.. 345
5.28.1. OpenGL Interoperability [DEPRECATED]... 346

CUGLmap_flags... 346
cuGLCtxCreate..346
cuGLInit.. 347
cuGLMapBufferObject... 348
cuGLMapBufferObjectAsync.. 349

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | xii

cuGLRegisterBufferObject.. 350
cuGLSetBufferObjectMapFlags... 350
cuGLUnmapBufferObject..351
cuGLUnmapBufferObjectAsync...352
cuGLUnregisterBufferObject... 353

5.29. Direct3D 9 Interoperability... 354
Direct3D 9 Interoperability [DEPRECATED]... 354
CUd3d9DeviceList... 354
cuD3D9CtxCreate..354
cuD3D9CtxCreateOnDevice.. 355
cuD3D9GetDevice... 356
cuD3D9GetDevices.. 357
cuD3D9GetDirect3DDevice... 358
cuGraphicsD3D9RegisterResource...359
5.29.1. Direct3D 9 Interoperability [DEPRECATED]..361

CUd3d9map_flags.. 361
CUd3d9register_flags.. 361
cuD3D9MapResources.. 362
cuD3D9RegisterResource.. 363
cuD3D9ResourceGetMappedArray..365
cuD3D9ResourceGetMappedPitch.. 366
cuD3D9ResourceGetMappedPointer..367
cuD3D9ResourceGetMappedSize... 368
cuD3D9ResourceGetSurfaceDimensions... 369
cuD3D9ResourceSetMapFlags... 371
cuD3D9UnmapResources...372
cuD3D9UnregisterResource... 373

5.30. Direct3D 10 Interoperability.. 373
Direct3D 10 Interoperability [DEPRECATED].. 373
CUd3d10DeviceList..373
cuD3D10GetDevice.. 374
cuD3D10GetDevices... 374
cuGraphicsD3D10RegisterResource... 376
5.30.1. Direct3D 10 Interoperability [DEPRECATED].. 378

CUD3D10map_flags...378
CUD3D10register_flags.. 378
cuD3D10CtxCreate... 378
cuD3D10CtxCreateOnDevice.. 379
cuD3D10GetDirect3DDevice...380
cuD3D10MapResources...381
cuD3D10RegisterResource...382
cuD3D10ResourceGetMappedArray.. 383
cuD3D10ResourceGetMappedPitch...384

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | xiii

cuD3D10ResourceGetMappedPointer.. 386
cuD3D10ResourceGetMappedSize.. 387
cuD3D10ResourceGetSurfaceDimensions..388
cuD3D10ResourceSetMapFlags..389
cuD3D10UnmapResources... 390
cuD3D10UnregisterResource.. 391

5.31. Direct3D 11 Interoperability.. 391
Direct3D 11 Interoperability [DEPRECATED].. 392
CUd3d11DeviceList..392
cuD3D11GetDevice.. 392
cuD3D11GetDevices... 393
cuGraphicsD3D11RegisterResource... 394
5.31.1. Direct3D 11 Interoperability [DEPRECATED].. 396

cuD3D11CtxCreate... 396
cuD3D11CtxCreateOnDevice.. 397
cuD3D11GetDirect3DDevice...398

5.32. VDPAU Interoperability.. 398
cuGraphicsVDPAURegisterOutputSurface.. 399
cuGraphicsVDPAURegisterVideoSurface.. 400
cuVDPAUCtxCreate.. 401
cuVDPAUGetDevice..402

5.33. EGL Interoperability..403
cuEGLStreamConsumerAcquireFrame.. 403
cuEGLStreamConsumerConnect... 404
cuEGLStreamConsumerConnectWithFlags... 404
cuEGLStreamConsumerDisconnect..405
cuEGLStreamConsumerReleaseFrame.. 406
cuEGLStreamProducerConnect.. 406
cuEGLStreamProducerDisconnect...407
cuEGLStreamProducerPresentFrame... 408
cuEGLStreamProducerReturnFrame.. 409
cuEventCreateFromEGLSync...409
cuGraphicsEGLRegisterImage..410
cuGraphicsResourceGetMappedEglFrame..412

Chapter 6. Data Structures... 414
CUDA_ARRAY3D_DESCRIPTOR...415

Depth..415
Flags...415
Format.. 415
Height... 415
NumChannels...415
Width..415

CUDA_ARRAY_DESCRIPTOR.. 415

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | xiv

Format.. 415
Height... 415
NumChannels...416
Width..416

CUDA_EXTERNAL_MEMORY_BUFFER_DESC..416
flags... 416
offset..416
size.. 416

CUDA_EXTERNAL_MEMORY_HANDLE_DESC... 416
fd.. 416
flags... 417
handle...417
name.. 417
size.. 417
type..417
win32..417

CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC.. 417
arrayDesc... 418
numLevels.. 418
offset..418

CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC... 418
fd.. 418
flags... 418
handle...418
name.. 418
type..419
win32..419

CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS...419
fence.. 419
flags... 419
value.. 419

CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS... 420
fence.. 420
flags... 420
value.. 420

CUDA_HOST_NODE_PARAMS...420
fn.. 420
userData.. 420

CUDA_KERNEL_NODE_PARAMS..420
blockDimX.. 421
blockDimY.. 421
blockDimZ.. 421
extra...421

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | xv

func..421
gridDimX.. 421
gridDimY.. 421
gridDimZ.. 421
kernelParams...421
sharedMemBytes...421

CUDA_LAUNCH_PARAMS... 422
blockDimX.. 422
blockDimY.. 422
blockDimZ.. 422
function...422
gridDimX.. 422
gridDimY.. 422
gridDimZ.. 422
hStream...422
kernelParams...422
sharedMemBytes...422

CUDA_MEMCPY2D...423
dstArray...423
dstDevice... 423
dstHost..423
dstMemoryType.. 423
dstPitch... 423
dstXInBytes... 423
dstY..423
Height... 423
srcArray... 423
srcDevice... 423
srcHost.. 424
srcMemoryType.. 424
srcPitch... 424
srcXInBytes... 424
srcY.. 424
WidthInBytes... 424

CUDA_MEMCPY3D...424
Depth..424
dstArray...424
dstDevice... 424
dstHeight... 424
dstHost..425
dstLOD.. 425
dstMemoryType.. 425
dstPitch... 425

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | xvi

dstXInBytes... 425
dstY..425
dstZ..425
Height... 425
reserved0... 425
reserved1... 425
srcArray... 425
srcDevice... 426
srcHeight... 426
srcHost.. 426
srcLOD...426
srcMemoryType.. 426
srcPitch... 426
srcXInBytes... 426
srcY.. 426
srcZ.. 426
WidthInBytes... 426

CUDA_MEMCPY3D_PEER... 426
Depth..427
dstArray...427
dstContext..427
dstDevice... 427
dstHeight... 427
dstHost..427
dstLOD.. 427
dstMemoryType.. 427
dstPitch... 427
dstXInBytes... 427
dstY..427
dstZ..428
Height... 428
srcArray... 428
srcContext.. 428
srcDevice... 428
srcHeight... 428
srcHost.. 428
srcLOD...428
srcMemoryType.. 428
srcPitch... 428
srcXInBytes... 428
srcY.. 429
srcZ.. 429
WidthInBytes... 429

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | xvii

CUDA_MEMSET_NODE_PARAMS... 429
dst... 429
elementSize.. 429
height... 429
pitch...429
value.. 429
width.. 429

CUDA_POINTER_ATTRIBUTE_P2P_TOKENS.. 430
CUDA_RESOURCE_DESC..430

devPtr... 430
flags... 430
format...430
hArray... 430
height... 430
hMipmappedArray... 430
numChannels...430
pitchInBytes.. 430
resType..431
sizeInBytes..431
width.. 431

CUDA_RESOURCE_VIEW_DESC.. 431
depth.. 431
firstLayer... 431
firstMipmapLevel.. 431
format...431
height... 431
lastLayer..431
lastMipmapLevel...432
width.. 432

CUDA_TEXTURE_DESC... 432
addressMode... 432
borderColor.. 432
filterMode.. 432
flags... 432
maxAnisotropy... 432
maxMipmapLevelClamp.. 432
minMipmapLevelClamp... 432
mipmapFilterMode.. 433
mipmapLevelBias.. 433

CUdevprop...433
clockRate... 433
maxGridSize..433
maxThreadsDim..433

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | xviii

maxThreadsPerBlock..433
memPitch... 433
regsPerBlock..433
sharedMemPerBlock...433
SIMDWidth.. 434
textureAlign.. 434
totalConstantMemory...434

CUipcEventHandle..434
CUipcMemHandle...434
CUstreamBatchMemOpParams..434
6.21. Difference between the driver and runtime APIs... 434

Chapter 7. Data Fields... 436
Chapter 8. Deprecated List... 444

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 1

Chapter 1.
DIFFERENCE BETWEEN THE DRIVER AND
RUNTIME APIS

The driver and runtime APIs are very similar and can for the most part be used
interchangeably. However, there are some key differences worth noting between the
two.

Complexity vs. control

The runtime API eases device code management by providing implicit initialization,
context management, and module management. This leads to simpler code, but it also
lacks the level of control that the driver API has.

In comparison, the driver API offers more fine-grained control, especially over contexts
and module loading. Kernel launches are much more complex to implement, as the
execution configuration and kernel parameters must be specified with explicit function
calls. However, unlike the runtime, where all the kernels are automatically loaded
during initialization and stay loaded for as long as the program runs, with the driver
API it is possible to only keep the modules that are currently needed loaded, or even
dynamically reload modules. The driver API is also language-independent as it only
deals with cubin objects.

Context management

Context management can be done through the driver API, but is not exposed in the
runtime API. Instead, the runtime API decides itself which context to use for a thread:
if a context has been made current to the calling thread through the driver API, the
runtime will use that, but if there is no such context, it uses a "primary context." Primary
contexts are created as needed, one per device per process, are reference-counted, and
are then destroyed when there are no more references to them. Within one process,
all users of the runtime API will share the primary context, unless a context has been
made current to each thread. The context that the runtime uses, i.e, either the current

Difference between the driver and runtime APIs

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 2

context or primary context, can be synchronized with cudaDeviceSynchronize(), and
destroyed with cudaDeviceReset().

Using the runtime API with primary contexts has its tradeoffs, however. It can cause
trouble for users writing plug-ins for larger software packages, for example, because
if all plug-ins run in the same process, they will all share a context but will likely have
no way to communicate with each other. So, if one of them calls cudaDeviceReset()
after finishing all its CUDA work, the other plug-ins will fail because the context they
were using was destroyed without their knowledge. To avoid this issue, CUDA clients
can use the driver API to create and set the current context, and then use the runtime
API to work with it. However, contexts may consume significant resources, such as
device memory, extra host threads, and performance costs of context switching on the
device. This runtime-driver context sharing is important when using the driver API in
conjunction with libraries built on the runtime API, such as cuBLAS or cuFFT.

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 3

Chapter 2.
API SYNCHRONIZATION BEHAVIOR

The API provides memcpy/memset functions in both synchronous and asynchronous
forms, the latter having an "Async" suffix. This is a misnomer as each function may
exhibit synchronous or asynchronous behavior depending on the arguments passed to
the function.

Memcpy

In the reference documentation, each memcpy function is categorized as synchronous or
asynchronous, corresponding to the definitions below.

Synchronous

 1. All transfers involving Unified Memory regions are fully synchronous with respect
to the host.

 2. For transfers from pageable host memory to device memory, a stream sync is
performed before the copy is initiated. The function will return once the pageable
buffer has been copied to the staging memory for DMA transfer to device memory,
but the DMA to final destination may not have completed.

 3. For transfers from pinned host memory to device memory, the function is
synchronous with respect to the host.

 4. For transfers from device to either pageable or pinned host memory, the function
returns only once the copy has completed.

 5. For transfers from device memory to device memory, no host-side synchronization
is performed.

 6. For transfers from any host memory to any host memory, the function is fully
synchronous with respect to the host.

Asynchronous

 1. For transfers from device memory to pageable host memory, the function will return
only once the copy has completed.

 2. For transfers from any host memory to any host memory, the function is fully
synchronous with respect to the host.

API synchronization behavior

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 4

 3. For all other transfers, the function is fully asynchronous. If pageable memory
must first be staged to pinned memory, this will be handled asynchronously with a
worker thread.

Memset

The synchronous memset functions are asynchronous with respect to the host except
when the target is pinned host memory or a Unified Memory region, in which case they
are fully synchronous. The Async versions are always asynchronous with respect to the
host.

Kernel Launches

Kernel launches are asynchronous with respect to the host. Details of concurrent kernel
execution and data transfers can be found in the CUDA Programmers Guide.

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 5

Chapter 3.
STREAM SYNCHRONIZATION BEHAVIOR

Default stream

The default stream, used when 0 is passed as a cudaStream_t or by APIs that
operate on a stream implicitly, can be configured to have either legacy or per-thread
synchronization behavior as described below.

The behavior can be controlled per compilation unit with the --default-stream
nvcc option. Alternatively, per-thread behavior can be enabled by defining the
CUDA_API_PER_THREAD_DEFAULT_STREAM macro before including any CUDA headers.
Either way, the CUDA_API_PER_THREAD_DEFAULT_STREAM macro will be defined in
compilation units using per-thread synchronization behavior.

Legacy default stream

The legacy default stream is an implicit stream which synchronizes with all other
streams in the same CUcontext except for non-blocking streams, described
below. (For applications using the runtime APIs only, there will be one context per
device.) When an action is taken in the legacy stream such as a kernel launch or
cudaStreamWaitEvent(), the legacy stream first waits on all blocking streams, the
action is queued in the legacy stream, and then all blocking streams wait on the legacy
stream.

For example, the following code launches a kernel k_1 in stream s, then k_2 in the
legacy stream, then k_3 in stream s:

k_1<<<1, 1, 0, s>>>();
k_2<<<1, 1>>>();
k_3<<<1, 1, 0, s>>>();

The resulting behavior is that k_2 will block on k_1 and k_3 will block on k_2.

Non-blocking streams which do not synchronize with the legacy stream can be created
using the cudaStreamNonBlocking flag with the stream creation APIs.

Stream synchronization behavior

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 6

The legacy default stream can be used explicitly with the CUstream (cudaStream_t)
handle CU_STREAM_LEGACY (cudaStreamLegacy).

Per-thread default stream

The per-thread default stream is an implicit stream local to both the thread and the
CUcontext, and which does not synchronize with other streams (just like explcitly
created streams). The per-thread default stream is not a non-blocking stream and will
synchronize with the legacy default stream if both are used in a program.

The per-thread default stream can be used explicitly with the CUstream
(cudaStream_t) handle CU_STREAM_PER_THREAD (cudaStreamPerThread).

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 7

Chapter 4.
GRAPH OBJECT THREAD SAFETY

Graph objects (cudaGraph_t, CUgraph) are not internally synchronized and must not
be accessed concurrently from multiple threads. API calls accessing the same graph
object must be serialized externally.

Note that this includes APIs which may appear to be read-only, such as
cudaGraphClone() (cuGraphClone()) and cudaGraphInstantiate()
(cuGraphInstantiate()). No API or pair of APIs is guaranteed to be safe to call on the
same graph object from two different threads without serialization.

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 8

Chapter 5.
MODULES

Here is a list of all modules:

‣ Data types used by CUDA driver
‣ Error Handling
‣ Initialization
‣ Version Management
‣ Device Management
‣ Device Management [DEPRECATED]
‣ Primary Context Management
‣ Context Management
‣ Context Management [DEPRECATED]
‣ Module Management
‣ Memory Management
‣ Unified Addressing
‣ Stream Management
‣ Event Management
‣ External Resource Interoperability
‣ Stream memory operations
‣ Execution Control
‣ Execution Control [DEPRECATED]
‣ Graph Management
‣ Occupancy
‣ Texture Reference Management [DEPRECATED]
‣ Surface Reference Management [DEPRECATED]
‣ Texture Object Management
‣ Surface Object Management
‣ Peer Context Memory Access
‣ Graphics Interoperability

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 9

‣ Profiler Control
‣ OpenGL Interoperability

‣ OpenGL Interoperability [DEPRECATED]
‣ Direct3D 9 Interoperability

‣ Direct3D 9 Interoperability [DEPRECATED]
‣ Direct3D 10 Interoperability

‣ Direct3D 10 Interoperability [DEPRECATED]
‣ Direct3D 11 Interoperability

‣ Direct3D 11 Interoperability [DEPRECATED]
‣ VDPAU Interoperability
‣ EGL Interoperability

5.1. Data types used by CUDA driver

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 10

struct CUDA_ARRAY3D_DESCRIPTOR

struct CUDA_ARRAY_DESCRIPTOR

struct CUDA_EXTERNAL_MEMORY_BUFFER_DESC

struct CUDA_EXTERNAL_MEMORY_HANDLE_DESC

struct
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC

struct CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC

struct CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS

struct CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS

struct CUDA_HOST_NODE_PARAMS

struct CUDA_KERNEL_NODE_PARAMS

struct CUDA_LAUNCH_PARAMS

struct CUDA_MEMCPY2D

struct CUDA_MEMCPY3D

struct CUDA_MEMCPY3D_PEER

struct CUDA_MEMSET_NODE_PARAMS

struct CUDA_POINTER_ATTRIBUTE_P2P_TOKENS

struct CUDA_RESOURCE_DESC

struct CUDA_RESOURCE_VIEW_DESC

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 11

struct CUDA_TEXTURE_DESC

struct CUdevprop

struct CUeglFrame

struct CUipcEventHandle

struct CUipcMemHandle

union CUstreamBatchMemOpParams

enum CUaddress_mode
Texture reference addressing modes

Values

CU_TR_ADDRESS_MODE_WRAP = 0
Wrapping address mode

CU_TR_ADDRESS_MODE_CLAMP = 1
Clamp to edge address mode

CU_TR_ADDRESS_MODE_MIRROR = 2
Mirror address mode

CU_TR_ADDRESS_MODE_BORDER = 3
Border address mode

enum CUarray_cubemap_face
Array indices for cube faces

Values

CU_CUBEMAP_FACE_POSITIVE_X = 0x00
Positive X face of cubemap

CU_CUBEMAP_FACE_NEGATIVE_X = 0x01
Negative X face of cubemap

CU_CUBEMAP_FACE_POSITIVE_Y = 0x02
Positive Y face of cubemap

CU_CUBEMAP_FACE_NEGATIVE_Y = 0x03
Negative Y face of cubemap

CU_CUBEMAP_FACE_POSITIVE_Z = 0x04

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 12

Positive Z face of cubemap
CU_CUBEMAP_FACE_NEGATIVE_Z = 0x05

Negative Z face of cubemap

enum CUarray_format
Array formats

Values

CU_AD_FORMAT_UNSIGNED_INT8 = 0x01
Unsigned 8-bit integers

CU_AD_FORMAT_UNSIGNED_INT16 = 0x02
Unsigned 16-bit integers

CU_AD_FORMAT_UNSIGNED_INT32 = 0x03
Unsigned 32-bit integers

CU_AD_FORMAT_SIGNED_INT8 = 0x08
Signed 8-bit integers

CU_AD_FORMAT_SIGNED_INT16 = 0x09
Signed 16-bit integers

CU_AD_FORMAT_SIGNED_INT32 = 0x0a
Signed 32-bit integers

CU_AD_FORMAT_HALF = 0x10
16-bit floating point

CU_AD_FORMAT_FLOAT = 0x20
32-bit floating point

enum CUcomputemode
Compute Modes

Values

CU_COMPUTEMODE_DEFAULT = 0
Default compute mode (Multiple contexts allowed per device)

CU_COMPUTEMODE_PROHIBITED = 2
Compute-prohibited mode (No contexts can be created on this device at this time)

CU_COMPUTEMODE_EXCLUSIVE_PROCESS = 3
Compute-exclusive-process mode (Only one context used by a single process can be
present on this device at a time)

enum CUctx_flags
Context creation flags

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 13

Values

CU_CTX_SCHED_AUTO = 0x00
Automatic scheduling

CU_CTX_SCHED_SPIN = 0x01
Set spin as default scheduling

CU_CTX_SCHED_YIELD = 0x02
Set yield as default scheduling

CU_CTX_SCHED_BLOCKING_SYNC = 0x04
Set blocking synchronization as default scheduling

CU_CTX_BLOCKING_SYNC = 0x04
Set blocking synchronization as default scheduling Deprecated
This flag was deprecated as of CUDA 4.0 and was replaced with
CU_CTX_SCHED_BLOCKING_SYNC.

CU_CTX_SCHED_MASK = 0x07
CU_CTX_MAP_HOST = 0x08

Support mapped pinned allocations
CU_CTX_LMEM_RESIZE_TO_MAX = 0x10

Keep local memory allocation after launch
CU_CTX_FLAGS_MASK = 0x1f

enum CUdevice_attribute
Device properties

Values

CU_DEVICE_ATTRIBUTE_MAX_THREADS_PER_BLOCK = 1
Maximum number of threads per block

CU_DEVICE_ATTRIBUTE_MAX_BLOCK_DIM_X = 2
Maximum block dimension X

CU_DEVICE_ATTRIBUTE_MAX_BLOCK_DIM_Y = 3
Maximum block dimension Y

CU_DEVICE_ATTRIBUTE_MAX_BLOCK_DIM_Z = 4
Maximum block dimension Z

CU_DEVICE_ATTRIBUTE_MAX_GRID_DIM_X = 5
Maximum grid dimension X

CU_DEVICE_ATTRIBUTE_MAX_GRID_DIM_Y = 6
Maximum grid dimension Y

CU_DEVICE_ATTRIBUTE_MAX_GRID_DIM_Z = 7
Maximum grid dimension Z

CU_DEVICE_ATTRIBUTE_MAX_SHARED_MEMORY_PER_BLOCK = 8
Maximum shared memory available per block in bytes

CU_DEVICE_ATTRIBUTE_SHARED_MEMORY_PER_BLOCK = 8

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 14

Deprecated, use
CU_DEVICE_ATTRIBUTE_MAX_SHARED_MEMORY_PER_BLOCK

CU_DEVICE_ATTRIBUTE_TOTAL_CONSTANT_MEMORY = 9
Memory available on device for __constant__ variables in a CUDA C kernel in bytes

CU_DEVICE_ATTRIBUTE_WARP_SIZE = 10
Warp size in threads

CU_DEVICE_ATTRIBUTE_MAX_PITCH = 11
Maximum pitch in bytes allowed by memory copies

CU_DEVICE_ATTRIBUTE_MAX_REGISTERS_PER_BLOCK = 12
Maximum number of 32-bit registers available per block

CU_DEVICE_ATTRIBUTE_REGISTERS_PER_BLOCK = 12
Deprecated, use CU_DEVICE_ATTRIBUTE_MAX_REGISTERS_PER_BLOCK

CU_DEVICE_ATTRIBUTE_CLOCK_RATE = 13
Typical clock frequency in kilohertz

CU_DEVICE_ATTRIBUTE_TEXTURE_ALIGNMENT = 14
Alignment requirement for textures

CU_DEVICE_ATTRIBUTE_GPU_OVERLAP = 15
Device can possibly copy memory and execute a kernel concurrently. Deprecated. Use
instead CU_DEVICE_ATTRIBUTE_ASYNC_ENGINE_COUNT.

CU_DEVICE_ATTRIBUTE_MULTIPROCESSOR_COUNT = 16
Number of multiprocessors on device

CU_DEVICE_ATTRIBUTE_KERNEL_EXEC_TIMEOUT = 17
Specifies whether there is a run time limit on kernels

CU_DEVICE_ATTRIBUTE_INTEGRATED = 18
Device is integrated with host memory

CU_DEVICE_ATTRIBUTE_CAN_MAP_HOST_MEMORY = 19
Device can map host memory into CUDA address space

CU_DEVICE_ATTRIBUTE_COMPUTE_MODE = 20
Compute mode (See CUcomputemode for details)

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_WIDTH = 21
Maximum 1D texture width

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_WIDTH = 22
Maximum 2D texture width

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_HEIGHT = 23
Maximum 2D texture height

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_WIDTH = 24
Maximum 3D texture width

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_HEIGHT = 25
Maximum 3D texture height

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_DEPTH = 26
Maximum 3D texture depth

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LAYERED_WIDTH = 27
Maximum 2D layered texture width

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 15

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LAYERED_HEIGHT = 28
Maximum 2D layered texture height

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LAYERED_LAYERS = 29
Maximum layers in a 2D layered texture

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_ARRAY_WIDTH = 27
Deprecated, use
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LAYERED_WIDTH

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_ARRAY_HEIGHT = 28
Deprecated, use
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LAYERED_HEIGHT

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_ARRAY_NUMSLICES = 29
Deprecated, use
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LAYERED_LAYERS

CU_DEVICE_ATTRIBUTE_SURFACE_ALIGNMENT = 30
Alignment requirement for surfaces

CU_DEVICE_ATTRIBUTE_CONCURRENT_KERNELS = 31
Device can possibly execute multiple kernels concurrently

CU_DEVICE_ATTRIBUTE_ECC_ENABLED = 32
Device has ECC support enabled

CU_DEVICE_ATTRIBUTE_PCI_BUS_ID = 33
PCI bus ID of the device

CU_DEVICE_ATTRIBUTE_PCI_DEVICE_ID = 34
PCI device ID of the device

CU_DEVICE_ATTRIBUTE_TCC_DRIVER = 35
Device is using TCC driver model

CU_DEVICE_ATTRIBUTE_MEMORY_CLOCK_RATE = 36
Peak memory clock frequency in kilohertz

CU_DEVICE_ATTRIBUTE_GLOBAL_MEMORY_BUS_WIDTH = 37
Global memory bus width in bits

CU_DEVICE_ATTRIBUTE_L2_CACHE_SIZE = 38
Size of L2 cache in bytes

CU_DEVICE_ATTRIBUTE_MAX_THREADS_PER_MULTIPROCESSOR = 39
Maximum resident threads per multiprocessor

CU_DEVICE_ATTRIBUTE_ASYNC_ENGINE_COUNT = 40
Number of asynchronous engines

CU_DEVICE_ATTRIBUTE_UNIFIED_ADDRESSING = 41
Device shares a unified address space with the host

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_LAYERED_WIDTH = 42
Maximum 1D layered texture width

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_LAYERED_LAYERS = 43
Maximum layers in a 1D layered texture

CU_DEVICE_ATTRIBUTE_CAN_TEX2D_GATHER = 44
Deprecated, do not use.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 16

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_GATHER_WIDTH = 45
Maximum 2D texture width if CUDA_ARRAY3D_TEXTURE_GATHER is set

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_GATHER_HEIGHT = 46
Maximum 2D texture height if CUDA_ARRAY3D_TEXTURE_GATHER is set

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_WIDTH_ALTERNATE = 47
Alternate maximum 3D texture width

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_HEIGHT_ALTERNATE = 48
Alternate maximum 3D texture height

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_DEPTH_ALTERNATE = 49
Alternate maximum 3D texture depth

CU_DEVICE_ATTRIBUTE_PCI_DOMAIN_ID = 50
PCI domain ID of the device

CU_DEVICE_ATTRIBUTE_TEXTURE_PITCH_ALIGNMENT = 51
Pitch alignment requirement for textures

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURECUBEMAP_WIDTH = 52
Maximum cubemap texture width/height

CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURECUBEMAP_LAYERED_WIDTH =
53

Maximum cubemap layered texture width/height
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURECUBEMAP_LAYERED_LAYERS =
54

Maximum layers in a cubemap layered texture
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE1D_WIDTH = 55

Maximum 1D surface width
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE2D_WIDTH = 56

Maximum 2D surface width
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE2D_HEIGHT = 57

Maximum 2D surface height
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE3D_WIDTH = 58

Maximum 3D surface width
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE3D_HEIGHT = 59

Maximum 3D surface height
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE3D_DEPTH = 60

Maximum 3D surface depth
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE1D_LAYERED_WIDTH = 61

Maximum 1D layered surface width
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE1D_LAYERED_LAYERS = 62

Maximum layers in a 1D layered surface
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE2D_LAYERED_WIDTH = 63

Maximum 2D layered surface width
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE2D_LAYERED_HEIGHT = 64

Maximum 2D layered surface height
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE2D_LAYERED_LAYERS = 65

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 17

Maximum layers in a 2D layered surface
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACECUBEMAP_WIDTH = 66

Maximum cubemap surface width
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACECUBEMAP_LAYERED_WIDTH =
67

Maximum cubemap layered surface width
CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACECUBEMAP_LAYERED_LAYERS =
68

Maximum layers in a cubemap layered surface
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_LINEAR_WIDTH = 69

Maximum 1D linear texture width
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_WIDTH = 70

Maximum 2D linear texture width
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_HEIGHT = 71

Maximum 2D linear texture height
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_PITCH = 72

Maximum 2D linear texture pitch in bytes
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_MIPMAPPED_WIDTH = 73

Maximum mipmapped 2D texture width
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_MIPMAPPED_HEIGHT = 74

Maximum mipmapped 2D texture height
CU_DEVICE_ATTRIBUTE_COMPUTE_CAPABILITY_MAJOR = 75

Major compute capability version number
CU_DEVICE_ATTRIBUTE_COMPUTE_CAPABILITY_MINOR = 76

Minor compute capability version number
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_MIPMAPPED_WIDTH = 77

Maximum mipmapped 1D texture width
CU_DEVICE_ATTRIBUTE_STREAM_PRIORITIES_SUPPORTED = 78

Device supports stream priorities
CU_DEVICE_ATTRIBUTE_GLOBAL_L1_CACHE_SUPPORTED = 79

Device supports caching globals in L1
CU_DEVICE_ATTRIBUTE_LOCAL_L1_CACHE_SUPPORTED = 80

Device supports caching locals in L1
CU_DEVICE_ATTRIBUTE_MAX_SHARED_MEMORY_PER_MULTIPROCESSOR =
81

Maximum shared memory available per multiprocessor in bytes
CU_DEVICE_ATTRIBUTE_MAX_REGISTERS_PER_MULTIPROCESSOR = 82

Maximum number of 32-bit registers available per multiprocessor
CU_DEVICE_ATTRIBUTE_MANAGED_MEMORY = 83

Device can allocate managed memory on this system
CU_DEVICE_ATTRIBUTE_MULTI_GPU_BOARD = 84

Device is on a multi-GPU board
CU_DEVICE_ATTRIBUTE_MULTI_GPU_BOARD_GROUP_ID = 85

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 18

Unique id for a group of devices on the same multi-GPU board
CU_DEVICE_ATTRIBUTE_HOST_NATIVE_ATOMIC_SUPPORTED = 86

Link between the device and the host supports native atomic operations (this is a
placeholder attribute, and is not supported on any current hardware)

CU_DEVICE_ATTRIBUTE_SINGLE_TO_DOUBLE_PRECISION_PERF_RATIO = 87
Ratio of single precision performance (in floating-point operations per second) to
double precision performance

CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS = 88
Device supports coherently accessing pageable memory without calling
cudaHostRegister on it

CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS = 89
Device can coherently access managed memory concurrently with the CPU

CU_DEVICE_ATTRIBUTE_COMPUTE_PREEMPTION_SUPPORTED = 90
Device supports compute preemption.

CU_DEVICE_ATTRIBUTE_CAN_USE_HOST_POINTER_FOR_REGISTERED_MEM
= 91

Device can access host registered memory at the same virtual address as the CPU
CU_DEVICE_ATTRIBUTE_CAN_USE_STREAM_MEM_OPS = 92

cuStreamBatchMemOp and related APIs are supported.
CU_DEVICE_ATTRIBUTE_CAN_USE_64_BIT_STREAM_MEM_OPS = 93

64-bit operations are supported in cuStreamBatchMemOp and related APIs.
CU_DEVICE_ATTRIBUTE_CAN_USE_STREAM_WAIT_VALUE_NOR = 94

CU_STREAM_WAIT_VALUE_NOR is supported.
CU_DEVICE_ATTRIBUTE_COOPERATIVE_LAUNCH = 95

Device supports launching cooperative kernels via cuLaunchCooperativeKernel
CU_DEVICE_ATTRIBUTE_COOPERATIVE_MULTI_DEVICE_LAUNCH = 96

Device can participate in cooperative kernels launched via
cuLaunchCooperativeKernelMultiDevice

CU_DEVICE_ATTRIBUTE_MAX_SHARED_MEMORY_PER_BLOCK_OPTIN = 97
Maximum optin shared memory per block

CU_DEVICE_ATTRIBUTE_CAN_FLUSH_REMOTE_WRITES = 98
Both the CU_STREAM_WAIT_VALUE_FLUSH flag and the
CU_STREAM_MEM_OP_FLUSH_REMOTE_WRITES MemOp are supported on the
device. See Stream memory operations for additional details.

CU_DEVICE_ATTRIBUTE_HOST_REGISTER_SUPPORTED = 99
Device supports host memory registration via cudaHostRegister.

CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS_USES_HOST_PAGE_TABLES
= 100

Device accesses pageable memory via the host's page tables.
CU_DEVICE_ATTRIBUTE_DIRECT_MANAGED_MEM_ACCESS_FROM_HOST =
101

The host can directly access managed memory on the device without migration.
CU_DEVICE_ATTRIBUTE_MAX

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1ge8d5c17670f16ac4fc8fcb4181cb490c

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 19

enum CUdevice_P2PAttribute
P2P Attributes

Values

CU_DEVICE_P2P_ATTRIBUTE_PERFORMANCE_RANK = 0x01
A relative value indicating the performance of the link between two devices

CU_DEVICE_P2P_ATTRIBUTE_ACCESS_SUPPORTED = 0x02
P2P Access is enable

CU_DEVICE_P2P_ATTRIBUTE_NATIVE_ATOMIC_SUPPORTED = 0x03
Atomic operation over the link supported

CU_DEVICE_P2P_ATTRIBUTE_ACCESS_ACCESS_SUPPORTED = 0x04
Deprecated use
CU_DEVICE_P2P_ATTRIBUTE_CUDA_ARRAY_ACCESS_SUPPORTED instead

CU_DEVICE_P2P_ATTRIBUTE_CUDA_ARRAY_ACCESS_SUPPORTED = 0x04
Accessing CUDA arrays over the link supported

enum CUeglColorFormat
CUDA EGL Color Format - The different planar and multiplanar formats currently
supported for CUDA_EGL interops.

Values

CU_EGL_COLOR_FORMAT_YUV420_PLANAR = 0x00
Y, U, V in three surfaces, each in a separate surface, U/V width = 1/2 Y width, U/V
height = 1/2 Y height.

CU_EGL_COLOR_FORMAT_YUV420_SEMIPLANAR = 0x01
Y, UV in two surfaces (UV as one surface) with VU byte ordering, width, height ratio
same as YUV420Planar.

CU_EGL_COLOR_FORMAT_YUV422_PLANAR = 0x02
Y, U, V each in a separate surface, U/V width = 1/2 Y width, U/V height = Y height.

CU_EGL_COLOR_FORMAT_YUV422_SEMIPLANAR = 0x03
Y, UV in two surfaces with VU byte ordering, width, height ratio same as
YUV422Planar.

CU_EGL_COLOR_FORMAT_RGB = 0x04
R/G/B three channels in one surface with BGR byte ordering. Only pitch linear format
supported.

CU_EGL_COLOR_FORMAT_BGR = 0x05
R/G/B three channels in one surface with RGB byte ordering. Only pitch linear format
supported.

CU_EGL_COLOR_FORMAT_ARGB = 0x06
R/G/B/A four channels in one surface with BGRA byte ordering.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 20

CU_EGL_COLOR_FORMAT_RGBA = 0x07
R/G/B/A four channels in one surface with ABGR byte ordering.

CU_EGL_COLOR_FORMAT_L = 0x08
single luminance channel in one surface.

CU_EGL_COLOR_FORMAT_R = 0x09
single color channel in one surface.

CU_EGL_COLOR_FORMAT_YUV444_PLANAR = 0x0A
Y, U, V in three surfaces, each in a separate surface, U/V width = Y width, U/V height
= Y height.

CU_EGL_COLOR_FORMAT_YUV444_SEMIPLANAR = 0x0B
Y, UV in two surfaces (UV as one surface) with VU byte ordering, width, height ratio
same as YUV444Planar.

CU_EGL_COLOR_FORMAT_YUYV_422 = 0x0C
Y, U, V in one surface, interleaved as UYVY.

CU_EGL_COLOR_FORMAT_UYVY_422 = 0x0D
Y, U, V in one surface, interleaved as YUYV.

CU_EGL_COLOR_FORMAT_ABGR = 0x0E
R/G/B/A four channels in one surface with RGBA byte ordering.

CU_EGL_COLOR_FORMAT_BGRA = 0x0F
R/G/B/A four channels in one surface with ARGB byte ordering.

CU_EGL_COLOR_FORMAT_A = 0x10
Alpha color format - one channel in one surface.

CU_EGL_COLOR_FORMAT_RG = 0x11
R/G color format - two channels in one surface with GR byte ordering

CU_EGL_COLOR_FORMAT_AYUV = 0x12
Y, U, V, A four channels in one surface, interleaved as VUYA.

CU_EGL_COLOR_FORMAT_YVU444_SEMIPLANAR = 0x13
Y, VU in two surfaces (VU as one surface) with UV byte ordering, U/V width = Y
width, U/V height = Y height.

CU_EGL_COLOR_FORMAT_YVU422_SEMIPLANAR = 0x14
Y, VU in two surfaces (VU as one surface) with UV byte ordering, U/V width = 1/2 Y
width, U/V height = Y height.

CU_EGL_COLOR_FORMAT_YVU420_SEMIPLANAR = 0x15
Y, VU in two surfaces (VU as one surface) with UV byte ordering, U/V width = 1/2 Y
width, U/V height = 1/2 Y height.

CU_EGL_COLOR_FORMAT_Y10V10U10_444_SEMIPLANAR = 0x16
Y10, V10U10 in two surfaces (VU as one surface) with UV byte ordering, U/V width =
Y width, U/V height = Y height.

CU_EGL_COLOR_FORMAT_Y10V10U10_420_SEMIPLANAR = 0x17
Y10, V10U10 in two surfaces (VU as one surface) with UV byte ordering, U/V width =
1/2 Y width, U/V height = 1/2 Y height.

CU_EGL_COLOR_FORMAT_Y12V12U12_444_SEMIPLANAR = 0x18

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 21

Y12, V12U12 in two surfaces (VU as one surface) with UV byte ordering, U/V width =
Y width, U/V height = Y height.

CU_EGL_COLOR_FORMAT_Y12V12U12_420_SEMIPLANAR = 0x19
Y12, V12U12 in two surfaces (VU as one surface) with UV byte ordering, U/V width =
1/2 Y width, U/V height = 1/2 Y height.

CU_EGL_COLOR_FORMAT_VYUY_ER = 0x1A
Extended Range Y, U, V in one surface, interleaved as YVYU.

CU_EGL_COLOR_FORMAT_UYVY_ER = 0x1B
Extended Range Y, U, V in one surface, interleaved as YUYV.

CU_EGL_COLOR_FORMAT_YUYV_ER = 0x1C
Extended Range Y, U, V in one surface, interleaved as UYVY.

CU_EGL_COLOR_FORMAT_YVYU_ER = 0x1D
Extended Range Y, U, V in one surface, interleaved as VYUY.

CU_EGL_COLOR_FORMAT_YUV_ER = 0x1E
Extended Range Y, U, V three channels in one surface, interleaved as VUY. Only pitch
linear format supported.

CU_EGL_COLOR_FORMAT_YUVA_ER = 0x1F
Extended Range Y, U, V, A four channels in one surface, interleaved as AVUY.

CU_EGL_COLOR_FORMAT_AYUV_ER = 0x20
Extended Range Y, U, V, A four channels in one surface, interleaved as VUYA.

CU_EGL_COLOR_FORMAT_YUV444_PLANAR_ER = 0x21
Extended Range Y, U, V in three surfaces, U/V width = Y width, U/V height = Y
height.

CU_EGL_COLOR_FORMAT_YUV422_PLANAR_ER = 0x22
Extended Range Y, U, V in three surfaces, U/V width = 1/2 Y width, U/V height = Y
height.

CU_EGL_COLOR_FORMAT_YUV420_PLANAR_ER = 0x23
Extended Range Y, U, V in three surfaces, U/V width = 1/2 Y width, U/V height = 1/2
Y height.

CU_EGL_COLOR_FORMAT_YUV444_SEMIPLANAR_ER = 0x24
Extended Range Y, UV in two surfaces (UV as one surface) with VU byte ordering, U/
V width = Y width, U/V height = Y height.

CU_EGL_COLOR_FORMAT_YUV422_SEMIPLANAR_ER = 0x25
Extended Range Y, UV in two surfaces (UV as one surface) with VU byte ordering, U/
V width = 1/2 Y width, U/V height = Y height.

CU_EGL_COLOR_FORMAT_YUV420_SEMIPLANAR_ER = 0x26
Extended Range Y, UV in two surfaces (UV as one surface) with VU byte ordering, U/
V width = 1/2 Y width, U/V height = 1/2 Y height.

CU_EGL_COLOR_FORMAT_YVU444_PLANAR_ER = 0x27
Extended Range Y, V, U in three surfaces, U/V width = Y width, U/V height = Y
height.

CU_EGL_COLOR_FORMAT_YVU422_PLANAR_ER = 0x28

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 22

Extended Range Y, V, U in three surfaces, U/V width = 1/2 Y width, U/V height = Y
height.

CU_EGL_COLOR_FORMAT_YVU420_PLANAR_ER = 0x29
Extended Range Y, V, U in three surfaces, U/V width = 1/2 Y width, U/V height = 1/2 Y
height.

CU_EGL_COLOR_FORMAT_YVU444_SEMIPLANAR_ER = 0x2A
Extended Range Y, VU in two surfaces (VU as one surface) with UV byte ordering, U/
V width = Y width, U/V height = Y height.

CU_EGL_COLOR_FORMAT_YVU422_SEMIPLANAR_ER = 0x2B
Extended Range Y, VU in two surfaces (VU as one surface) with UV byte ordering, U/
V width = 1/2 Y width, U/V height = Y height.

CU_EGL_COLOR_FORMAT_YVU420_SEMIPLANAR_ER = 0x2C
Extended Range Y, VU in two surfaces (VU as one surface) with UV byte ordering, U/
V width = 1/2 Y width, U/V height = 1/2 Y height.

CU_EGL_COLOR_FORMAT_BAYER_RGGB = 0x2D
Bayer format - one channel in one surface with interleaved RGGB ordering.

CU_EGL_COLOR_FORMAT_BAYER_BGGR = 0x2E
Bayer format - one channel in one surface with interleaved BGGR ordering.

CU_EGL_COLOR_FORMAT_BAYER_GRBG = 0x2F
Bayer format - one channel in one surface with interleaved GRBG ordering.

CU_EGL_COLOR_FORMAT_BAYER_GBRG = 0x30
Bayer format - one channel in one surface with interleaved GBRG ordering.

CU_EGL_COLOR_FORMAT_BAYER10_RGGB = 0x31
Bayer10 format - one channel in one surface with interleaved RGGB ordering. Out of
16 bits, 10 bits used 6 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER10_BGGR = 0x32
Bayer10 format - one channel in one surface with interleaved BGGR ordering. Out of
16 bits, 10 bits used 6 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER10_GRBG = 0x33
Bayer10 format - one channel in one surface with interleaved GRBG ordering. Out of
16 bits, 10 bits used 6 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER10_GBRG = 0x34
Bayer10 format - one channel in one surface with interleaved GBRG ordering. Out of
16 bits, 10 bits used 6 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER12_RGGB = 0x35
Bayer12 format - one channel in one surface with interleaved RGGB ordering. Out of
16 bits, 12 bits used 4 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER12_BGGR = 0x36
Bayer12 format - one channel in one surface with interleaved BGGR ordering. Out of
16 bits, 12 bits used 4 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER12_GRBG = 0x37
Bayer12 format - one channel in one surface with interleaved GRBG ordering. Out of
16 bits, 12 bits used 4 bits No-op.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 23

CU_EGL_COLOR_FORMAT_BAYER12_GBRG = 0x38
Bayer12 format - one channel in one surface with interleaved GBRG ordering. Out of
16 bits, 12 bits used 4 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER14_RGGB = 0x39
Bayer14 format - one channel in one surface with interleaved RGGB ordering. Out of
16 bits, 14 bits used 2 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER14_BGGR = 0x3A
Bayer14 format - one channel in one surface with interleaved BGGR ordering. Out of
16 bits, 14 bits used 2 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER14_GRBG = 0x3B
Bayer14 format - one channel in one surface with interleaved GRBG ordering. Out of
16 bits, 14 bits used 2 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER14_GBRG = 0x3C
Bayer14 format - one channel in one surface with interleaved GBRG ordering. Out of
16 bits, 14 bits used 2 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER20_RGGB = 0x3D
Bayer20 format - one channel in one surface with interleaved RGGB ordering. Out of
32 bits, 20 bits used 12 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER20_BGGR = 0x3E
Bayer20 format - one channel in one surface with interleaved BGGR ordering. Out of
32 bits, 20 bits used 12 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER20_GRBG = 0x3F
Bayer20 format - one channel in one surface with interleaved GRBG ordering. Out of
32 bits, 20 bits used 12 bits No-op.

CU_EGL_COLOR_FORMAT_BAYER20_GBRG = 0x40
Bayer20 format - one channel in one surface with interleaved GBRG ordering. Out of
32 bits, 20 bits used 12 bits No-op.

CU_EGL_COLOR_FORMAT_YVU444_PLANAR = 0x41
Y, V, U in three surfaces, each in a separate surface, U/V width = Y width, U/V height
= Y height.

CU_EGL_COLOR_FORMAT_YVU422_PLANAR = 0x42
Y, V, U in three surfaces, each in a separate surface, U/V width = 1/2 Y width, U/V
height = Y height.

CU_EGL_COLOR_FORMAT_YVU420_PLANAR = 0x43
Y, V, U in three surfaces, each in a separate surface, U/V width = 1/2 Y width, U/V
height = 1/2 Y height.

CU_EGL_COLOR_FORMAT_BAYER_ISP_RGGB = 0x44
Nvidia proprietary Bayer ISP format - one channel in one surface with interleaved
RGGB ordering and mapped to opaque integer datatype.

CU_EGL_COLOR_FORMAT_BAYER_ISP_BGGR = 0x45
Nvidia proprietary Bayer ISP format - one channel in one surface with interleaved
BGGR ordering and mapped to opaque integer datatype.

CU_EGL_COLOR_FORMAT_BAYER_ISP_GRBG = 0x46

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 24

Nvidia proprietary Bayer ISP format - one channel in one surface with interleaved
GRBG ordering and mapped to opaque integer datatype.

CU_EGL_COLOR_FORMAT_BAYER_ISP_GBRG = 0x47
Nvidia proprietary Bayer ISP format - one channel in one surface with interleaved
GBRG ordering and mapped to opaque integer datatype.

CU_EGL_COLOR_FORMAT_MAX

enum CUeglFrameType
CUDA EglFrame type - array or pointer

Values

CU_EGL_FRAME_TYPE_ARRAY = 0
Frame type CUDA array

CU_EGL_FRAME_TYPE_PITCH = 1
Frame type pointer

enum CUeglResourceLocationFlags
Resource location flags- sysmem or vidmem

For CUDA context on iGPU, since video and system memory are equivalent - these flags
will not have an effect on the execution.

For CUDA context on dGPU, applications can use the flag CUeglResourceLocationFlags
to give a hint about the desired location.

CU_EGL_RESOURCE_LOCATION_SYSMEM - the frame data is made resident on the
system memory to be accessed by CUDA.

CU_EGL_RESOURCE_LOCATION_VIDMEM - the frame data is made resident on the
dedicated video memory to be accessed by CUDA.

There may be an additional latency due to new allocation and data migration, if the
frame is produced on a different memory.

Values

CU_EGL_RESOURCE_LOCATION_SYSMEM = 0x00
Resource location sysmem

CU_EGL_RESOURCE_LOCATION_VIDMEM = 0x01
Resource location vidmem

enum CUevent_flags
Event creation flags

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 25

Values

CU_EVENT_DEFAULT = 0x0
Default event flag

CU_EVENT_BLOCKING_SYNC = 0x1
Event uses blocking synchronization

CU_EVENT_DISABLE_TIMING = 0x2
Event will not record timing data

CU_EVENT_INTERPROCESS = 0x4
Event is suitable for interprocess use. CU_EVENT_DISABLE_TIMING must be set

enum CUexternalMemoryHandleType
External memory handle types

Values

CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_FD = 1
Handle is an opaque file descriptor

CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_WIN32 = 2
Handle is an opaque shared NT handle

CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_WIN32_KMT = 3
Handle is an opaque, globally shared handle

CU_EXTERNAL_MEMORY_HANDLE_TYPE_D3D12_HEAP = 4
Handle is a D3D12 heap object

CU_EXTERNAL_MEMORY_HANDLE_TYPE_D3D12_RESOURCE = 5
Handle is a D3D12 committed resource

enum CUexternalSemaphoreHandleType
External semaphore handle types

Values

CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_FD = 1
Handle is an opaque file descriptor

CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32 = 2
Handle is an opaque shared NT handle

CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32_KMT = 3
Handle is an opaque, globally shared handle

CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_D3D12_FENCE = 4
Handle is a shared NT handle referencing a D3D12 fence object

enum CUfilter_mode
Texture reference filtering modes

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 26

Values

CU_TR_FILTER_MODE_POINT = 0
Point filter mode

CU_TR_FILTER_MODE_LINEAR = 1
Linear filter mode

enum CUfunc_cache
Function cache configurations

Values

CU_FUNC_CACHE_PREFER_NONE = 0x00
no preference for shared memory or L1 (default)

CU_FUNC_CACHE_PREFER_SHARED = 0x01
prefer larger shared memory and smaller L1 cache

CU_FUNC_CACHE_PREFER_L1 = 0x02
prefer larger L1 cache and smaller shared memory

CU_FUNC_CACHE_PREFER_EQUAL = 0x03
prefer equal sized L1 cache and shared memory

enum CUfunction_attribute
Function properties

Values

CU_FUNC_ATTRIBUTE_MAX_THREADS_PER_BLOCK = 0
The maximum number of threads per block, beyond which a launch of the function
would fail. This number depends on both the function and the device on which the
function is currently loaded.

CU_FUNC_ATTRIBUTE_SHARED_SIZE_BYTES = 1
The size in bytes of statically-allocated shared memory required by this function.
This does not include dynamically-allocated shared memory requested by the user at
runtime.

CU_FUNC_ATTRIBUTE_CONST_SIZE_BYTES = 2
The size in bytes of user-allocated constant memory required by this function.

CU_FUNC_ATTRIBUTE_LOCAL_SIZE_BYTES = 3
The size in bytes of local memory used by each thread of this function.

CU_FUNC_ATTRIBUTE_NUM_REGS = 4
The number of registers used by each thread of this function.

CU_FUNC_ATTRIBUTE_PTX_VERSION = 5
The PTX virtual architecture version for which the function was compiled. This value
is the major PTX version * 10 + the minor PTX version, so a PTX version 1.3 function

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 27

would return the value 13. Note that this may return the undefined value of 0 for
cubins compiled prior to CUDA 3.0.

CU_FUNC_ATTRIBUTE_BINARY_VERSION = 6
The binary architecture version for which the function was compiled. This value is the
major binary version * 10 + the minor binary version, so a binary version 1.3 function
would return the value 13. Note that this will return a value of 10 for legacy cubins
that do not have a properly-encoded binary architecture version.

CU_FUNC_ATTRIBUTE_CACHE_MODE_CA = 7
The attribute to indicate whether the function has been compiled with user specified
option "-Xptxas --dlcm=ca" set .

CU_FUNC_ATTRIBUTE_MAX_DYNAMIC_SHARED_SIZE_BYTES = 8
The maximum size in bytes of dynamically-allocated shared memory that can be used
by this function. If the user-specified dynamic shared memory size is larger than this
value, the launch will fail. See cuFuncSetAttribute

CU_FUNC_ATTRIBUTE_PREFERRED_SHARED_MEMORY_CARVEOUT = 9
On devices where the L1 cache and shared memory use the
same hardware resources, this sets the shared memory carveout
preference, in percent of the total shared memory. Refer to
CU_DEVICE_ATTRIBUTE_MAX_SHARED_MEMORY_PER_MULTIPROCESSOR.
This is only a hint, and the driver can choose a different ratio if required to execute
the function. See cuFuncSetAttribute

CU_FUNC_ATTRIBUTE_MAX

enum CUgraphicsMapResourceFlags
Flags for mapping and unmapping interop resources

Values

CU_GRAPHICS_MAP_RESOURCE_FLAGS_NONE = 0x00
CU_GRAPHICS_MAP_RESOURCE_FLAGS_READ_ONLY = 0x01
CU_GRAPHICS_MAP_RESOURCE_FLAGS_WRITE_DISCARD = 0x02

enum CUgraphicsRegisterFlags
Flags to register a graphics resource

Values

CU_GRAPHICS_REGISTER_FLAGS_NONE = 0x00
CU_GRAPHICS_REGISTER_FLAGS_READ_ONLY = 0x01
CU_GRAPHICS_REGISTER_FLAGS_WRITE_DISCARD = 0x02
CU_GRAPHICS_REGISTER_FLAGS_SURFACE_LDST = 0x04
CU_GRAPHICS_REGISTER_FLAGS_TEXTURE_GATHER = 0x08

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 28

enum CUgraphNodeType
Graph node types

Values

CU_GRAPH_NODE_TYPE_KERNEL = 0
GPU kernel node

CU_GRAPH_NODE_TYPE_MEMCPY = 1
Memcpy node

CU_GRAPH_NODE_TYPE_MEMSET = 2
Memset node

CU_GRAPH_NODE_TYPE_HOST = 3
Host (executable) node

CU_GRAPH_NODE_TYPE_GRAPH = 4
Node which executes an embedded graph

CU_GRAPH_NODE_TYPE_EMPTY = 5
Empty (no-op) node

CU_GRAPH_NODE_TYPE_COUNT

enum CUipcMem_flags
CUDA Ipc Mem Flags

Values

CU_IPC_MEM_LAZY_ENABLE_PEER_ACCESS = 0x1
Automatically enable peer access between remote devices as needed

enum CUjit_cacheMode
Caching modes for dlcm

Values

CU_JIT_CACHE_OPTION_NONE = 0
Compile with no -dlcm flag specified

CU_JIT_CACHE_OPTION_CG
Compile with L1 cache disabled

CU_JIT_CACHE_OPTION_CA
Compile with L1 cache enabled

enum CUjit_fallback
Cubin matching fallback strategies

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 29

Values

CU_PREFER_PTX = 0
Prefer to compile ptx if exact binary match not found

CU_PREFER_BINARY
Prefer to fall back to compatible binary code if exact match not found

enum CUjit_option
Online compiler and linker options

Values

CU_JIT_MAX_REGISTERS = 0
Max number of registers that a thread may use. Option type: unsigned int Applies to:
compiler only

CU_JIT_THREADS_PER_BLOCK
IN: Specifies minimum number of threads per block to target compilation for OUT:
Returns the number of threads the compiler actually targeted. This restricts the
resource utilization fo the compiler (e.g. max registers) such that a block with the
given number of threads should be able to launch based on register limitations. Note,
this option does not currently take into account any other resource limitations, such
as shared memory utilization. Cannot be combined with CU_JIT_TARGET. Option
type: unsigned int Applies to: compiler only

CU_JIT_WALL_TIME
Overwrites the option value with the total wall clock time, in milliseconds, spent in
the compiler and linker Option type: float Applies to: compiler and linker

CU_JIT_INFO_LOG_BUFFER
Pointer to a buffer in which to print any log messages that are informational in nature
(the buffer size is specified via option CU_JIT_INFO_LOG_BUFFER_SIZE_BYTES)
Option type: char * Applies to: compiler and linker

CU_JIT_INFO_LOG_BUFFER_SIZE_BYTES
IN: Log buffer size in bytes. Log messages will be capped at this size (including null
terminator) OUT: Amount of log buffer filled with messages Option type: unsigned
int Applies to: compiler and linker

CU_JIT_ERROR_LOG_BUFFER
Pointer to a buffer in which to print any log messages that reflect errors (the buffer
size is specified via option CU_JIT_ERROR_LOG_BUFFER_SIZE_BYTES) Option
type: char * Applies to: compiler and linker

CU_JIT_ERROR_LOG_BUFFER_SIZE_BYTES
IN: Log buffer size in bytes. Log messages will be capped at this size (including null
terminator) OUT: Amount of log buffer filled with messages Option type: unsigned
int Applies to: compiler and linker

CU_JIT_OPTIMIZATION_LEVEL

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 30

Level of optimizations to apply to generated code (0 - 4), with 4 being the default and
highest level of optimizations. Option type: unsigned int Applies to: compiler only

CU_JIT_TARGET_FROM_CUCONTEXT
No option value required. Determines the target based on the current attached
context (default) Option type: No option value needed Applies to: compiler and
linker

CU_JIT_TARGET
Target is chosen based on supplied CUjit_target. Cannot be combined with
CU_JIT_THREADS_PER_BLOCK. Option type: unsigned int for enumerated type
CUjit_target Applies to: compiler and linker

CU_JIT_FALLBACK_STRATEGY
Specifies choice of fallback strategy if matching cubin is not found. Choice is based on
supplied CUjit_fallback. This option cannot be used with cuLink* APIs as the linker
requires exact matches. Option type: unsigned int for enumerated type CUjit_fallback
Applies to: compiler only

CU_JIT_GENERATE_DEBUG_INFO
Specifies whether to create debug information in output (-g) (0: false, default) Option
type: int Applies to: compiler and linker

CU_JIT_LOG_VERBOSE
Generate verbose log messages (0: false, default) Option type: int Applies to: compiler
and linker

CU_JIT_GENERATE_LINE_INFO
Generate line number information (-lineinfo) (0: false, default) Option type: int
Applies to: compiler only

CU_JIT_CACHE_MODE
Specifies whether to enable caching explicitly (-dlcm) Choice is based on supplied
CUjit_cacheMode_enum. Option type: unsigned int for enumerated type
CUjit_cacheMode_enum Applies to: compiler only

CU_JIT_NEW_SM3X_OPT
The below jit options are used for internal purposes only, in this version of CUDA

CU_JIT_FAST_COMPILE
CU_JIT_GLOBAL_SYMBOL_NAMES

Array of device symbol names that will be relocated to the corresponing host
addresses stored in CU_JIT_GLOBAL_SYMBOL_ADDRESSES. Must contain
CU_JIT_GLOBAL_SYMBOL_COUNT entries. When loding a device module, driver
will relocate all encountered unresolved symbols to the host addresses. It is only
allowed to register symbols that correspond to unresolved global variables. It is
illegal to register the same device symbol at multiple addresses. Option type: const
char ** Applies to: dynamic linker only

CU_JIT_GLOBAL_SYMBOL_ADDRESSES
Array of host addresses that will be used to relocate corresponding device
symbols stored in CU_JIT_GLOBAL_SYMBOL_NAMES. Must contain

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 31

CU_JIT_GLOBAL_SYMBOL_COUNT entries. Option type: void ** Applies to:
dynamic linker only

CU_JIT_GLOBAL_SYMBOL_COUNT
Number of entries in CU_JIT_GLOBAL_SYMBOL_NAMES and
CU_JIT_GLOBAL_SYMBOL_ADDRESSES arrays. Option type: unsigned int Applies
to: dynamic linker only

CU_JIT_NUM_OPTIONS

enum CUjit_target
Online compilation targets

Values

CU_TARGET_COMPUTE_20 = 20
Compute device class 2.0

CU_TARGET_COMPUTE_21 = 21
Compute device class 2.1

CU_TARGET_COMPUTE_30 = 30
Compute device class 3.0

CU_TARGET_COMPUTE_32 = 32
Compute device class 3.2

CU_TARGET_COMPUTE_35 = 35
Compute device class 3.5

CU_TARGET_COMPUTE_37 = 37
Compute device class 3.7

CU_TARGET_COMPUTE_50 = 50
Compute device class 5.0

CU_TARGET_COMPUTE_52 = 52
Compute device class 5.2

CU_TARGET_COMPUTE_53 = 53
Compute device class 5.3

CU_TARGET_COMPUTE_60 = 60
Compute device class 6.0.

CU_TARGET_COMPUTE_61 = 61
Compute device class 6.1.

CU_TARGET_COMPUTE_62 = 62
Compute device class 6.2.

CU_TARGET_COMPUTE_70 = 70
Compute device class 7.0.

CU_TARGET_COMPUTE_72 = 72
Compute device class 7.2.

CU_TARGET_COMPUTE_75 = 75
Compute device class 7.5.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 32

enum CUjitInputType
Device code formats

Values

CU_JIT_INPUT_CUBIN = 0
Compiled device-class-specific device code Applicable options: none

CU_JIT_INPUT_PTX
PTX source code Applicable options: PTX compiler options

CU_JIT_INPUT_FATBINARY
Bundle of multiple cubins and/or PTX of some device code Applicable options: PTX
compiler options, CU_JIT_FALLBACK_STRATEGY

CU_JIT_INPUT_OBJECT
Host object with embedded device code Applicable options: PTX compiler options,
CU_JIT_FALLBACK_STRATEGY

CU_JIT_INPUT_LIBRARY
Archive of host objects with embedded device code Applicable options: PTX compiler
options, CU_JIT_FALLBACK_STRATEGY

CU_JIT_NUM_INPUT_TYPES

enum CUlimit
Limits

Values

CU_LIMIT_STACK_SIZE = 0x00
GPU thread stack size

CU_LIMIT_PRINTF_FIFO_SIZE = 0x01
GPU printf FIFO size

CU_LIMIT_MALLOC_HEAP_SIZE = 0x02
GPU malloc heap size

CU_LIMIT_DEV_RUNTIME_SYNC_DEPTH = 0x03
GPU device runtime launch synchronize depth

CU_LIMIT_DEV_RUNTIME_PENDING_LAUNCH_COUNT = 0x04
GPU device runtime pending launch count

CU_LIMIT_MAX_L2_FETCH_GRANULARITY = 0x05
A value between 0 and 128 that indicates the maximum fetch granularity of L2 (in
Bytes). This is a hint

CU_LIMIT_MAX

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 33

enum CUmem_advise
Memory advise values

Values

CU_MEM_ADVISE_SET_READ_MOSTLY = 1
Data will mostly be read and only occassionally be written to

CU_MEM_ADVISE_UNSET_READ_MOSTLY = 2
Undo the effect of CU_MEM_ADVISE_SET_READ_MOSTLY

CU_MEM_ADVISE_SET_PREFERRED_LOCATION = 3
Set the preferred location for the data as the specified device

CU_MEM_ADVISE_UNSET_PREFERRED_LOCATION = 4
Clear the preferred location for the data

CU_MEM_ADVISE_SET_ACCESSED_BY = 5
Data will be accessed by the specified device, so prevent page faults as much as
possible

CU_MEM_ADVISE_UNSET_ACCESSED_BY = 6
Let the Unified Memory subsystem decide on the page faulting policy for the
specified device

enum CUmemAttach_flags
CUDA Mem Attach Flags

Values

CU_MEM_ATTACH_GLOBAL = 0x1
Memory can be accessed by any stream on any device

CU_MEM_ATTACH_HOST = 0x2
Memory cannot be accessed by any stream on any device

CU_MEM_ATTACH_SINGLE = 0x4
Memory can only be accessed by a single stream on the associated device

enum CUmemorytype
Memory types

Values

CU_MEMORYTYPE_HOST = 0x01
Host memory

CU_MEMORYTYPE_DEVICE = 0x02
Device memory

CU_MEMORYTYPE_ARRAY = 0x03

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 34

Array memory
CU_MEMORYTYPE_UNIFIED = 0x04

Unified device or host memory

enum CUoccupancy_flags
Occupancy calculator flag

Values

CU_OCCUPANCY_DEFAULT = 0x0
Default behavior

CU_OCCUPANCY_DISABLE_CACHING_OVERRIDE = 0x1
Assume global caching is enabled and cannot be automatically turned off

enum CUpointer_attribute
Pointer information

Values

CU_POINTER_ATTRIBUTE_CONTEXT = 1
The CUcontext on which a pointer was allocated or registered

CU_POINTER_ATTRIBUTE_MEMORY_TYPE = 2
The CUmemorytype describing the physical location of a pointer

CU_POINTER_ATTRIBUTE_DEVICE_POINTER = 3
The address at which a pointer's memory may be accessed on the device

CU_POINTER_ATTRIBUTE_HOST_POINTER = 4
The address at which a pointer's memory may be accessed on the host

CU_POINTER_ATTRIBUTE_P2P_TOKENS = 5
A pair of tokens for use with the nv-p2p.h Linux kernel interface

CU_POINTER_ATTRIBUTE_SYNC_MEMOPS = 6
Synchronize every synchronous memory operation initiated on this region

CU_POINTER_ATTRIBUTE_BUFFER_ID = 7
A process-wide unique ID for an allocated memory region

CU_POINTER_ATTRIBUTE_IS_MANAGED = 8
Indicates if the pointer points to managed memory

CU_POINTER_ATTRIBUTE_DEVICE_ORDINAL = 9
A device ordinal of a device on which a pointer was allocated or registered

enum CUresourcetype
Resource types

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 35

Values

CU_RESOURCE_TYPE_ARRAY = 0x00
Array resoure

CU_RESOURCE_TYPE_MIPMAPPED_ARRAY = 0x01
Mipmapped array resource

CU_RESOURCE_TYPE_LINEAR = 0x02
Linear resource

CU_RESOURCE_TYPE_PITCH2D = 0x03
Pitch 2D resource

enum CUresourceViewFormat
Resource view format

Values

CU_RES_VIEW_FORMAT_NONE = 0x00
No resource view format (use underlying resource format)

CU_RES_VIEW_FORMAT_UINT_1X8 = 0x01
1 channel unsigned 8-bit integers

CU_RES_VIEW_FORMAT_UINT_2X8 = 0x02
2 channel unsigned 8-bit integers

CU_RES_VIEW_FORMAT_UINT_4X8 = 0x03
4 channel unsigned 8-bit integers

CU_RES_VIEW_FORMAT_SINT_1X8 = 0x04
1 channel signed 8-bit integers

CU_RES_VIEW_FORMAT_SINT_2X8 = 0x05
2 channel signed 8-bit integers

CU_RES_VIEW_FORMAT_SINT_4X8 = 0x06
4 channel signed 8-bit integers

CU_RES_VIEW_FORMAT_UINT_1X16 = 0x07
1 channel unsigned 16-bit integers

CU_RES_VIEW_FORMAT_UINT_2X16 = 0x08
2 channel unsigned 16-bit integers

CU_RES_VIEW_FORMAT_UINT_4X16 = 0x09
4 channel unsigned 16-bit integers

CU_RES_VIEW_FORMAT_SINT_1X16 = 0x0a
1 channel signed 16-bit integers

CU_RES_VIEW_FORMAT_SINT_2X16 = 0x0b
2 channel signed 16-bit integers

CU_RES_VIEW_FORMAT_SINT_4X16 = 0x0c
4 channel signed 16-bit integers

CU_RES_VIEW_FORMAT_UINT_1X32 = 0x0d
1 channel unsigned 32-bit integers

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 36

CU_RES_VIEW_FORMAT_UINT_2X32 = 0x0e
2 channel unsigned 32-bit integers

CU_RES_VIEW_FORMAT_UINT_4X32 = 0x0f
4 channel unsigned 32-bit integers

CU_RES_VIEW_FORMAT_SINT_1X32 = 0x10
1 channel signed 32-bit integers

CU_RES_VIEW_FORMAT_SINT_2X32 = 0x11
2 channel signed 32-bit integers

CU_RES_VIEW_FORMAT_SINT_4X32 = 0x12
4 channel signed 32-bit integers

CU_RES_VIEW_FORMAT_FLOAT_1X16 = 0x13
1 channel 16-bit floating point

CU_RES_VIEW_FORMAT_FLOAT_2X16 = 0x14
2 channel 16-bit floating point

CU_RES_VIEW_FORMAT_FLOAT_4X16 = 0x15
4 channel 16-bit floating point

CU_RES_VIEW_FORMAT_FLOAT_1X32 = 0x16
1 channel 32-bit floating point

CU_RES_VIEW_FORMAT_FLOAT_2X32 = 0x17
2 channel 32-bit floating point

CU_RES_VIEW_FORMAT_FLOAT_4X32 = 0x18
4 channel 32-bit floating point

CU_RES_VIEW_FORMAT_UNSIGNED_BC1 = 0x19
Block compressed 1

CU_RES_VIEW_FORMAT_UNSIGNED_BC2 = 0x1a
Block compressed 2

CU_RES_VIEW_FORMAT_UNSIGNED_BC3 = 0x1b
Block compressed 3

CU_RES_VIEW_FORMAT_UNSIGNED_BC4 = 0x1c
Block compressed 4 unsigned

CU_RES_VIEW_FORMAT_SIGNED_BC4 = 0x1d
Block compressed 4 signed

CU_RES_VIEW_FORMAT_UNSIGNED_BC5 = 0x1e
Block compressed 5 unsigned

CU_RES_VIEW_FORMAT_SIGNED_BC5 = 0x1f
Block compressed 5 signed

CU_RES_VIEW_FORMAT_UNSIGNED_BC6H = 0x20
Block compressed 6 unsigned half-float

CU_RES_VIEW_FORMAT_SIGNED_BC6H = 0x21
Block compressed 6 signed half-float

CU_RES_VIEW_FORMAT_UNSIGNED_BC7 = 0x22
Block compressed 7

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 37

enum CUresult
Error codes

Values

CUDA_SUCCESS = 0
The API call returned with no errors. In the case of query calls, this also means that
the operation being queried is complete (see cuEventQuery() and cuStreamQuery()).

CUDA_ERROR_INVALID_VALUE = 1
This indicates that one or more of the parameters passed to the API call is not within
an acceptable range of values.

CUDA_ERROR_OUT_OF_MEMORY = 2
The API call failed because it was unable to allocate enough memory to perform the
requested operation.

CUDA_ERROR_NOT_INITIALIZED = 3
This indicates that the CUDA driver has not been initialized with cuInit() or that
initialization has failed.

CUDA_ERROR_DEINITIALIZED = 4
This indicates that the CUDA driver is in the process of shutting down.

CUDA_ERROR_PROFILER_DISABLED = 5
This indicates profiler is not initialized for this run. This can happen when the
application is running with external profiling tools like visual profiler.

CUDA_ERROR_PROFILER_NOT_INITIALIZED = 6
Deprecated This error return is deprecated as of CUDA 5.0. It is no longer an error to
attempt to enable/disable the profiling via cuProfilerStart or cuProfilerStop without
initialization.

CUDA_ERROR_PROFILER_ALREADY_STARTED = 7
Deprecated This error return is deprecated as of CUDA 5.0. It is no longer an error to
call cuProfilerStart() when profiling is already enabled.

CUDA_ERROR_PROFILER_ALREADY_STOPPED = 8
Deprecated This error return is deprecated as of CUDA 5.0. It is no longer an error to
call cuProfilerStop() when profiling is already disabled.

CUDA_ERROR_NO_DEVICE = 100
This indicates that no CUDA-capable devices were detected by the installed CUDA
driver.

CUDA_ERROR_INVALID_DEVICE = 101
This indicates that the device ordinal supplied by the user does not correspond to a
valid CUDA device.

CUDA_ERROR_INVALID_IMAGE = 200
This indicates that the device kernel image is invalid. This can also indicate an invalid
CUDA module.

CUDA_ERROR_INVALID_CONTEXT = 201

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 38

This most frequently indicates that there is no context bound to the current thread.
This can also be returned if the context passed to an API call is not a valid handle
(such as a context that has had cuCtxDestroy() invoked on it). This can also be
returned if a user mixes different API versions (i.e. 3010 context with 3020 API calls).
See cuCtxGetApiVersion() for more details.

CUDA_ERROR_CONTEXT_ALREADY_CURRENT = 202
This indicated that the context being supplied as a parameter to the API call
was already the active context. Deprecated This error return is deprecated as
of CUDA 3.2. It is no longer an error to attempt to push the active context via
cuCtxPushCurrent().

CUDA_ERROR_MAP_FAILED = 205
This indicates that a map or register operation has failed.

CUDA_ERROR_UNMAP_FAILED = 206
This indicates that an unmap or unregister operation has failed.

CUDA_ERROR_ARRAY_IS_MAPPED = 207
This indicates that the specified array is currently mapped and thus cannot be
destroyed.

CUDA_ERROR_ALREADY_MAPPED = 208
This indicates that the resource is already mapped.

CUDA_ERROR_NO_BINARY_FOR_GPU = 209
This indicates that there is no kernel image available that is suitable for the device.
This can occur when a user specifies code generation options for a particular CUDA
source file that do not include the corresponding device configuration.

CUDA_ERROR_ALREADY_ACQUIRED = 210
This indicates that a resource has already been acquired.

CUDA_ERROR_NOT_MAPPED = 211
This indicates that a resource is not mapped.

CUDA_ERROR_NOT_MAPPED_AS_ARRAY = 212
This indicates that a mapped resource is not available for access as an array.

CUDA_ERROR_NOT_MAPPED_AS_POINTER = 213
This indicates that a mapped resource is not available for access as a pointer.

CUDA_ERROR_ECC_UNCORRECTABLE = 214
This indicates that an uncorrectable ECC error was detected during execution.

CUDA_ERROR_UNSUPPORTED_LIMIT = 215
This indicates that the CUlimit passed to the API call is not supported by the active
device.

CUDA_ERROR_CONTEXT_ALREADY_IN_USE = 216
This indicates that the CUcontext passed to the API call can only be bound to a single
CPU thread at a time but is already bound to a CPU thread.

CUDA_ERROR_PEER_ACCESS_UNSUPPORTED = 217
This indicates that peer access is not supported across the given devices.

CUDA_ERROR_INVALID_PTX = 218
This indicates that a PTX JIT compilation failed.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 39

CUDA_ERROR_INVALID_GRAPHICS_CONTEXT = 219
This indicates an error with OpenGL or DirectX context.

CUDA_ERROR_NVLINK_UNCORRECTABLE = 220
This indicates that an uncorrectable NVLink error was detected during the execution.

CUDA_ERROR_JIT_COMPILER_NOT_FOUND = 221
This indicates that the PTX JIT compiler library was not found.

CUDA_ERROR_INVALID_SOURCE = 300
This indicates that the device kernel source is invalid.

CUDA_ERROR_FILE_NOT_FOUND = 301
This indicates that the file specified was not found.

CUDA_ERROR_SHARED_OBJECT_SYMBOL_NOT_FOUND = 302
This indicates that a link to a shared object failed to resolve.

CUDA_ERROR_SHARED_OBJECT_INIT_FAILED = 303
This indicates that initialization of a shared object failed.

CUDA_ERROR_OPERATING_SYSTEM = 304
This indicates that an OS call failed.

CUDA_ERROR_INVALID_HANDLE = 400
This indicates that a resource handle passed to the API call was not valid. Resource
handles are opaque types like CUstream and CUevent.

CUDA_ERROR_ILLEGAL_STATE = 401
This indicates that a resource required by the API call is not in a valid state to perform
the requested operation.

CUDA_ERROR_NOT_FOUND = 500
This indicates that a named symbol was not found. Examples of symbols are global/
constant variable names, texture names, and surface names.

CUDA_ERROR_NOT_READY = 600
This indicates that asynchronous operations issued previously have not completed
yet. This result is not actually an error, but must be indicated differently than
CUDA_SUCCESS (which indicates completion). Calls that may return this value
include cuEventQuery() and cuStreamQuery().

CUDA_ERROR_ILLEGAL_ADDRESS = 700
While executing a kernel, the device encountered a load or store instruction on an
invalid memory address. This leaves the process in an inconsistent state and any
further CUDA work will return the same error. To continue using CUDA, the process
must be terminated and relaunched.

CUDA_ERROR_LAUNCH_OUT_OF_RESOURCES = 701
This indicates that a launch did not occur because it did not have appropriate
resources. This error usually indicates that the user has attempted to pass too many
arguments to the device kernel, or the kernel launch specifies too many threads for
the kernel's register count. Passing arguments of the wrong size (i.e. a 64-bit pointer
when a 32-bit int is expected) is equivalent to passing too many arguments and can
also result in this error.

CUDA_ERROR_LAUNCH_TIMEOUT = 702

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 40

This indicates that the device kernel took too long to execute. This
can only occur if timeouts are enabled - see the device attribute
CU_DEVICE_ATTRIBUTE_KERNEL_EXEC_TIMEOUT for more information.
This leaves the process in an inconsistent state and any further CUDA work will
return the same error. To continue using CUDA, the process must be terminated and
relaunched.

CUDA_ERROR_LAUNCH_INCOMPATIBLE_TEXTURING = 703
This error indicates a kernel launch that uses an incompatible texturing mode.

CUDA_ERROR_PEER_ACCESS_ALREADY_ENABLED = 704
This error indicates that a call to cuCtxEnablePeerAccess() is trying to re-enable peer
access to a context which has already had peer access to it enabled.

CUDA_ERROR_PEER_ACCESS_NOT_ENABLED = 705
This error indicates that cuCtxDisablePeerAccess() is trying to disable peer access
which has not been enabled yet via cuCtxEnablePeerAccess().

CUDA_ERROR_PRIMARY_CONTEXT_ACTIVE = 708
This error indicates that the primary context for the specified device has already been
initialized.

CUDA_ERROR_CONTEXT_IS_DESTROYED = 709
This error indicates that the context current to the calling thread has been destroyed
using cuCtxDestroy, or is a primary context which has not yet been initialized.

CUDA_ERROR_ASSERT = 710
A device-side assert triggered during kernel execution. The context cannot be used
anymore, and must be destroyed. All existing device memory allocations from this
context are invalid and must be reconstructed if the program is to continue using
CUDA.

CUDA_ERROR_TOO_MANY_PEERS = 711
This error indicates that the hardware resources required to enable peer access have
been exhausted for one or more of the devices passed to cuCtxEnablePeerAccess().

CUDA_ERROR_HOST_MEMORY_ALREADY_REGISTERED = 712
This error indicates that the memory range passed to cuMemHostRegister() has
already been registered.

CUDA_ERROR_HOST_MEMORY_NOT_REGISTERED = 713
This error indicates that the pointer passed to cuMemHostUnregister() does not
correspond to any currently registered memory region.

CUDA_ERROR_HARDWARE_STACK_ERROR = 714
While executing a kernel, the device encountered a stack error. This can be due
to stack corruption or exceeding the stack size limit. This leaves the process in an
inconsistent state and any further CUDA work will return the same error. To continue
using CUDA, the process must be terminated and relaunched.

CUDA_ERROR_ILLEGAL_INSTRUCTION = 715
While executing a kernel, the device encountered an illegal instruction. This leaves
the process in an inconsistent state and any further CUDA work will return the same
error. To continue using CUDA, the process must be terminated and relaunched.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 41

CUDA_ERROR_MISALIGNED_ADDRESS = 716
While executing a kernel, the device encountered a load or store instruction on a
memory address which is not aligned. This leaves the process in an inconsistent state
and any further CUDA work will return the same error. To continue using CUDA, the
process must be terminated and relaunched.

CUDA_ERROR_INVALID_ADDRESS_SPACE = 717
While executing a kernel, the device encountered an instruction which can only
operate on memory locations in certain address spaces (global, shared, or local),
but was supplied a memory address not belonging to an allowed address space.
This leaves the process in an inconsistent state and any further CUDA work will
return the same error. To continue using CUDA, the process must be terminated and
relaunched.

CUDA_ERROR_INVALID_PC = 718
While executing a kernel, the device program counter wrapped its address space.
This leaves the process in an inconsistent state and any further CUDA work will
return the same error. To continue using CUDA, the process must be terminated and
relaunched.

CUDA_ERROR_LAUNCH_FAILED = 719
An exception occurred on the device while executing a kernel. Common causes
include dereferencing an invalid device pointer and accessing out of bounds shared
memory. Less common cases can be system specific - more information about these
cases can be found in the system specific user guide. This leaves the process in an
inconsistent state and any further CUDA work will return the same error. To continue
using CUDA, the process must be terminated and relaunched.

CUDA_ERROR_COOPERATIVE_LAUNCH_TOO_LARGE = 720
This error indicates that the number of blocks launched per grid for
a kernel that was launched via either cuLaunchCooperativeKernel or
cuLaunchCooperativeKernelMultiDevice exceeds the maximum number
of blocks as allowed by cuOccupancyMaxActiveBlocksPerMultiprocessor
or cuOccupancyMaxActiveBlocksPerMultiprocessorWithFlags times
the number of multiprocessors as specified by the device attribute
CU_DEVICE_ATTRIBUTE_MULTIPROCESSOR_COUNT.

CUDA_ERROR_NOT_PERMITTED = 800
This error indicates that the attempted operation is not permitted.

CUDA_ERROR_NOT_SUPPORTED = 801
This error indicates that the attempted operation is not supported on the current
system or device.

CUDA_ERROR_SYSTEM_NOT_READY = 802
This error indicates that the system is not yet ready to start any CUDA work. To
continue using CUDA, verify the system configuration is in a valid state and all
required driver daemons are actively running. More information about this error can
be found in the system specific user guide.

CUDA_ERROR_SYSTEM_DRIVER_MISMATCH = 803

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 42

This error indicates that there is a mismatch between the versions of the display
driver and the CUDA driver. Refer to the compatibility documentation for supported
versions.

CUDA_ERROR_COMPAT_NOT_SUPPORTED_ON_DEVICE = 804
This error indicates that the system was upgraded to run with forward compatibility
but the visible hardware detected by CUDA does not support this configuration.
Refer to the compatibility documentation for the supported hardware matrix
or ensure that only supported hardware is visible during initialization via the
CUDA_VISIBLE_DEVICES environment variable.

CUDA_ERROR_STREAM_CAPTURE_UNSUPPORTED = 900
This error indicates that the operation is not permitted when the stream is capturing.

CUDA_ERROR_STREAM_CAPTURE_INVALIDATED = 901
This error indicates that the current capture sequence on the stream has been
invalidated due to a previous error.

CUDA_ERROR_STREAM_CAPTURE_MERGE = 902
This error indicates that the operation would have resulted in a merge of two
independent capture sequences.

CUDA_ERROR_STREAM_CAPTURE_UNMATCHED = 903
This error indicates that the capture was not initiated in this stream.

CUDA_ERROR_STREAM_CAPTURE_UNJOINED = 904
This error indicates that the capture sequence contains a fork that was not joined to
the primary stream.

CUDA_ERROR_STREAM_CAPTURE_ISOLATION = 905
This error indicates that a dependency would have been created which crosses the
capture sequence boundary. Only implicit in-stream ordering dependencies are
allowed to cross the boundary.

CUDA_ERROR_STREAM_CAPTURE_IMPLICIT = 906
This error indicates a disallowed implicit dependency on a current capture sequence
from cudaStreamLegacy.

CUDA_ERROR_CAPTURED_EVENT = 907
This error indicates that the operation is not permitted on an event which was last
recorded in a capturing stream.

CUDA_ERROR_STREAM_CAPTURE_WRONG_THREAD = 908
A stream capture sequence not initiated with the
CU_STREAM_CAPTURE_MODE_RELAXED argument to cuStreamBeginCapture
was passed to cuStreamEndCapture in a different thread.

CUDA_ERROR_UNKNOWN = 999
This indicates that an unknown internal error has occurred.

enum CUshared_carveout
Shared memory carveout configurations. These may be passed to cuFuncSetAttribute

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 43

Values

CU_SHAREDMEM_CARVEOUT_DEFAULT = -1
No preference for shared memory or L1 (default)

CU_SHAREDMEM_CARVEOUT_MAX_SHARED = 100
Prefer maximum available shared memory, minimum L1 cache

CU_SHAREDMEM_CARVEOUT_MAX_L1 = 0
Prefer maximum available L1 cache, minimum shared memory

enum CUsharedconfig
Shared memory configurations

Values

CU_SHARED_MEM_CONFIG_DEFAULT_BANK_SIZE = 0x00
set default shared memory bank size

CU_SHARED_MEM_CONFIG_FOUR_BYTE_BANK_SIZE = 0x01
set shared memory bank width to four bytes

CU_SHARED_MEM_CONFIG_EIGHT_BYTE_BANK_SIZE = 0x02
set shared memory bank width to eight bytes

enum CUstream_flags
Stream creation flags

Values

CU_STREAM_DEFAULT = 0x0
Default stream flag

CU_STREAM_NON_BLOCKING = 0x1
Stream does not synchronize with stream 0 (the NULL stream)

enum CUstreamBatchMemOpType
Operations for cuStreamBatchMemOp

Values

CU_STREAM_MEM_OP_WAIT_VALUE_32 = 1
Represents a cuStreamWaitValue32 operation

CU_STREAM_MEM_OP_WRITE_VALUE_32 = 2
Represents a cuStreamWriteValue32 operation

CU_STREAM_MEM_OP_WAIT_VALUE_64 = 4
Represents a cuStreamWaitValue64 operation

CU_STREAM_MEM_OP_WRITE_VALUE_64 = 5
Represents a cuStreamWriteValue64 operation

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 44

CU_STREAM_MEM_OP_FLUSH_REMOTE_WRITES = 3
This has the same effect as CU_STREAM_WAIT_VALUE_FLUSH, but as a standalone
operation.

enum CUstreamCaptureMode
Possible modes for stream capture thread interactions. For more details see
cuStreamBeginCapture and cuThreadExchangeStreamCaptureMode

Values

CU_STREAM_CAPTURE_MODE_GLOBAL = 0
CU_STREAM_CAPTURE_MODE_THREAD_LOCAL = 1
CU_STREAM_CAPTURE_MODE_RELAXED = 2

enum CUstreamCaptureStatus
Possible stream capture statuses returned by cuStreamIsCapturing

Values

CU_STREAM_CAPTURE_STATUS_NONE = 0
Stream is not capturing

CU_STREAM_CAPTURE_STATUS_ACTIVE = 1
Stream is actively capturing

CU_STREAM_CAPTURE_STATUS_INVALIDATED = 2
Stream is part of a capture sequence that has been invalidated, but not terminated

enum CUstreamWaitValue_flags
Flags for cuStreamWaitValue32 and cuStreamWaitValue64

Values

CU_STREAM_WAIT_VALUE_GEQ = 0x0
Wait until (int32_t)(*addr - value) >= 0 (or int64_t for 64 bit values). Note this is a
cyclic comparison which ignores wraparound. (Default behavior.)

CU_STREAM_WAIT_VALUE_EQ = 0x1
Wait until *addr == value.

CU_STREAM_WAIT_VALUE_AND = 0x2
Wait until (*addr & value) != 0.

CU_STREAM_WAIT_VALUE_NOR = 0x3
Wait until ~(*addr | value) != 0. Support for this operation
can be queried with cuDeviceGetAttribute() and
CU_DEVICE_ATTRIBUTE_CAN_USE_STREAM_WAIT_VALUE_NOR.

CU_STREAM_WAIT_VALUE_FLUSH = 1<<30

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 45

Follow the wait operation with a flush of outstanding remote writes. This means
that, if a remote write operation is guaranteed to have reached the device before the
wait can be satisfied, that write is guaranteed to be visible to downstream device
work. The device is permitted to reorder remote writes internally. For example, this
flag would be required if two remote writes arrive in a defined order, the wait is
satisfied by the second write, and downstream work needs to observe the first write.
Support for this operation is restricted to selected platforms and can be queried with
CU_DEVICE_ATTRIBUTE_CAN_USE_WAIT_VALUE_FLUSH.

enum CUstreamWriteValue_flags
Flags for cuStreamWriteValue32

Values

CU_STREAM_WRITE_VALUE_DEFAULT = 0x0
Default behavior

CU_STREAM_WRITE_VALUE_NO_MEMORY_BARRIER = 0x1
Permits the write to be reordered with writes which were issued before it, as a
performance optimization. Normally, cuStreamWriteValue32 will provide a memory
fence before the write, which has similar semantics to __threadfence_system() but is
scoped to the stream rather than a CUDA thread.

typedef struct CUarray_st *CUarray
CUDA array

typedef struct CUctx_st *CUcontext
CUDA context

typedef int CUdevice
CUDA device

typedef unsigned int CUdeviceptr
CUDA device pointer CUdeviceptr is defined as an unsigned integer type whose size
matches the size of a pointer on the target platform.

typedef struct CUeglStreamConnection_st
*CUeglStreamConnection
CUDA EGLSream Connection

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 46

typedef struct CUevent_st *CUevent
CUDA event

typedef struct CUextMemory_st *CUexternalMemory
CUDA external memory

typedef struct CUextSemaphore_st
*CUexternalSemaphore
CUDA external semaphore

typedef struct CUfunc_st *CUfunction
CUDA function

typedef struct CUgraph_st *CUgraph
CUDA graph

typedef struct CUgraphExec_st *CUgraphExec
CUDA executable graph

typedef struct CUgraphicsResource_st
*CUgraphicsResource
CUDA graphics interop resource

typedef struct CUgraphNode_st *CUgraphNode
CUDA graph node

typedef void (CUDA_CB *CUhostFn) (void* userData)
CUDA host function

typedef struct CUmipmappedArray_st
*CUmipmappedArray
CUDA mipmapped array

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 47

typedef struct CUmod_st *CUmodule
CUDA module

typedef size_t (CUDA_CB *CUoccupancyB2DSize) (int
blockSize)
Block size to per-block dynamic shared memory mapping for a certain kernel

typedef struct CUstream_st *CUstream
CUDA stream

typedef void (CUDA_CB *CUstreamCallback) (CUstream
hStream, CUresult status, void* userData)
CUDA stream callback

typedef unsigned long long CUsurfObject
An opaque value that represents a CUDA surface object

typedef struct CUsurfref_st *CUsurfref
CUDA surface reference

typedef unsigned long long CUtexObject
An opaque value that represents a CUDA texture object

typedef struct CUtexref_st *CUtexref
CUDA texture reference

#define CU_DEVICE_CPU ((CUdevice)-1)
Device that represents the CPU

#define CU_DEVICE_INVALID ((CUdevice)-2)
Device that represents an invalid device

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 48

#define CU_IPC_HANDLE_SIZE 64
CUDA IPC handle size

#define CU_LAUNCH_PARAM_BUFFER_POINTER
((void*)0x01)
Indicator that the next value in the extra parameter to cuLaunchKernel will be a
pointer to a buffer containing all kernel parameters used for launching kernel f. This
buffer needs to honor all alignment/padding requirements of the individual parameters.
If CU_LAUNCH_PARAM_BUFFER_SIZE is not also specified in the extra array, then
CU_LAUNCH_PARAM_BUFFER_POINTER will have no effect.

#define CU_LAUNCH_PARAM_BUFFER_SIZE ((void*)0x02)
Indicator that the next value in the extra parameter to cuLaunchKernel
will be a pointer to a size_t which contains the size of the buffer specified
with CU_LAUNCH_PARAM_BUFFER_POINTER. It is required that
CU_LAUNCH_PARAM_BUFFER_POINTER also be specified in the extra array if the
value associated with CU_LAUNCH_PARAM_BUFFER_SIZE is not zero.

#define CU_LAUNCH_PARAM_END ((void*)0x00)
End of array terminator for the extra parameter to cuLaunchKernel

#define CU_MEMHOSTALLOC_DEVICEMAP 0x02
If set, host memory is mapped into CUDA address space and
cuMemHostGetDevicePointer() may be called on the host pointer. Flag for
cuMemHostAlloc()

#define CU_MEMHOSTALLOC_PORTABLE 0x01
If set, host memory is portable between CUDA contexts. Flag for cuMemHostAlloc()

#define CU_MEMHOSTALLOC_WRITECOMBINED 0x04
If set, host memory is allocated as write-combined - fast to write, faster to DMA,
slow to read except via SSE4 streaming load instruction (MOVNTDQA). Flag for
cuMemHostAlloc()

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 49

#define CU_MEMHOSTREGISTER_DEVICEMAP 0x02
If set, host memory is mapped into CUDA address space and
cuMemHostGetDevicePointer() may be called on the host pointer. Flag for
cuMemHostRegister()

#define CU_MEMHOSTREGISTER_IOMEMORY 0x04
If set, the passed memory pointer is treated as pointing to some memory-mapped I/O
space, e.g. belonging to a third-party PCIe device. On Windows the flag is a no-op. On
Linux that memory is marked as non cache-coherent for the GPU and is expected to be
physically contiguous. It may return CUDA_ERROR_NOT_PERMITTED if run as an
unprivileged user, CUDA_ERROR_NOT_SUPPORTED on older Linux kernel versions.
On all other platforms, it is not supported and CUDA_ERROR_NOT_SUPPORTED is
returned. Flag for cuMemHostRegister()

#define CU_MEMHOSTREGISTER_PORTABLE 0x01
If set, host memory is portable between CUDA contexts. Flag for cuMemHostRegister()

#define CU_PARAM_TR_DEFAULT -1
For texture references loaded into the module, use default texunit from texture
reference.

#define CU_STREAM_LEGACY ((CUstream)0x1)
Legacy stream handle

Stream handle that can be passed as a CUstream to use an implicit stream with legacy
synchronization behavior.

See details of the synchronization behavior.

#define CU_STREAM_PER_THREAD ((CUstream)0x2)
Per-thread stream handle

Stream handle that can be passed as a CUstream to use an implicit stream with per-
thread synchronization behavior.

See details of the synchronization behavior.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 50

#define CU_TRSA_OVERRIDE_FORMAT 0x01
Override the texref format with a format inferred from the array. Flag for
cuTexRefSetArray()

#define CU_TRSF_NORMALIZED_COORDINATES 0x02
Use normalized texture coordinates in the range [0,1) instead of [0,dim). Flag for
cuTexRefSetFlags()

#define CU_TRSF_READ_AS_INTEGER 0x01
Read the texture as integers rather than promoting the values to floats in the range [0,1].
Flag for cuTexRefSetFlags()

#define CU_TRSF_SRGB 0x10
Perform sRGB->linear conversion during texture read. Flag for cuTexRefSetFlags()

#define CUDA_ARRAY3D_2DARRAY 0x01
Deprecated, use CUDA_ARRAY3D_LAYERED

#define CUDA_ARRAY3D_COLOR_ATTACHMENT 0x20
This flag indicates that the CUDA array may be bound as a color target in an external
graphics API

#define CUDA_ARRAY3D_CUBEMAP 0x04
If set, the CUDA array is a collection of six 2D arrays, representing faces of a cube.
The width of such a CUDA array must be equal to its height, and Depth must be six.
If CUDA_ARRAY3D_LAYERED flag is also set, then the CUDA array is a collection of
cubemaps and Depth must be a multiple of six.

#define CUDA_ARRAY3D_DEPTH_TEXTURE 0x10
This flag if set indicates that the CUDA array is a DEPTH_TEXTURE.

#define CUDA_ARRAY3D_LAYERED 0x01
If set, the CUDA array is a collection of layers, where each layer is either a 1D or a 2D
array and the Depth member of CUDA_ARRAY3D_DESCRIPTOR specifies the number
of layers, not the depth of a 3D array.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 51

#define CUDA_ARRAY3D_SURFACE_LDST 0x02
This flag must be set in order to bind a surface reference to the CUDA array

#define CUDA_ARRAY3D_TEXTURE_GATHER 0x08
This flag must be set in order to perform texture gather operations on a CUDA array.

#define
CUDA_COOPERATIVE_LAUNCH_MULTI_DEVICE_NO_POST_LAUNCH_SYNC
0x02
If set, any subsequent work pushed in a stream that participated in a call to
cuLaunchCooperativeKernelMultiDevice will only wait for the kernel launched on the
GPU corresponding to that stream to complete before it begins execution.

#define
CUDA_COOPERATIVE_LAUNCH_MULTI_DEVICE_NO_PRE_LAUNCH_SYNC
0x01
If set, each kernel launched as part of cuLaunchCooperativeKernelMultiDevice only
waits for prior work in the stream corresponding to that GPU to complete before the
kernel begins execution.

#define CUDA_EXTERNAL_MEMORY_DEDICATED 0x1
Indicates that the external memory object is a dedicated resource

#define CUDA_VERSION 10010
CUDA API version number

#define MAX_PLANES 3
Maximum number of planes per frame

5.2. Error Handling
This section describes the error handling functions of the low-level CUDA driver
application programming interface.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 52

CUresult cuGetErrorName (CUresult error, const char
**pStr)
Gets the string representation of an error code enum name.

Parameters

error
- Error code to convert to string

pStr
- Address of the string pointer.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE

Description

Sets *pStr to the address of a NULL-terminated string representation of
the name of the enum error code error. If the error code is not recognized,
CUDA_ERROR_INVALID_VALUE will be returned and *pStr will be set to the NULL
address.

See also:

CUresult, cudaGetErrorName

CUresult cuGetErrorString (CUresult error, const char
**pStr)
Gets the string description of an error code.

Parameters

error
- Error code to convert to string

pStr
- Address of the string pointer.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__ERROR.html#group__CUDART__ERROR_1gb3de7da2f23736878270026dcfc70075

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 53

Description

Sets *pStr to the address of a NULL-terminated string description of the error code
error. If the error code is not recognized, CUDA_ERROR_INVALID_VALUE will be
returned and *pStr will be set to the NULL address.

See also:

CUresult, cudaGetErrorString

5.3. Initialization
This section describes the initialization functions of the low-level CUDA driver
application programming interface.

CUresult cuInit (unsigned int Flags)
Initialize the CUDA driver API.

Parameters

Flags
- Initialization flag for CUDA.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_DEVICE, CUDA_ERROR_SYSTEM_DRIVER_MISMATCH,
CUDA_ERROR_COMPAT_NOT_SUPPORTED_ON_DEVICE

Description

Initializes the driver API and must be called before any other function from the driver
API. Currently, the Flags parameter must be 0. If cuInit() has not been called, any
function from the driver API will return CUDA_ERROR_NOT_INITIALIZED.

Note that this function may also return error codes from previous, asynchronous
launches.

5.4. Version Management
This section describes the version management functions of the low-level CUDA driver
application programming interface.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__ERROR.html#group__CUDART__ERROR_1g4bc9e35a618dfd0877c29c8ee45148f1

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 54

CUresult cuDriverGetVersion (int *driverVersion)
Returns the latest CUDA version supported by driver.

Parameters

driverVersion
- Returns the CUDA driver version

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE

Description

Returns in *driverVersion the version of CUDA supported by the driver. The version
is returned as (1000 major + 10 minor). For example, CUDA 9.2 would be represented by
9020.

This function automatically returns CUDA_ERROR_INVALID_VALUE if
driverVersion is NULL.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cudaDriverGetVersion, cudaRuntimeGetVersion

5.5. Device Management
This section describes the device management functions of the low-level CUDA driver
application programming interface.

CUresult cuDeviceGet (CUdevice *device, int ordinal)
Returns a handle to a compute device.

Parameters

device
- Returned device handle

ordinal
- Device number to get handle for

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART____VERSION.html#group__CUDART____VERSION_1g8a06ee14a0551606b7c780084d5564ab
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART____VERSION.html#group__CUDART____VERSION_1g0e3952c7802fd730432180f1f4a6cdc6

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 55

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_DEVICE

Description

Returns in *device a device handle given an ordinal in the range [0,
cuDeviceGetCount()-1].

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceGetAttribute, cuDeviceGetCount, cuDeviceGetName, cuDeviceGetUuid,
cuDeviceGetLuid, cuDeviceTotalMem

CUresult cuDeviceGetAttribute (int *pi,
CUdevice_attribute attrib, CUdevice dev)
Returns information about the device.

Parameters

pi
- Returned device attribute value

attrib
- Device attribute to query

dev
- Device handle

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_DEVICE

Description

Returns in *pi the integer value of the attribute attrib on device dev. The supported
attributes are:

‣ CU_DEVICE_ATTRIBUTE_MAX_THREADS_PER_BLOCK: Maximum number of
threads per block;

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 56

‣ CU_DEVICE_ATTRIBUTE_MAX_BLOCK_DIM_X: Maximum x-dimension of a
block;

‣ CU_DEVICE_ATTRIBUTE_MAX_BLOCK_DIM_Y: Maximum y-dimension of a
block;

‣ CU_DEVICE_ATTRIBUTE_MAX_BLOCK_DIM_Z: Maximum z-dimension of a
block;

‣ CU_DEVICE_ATTRIBUTE_MAX_GRID_DIM_X: Maximum x-dimension of a grid;
‣ CU_DEVICE_ATTRIBUTE_MAX_GRID_DIM_Y: Maximum y-dimension of a grid;
‣ CU_DEVICE_ATTRIBUTE_MAX_GRID_DIM_Z: Maximum z-dimension of a grid;
‣ CU_DEVICE_ATTRIBUTE_MAX_SHARED_MEMORY_PER_BLOCK: Maximum

amount of shared memory available to a thread block in bytes;
‣ CU_DEVICE_ATTRIBUTE_TOTAL_CONSTANT_MEMORY: Memory available on

device for __constant__ variables in a CUDA C kernel in bytes;
‣ CU_DEVICE_ATTRIBUTE_WARP_SIZE: Warp size in threads;
‣ CU_DEVICE_ATTRIBUTE_MAX_PITCH: Maximum pitch in bytes allowed

by the memory copy functions that involve memory regions allocated through
cuMemAllocPitch();

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_WIDTH: Maximum 1D
texture width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_LINEAR_WIDTH:
Maximum width for a 1D texture bound to linear memory;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_MIPMAPPED_WIDTH:
Maximum mipmapped 1D texture width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_WIDTH: Maximum 2D
texture width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_HEIGHT: Maximum 2D
texture height;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_WIDTH:
Maximum width for a 2D texture bound to linear memory;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_HEIGHT:
Maximum height for a 2D texture bound to linear memory;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_PITCH: Maximum
pitch in bytes for a 2D texture bound to linear memory;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_MIPMAPPED_WIDTH:
Maximum mipmapped 2D texture width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_MIPMAPPED_HEIGHT:
Maximum mipmapped 2D texture height;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_WIDTH: Maximum 3D
texture width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_HEIGHT: Maximum 3D
texture height;

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 57

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_DEPTH: Maximum 3D
texture depth;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_WIDTH_ALTERNATE:
Alternate maximum 3D texture width, 0 if no alternate maximum 3D texture size is
supported;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_HEIGHT_ALTERNATE:
Alternate maximum 3D texture height, 0 if no alternate maximum 3D texture size is
supported;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE3D_DEPTH_ALTERNATE:
Alternate maximum 3D texture depth, 0 if no alternate maximum 3D texture size is
supported;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURECUBEMAP_WIDTH: Maximum
cubemap texture width or height;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_LAYERED_WIDTH:
Maximum 1D layered texture width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_LAYERED_LAYERS:
Maximum layers in a 1D layered texture;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LAYERED_WIDTH:
Maximum 2D layered texture width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LAYERED_HEIGHT:
Maximum 2D layered texture height;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LAYERED_LAYERS:
Maximum layers in a 2D layered texture;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURECUBEMAP_LAYERED_WIDTH:
Maximum cubemap layered texture width or height;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURECUBEMAP_LAYERED_LAYERS:
Maximum layers in a cubemap layered texture;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE1D_WIDTH: Maximum 1D
surface width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE2D_WIDTH: Maximum 2D
surface width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE2D_HEIGHT: Maximum 2D
surface height;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE3D_WIDTH: Maximum 3D
surface width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE3D_HEIGHT: Maximum 3D
surface height;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE3D_DEPTH: Maximum 3D
surface depth;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE1D_LAYERED_WIDTH:
Maximum 1D layered surface width;

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 58

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE1D_LAYERED_LAYERS:
Maximum layers in a 1D layered surface;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE2D_LAYERED_WIDTH:
Maximum 2D layered surface width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE2D_LAYERED_HEIGHT:
Maximum 2D layered surface height;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACE2D_LAYERED_LAYERS:
Maximum layers in a 2D layered surface;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACECUBEMAP_WIDTH: Maximum
cubemap surface width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACECUBEMAP_LAYERED_WIDTH:
Maximum cubemap layered surface width;

‣ CU_DEVICE_ATTRIBUTE_MAXIMUM_SURFACECUBEMAP_LAYERED_LAYERS:
Maximum layers in a cubemap layered surface;

‣ CU_DEVICE_ATTRIBUTE_MAX_REGISTERS_PER_BLOCK: Maximum number of
32-bit registers available to a thread block;

‣ CU_DEVICE_ATTRIBUTE_CLOCK_RATE: The typical clock frequency in kilohertz;
‣ CU_DEVICE_ATTRIBUTE_TEXTURE_ALIGNMENT: Alignment requirement;

texture base addresses aligned to textureAlign bytes do not need an offset applied to
texture fetches;

‣ CU_DEVICE_ATTRIBUTE_TEXTURE_PITCH_ALIGNMENT: Pitch alignment
requirement for 2D texture references bound to pitched memory;

‣ CU_DEVICE_ATTRIBUTE_GPU_OVERLAP: 1 if the device can concurrently copy
memory between host and device while executing a kernel, or 0 if not;

‣ CU_DEVICE_ATTRIBUTE_MULTIPROCESSOR_COUNT: Number of
multiprocessors on the device;

‣ CU_DEVICE_ATTRIBUTE_KERNEL_EXEC_TIMEOUT: 1 if there is a run time limit
for kernels executed on the device, or 0 if not;

‣ CU_DEVICE_ATTRIBUTE_INTEGRATED: 1 if the device is integrated with the
memory subsystem, or 0 if not;

‣ CU_DEVICE_ATTRIBUTE_CAN_MAP_HOST_MEMORY: 1 if the device can map
host memory into the CUDA address space, or 0 if not;

‣ CU_DEVICE_ATTRIBUTE_COMPUTE_MODE: Compute mode that device is
currently in. Available modes are as follows:

‣ CU_COMPUTEMODE_DEFAULT: Default mode - Device is not restricted and
can have multiple CUDA contexts present at a single time.

‣ CU_COMPUTEMODE_PROHIBITED: Compute-prohibited mode - Device is
prohibited from creating new CUDA contexts.

‣ CU_COMPUTEMODE_EXCLUSIVE_PROCESS: Compute-exclusive-process
mode - Device can have only one context used by a single process at a time.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 59

‣ CU_DEVICE_ATTRIBUTE_CONCURRENT_KERNELS: 1 if the device supports
executing multiple kernels within the same context simultaneously, or 0 if not. It is
not guaranteed that multiple kernels will be resident on the device concurrently so
this feature should not be relied upon for correctness;

‣ CU_DEVICE_ATTRIBUTE_ECC_ENABLED: 1 if error correction is enabled on the
device, 0 if error correction is disabled or not supported by the device;

‣ CU_DEVICE_ATTRIBUTE_PCI_BUS_ID: PCI bus identifier of the device;
‣ CU_DEVICE_ATTRIBUTE_PCI_DEVICE_ID: PCI device (also known as slot)

identifier of the device;
‣ CU_DEVICE_ATTRIBUTE_PCI_DOMAIN_ID: PCI domain identifier of the device
‣ CU_DEVICE_ATTRIBUTE_TCC_DRIVER: 1 if the device is using a TCC driver. TCC

is only available on Tesla hardware running Windows Vista or later;
‣ CU_DEVICE_ATTRIBUTE_MEMORY_CLOCK_RATE: Peak memory clock

frequency in kilohertz;
‣ CU_DEVICE_ATTRIBUTE_GLOBAL_MEMORY_BUS_WIDTH: Global memory bus

width in bits;
‣ CU_DEVICE_ATTRIBUTE_L2_CACHE_SIZE: Size of L2 cache in bytes. 0 if the

device doesn't have L2 cache;
‣ CU_DEVICE_ATTRIBUTE_MAX_THREADS_PER_MULTIPROCESSOR: Maximum

resident threads per multiprocessor;
‣ CU_DEVICE_ATTRIBUTE_UNIFIED_ADDRESSING: 1 if the device shares a unified

address space with the host, or 0 if not;
‣ CU_DEVICE_ATTRIBUTE_COMPUTE_CAPABILITY_MAJOR: Major compute

capability version number;
‣ CU_DEVICE_ATTRIBUTE_COMPUTE_CAPABILITY_MINOR: Minor compute

capability version number;
‣ CU_DEVICE_ATTRIBUTE_GLOBAL_L1_CACHE_SUPPORTED: 1 if device

supports caching globals in L1 cache, 0 if caching globals in L1 cache is not
supported by the device;

‣ CU_DEVICE_ATTRIBUTE_LOCAL_L1_CACHE_SUPPORTED: 1 if device supports
caching locals in L1 cache, 0 if caching locals in L1 cache is not supported by the
device;

‣ CU_DEVICE_ATTRIBUTE_MAX_SHARED_MEMORY_PER_MULTIPROCESSOR:
Maximum amount of shared memory available to a multiprocessor in bytes; this
amount is shared by all thread blocks simultaneously resident on a multiprocessor;

‣ CU_DEVICE_ATTRIBUTE_MAX_REGISTERS_PER_MULTIPROCESSOR:
Maximum number of 32-bit registers available to a multiprocessor; this number is
shared by all thread blocks simultaneously resident on a multiprocessor;

‣ CU_DEVICE_ATTRIBUTE_MANAGED_MEMORY: 1 if device supports allocating
managed memory on this system, 0 if allocating managed memory is not supported
by the device on this system.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 60

‣ CU_DEVICE_ATTRIBUTE_MULTI_GPU_BOARD: 1 if device is on a multi-GPU
board, 0 if not.

‣ CU_DEVICE_ATTRIBUTE_MULTI_GPU_BOARD_GROUP_ID: Unique identifier
for a group of devices associated with the same board. Devices on the same multi-
GPU board will share the same identifier.

‣ CU_DEVICE_ATTRIBUTE_HOST_NATIVE_ATOMIC_SUPPORTED: 1 if Link
between the device and the host supports native atomic operations.

‣ CU_DEVICE_ATTRIBUTE_SINGLE_TO_DOUBLE_PRECISION_PERF_RATIO:
Ratio of single precision performance (in floating-point operations per second) to
double precision performance.

‣ CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS: Device suppports
coherently accessing pageable memory without calling cudaHostRegister on it.

‣ CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS: Device can
coherently access managed memory concurrently with the CPU.

‣ CU_DEVICE_ATTRIBUTE_COMPUTE_PREEMPTION_SUPPORTED: Device
supports Compute Preemption.

‣ CU_DEVICE_ATTRIBUTE_CAN_USE_HOST_POINTER_FOR_REGISTERED_MEM:
Device can access host registered memory at the same virtual address as the CPU.

‣ CU_DEVICE_ATTRIBUTE_MAX_SHARED_MEMORY_PER_BLOCK_OPTIN:
The maximum per block shared memory size suported on
this device. This is the maximum value that can be opted into
when using the cuFuncSetAttribute() call. For more details see
CU_FUNC_ATTRIBUTE_MAX_DYNAMIC_SHARED_SIZE_BYTES

‣ CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS_USES_HOST_PAGE_TABLES:
Device accesses pageable memory via the host's page tables.

‣ CU_DEVICE_ATTRIBUTE_DIRECT_MANAGED_MEM_ACCESS_FROM_HOST:
The host can directly access managed memory on the device without migration.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceGetCount, cuDeviceGetName, cuDeviceGetUuid, cuDeviceGet,
cuDeviceTotalMem, cudaDeviceGetAttribute, cudaGetDeviceProperties

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1gb22e8256592b836df9a9cc36c9db7151
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g1bf9d625a931d657e08db2b4391170f0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 61

CUresult cuDeviceGetCount (int *count)
Returns the number of compute-capable devices.

Parameters

count
- Returned number of compute-capable devices

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Returns in *count the number of devices with compute capability greater than or equal
to 2.0 that are available for execution. If there is no such device, cuDeviceGetCount()
returns 0.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceGetAttribute, cuDeviceGetName, cuDeviceGetUuid, cuDeviceGetLuid,
cuDeviceGet, cuDeviceTotalMem, cudaGetDeviceCount

CUresult cuDeviceGetLuid (char *luid, unsigned int
*deviceNodeMask, CUdevice dev)
Return an LUID and device node mask for the device.

Parameters

luid
- Returned LUID

deviceNodeMask
- Returned device node mask

dev
- Device to get identifier string for

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g18808e54893cfcaafefeab31a73cc55f

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 62

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_DEVICE

Description

Return identifying information (luid and deviceNodeMask) to allow matching device
with graphics APIs.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceGetAttribute, cuDeviceGetCount, cuDeviceGetName, cuDeviceGet,
cuDeviceTotalMem, cudaGetDeviceProperties

CUresult cuDeviceGetName (char *name, int len,
CUdevice dev)
Returns an identifer string for the device.

Parameters

name
- Returned identifier string for the device

len
- Maximum length of string to store in name

dev
- Device to get identifier string for

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_DEVICE

Description

Returns an ASCII string identifying the device dev in the NULL-terminated string
pointed to by name. len specifies the maximum length of the string that may be
returned.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g1bf9d625a931d657e08db2b4391170f0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 63

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceGetAttribute, cuDeviceGetUuid, cuDeviceGetLuid, cuDeviceGetCount,
cuDeviceGet, cuDeviceTotalMem, cudaGetDeviceProperties

CUresult cuDeviceGetUuid (CUuuid *uuid, CUdevice dev)
Return an UUID for the device.

Parameters

uuid
- Returned UUID

dev
- Device to get identifier string for

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_DEVICE

Description

Returns 16-octets identifing the device dev in the structure pointed by the uuid.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceGetAttribute, cuDeviceGetCount, cuDeviceGetName, cuDeviceGetLuid,
cuDeviceGet, cuDeviceTotalMem, cudaGetDeviceProperties

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g1bf9d625a931d657e08db2b4391170f0
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g1bf9d625a931d657e08db2b4391170f0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 64

CUresult cuDeviceTotalMem (size_t *bytes, CUdevice
dev)
Returns the total amount of memory on the device.

Parameters

bytes
- Returned memory available on device in bytes

dev
- Device handle

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_DEVICE

Description

Returns in *bytes the total amount of memory available on the device dev in bytes.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceGetAttribute, cuDeviceGetCount, cuDeviceGetName, cuDeviceGetUuid,
cuDeviceGet, cudaMemGetInfo

5.6. Device Management [DEPRECATED]
This section describes the device management functions of the low-level CUDA driver
application programming interface.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g376b97f5ab20321ca46f7cfa9511b978

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 65

CUresult cuDeviceComputeCapability (int *major, int
*minor, CUdevice dev)
Returns the compute capability of the device.

Parameters

major
- Major revision number

minor
- Minor revision number

dev
- Device handle

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_DEVICE

Description

Deprecated

This function was deprecated as of CUDA 5.0 and its functionality superceded by
cuDeviceGetAttribute().

Returns in *major and *minor the major and minor revision numbers that define the
compute capability of the device dev.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceGetAttribute, cuDeviceGetCount, cuDeviceGetName, cuDeviceGetUuid,
cuDeviceGet, cuDeviceTotalMem

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 66

CUresult cuDeviceGetProperties (CUdevprop *prop,
CUdevice dev)
Returns properties for a selected device.

Parameters

prop
- Returned properties of device

dev
- Device to get properties for

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_DEVICE

Description

Deprecated

This function was deprecated as of CUDA 5.0 and replaced by cuDeviceGetAttribute().

Returns in *prop the properties of device dev. The CUdevprop structure is defined as:
‎ typedef struct CUdevprop_st {
 int maxThreadsPerBlock;
 int maxThreadsDim[3];
 int maxGridSize[3];
 int sharedMemPerBlock;
 int totalConstantMemory;
 int SIMDWidth;
 int memPitch;
 int regsPerBlock;
 int clockRate;
 int textureAlign
 } CUdevprop;

where:

‣ maxThreadsPerBlock is the maximum number of threads per block;
‣ maxThreadsDim[3] is the maximum sizes of each dimension of a block;
‣ maxGridSize[3] is the maximum sizes of each dimension of a grid;
‣ sharedMemPerBlock is the total amount of shared memory available per block in

bytes;
‣ totalConstantMemory is the total amount of constant memory available on the

device in bytes;
‣ SIMDWidth is the warp size;
‣ memPitch is the maximum pitch allowed by the memory copy functions that involve

memory regions allocated through cuMemAllocPitch();

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 67

‣ regsPerBlock is the total number of registers available per block;
‣ clockRate is the clock frequency in kilohertz;
‣ textureAlign is the alignment requirement; texture base addresses that are aligned to

textureAlign bytes do not need an offset applied to texture fetches.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceGetAttribute, cuDeviceGetCount, cuDeviceGetName, cuDeviceGetUuid,
cuDeviceGet, cuDeviceTotalMem

5.7. Primary Context Management
This section describes the primary context management functions of the low-level
CUDA driver application programming interface.

The primary context is unique per device and shared with the CUDA runtime API.
These functions allow integration with other libraries using CUDA.

CUresult cuDevicePrimaryCtxGetState (CUdevice dev,
unsigned int *flags, int *active)
Get the state of the primary context.

Parameters

dev
- Device to get primary context flags for

flags
- Pointer to store flags

active
- Pointer to store context state; 0 = inactive, 1 = active

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_DEVICE,
CUDA_ERROR_INVALID_VALUE,

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 68

Description

Returns in *flags the flags for the primary context of dev, and in *active whether it
is active. See cuDevicePrimaryCtxSetFlags for flag values.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDevicePrimaryCtxSetFlags, cuCtxGetFlags, cudaGetDeviceFlags

CUresult cuDevicePrimaryCtxRelease (CUdevice dev)
Release the primary context on the GPU.

Parameters

dev
- Device which primary context is released

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_DEVICE

Description

Releases the primary context interop on the device by decreasing the usage count by 1.
If the usage drops to 0 the primary context of device dev will be destroyed regardless of
how many threads it is current to.

Please note that unlike cuCtxDestroy() this method does not pop the context from stack
in any circumstances.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDevicePrimaryCtxRetain, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetCacheConfig, cuCtxSetLimit, cuCtxSynchronize

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1gf830794caf068b71638c6182bba8f77a

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 69

CUresult cuDevicePrimaryCtxReset (CUdevice dev)
Destroy all allocations and reset all state on the primary context.

Parameters

dev
- Device for which primary context is destroyed

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_DEVICE,
CUDA_ERROR_PRIMARY_CONTEXT_ACTIVE

Description

Explicitly destroys and cleans up all resources associated with the current device in the
current process.

Note that it is responsibility of the calling function to ensure that no other module in
the process is using the device any more. For that reason it is recommended to use
cuDevicePrimaryCtxRelease() in most cases. However it is safe for other modules to call
cuDevicePrimaryCtxRelease() even after resetting the device.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDevicePrimaryCtxRetain, cuDevicePrimaryCtxRelease, cuCtxGetApiVersion,
cuCtxGetCacheConfig, cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit,
cuCtxPopCurrent, cuCtxPushCurrent, cuCtxSetCacheConfig, cuCtxSetLimit,
cuCtxSynchronize, cudaDeviceReset

CUresult cuDevicePrimaryCtxRetain (CUcontext *pctx,
CUdevice dev)
Retain the primary context on the GPU.

Parameters

pctx
- Returned context handle of the new context

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1gef69dd5c6d0206c2b8d099abac61f217

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 70

dev
- Device for which primary context is requested

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_DEVICE, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

Retains the primary context on the device, creating it if necessary, increasing its usage
count. The caller must call cuDevicePrimaryCtxRelease() when done using the context.
Unlike cuCtxCreate() the newly created context is not pushed onto the stack.

Context creation will fail with CUDA_ERROR_UNKNOWN if the compute mode of the
device is CU_COMPUTEMODE_PROHIBITED. The function cuDeviceGetAttribute()
can be used with CU_DEVICE_ATTRIBUTE_COMPUTE_MODE to determine the
compute mode of the device. The nvidia-smi tool can be used to set the compute mode
for devices. Documentation for nvidia-smi can be obtained by passing a -h option to it.

Please note that the primary context always supports pinned allocations. Other flags can
be specified by cuDevicePrimaryCtxSetFlags().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDevicePrimaryCtxRelease, cuDevicePrimaryCtxSetFlags, cuCtxCreate,
cuCtxGetApiVersion, cuCtxGetCacheConfig, cuCtxGetDevice, cuCtxGetFlags,
cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent, cuCtxSetCacheConfig,
cuCtxSetLimit, cuCtxSynchronize

CUresult cuDevicePrimaryCtxSetFlags (CUdevice dev,
unsigned int flags)
Set flags for the primary context.

Parameters

dev
- Device for which the primary context flags are set

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 71

flags
- New flags for the device

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_DEVICE,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_PRIMARY_CONTEXT_ACTIVE

Description

Sets the flags for the primary context on the device overwriting perviously set ones. If
the primary context is already created CUDA_ERROR_PRIMARY_CONTEXT_ACTIVE
is returned.

The three LSBs of the flags parameter can be used to control how the OS thread, which
owns the CUDA context at the time of an API call, interacts with the OS scheduler when
waiting for results from the GPU. Only one of the scheduling flags can be set when
creating a context.

‣ CU_CTX_SCHED_SPIN: Instruct CUDA to actively spin when waiting for results
from the GPU. This can decrease latency when waiting for the GPU, but may lower
the performance of CPU threads if they are performing work in parallel with the
CUDA thread.

‣ CU_CTX_SCHED_YIELD: Instruct CUDA to yield its thread when waiting for
results from the GPU. This can increase latency when waiting for the GPU, but can
increase the performance of CPU threads performing work in parallel with the GPU.

‣ CU_CTX_SCHED_BLOCKING_SYNC: Instruct CUDA to block the CPU thread on a
synchronization primitive when waiting for the GPU to finish work.

‣ CU_CTX_BLOCKING_SYNC: Instruct CUDA to block the CPU thread on a
synchronization primitive when waiting for the GPU to finish work.

Deprecated: This flag was deprecated as of CUDA 4.0 and was replaced with
CU_CTX_SCHED_BLOCKING_SYNC.

‣ CU_CTX_SCHED_AUTO: The default value if the flags parameter is zero, uses
a heuristic based on the number of active CUDA contexts in the process C and
the number of logical processors in the system P. If C > P, then CUDA will yield to
other OS threads when waiting for the GPU (CU_CTX_SCHED_YIELD), otherwise
CUDA will not yield while waiting for results and actively spin on the processor
(CU_CTX_SCHED_SPIN). Additionally, on Tegra devices, CU_CTX_SCHED_AUTO
uses a heuristic based on the power profile of the platform and may choose
CU_CTX_SCHED_BLOCKING_SYNC for low-powered devices.

‣ CU_CTX_LMEM_RESIZE_TO_MAX: Instruct CUDA to not reduce local memory
after resizing local memory for a kernel. This can prevent thrashing by local memory

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 72

allocations when launching many kernels with high local memory usage at the cost
of potentially increased memory usage.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDevicePrimaryCtxRetain, cuDevicePrimaryCtxGetState, cuCtxCreate, cuCtxGetFlags,
cudaSetDeviceFlags

5.8. Context Management
This section describes the context management functions of the low-level CUDA driver
application programming interface.

Please note that some functions are described in Primary Context Management section.

CUresult cuCtxCreate (CUcontext *pctx, unsigned int
flags, CUdevice dev)
Create a CUDA context.

Parameters

pctx
- Returned context handle of the new context

flags
- Context creation flags

dev
- Device to create context on

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_DEVICE, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

In most cases it is recommended to use cuDevicePrimaryCtxRetain.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g69e73c7dda3fc05306ae7c811a690fac

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 73

Creates a new CUDA context and associates it with the calling thread. The flags
parameter is described below. The context is created with a usage count of 1 and the
caller of cuCtxCreate() must call cuCtxDestroy() or when done using the context. If a
context is already current to the thread, it is supplanted by the newly created context
and may be restored by a subsequent call to cuCtxPopCurrent().

The three LSBs of the flags parameter can be used to control how the OS thread, which
owns the CUDA context at the time of an API call, interacts with the OS scheduler when
waiting for results from the GPU. Only one of the scheduling flags can be set when
creating a context.

‣ CU_CTX_SCHED_SPIN: Instruct CUDA to actively spin when waiting for results
from the GPU. This can decrease latency when waiting for the GPU, but may lower
the performance of CPU threads if they are performing work in parallel with the
CUDA thread.

‣ CU_CTX_SCHED_YIELD: Instruct CUDA to yield its thread when waiting for
results from the GPU. This can increase latency when waiting for the GPU, but can
increase the performance of CPU threads performing work in parallel with the GPU.

‣ CU_CTX_SCHED_BLOCKING_SYNC: Instruct CUDA to block the CPU thread on a
synchronization primitive when waiting for the GPU to finish work.

‣ CU_CTX_BLOCKING_SYNC: Instruct CUDA to block the CPU thread on a
synchronization primitive when waiting for the GPU to finish work.

Deprecated: This flag was deprecated as of CUDA 4.0 and was replaced with
CU_CTX_SCHED_BLOCKING_SYNC.

‣ CU_CTX_SCHED_AUTO: The default value if the flags parameter is zero, uses
a heuristic based on the number of active CUDA contexts in the process C and
the number of logical processors in the system P. If C > P, then CUDA will yield to
other OS threads when waiting for the GPU (CU_CTX_SCHED_YIELD), otherwise
CUDA will not yield while waiting for results and actively spin on the processor
(CU_CTX_SCHED_SPIN). Additionally, on Tegra devices, CU_CTX_SCHED_AUTO
uses a heuristic based on the power profile of the platform and may choose
CU_CTX_SCHED_BLOCKING_SYNC for low-powered devices.

‣ CU_CTX_MAP_HOST: Instruct CUDA to support mapped pinned allocations. This
flag must be set in order to allocate pinned host memory that is accessible to the
GPU.

‣ CU_CTX_LMEM_RESIZE_TO_MAX: Instruct CUDA to not reduce local memory
after resizing local memory for a kernel. This can prevent thrashing by local memory
allocations when launching many kernels with high local memory usage at the cost
of potentially increased memory usage.

Context creation will fail with CUDA_ERROR_UNKNOWN if the compute mode of the
device is CU_COMPUTEMODE_PROHIBITED. The function cuDeviceGetAttribute()

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 74

can be used with CU_DEVICE_ATTRIBUTE_COMPUTE_MODE to determine the
compute mode of the device. The nvidia-smi tool can be used to set the compute mode
for * devices. Documentation for nvidia-smi can be obtained by passing a -h option to it.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig, cuCtxGetDevice,
cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetCacheConfig, cuCtxSetLimit, cuCtxSynchronize

CUresult cuCtxDestroy (CUcontext ctx)
Destroy a CUDA context.

Parameters

ctx
- Context to destroy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Destroys the CUDA context specified by ctx. The context ctx will be destroyed
regardless of how many threads it is current to. It is the responsibility of the calling
function to ensure that no API call issues using ctx while cuCtxDestroy() is executing.

If ctx is current to the calling thread then ctx will also be popped from the
current thread's context stack (as though cuCtxPopCurrent() were called). If
ctx is current to other threads, then ctx will remain current to those threads,
and attempting to access ctx from those threads will result in the error
CUDA_ERROR_CONTEXT_IS_DESTROYED.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 75

cuCtxCreate, cuCtxGetApiVersion, cuCtxGetCacheConfig, cuCtxGetDevice,
cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetCacheConfig, cuCtxSetLimit, cuCtxSynchronize

CUresult cuCtxGetApiVersion (CUcontext ctx, unsigned
int *version)
Gets the context's API version.

Parameters

ctx
- Context to check

version
- Pointer to version

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_UNKNOWN

Description

Returns a version number in version corresponding to the capabilities of the context
(e.g. 3010 or 3020), which library developers can use to direct callers to a specific API
version. If ctx is NULL, returns the API version used to create the currently bound
context.

Note that new API versions are only introduced when context capabilities are changed
that break binary compatibility, so the API version and driver version may be different.
For example, it is valid for the API version to be 3020 while the driver version is 4020.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit,
cuCtxPopCurrent, cuCtxPushCurrent, cuCtxSetCacheConfig, cuCtxSetLimit,
cuCtxSynchronize

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 76

CUresult cuCtxGetCacheConfig (CUfunc_cache *pconfig)
Returns the preferred cache configuration for the current context.

Parameters

pconfig
- Returned cache configuration

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

On devices where the L1 cache and shared memory use the same hardware resources,
this function returns through pconfig the preferred cache configuration for the current
context. This is only a preference. The driver will use the requested configuration if
possible, but it is free to choose a different configuration if required to execute functions.

This will return a pconfig of CU_FUNC_CACHE_PREFER_NONE on devices where
the size of the L1 cache and shared memory are fixed.

The supported cache configurations are:

‣ CU_FUNC_CACHE_PREFER_NONE: no preference for shared memory or L1
(default)

‣ CU_FUNC_CACHE_PREFER_SHARED: prefer larger shared memory and smaller
L1 cache

‣ CU_FUNC_CACHE_PREFER_L1: prefer larger L1 cache and smaller shared
memory

‣ CU_FUNC_CACHE_PREFER_EQUAL: prefer equal sized L1 cache and shared
memory

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetDevice, cuCtxGetFlags,
cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent, cuCtxSetCacheConfig,
cuCtxSetLimit, cuCtxSynchronize, cuFuncSetCacheConfig, cudaDeviceGetCacheConfig

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1gd9bf5eae6d464de05aa3840df9f5deeb

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 77

CUresult cuCtxGetCurrent (CUcontext *pctx)
Returns the CUDA context bound to the calling CPU thread.

Parameters

pctx
- Returned context handle

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED,

Description

Returns in *pctx the CUDA context bound to the calling CPU thread. If no context is
bound to the calling CPU thread then *pctx is set to NULL and CUDA_SUCCESS is
returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxSetCurrent, cuCtxCreate, cuCtxDestroy, cudaGetDevice

CUresult cuCtxGetDevice (CUdevice *device)
Returns the device ID for the current context.

Parameters

device
- Returned device ID for the current context

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE,

Description

Returns in *device the ordinal of the current context's device.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g80861db2ce7c29b6e8055af8ae01bc78

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 78

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetCacheConfig, cuCtxSetLimit, cuCtxSynchronize, cudaGetDevice

CUresult cuCtxGetFlags (unsigned int *flags)
Returns the flags for the current context.

Parameters

flags
- Pointer to store flags of current context

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE,

Description

Returns in *flags the flags of the current context. See cuCtxCreate for flag values.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxGetApiVersion, cuCtxGetCacheConfig, cuCtxGetCurrent,
cuCtxGetDevice cuCtxGetLimit, cuCtxGetSharedMemConfig,
cuCtxGetStreamPriorityRange, cudaGetDeviceFlags

CUresult cuCtxGetLimit (size_t *pvalue, CUlimit limit)
Returns resource limits.

Parameters

pvalue
- Returned size of limit

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g80861db2ce7c29b6e8055af8ae01bc78
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1gf830794caf068b71638c6182bba8f77a

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 79

limit
- Limit to query

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_UNSUPPORTED_LIMIT

Description

Returns in *pvalue the current size of limit. The supported CUlimit values are:

‣ CU_LIMIT_STACK_SIZE: stack size in bytes of each GPU thread.
‣ CU_LIMIT_PRINTF_FIFO_SIZE: size in bytes of the FIFO used by the printf() device

system call.
‣ CU_LIMIT_MALLOC_HEAP_SIZE: size in bytes of the heap used by the malloc()

and free() device system calls.
‣ CU_LIMIT_DEV_RUNTIME_SYNC_DEPTH: maximum grid depth at which a

thread can issue the device runtime call cudaDeviceSynchronize() to wait on child
grid launches to complete.

‣ CU_LIMIT_DEV_RUNTIME_PENDING_LAUNCH_COUNT: maximum number of
outstanding device runtime launches that can be made from this context.

‣ CU_LIMIT_MAX_L2_FETCH_GRANULARITY: L2 cache fetch granularity.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetDevice, cuCtxGetFlags, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetCacheConfig, cuCtxSetLimit, cuCtxSynchronize, cudaDeviceGetLimit

CUresult cuCtxGetSharedMemConfig (CUsharedconfig
*pConfig)
Returns the current shared memory configuration for the current context.

Parameters

pConfig
- returned shared memory configuration

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g10e20b05a95f638a4071a655503df25d
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g720e159aeb125910c22aa20fe9611ec2

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 80

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

This function will return in pConfig the current size of shared memory
banks in the current context. On devices with configurable shared memory
banks, cuCtxSetSharedMemConfig can be used to change this setting, so that
all subsequent kernel launches will by default use the new bank size. When
cuCtxGetSharedMemConfig is called on devices without configurable shared memory, it
will return the fixed bank size of the hardware.

The returned bank configurations can be either:

‣ CU_SHARED_MEM_CONFIG_FOUR_BYTE_BANK_SIZE: shared memory bank
width is four bytes.

‣ CU_SHARED_MEM_CONFIG_EIGHT_BYTE_BANK_SIZE: shared memory bank
width will eight bytes.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetLimit, cuCtxSynchronize, cuCtxGetSharedMemConfig, cuFuncSetCacheConfig,
cudaDeviceGetSharedMemConfig

CUresult cuCtxGetStreamPriorityRange (int
*leastPriority, int *greatestPriority)
Returns numerical values that correspond to the least and greatest stream priorities.

Parameters

leastPriority
- Pointer to an int in which the numerical value for least stream priority is returned

greatestPriority
- Pointer to an int in which the numerical value for greatest stream priority is
returned

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g318e21528985458de8613d87da832b42

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 81

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,

Description

Returns in *leastPriority and *greatestPriority the numerical values that
correspond to the least and greatest stream priorities respectively. Stream priorities
follow a convention where lower numbers imply greater priorities. The range of
meaningful stream priorities is given by [*greatestPriority, *leastPriority].
If the user attempts to create a stream with a priority value that is outside the
meaningful range as specified by this API, the priority is automatically clamped
down or up to either *leastPriority or *greatestPriority respectively. See
cuStreamCreateWithPriority for details on creating a priority stream. A NULL may be
passed in for *leastPriority or *greatestPriority if the value is not desired.

This function will return '0' in both *leastPriority and *greatestPriority if the
current context's device does not support stream priorities (see cuDeviceGetAttribute).

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamCreateWithPriority, cuStreamGetPriority, cuCtxGetDevice, cuCtxGetFlags,
cuCtxSetLimit, cuCtxSynchronize, cudaDeviceGetStreamPriorityRange

CUresult cuCtxPopCurrent (CUcontext *pctx)
Pops the current CUDA context from the current CPU thread.

Parameters

pctx
- Returned new context handle

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT

Description

Pops the current CUDA context from the CPU thread and passes back the old context
handle in *pctx. That context may then be made current to a different CPU thread by
calling cuCtxPushCurrent().

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1gfdb79818f7c0ee7bc585648c91770275

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 82

If a context was current to the CPU thread before cuCtxCreate() or cuCtxPushCurrent()
was called, this function makes that context current to the CPU thread again.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit, cuCtxPushCurrent,
cuCtxSetCacheConfig, cuCtxSetLimit, cuCtxSynchronize

CUresult cuCtxPushCurrent (CUcontext ctx)
Pushes a context on the current CPU thread.

Parameters

ctx
- Context to push

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Pushes the given context ctx onto the CPU thread's stack of current contexts. The
specified context becomes the CPU thread's current context, so all CUDA functions that
operate on the current context are affected.

The previous current context may be made current again by calling cuCtxDestroy() or
cuCtxPopCurrent().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent,
cuCtxSetCacheConfig, cuCtxSetLimit, cuCtxSynchronize

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 83

CUresult cuCtxSetCacheConfig (CUfunc_cache config)
Sets the preferred cache configuration for the current context.

Parameters

config
- Requested cache configuration

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

On devices where the L1 cache and shared memory use the same hardware
resources, this sets through config the preferred cache configuration for the current
context. This is only a preference. The driver will use the requested configuration if
possible, but it is free to choose a different configuration if required to execute the
function. Any function preference set via cuFuncSetCacheConfig() will be preferred
over this context-wide setting. Setting the context-wide cache configuration to
CU_FUNC_CACHE_PREFER_NONE will cause subsequent kernel launches to prefer to
not change the cache configuration unless required to launch the kernel.

This setting does nothing on devices where the size of the L1 cache and shared memory
are fixed.

Launching a kernel with a different preference than the most recent preference setting
may insert a device-side synchronization point.

The supported cache configurations are:

‣ CU_FUNC_CACHE_PREFER_NONE: no preference for shared memory or L1
(default)

‣ CU_FUNC_CACHE_PREFER_SHARED: prefer larger shared memory and smaller
L1 cache

‣ CU_FUNC_CACHE_PREFER_L1: prefer larger L1 cache and smaller shared
memory

‣ CU_FUNC_CACHE_PREFER_EQUAL: prefer equal sized L1 cache and shared
memory

Note that this function may also return error codes from previous, asynchronous
launches.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 84

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetLimit, cuCtxSynchronize, cuFuncSetCacheConfig, cudaDeviceSetCacheConfig

CUresult cuCtxSetCurrent (CUcontext ctx)
Binds the specified CUDA context to the calling CPU thread.

Parameters

ctx
- Context to bind to the calling CPU thread

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT

Description

Binds the specified CUDA context to the calling CPU thread. If ctx is NULL then
the CUDA context previously bound to the calling CPU thread is unbound and
CUDA_SUCCESS is returned.

If there exists a CUDA context stack on the calling CPU thread, this will replace the top
of that stack with ctx. If ctx is NULL then this will be equivalent to popping the top
of the calling CPU thread's CUDA context stack (or a no-op if the calling CPU thread's
CUDA context stack is empty).

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxGetCurrent, cuCtxCreate, cuCtxDestroy, cudaSetDevice

CUresult cuCtxSetLimit (CUlimit limit, size_t value)
Set resource limits.

Parameters

limit
- Limit to set

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g6c9cc78ca80490386cf593b4baa35a15
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g159587909ffa0791bbe4b40187a4c6bb

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 85

value
- Size of limit

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_UNSUPPORTED_LIMIT, CUDA_ERROR_OUT_OF_MEMORY,
CUDA_ERROR_INVALID_CONTEXT

Description

Setting limit to value is a request by the application to update the current limit
maintained by the context. The driver is free to modify the requested value to meet h/
w requirements (this could be clamping to minimum or maximum values, rounding up
to nearest element size, etc). The application can use cuCtxGetLimit() to find out exactly
what the limit has been set to.

Setting each CUlimit has its own specific restrictions, so each is discussed here.

‣ CU_LIMIT_STACK_SIZE controls the stack size in bytes of each GPU thread.

‣ CU_LIMIT_PRINTF_FIFO_SIZE controls the size in bytes of the FIFO used by
the printf() device system call. Setting CU_LIMIT_PRINTF_FIFO_SIZE must be
performed before launching any kernel that uses the printf() device system call,
otherwise CUDA_ERROR_INVALID_VALUE will be returned.

‣ CU_LIMIT_MALLOC_HEAP_SIZE controls the size in bytes of the heap used by the
malloc() and free() device system calls. Setting CU_LIMIT_MALLOC_HEAP_SIZE
must be performed before launching any kernel that uses the malloc() or free()
device system calls, otherwise CUDA_ERROR_INVALID_VALUE will be returned.

‣ CU_LIMIT_DEV_RUNTIME_SYNC_DEPTH controls the maximum nesting
depth of a grid at which a thread can safely call cudaDeviceSynchronize().
Setting this limit must be performed before any launch of a kernel that uses the
device runtime and calls cudaDeviceSynchronize() above the default sync depth,
two levels of grids. Calls to cudaDeviceSynchronize() will fail with error code
cudaErrorSyncDepthExceeded if the limitation is violated. This limit can be set
smaller than the default or up the maximum launch depth of 24. When setting
this limit, keep in mind that additional levels of sync depth require the driver to
reserve large amounts of device memory which can no longer be used for user
allocations. If these reservations of device memory fail, cuCtxSetLimit will return
CUDA_ERROR_OUT_OF_MEMORY, and the limit can be reset to a lower value.
This limit is only applicable to devices of compute capability 3.5 and higher.
Attempting to set this limit on devices of compute capability less than 3.5 will result
in the error CUDA_ERROR_UNSUPPORTED_LIMIT being returned.

‣ CU_LIMIT_DEV_RUNTIME_PENDING_LAUNCH_COUNT controls the maximum
number of outstanding device runtime launches that can be made from the current

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g10e20b05a95f638a4071a655503df25d
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g10e20b05a95f638a4071a655503df25d
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g10e20b05a95f638a4071a655503df25d
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__TYPES.html#group__CUDART__TYPES_1gg3f51e3575c2178246db0a94a430e0038265dbf94c45903cd582cfc40f93a176a

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 86

context. A grid is outstanding from the point of launch up until the grid is known
to have been completed. Device runtime launches which violate this limitation fail
and return cudaErrorLaunchPendingCountExceeded when cudaGetLastError()
is called after launch. If more pending launches than the default (2048 launches)
are needed for a module using the device runtime, this limit can be increased.
Keep in mind that being able to sustain additional pending launches will require
the driver to reserve larger amounts of device memory upfront which can no
longer be used for allocations. If these reservations fail, cuCtxSetLimit will return
CUDA_ERROR_OUT_OF_MEMORY, and the limit can be reset to a lower value.
This limit is only applicable to devices of compute capability 3.5 and higher.
Attempting to set this limit on devices of compute capability less than 3.5 will result
in the error CUDA_ERROR_UNSUPPORTED_LIMIT being returned.

‣ CU_LIMIT_MAX_L2_FETCH_GRANULARITY controls the L2 cache fetch
granularity. Values can range from 0B to 128B. This is purely a performance hint and
it can be ignored or clamped depending on the platform.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetCacheConfig, cuCtxSynchronize, cudaDeviceSetLimit

CUresult cuCtxSetSharedMemConfig (CUsharedconfig
config)
Sets the shared memory configuration for the current context.

Parameters

config
- requested shared memory configuration

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__TYPES.html#group__CUDART__TYPES_1gg3f51e3575c2178246db0a94a430e00382372902b9ffd65825d138e16125b1376
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__ERROR.html#group__CUDART__ERROR_1g3529f94cb530a83a76613616782bd233
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g05956f16eaa47ef3a4efee84563ccb7d

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 87

Description

On devices with configurable shared memory banks, this function will set the context's
shared memory bank size which is used for subsequent kernel launches.

Changed the shared memory configuration between launches may insert a device side
synchronization point between those launches.

Changing the shared memory bank size will not increase shared memory usage or affect
occupancy of kernels, but may have major effects on performance. Larger bank sizes will
allow for greater potential bandwidth to shared memory, but will change what kinds of
accesses to shared memory will result in bank conflicts.

This function will do nothing on devices with fixed shared memory bank size.

The supported bank configurations are:

‣ CU_SHARED_MEM_CONFIG_DEFAULT_BANK_SIZE: set bank width to the
default initial setting (currently, four bytes).

‣ CU_SHARED_MEM_CONFIG_FOUR_BYTE_BANK_SIZE: set shared memory bank
width to be natively four bytes.

‣ CU_SHARED_MEM_CONFIG_EIGHT_BYTE_BANK_SIZE: set shared memory
bank width to be natively eight bytes.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetLimit, cuCtxSynchronize, cuCtxGetSharedMemConfig, cuFuncSetCacheConfig,
cudaDeviceSetSharedMemConfig

CUresult cuCtxSynchronize (void)
Block for a context's tasks to complete.

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT

Description

Blocks until the device has completed all preceding requested tasks. cuCtxSynchronize()
returns an error if one of the preceding tasks failed. If the context was created with the

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1ga4f3f8a422968f9524012f43ba852058

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 88

CU_CTX_SCHED_BLOCKING_SYNC flag, the CPU thread will block until the GPU
context has finished its work.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetCacheConfig, cuCtxSetLimit, cudaDeviceSynchronize

5.9. Context Management [DEPRECATED]
This section describes the deprecated context management functions of the low-level
CUDA driver application programming interface.

CUresult cuCtxAttach (CUcontext *pctx, unsigned int
flags)
Increment a context's usage-count.

Parameters

pctx
- Returned context handle of the current context

flags
- Context attach flags (must be 0)

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Note that this function is deprecated and should not be used.

Increments the usage count of the context and passes back a context handle in *pctx
that must be passed to cuCtxDetach() when the application is done with the context.
cuCtxAttach() fails if there is no context current to the thread.

Currently, the flags parameter must be 0.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g10e20b05a95f638a4071a655503df25d

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 89

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxDetach, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetCacheConfig, cuCtxSetLimit, cuCtxSynchronize

CUresult cuCtxDetach (CUcontext ctx)
Decrement a context's usage-count.

Parameters

ctx
- Context to destroy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT

Description

Deprecated

Note that this function is deprecated and should not be used.

Decrements the usage count of the context ctx, and destroys the context if the usage
count goes to 0. The context must be a handle that was passed back by cuCtxCreate() or
cuCtxAttach(), and must be current to the calling thread.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuCtxDestroy, cuCtxGetApiVersion, cuCtxGetCacheConfig,
cuCtxGetDevice, cuCtxGetFlags, cuCtxGetLimit, cuCtxPopCurrent, cuCtxPushCurrent,
cuCtxSetCacheConfig, cuCtxSetLimit, cuCtxSynchronize

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 90

5.10. Module Management
This section describes the module management functions of the low-level CUDA driver
application programming interface.

CUresult cuLinkAddData (CUlinkState state,
CUjitInputType type, void *data, size_t size, const char
*name, unsigned int numOptions, CUjit_option *options,
void **optionValues)
Add an input to a pending linker invocation.

Parameters

state
A pending linker action.

type
The type of the input data.

data
The input data. PTX must be NULL-terminated.

size
The length of the input data.

name
An optional name for this input in log messages.

numOptions
Size of options.

options
Options to be applied only for this input (overrides options from cuLinkCreate).

optionValues
Array of option values, each cast to void *.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_IMAGE,
CUDA_ERROR_INVALID_PTX, CUDA_ERROR_OUT_OF_MEMORY,
CUDA_ERROR_NO_BINARY_FOR_GPU

Description

Ownership of data is retained by the caller. No reference is retained to any inputs after
this call returns.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 91

This method accepts only compiler options, which are used if the data must
be compiled from PTX, and does not accept any of CU_JIT_WALL_TIME,
CU_JIT_INFO_LOG_BUFFER, CU_JIT_ERROR_LOG_BUFFER,
CU_JIT_TARGET_FROM_CUCONTEXT, or CU_JIT_TARGET.

See also:

cuLinkCreate, cuLinkAddFile, cuLinkComplete, cuLinkDestroy

CUresult cuLinkAddFile (CUlinkState state,
CUjitInputType type, const char *path, unsigned int
numOptions, CUjit_option *options, void **optionValues)
Add a file input to a pending linker invocation.

Parameters

state
A pending linker action

type
The type of the input data

path
Path to the input file

numOptions
Size of options

options
Options to be applied only for this input (overrides options from cuLinkCreate)

optionValues
Array of option values, each cast to void *

Returns

CUDA_SUCCESS, CUDA_ERROR_FILE_NOT_FOUND
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_IMAGE, CUDA_ERROR_INVALID_PTX,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_NO_BINARY_FOR_GPU

Description

No reference is retained to any inputs after this call returns.

This method accepts only compiler options, which are used if the input must
be compiled from PTX, and does not accept any of CU_JIT_WALL_TIME,
CU_JIT_INFO_LOG_BUFFER, CU_JIT_ERROR_LOG_BUFFER,
CU_JIT_TARGET_FROM_CUCONTEXT, or CU_JIT_TARGET.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 92

This method is equivalent to invoking cuLinkAddData on the contents of the file.

See also:

cuLinkCreate, cuLinkAddData, cuLinkComplete, cuLinkDestroy

CUresult cuLinkComplete (CUlinkState state, void
**cubinOut, size_t *sizeOut)
Complete a pending linker invocation.

Parameters

state
A pending linker invocation

cubinOut
On success, this will point to the output image

sizeOut
Optional parameter to receive the size of the generated image

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_OUT_OF_MEMORY

Description

Completes the pending linker action and returns the cubin image for the linked device
code, which can be used with cuModuleLoadData. The cubin is owned by state, so
it should be loaded before state is destroyed via cuLinkDestroy. This call does not
destroy state.

See also:

cuLinkCreate, cuLinkAddData, cuLinkAddFile, cuLinkDestroy, cuModuleLoadData

CUresult cuLinkCreate (unsigned int numOptions,
CUjit_option *options, void **optionValues, CUlinkState
*stateOut)
Creates a pending JIT linker invocation.

Parameters

numOptions
Size of options arrays

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 93

options
Array of linker and compiler options

optionValues
Array of option values, each cast to void *

stateOut
On success, this will contain a CUlinkState to specify and complete this action

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY,
CUDA_ERROR_JIT_COMPILER_NOT_FOUND

Description

If the call is successful, the caller owns the returned CUlinkState, which should
eventually be destroyed with cuLinkDestroy. The device code machine size (32 or 64 bit)
will match the calling application.

Both linker and compiler options may be specified. Compiler options will be
applied to inputs to this linker action which must be compiled from PTX. The
options CU_JIT_WALL_TIME, CU_JIT_INFO_LOG_BUFFER_SIZE_BYTES, and
CU_JIT_ERROR_LOG_BUFFER_SIZE_BYTES will accumulate data until the
CUlinkState is destroyed.

optionValues must remain valid for the life of the CUlinkState if output options are
used. No other references to inputs are maintained after this call returns.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuLinkAddData, cuLinkAddFile, cuLinkComplete, cuLinkDestroy

CUresult cuLinkDestroy (CUlinkState state)
Destroys state for a JIT linker invocation.

Parameters

state
State object for the linker invocation

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 94

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE

Description

See also:

cuLinkCreate

CUresult cuModuleGetFunction (CUfunction *hfunc,
CUmodule hmod, const char *name)
Returns a function handle.

Parameters

hfunc
- Returned function handle

hmod
- Module to retrieve function from

name
- Name of function to retrieve

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_NOT_FOUND

Description

Returns in *hfunc the handle of the function of name name located in module
hmod. If no function of that name exists, cuModuleGetFunction() returns
CUDA_ERROR_NOT_FOUND.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuModuleGetGlobal, cuModuleGetTexRef, cuModuleLoad, cuModuleLoadData,
cuModuleLoadDataEx, cuModuleLoadFatBinary, cuModuleUnload

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 95

CUresult cuModuleGetGlobal (CUdeviceptr *dptr, size_t
*bytes, CUmodule hmod, const char *name)
Returns a global pointer from a module.

Parameters

dptr
- Returned global device pointer

bytes
- Returned global size in bytes

hmod
- Module to retrieve global from

name
- Name of global to retrieve

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_NOT_FOUND

Description

Returns in *dptr and *bytes the base pointer and size of the global of name name
located in module hmod. If no variable of that name exists, cuModuleGetGlobal() returns
CUDA_ERROR_NOT_FOUND. Both parameters dptr and bytes are optional. If one of
them is NULL, it is ignored.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuModuleGetFunction, cuModuleGetTexRef, cuModuleLoad, cuModuleLoadData,
cuModuleLoadDataEx, cuModuleLoadFatBinary, cuModuleUnload,
cudaGetSymbolAddress, cudaGetSymbolSize

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g3a0f010e70a3343db18227cec9615177
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g0561c8ffee270bff0bbb7deb81ad865c

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 96

CUresult cuModuleGetSurfRef (CUsurfref *pSurfRef,
CUmodule hmod, const char *name)
Returns a handle to a surface reference.

Parameters

pSurfRef
- Returned surface reference

hmod
- Module to retrieve surface reference from

name
- Name of surface reference to retrieve

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_NOT_FOUND

Description

Returns in *pSurfRef the handle of the surface reference of name name in the module
hmod. If no surface reference of that name exists, cuModuleGetSurfRef() returns
CUDA_ERROR_NOT_FOUND.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuModuleGetFunction, cuModuleGetGlobal, cuModuleGetTexRef, cuModuleLoad,
cuModuleLoadData, cuModuleLoadDataEx, cuModuleLoadFatBinary,
cuModuleUnload, cudaGetSurfaceReference

CUresult cuModuleGetTexRef (CUtexref *pTexRef,
CUmodule hmod, const char *name)
Returns a handle to a texture reference.

Parameters

pTexRef
- Returned texture reference

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__SURFACE.html#group__CUDART__SURFACE_1gda383a25ec6c2a6414ae202ff6377054

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 97

hmod
- Module to retrieve texture reference from

name
- Name of texture reference to retrieve

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_NOT_FOUND

Description

Returns in *pTexRef the handle of the texture reference of name name in the module
hmod. If no texture reference of that name exists, cuModuleGetTexRef() returns
CUDA_ERROR_NOT_FOUND. This texture reference handle should not be destroyed,
since it will be destroyed when the module is unloaded.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuModuleGetFunction, cuModuleGetGlobal, cuModuleGetSurfRef, cuModuleLoad,
cuModuleLoadData, cuModuleLoadDataEx, cuModuleLoadFatBinary,
cuModuleUnload, cudaGetTextureReference

CUresult cuModuleLoad (CUmodule *module, const char
*fname)
Loads a compute module.

Parameters

module
- Returned module

fname
- Filename of module to load

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_PTX,
CUDA_ERROR_NOT_FOUND, CUDA_ERROR_OUT_OF_MEMORY,

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__TEXTURE.html#group__CUDART__TEXTURE_1gfadd92a7a41e9fb3c429a0f4a1dcf7d0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 98

CUDA_ERROR_FILE_NOT_FOUND, CUDA_ERROR_NO_BINARY_FOR_GPU,
CUDA_ERROR_SHARED_OBJECT_SYMBOL_NOT_FOUND,
CUDA_ERROR_SHARED_OBJECT_INIT_FAILED,
CUDA_ERROR_JIT_COMPILER_NOT_FOUND

Description

Takes a filename fname and loads the corresponding module module into the current
context. The CUDA driver API does not attempt to lazily allocate the resources needed
by a module; if the memory for functions and data (constant and global) needed by the
module cannot be allocated, cuModuleLoad() fails. The file should be a cubin file as
output by nvcc, or a PTX file either as output by nvcc or handwritten, or a fatbin file as
output by nvcc from toolchain 4.0 or later.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuModuleGetFunction, cuModuleGetGlobal, cuModuleGetTexRef, cuModuleLoadData,
cuModuleLoadDataEx, cuModuleLoadFatBinary, cuModuleUnload

CUresult cuModuleLoadData (CUmodule *module, const
void *image)
Load a module's data.

Parameters

module
- Returned module

image
- Module data to load

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_PTX,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_NO_BINARY_FOR_GPU,
CUDA_ERROR_SHARED_OBJECT_SYMBOL_NOT_FOUND,
CUDA_ERROR_SHARED_OBJECT_INIT_FAILED,
CUDA_ERROR_JIT_COMPILER_NOT_FOUND

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 99

Description

Takes a pointer image and loads the corresponding module module into the current
context. The pointer may be obtained by mapping a cubin or PTX or fatbin file, passing
a cubin or PTX or fatbin file as a NULL-terminated text string, or incorporating a cubin
or fatbin object into the executable resources and using operating system calls such as
Windows FindResource() to obtain the pointer.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuModuleGetFunction, cuModuleGetGlobal, cuModuleGetTexRef, cuModuleLoad,
cuModuleLoadDataEx, cuModuleLoadFatBinary, cuModuleUnload

CUresult cuModuleLoadDataEx (CUmodule *module,
const void *image, unsigned int numOptions,
CUjit_option *options, void **optionValues)
Load a module's data with options.

Parameters

module
- Returned module

image
- Module data to load

numOptions
- Number of options

options
- Options for JIT

optionValues
- Option values for JIT

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_PTX,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_NO_BINARY_FOR_GPU,
CUDA_ERROR_SHARED_OBJECT_SYMBOL_NOT_FOUND,
CUDA_ERROR_SHARED_OBJECT_INIT_FAILED,
CUDA_ERROR_JIT_COMPILER_NOT_FOUND

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 100

Description

Takes a pointer image and loads the corresponding module module into the current
context. The pointer may be obtained by mapping a cubin or PTX or fatbin file, passing
a cubin or PTX or fatbin file as a NULL-terminated text string, or incorporating a cubin
or fatbin object into the executable resources and using operating system calls such
as Windows FindResource() to obtain the pointer. Options are passed as an array
via options and any corresponding parameters are passed in optionValues. The
number of total options is supplied via numOptions. Any outputs will be returned via
optionValues.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuModuleGetFunction, cuModuleGetGlobal, cuModuleGetTexRef, cuModuleLoad,
cuModuleLoadData, cuModuleLoadFatBinary, cuModuleUnload

CUresult cuModuleLoadFatBinary (CUmodule *module,
const void *fatCubin)
Load a module's data.

Parameters

module
- Returned module

fatCubin
- Fat binary to load

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_PTX,
CUDA_ERROR_NOT_FOUND, CUDA_ERROR_OUT_OF_MEMORY,
CUDA_ERROR_NO_BINARY_FOR_GPU,
CUDA_ERROR_SHARED_OBJECT_SYMBOL_NOT_FOUND,
CUDA_ERROR_SHARED_OBJECT_INIT_FAILED,
CUDA_ERROR_JIT_COMPILER_NOT_FOUND

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 101

Description

Takes a pointer fatCubin and loads the corresponding module module into the current
context. The pointer represents a fat binary object, which is a collection of different cubin
and/or PTX files, all representing the same device code, but compiled and optimized for
different architectures.

Prior to CUDA 4.0, there was no documented API for constructing and using fat binary
objects by programmers. Starting with CUDA 4.0, fat binary objects can be constructed
by providing the -fatbin option to nvcc. More information can be found in the nvcc
document.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuModuleGetFunction, cuModuleGetGlobal, cuModuleGetTexRef, cuModuleLoad,
cuModuleLoadData, cuModuleLoadDataEx, cuModuleUnload

CUresult cuModuleUnload (CUmodule hmod)
Unloads a module.

Parameters

hmod
- Module to unload

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Unloads a module hmod from the current context.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 102

cuModuleGetFunction, cuModuleGetGlobal, cuModuleGetTexRef, cuModuleLoad,
cuModuleLoadData, cuModuleLoadDataEx, cuModuleLoadFatBinary

5.11. Memory Management
This section describes the memory management functions of the low-level CUDA driver
application programming interface.

CUresult cuArray3DCreate (CUarray *pHandle, const
CUDA_ARRAY3D_DESCRIPTOR *pAllocateArray)
Creates a 3D CUDA array.

Parameters

pHandle
- Returned array

pAllocateArray
- 3D array descriptor

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY,
CUDA_ERROR_UNKNOWN

Description

Creates a CUDA array according to the CUDA_ARRAY3D_DESCRIPTOR structure
pAllocateArray and returns a handle to the new CUDA array in *pHandle. The
CUDA_ARRAY3D_DESCRIPTOR is defined as:
‎ typedef struct {
 unsigned int Width;
 unsigned int Height;
 unsigned int Depth;
 CUarray_format Format;
 unsigned int NumChannels;
 unsigned int Flags;
 } CUDA_ARRAY3D_DESCRIPTOR;

where:

‣ Width, Height, and Depth are the width, height, and depth of the CUDA array (in
elements); the following types of CUDA arrays can be allocated:

‣ A 1D array is allocated if Height and Depth extents are both zero.
‣ A 2D array is allocated if only Depth extent is zero.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 103

‣ A 3D array is allocated if all three extents are non-zero.
‣ A 1D layered CUDA array is allocated if only Height is zero and the

CUDA_ARRAY3D_LAYERED flag is set. Each layer is a 1D array. The number of
layers is determined by the depth extent.

‣ A 2D layered CUDA array is allocated if all three extents are non-zero and the
CUDA_ARRAY3D_LAYERED flag is set. Each layer is a 2D array. The number of
layers is determined by the depth extent.

‣ A cubemap CUDA array is allocated if all three extents are non-zero and the
CUDA_ARRAY3D_CUBEMAP flag is set. Width must be equal to Height,
and Depth must be six. A cubemap is a special type of 2D layered CUDA array,
where the six layers represent the six faces of a cube. The order of the six layers
in memory is the same as that listed in CUarray_cubemap_face.

‣ A cubemap layered CUDA array is allocated if all three extents are non-zero,
and both, CUDA_ARRAY3D_CUBEMAP and CUDA_ARRAY3D_LAYERED
flags are set. Width must be equal to Height, and Depth must be a multiple of
six. A cubemap layered CUDA array is a special type of 2D layered CUDA array
that consists of a collection of cubemaps. The first six layers represent the first
cubemap, the next six layers form the second cubemap, and so on.

‣ Format specifies the format of the elements; CUarray_format is defined as:
‎ typedef enum CUarray_format_enum {
 CU_AD_FORMAT_UNSIGNED_INT8 = 0x01,
 CU_AD_FORMAT_UNSIGNED_INT16 = 0x02,
 CU_AD_FORMAT_UNSIGNED_INT32 = 0x03,
 CU_AD_FORMAT_SIGNED_INT8 = 0x08,
 CU_AD_FORMAT_SIGNED_INT16 = 0x09,
 CU_AD_FORMAT_SIGNED_INT32 = 0x0a,
 CU_AD_FORMAT_HALF = 0x10,
 CU_AD_FORMAT_FLOAT = 0x20
 } CUarray_format;

‣ NumChannels specifies the number of packed components per CUDA array
element; it may be 1, 2, or 4;

‣ Flags may be set to

‣ CUDA_ARRAY3D_LAYERED to enable creation of layered CUDA arrays. If this
flag is set, Depth specifies the number of layers, not the depth of a 3D array.

‣ CUDA_ARRAY3D_SURFACE_LDST to enable surface references to be bound
to the CUDA array. If this flag is not set, cuSurfRefSetArray will fail when
attempting to bind the CUDA array to a surface reference.

‣ CUDA_ARRAY3D_CUBEMAP to enable creation of cubemaps. If this
flag is set, Width must be equal to Height, and Depth must be six. If the
CUDA_ARRAY3D_LAYERED flag is also set, then Depth must be a multiple of
six.

‣ CUDA_ARRAY3D_TEXTURE_GATHER to indicate that the CUDA array will
be used for texture gather. Texture gather can only be performed on 2D CUDA
arrays.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 104

Width, Height and Depth must meet certain size requirements as listed in the
following table. All values are specified in elements. Note that for brevity's sake, the full
name of the device attribute is not specified. For ex., TEXTURE1D_WIDTH refers to the
device attribute CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_WIDTH.

Note that 2D CUDA arrays have different size requirements if the
CUDA_ARRAY3D_TEXTURE_GATHER flag is set. Width and Height must not be
greater than CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_GATHER_WIDTH
and CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_GATHER_HEIGHT
respectively, in that case.

CUDA array type Valid extents that must always

be met {(width range in

elements), (height range),

(depth range)}

Valid extents with

CUDA_ARRAY3D_SURFACE_LDST

set {(width range in elements),

(height range), (depth range)}

1D { (1,TEXTURE1D_WIDTH), 0, 0 } { (1,SURFACE1D_WIDTH), 0, 0 }

2D { (1,TEXTURE2D_WIDTH),

(1,TEXTURE2D_HEIGHT), 0 }

{ (1,SURFACE2D_WIDTH),

(1,SURFACE2D_HEIGHT), 0 }

3D { (1,TEXTURE3D_WIDTH),

(1,TEXTURE3D_HEIGHT),

(1,TEXTURE3D_DEPTH) } OR

{ (1,TEXTURE3D_WIDTH_ALTERNATE),

(1,TEXTURE3D_HEIGHT_ALTERNATE),

(1,TEXTURE3D_DEPTH_ALTERNATE) }

{ (1,SURFACE3D_WIDTH),

(1,SURFACE3D_HEIGHT),

(1,SURFACE3D_DEPTH) }

1D Layered { (1,TEXTURE1D_LAYERED_WIDTH),

0,

(1,TEXTURE1D_LAYERED_LAYERS) }

{ (1,SURFACE1D_LAYERED_WIDTH),

0,

(1,SURFACE1D_LAYERED_LAYERS) }

2D Layered { (1,TEXTURE2D_LAYERED_WIDTH),

(1,TEXTURE2D_LAYERED_HEIGHT),

(1,TEXTURE2D_LAYERED_LAYERS) }

{ (1,SURFACE2D_LAYERED_WIDTH),

(1,SURFACE2D_LAYERED_HEIGHT),

(1,SURFACE2D_LAYERED_LAYERS) }

Cubemap { (1,TEXTURECUBEMAP_WIDTH),

(1,TEXTURECUBEMAP_WIDTH), 6 }

{ (1,SURFACECUBEMAP_WIDTH),

(1,SURFACECUBEMAP_WIDTH), 6 }

Cubemap Layered { (1,TEXTURECUBEMAP_LAYERED_WIDTH),

(1,TEXTURECUBEMAP_LAYERED_WIDTH),

(1,TEXTURECUBEMAP_LAYERED_LAYERS) }

{ (1,SURFACECUBEMAP_LAYERED_WIDTH),

(1,SURFACECUBEMAP_LAYERED_WIDTH),

(1,SURFACECUBEMAP_LAYERED_LAYERS) }

Here are examples of CUDA array descriptions:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 105

Description for a CUDA array of 2048 floats:
‎ CUDA_ARRAY3D_DESCRIPTOR desc;
 desc.Format = CU_AD_FORMAT_FLOAT;
 desc.NumChannels = 1;
 desc.Width = 2048;
 desc.Height = 0;
 desc.Depth = 0;

Description for a 64 x 64 CUDA array of floats:
‎ CUDA_ARRAY3D_DESCRIPTOR desc;
 desc.Format = CU_AD_FORMAT_FLOAT;
 desc.NumChannels = 1;
 desc.Width = 64;
 desc.Height = 64;
 desc.Depth = 0;

Description for a width x height x depth CUDA array of 64-bit, 4x16-bit float16's:
‎ CUDA_ARRAY3D_DESCRIPTOR desc;
 desc.FormatFlags = CU_AD_FORMAT_HALF;
 desc.NumChannels = 4;
 desc.Width = width;
 desc.Height = height;
 desc.Depth = depth;

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy, cuArrayGetDescriptor,
cuMemAlloc, cuMemAllocHost, cuMemAllocPitch, cuMemcpy2D, cuMemcpy2DAsync,
cuMemcpy2DUnaligned, cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA,
cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA,
cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync,
cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync,
cuMemFree, cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo,
cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D16,
cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32, cudaMalloc3DArray

CUresult cuArray3DGetDescriptor
(CUDA_ARRAY3D_DESCRIPTOR *pArrayDescriptor,
CUarray hArray)
Get a 3D CUDA array descriptor.

Parameters

pArrayDescriptor
- Returned 3D array descriptor

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g948143cf2423a072ac6a31fb635efd88

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 106

hArray
- 3D array to get descriptor of

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_CONTEXT_IS_DESTROYED

Description

Returns in *pArrayDescriptor a descriptor containing information on the format
and dimensions of the CUDA array hArray. It is useful for subroutines that have been
passed a CUDA array, but need to know the CUDA array parameters for validation or
other purposes.

This function may be called on 1D and 2D arrays, in which case the Height and/or
Depth members of the descriptor struct will be set to 0.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArrayCreate, cuArrayDestroy, cuArrayGetDescriptor,
cuMemAlloc, cuMemAllocHost, cuMemAllocPitch, cuMemcpy2D, cuMemcpy2DAsync,
cuMemcpy2DUnaligned, cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA,
cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA,
cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync,
cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync,
cuMemFree, cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo,
cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D16,
cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32, cudaArrayGetInfo

CUresult cuArrayCreate (CUarray *pHandle, const
CUDA_ARRAY_DESCRIPTOR *pAllocateArray)
Creates a 1D or 2D CUDA array.

Parameters

pHandle
- Returned array

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g373dacf191566b0bf5e5b807517b6bf9

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 107

pAllocateArray
- Array descriptor

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY,
CUDA_ERROR_UNKNOWN

Description

Creates a CUDA array according to the CUDA_ARRAY_DESCRIPTOR structure
pAllocateArray and returns a handle to the new CUDA array in *pHandle. The
CUDA_ARRAY_DESCRIPTOR is defined as:
‎ typedef struct {
 unsigned int Width;
 unsigned int Height;
 CUarray_format Format;
 unsigned int NumChannels;
 } CUDA_ARRAY_DESCRIPTOR;

where:

‣ Width, and Height are the width, and height of the CUDA array (in elements); the
CUDA array is one-dimensional if height is 0, two-dimensional otherwise;

‣ Format specifies the format of the elements; CUarray_format is defined as:
‎ typedef enum CUarray_format_enum {
 CU_AD_FORMAT_UNSIGNED_INT8 = 0x01,
 CU_AD_FORMAT_UNSIGNED_INT16 = 0x02,
 CU_AD_FORMAT_UNSIGNED_INT32 = 0x03,
 CU_AD_FORMAT_SIGNED_INT8 = 0x08,
 CU_AD_FORMAT_SIGNED_INT16 = 0x09,
 CU_AD_FORMAT_SIGNED_INT32 = 0x0a,
 CU_AD_FORMAT_HALF = 0x10,
 CU_AD_FORMAT_FLOAT = 0x20
 } CUarray_format;

‣ NumChannels specifies the number of packed components per CUDA array
element; it may be 1, 2, or 4;

Here are examples of CUDA array descriptions:

Description for a CUDA array of 2048 floats:
‎ CUDA_ARRAY_DESCRIPTOR desc;
 desc.Format = CU_AD_FORMAT_FLOAT;
 desc.NumChannels = 1;
 desc.Width = 2048;
 desc.Height = 1;

Description for a 64 x 64 CUDA array of floats:
‎ CUDA_ARRAY_DESCRIPTOR desc;
 desc.Format = CU_AD_FORMAT_FLOAT;
 desc.NumChannels = 1;
 desc.Width = 64;
 desc.Height = 64;

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 108

Description for a width x height CUDA array of 64-bit, 4x16-bit float16's:
‎ CUDA_ARRAY_DESCRIPTOR desc;
 desc.FormatFlags = CU_AD_FORMAT_HALF;
 desc.NumChannels = 4;
 desc.Width = width;
 desc.Height = height;

Description for a width x height CUDA array of 16-bit elements, each of which is two
8-bit unsigned chars:
‎ CUDA_ARRAY_DESCRIPTOR arrayDesc;
 desc.FormatFlags = CU_AD_FORMAT_UNSIGNED_INT8;
 desc.NumChannels = 2;
 desc.Width = width;
 desc.Height = height;

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayDestroy, cuArrayGetDescriptor,
cuMemAlloc, cuMemAllocHost, cuMemAllocPitch, cuMemcpy2D, cuMemcpy2DAsync,
cuMemcpy2DUnaligned, cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA,
cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA,
cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync,
cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync,
cuMemFree, cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo,
cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D16,
cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32, cudaMallocArray

CUresult cuArrayDestroy (CUarray hArray)
Destroys a CUDA array.

Parameters

hArray
- Array to destroy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_ARRAY_IS_MAPPED,
CUDA_ERROR_CONTEXT_IS_DESTROYED

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g6728eb7dc25f332f50bdb16a19620d3d

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 109

Description

Destroys the CUDA array hArray.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayGetDescriptor,
cuMemAlloc, cuMemAllocHost, cuMemAllocPitch, cuMemcpy2D, cuMemcpy2DAsync,
cuMemcpy2DUnaligned, cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA,
cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA,
cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync,
cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync,
cuMemFree, cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo,
cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D16,
cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32, cudaFreeArray

CUresult cuArrayGetDescriptor
(CUDA_ARRAY_DESCRIPTOR *pArrayDescriptor, CUarray
hArray)
Get a 1D or 2D CUDA array descriptor.

Parameters

pArrayDescriptor
- Returned array descriptor

hArray
- Array to get descriptor of

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

Description

Returns in *pArrayDescriptor a descriptor containing information on the format
and dimensions of the CUDA array hArray. It is useful for subroutines that have been
passed a CUDA array, but need to know the CUDA array parameters for validation or
other purposes.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g1b553f5f4806d67525230ac305d50900

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 110

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuMemAlloc, cuMemAllocHost, cuMemAllocPitch, cuMemcpy2D, cuMemcpy2DAsync,
cuMemcpy2DUnaligned, cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA,
cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA,
cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync,
cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync,
cuMemFree, cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo,
cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D16,
cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32, cudaArrayGetInfo

CUresult cuDeviceGetByPCIBusId (CUdevice *dev, const
char *pciBusId)
Returns a handle to a compute device.

Parameters

dev
- Returned device handle

pciBusId
- String in one of the following forms: [domain]:[bus]:[device].[function] [domain]:
[bus]:[device] [bus]:[device].[function] where domain, bus, device, and function
are all hexadecimal values

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_DEVICE

Description

Returns in *device a device handle given a PCI bus ID string.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g373dacf191566b0bf5e5b807517b6bf9

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 111

cuDeviceGet, cuDeviceGetAttribute, cuDeviceGetPCIBusId, cudaDeviceGetByPCIBusId

CUresult cuDeviceGetPCIBusId (char *pciBusId, int len,
CUdevice dev)
Returns a PCI Bus Id string for the device.

Parameters

pciBusId
- Returned identifier string for the device in the following format [domain]:[bus]:
[device].[function] where domain, bus, device, and function are all hexadecimal
values. pciBusId should be large enough to store 13 characters including the NULL-
terminator.

len
- Maximum length of string to store in name

dev
- Device to get identifier string for

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_DEVICE

Description

Returns an ASCII string identifying the device dev in the NULL-terminated string
pointed to by pciBusId. len specifies the maximum length of the string that may be
returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceGet, cuDeviceGetAttribute, cuDeviceGetByPCIBusId, cudaDeviceGetPCIBusId

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g65f57fb8d0981ca03f6f9b20031c3e5d
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1gea264dad3d8c4898e0b82213c0253def

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 112

CUresult cuIpcCloseMemHandle (CUdeviceptr dptr)
Close memory mapped with cuIpcOpenMemHandle.

Parameters

dptr
- Device pointer returned by cuIpcOpenMemHandle

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_MAP_FAILED, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_INVALID_VALUE

Description

Unmaps memory returnd by cuIpcOpenMemHandle. The original allocation in the
exporting process as well as imported mappings in other processes will be unaffected.

Any resources used to enable peer access will be freed if this is the last mapping using
them.

IPC functionality is restricted to devices with support for unified addressing on Linux
and Windows operating systems. IPC functionality on Windows is restricted to GPUs in
TCC mode

See also:

cuMemAlloc, cuMemFree, cuIpcGetEventHandle, cuIpcOpenEventHandle,
cuIpcGetMemHandle, cuIpcOpenMemHandle, cudaIpcCloseMemHandle

CUresult cuIpcGetEventHandle (CUipcEventHandle
*pHandle, CUevent event)
Gets an interprocess handle for a previously allocated event.

Parameters

pHandle
- Pointer to a user allocated CUipcEventHandle in which to return the opaque event
handle

event
- Event allocated with CU_EVENT_INTERPROCESS and
CU_EVENT_DISABLE_TIMING flags.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g02bb3632b5d223db6acae5f8744e2c91

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 113

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_MAP_FAILED,
CUDA_ERROR_INVALID_VALUE

Description

Takes as input a previously allocated event. This event must have been created
with the CU_EVENT_INTERPROCESS and CU_EVENT_DISABLE_TIMING flags
set. This opaque handle may be copied into other processes and opened with
cuIpcOpenEventHandle to allow efficient hardware synchronization between GPU work
in different processes.

After the event has been opened in the importing process, cuEventRecord,
cuEventSynchronize, cuStreamWaitEvent and cuEventQuery may be used in either
process. Performing operations on the imported event after the exported event has been
freed with cuEventDestroy will result in undefined behavior.

IPC functionality is restricted to devices with support for unified addressing on Linux
and Windows operating systems. IPC functionality on Windows is restricted to GPUs in
TCC mode

See also:

cuEventCreate, cuEventDestroy, cuEventSynchronize, cuEventQuery,
cuStreamWaitEvent, cuIpcOpenEventHandle, cuIpcGetMemHandle,
cuIpcOpenMemHandle, cuIpcCloseMemHandle, cudaIpcGetEventHandle

CUresult cuIpcGetMemHandle (CUipcMemHandle
*pHandle, CUdeviceptr dptr)
Gets an interprocess memory handle for an existing device memory allocation.

Parameters

pHandle
- Pointer to user allocated CUipcMemHandle to return the handle in.

dptr
- Base pointer to previously allocated device memory

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_MAP_FAILED,
CUDA_ERROR_INVALID_VALUE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g89a3abe1e9a11d08c665176669109784

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 114

Description

Takes a pointer to the base of an existing device memory allocation created with
cuMemAlloc and exports it for use in another process. This is a lightweight operation
and may be called multiple times on an allocation without adverse effects.

If a region of memory is freed with cuMemFree and a subsequent call to cuMemAlloc
returns memory with the same device address, cuIpcGetMemHandle will return a
unique handle for the new memory.

IPC functionality is restricted to devices with support for unified addressing on Linux
and Windows operating systems. IPC functionality on Windows is restricted to GPUs in
TCC mode

See also:

cuMemAlloc, cuMemFree, cuIpcGetEventHandle, cuIpcOpenEventHandle,
cuIpcOpenMemHandle, cuIpcCloseMemHandle, cudaIpcGetMemHandle

CUresult cuIpcOpenEventHandle (CUevent *phEvent,
CUipcEventHandle handle)
Opens an interprocess event handle for use in the current process.

Parameters

phEvent
- Returns the imported event

handle
- Interprocess handle to open

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_MAP_FAILED, CUDA_ERROR_PEER_ACCESS_UNSUPPORTED,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_INVALID_VALUE

Description

Opens an interprocess event handle exported from another process with
cuIpcGetEventHandle. This function returns a CUevent that behaves like a locally
created event with the CU_EVENT_DISABLE_TIMING flag specified. This event must
be freed with cuEventDestroy.

Performing operations on the imported event after the exported event has been freed
with cuEventDestroy will result in undefined behavior.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g8a37f7dfafaca652391d0758b3667539

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 115

IPC functionality is restricted to devices with support for unified addressing on Linux
and Windows operating systems. IPC functionality on Windows is restricted to GPUs in
TCC mode

See also:

cuEventCreate, cuEventDestroy, cuEventSynchronize, cuEventQuery,
cuStreamWaitEvent, cuIpcGetEventHandle, cuIpcGetMemHandle,
cuIpcOpenMemHandle, cuIpcCloseMemHandle, cudaIpcOpenEventHandle

CUresult cuIpcOpenMemHandle (CUdeviceptr *pdptr,
CUipcMemHandle handle, unsigned int Flags)
Opens an interprocess memory handle exported from another process and returns a
device pointer usable in the local process.

Parameters

pdptr
- Returned device pointer

handle
- CUipcMemHandle to open

Flags
- Flags for this operation. Must be specified as
CU_IPC_MEM_LAZY_ENABLE_PEER_ACCESS

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_MAP_FAILED, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_TOO_MANY_PEERS, CUDA_ERROR_INVALID_VALUE

Description

Maps memory exported from another process with cuIpcGetMemHandle
into the current device address space. For contexts on different devices
cuIpcOpenMemHandle can attempt to enable peer access between the devices
as if the user called cuCtxEnablePeerAccess. This behavior is controlled by the
CU_IPC_MEM_LAZY_ENABLE_PEER_ACCESS flag. cuDeviceCanAccessPeer can
determine if a mapping is possible.

cuIpcOpenMemHandle can open handles to devices that may not be visible in the
process calling the API.

Contexts that may open CUipcMemHandles are restricted in the following way.
CUipcMemHandles from each CUdevice in a given process may only be opened by one
CUcontext per CUdevice per other process.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g9691446ab0aec1d6e528357387ed87b2

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 116

Memory returned from cuIpcOpenMemHandle must be freed with
cuIpcCloseMemHandle.

Calling cuMemFree on an exported memory region before calling
cuIpcCloseMemHandle in the importing context will result in undefined behavior.

IPC functionality is restricted to devices with support for unified addressing on Linux
and Windows operating systems. IPC functionality on Windows is restricted to GPUs in
TCC mode

No guarantees are made about the address returned in *pdptr. In particular,
multiple processes may not receive the same address for the same handle.

See also:

cuMemAlloc, cuMemFree, cuIpcGetEventHandle, cuIpcOpenEventHandle,
cuIpcGetMemHandle, cuIpcCloseMemHandle, cuCtxEnablePeerAccess,
cuDeviceCanAccessPeer, cudaIpcOpenMemHandle

CUresult cuMemAlloc (CUdeviceptr *dptr, size_t
bytesize)
Allocates device memory.

Parameters

dptr
- Returned device pointer

bytesize
- Requested allocation size in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY

Description

Allocates bytesize bytes of linear memory on the device and returns in *dptr a
pointer to the allocated memory. The allocated memory is suitably aligned for any
kind of variable. The memory is not cleared. If bytesize is 0, cuMemAlloc() returns
CUDA_ERROR_INVALID_VALUE.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1g01050a29fefde385b1042081ada4cde9

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 117

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAllocHost, cuMemAllocPitch, cuMemcpy2D,
cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D, cuMemcpy3DAsync,
cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMalloc

CUresult cuMemAllocHost (void **pp, size_t bytesize)
Allocates page-locked host memory.

Parameters

pp
- Returned host pointer to page-locked memory

bytesize
- Requested allocation size in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY

Description

Allocates bytesize bytes of host memory that is page-locked and accessible to the
device. The driver tracks the virtual memory ranges allocated with this function and
automatically accelerates calls to functions such as cuMemcpy(). Since the memory can
be accessed directly by the device, it can be read or written with much higher bandwidth
than pageable memory obtained with functions such as malloc(). Allocating excessive
amounts of memory with cuMemAllocHost() may degrade system performance, since
it reduces the amount of memory available to the system for paging. As a result, this
function is best used sparingly to allocate staging areas for data exchange between host
and device.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g37d37965bfb4803b6d4e59ff26856356

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 118

Note all host memory allocated using cuMemHostAlloc() will automatically be
immediately accessible to all contexts on all devices which support unified addressing
(as may be queried using CU_DEVICE_ATTRIBUTE_UNIFIED_ADDRESSING). The
device pointer that may be used to access this host memory from those contexts is
always equal to the returned host pointer *pp. See Unified Addressing for additional
details.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocPitch, cuMemcpy2D,
cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D, cuMemcpy3DAsync,
cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMallocHost

CUresult cuMemAllocManaged (CUdeviceptr *dptr, size_t
bytesize, unsigned int flags)
Allocates memory that will be automatically managed by the Unified Memory system.

Parameters

dptr
- Returned device pointer

bytesize
- Requested allocation size in bytes

flags
- Must be one of CU_MEM_ATTACH_GLOBAL or CU_MEM_ATTACH_HOST

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_NOT_SUPPORTED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_OUT_OF_MEMORY

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gd5c991beb38e2b8419f50285707ae87e

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 119

Description

Allocates bytesize bytes of managed memory on the device and returns
in *dptr a pointer to the allocated memory. If the device doesn't support
allocating managed memory, CUDA_ERROR_NOT_SUPPORTED is returned.
Support for managed memory can be queried using the device attribute
CU_DEVICE_ATTRIBUTE_MANAGED_MEMORY. The allocated memory is suitably
aligned for any kind of variable. The memory is not cleared. If bytesize is 0,
cuMemAllocManaged returns CUDA_ERROR_INVALID_VALUE. The pointer is valid
on the CPU and on all GPUs in the system that support managed memory. All accesses
to this pointer must obey the Unified Memory programming model.

flags specifies the default stream association for this allocation. flags must
be one of CU_MEM_ATTACH_GLOBAL or CU_MEM_ATTACH_HOST. If
CU_MEM_ATTACH_GLOBAL is specified, then this memory is accessible from any
stream on any device. If CU_MEM_ATTACH_HOST is specified, then the allocation
should not be accessed from devices that have a zero value for the device attribute
CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS; an explicit call to
cuStreamAttachMemAsync will be required to enable access on such devices.

If the association is later changed via cuStreamAttachMemAsync to a single stream,
the default association as specifed during cuMemAllocManaged is restored when
that stream is destroyed. For __managed__ variables, the default association is always
CU_MEM_ATTACH_GLOBAL. Note that destroying a stream is an asynchronous
operation, and as a result, the change to default association won't happen until all work
in the stream has completed.

Memory allocated with cuMemAllocManaged should be released with cuMemFree.

Device memory oversubscription is possible for GPUs that have a non-zero value for
the device attribute CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS.
Managed memory on such GPUs may be evicted from device memory to host memory
at any time by the Unified Memory driver in order to make room for other allocations.

In a multi-GPU system where all GPUs have a non-zero value for the device attribute
CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS, managed memory
may not be populated when this API returns and instead may be populated on access.
In such systems, managed memory can migrate to any processor's memory at any time.
The Unified Memory driver will employ heuristics to maintain data locality and prevent
excessive page faults to the extent possible. The application can also guide the driver
about memory usage patterns via cuMemAdvise. The application can also explicitly
migrate memory to a desired processor's memory via cuMemPrefetchAsync.

In a multi-GPU system where all of the GPUs have a zero value for the device attribute
CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS and all the GPUs
have peer-to-peer support with each other, the physical storage for managed memory is
created on the GPU which is active at the time cuMemAllocManaged is called. All other

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 120

GPUs will reference the data at reduced bandwidth via peer mappings over the PCIe
bus. The Unified Memory driver does not migrate memory among such GPUs.

In a multi-GPU system where not all GPUs have peer-to-peer
support with each other and where the value of the device attribute
CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS is zero for at least
one of those GPUs, the location chosen for physical storage of managed memory is
system-dependent.

‣ On Linux, the location chosen will be device memory as long as the
current set of active contexts are on devices that either have peer-to-peer
support with each other or have a non-zero value for the device attribute
CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS. If there is an
active context on a GPU that does not have a non-zero value for that device attribute
and it does not have peer-to-peer support with the other devices that have active
contexts on them, then the location for physical storage will be 'zero-copy' or host
memory. Note that this means that managed memory that is located in device
memory is migrated to host memory if a new context is created on a GPU that
doesn't have a non-zero value for the device attribute and does not support peer-
to-peer with at least one of the other devices that has an active context. This in turn
implies that context creation may fail if there is insufficient host memory to migrate
all managed allocations.

‣ On Windows, the physical storage is always created in 'zero-copy' or host
memory. All GPUs will reference the data at reduced bandwidth over
the PCIe bus. In these circumstances, use of the environment variable
CUDA_VISIBLE_DEVICES is recommended to restrict CUDA to only use
those GPUs that have peer-to-peer support. Alternatively, users can also set
CUDA_MANAGED_FORCE_DEVICE_ALLOC to a non-zero value to force the
driver to always use device memory for physical storage. When this environment
variable is set to a non-zero value, all contexts created in that process on devices
that support managed memory have to be peer-to-peer compatible with each
other. Context creation will fail if a context is created on a device that supports
managed memory and is not peer-to-peer compatible with any of the other managed
memory supporting devices on which contexts were previously created, even if
those contexts have been destroyed. These environment variables are described in
the CUDA programming guide under the "CUDA environment variables" section.

‣ On ARM, managed memory is not available on discrete gpu with Drive PX-2.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 121

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAllocHost, cuMemAllocPitch, cuMemcpy2D,
cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D, cuMemcpy3DAsync,
cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cuDeviceGetAttribute, cuStreamAttachMemAsync, cudaMallocManaged

CUresult cuMemAllocPitch (CUdeviceptr *dptr, size_t
*pPitch, size_t WidthInBytes, size_t Height, unsigned int
ElementSizeBytes)
Allocates pitched device memory.

Parameters

dptr
- Returned device pointer

pPitch
- Returned pitch of allocation in bytes

WidthInBytes
- Requested allocation width in bytes

Height
- Requested allocation height in rows

ElementSizeBytes
- Size of largest reads/writes for range

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY

Description

Allocates at least WidthInBytes * Height bytes of linear memory on the device
and returns in *dptr a pointer to the allocated memory. The function may pad the
allocation to ensure that corresponding pointers in any given row will continue
to meet the alignment requirements for coalescing as the address is updated from
row to row. ElementSizeBytes specifies the size of the largest reads and writes
that will be performed on the memory range. ElementSizeBytes may be 4, 8 or
16 (since coalesced memory transactions are not possible on other data sizes). If

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gcf6b9b1019e73c5bc2b39b39fe90816e

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 122

ElementSizeBytes is smaller than the actual read/write size of a kernel, the kernel
will run correctly, but possibly at reduced speed. The pitch returned in *pPitch by
cuMemAllocPitch() is the width in bytes of the allocation. The intended usage of pitch is
as a separate parameter of the allocation, used to compute addresses within the 2D array.
Given the row and column of an array element of type T, the address is computed as:
‎ T* pElement = (T*)((char*)BaseAddress + Row * Pitch) + Column;

The pitch returned by cuMemAllocPitch() is guaranteed to work with cuMemcpy2D()
under all circumstances. For allocations of 2D arrays, it is recommended that
programmers consider performing pitch allocations using cuMemAllocPitch(). Due to
alignment restrictions in the hardware, this is especially true if the application will be
performing 2D memory copies between different regions of device memory (whether
linear memory or CUDA arrays).

The byte alignment of the pitch returned by cuMemAllocPitch() is guaranteed to match
or exceed the alignment requirement for texture binding with cuTexRefSetAddress2D().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemcpy2D,
cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D, cuMemcpy3DAsync,
cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMallocPitch

CUresult cuMemcpy (CUdeviceptr dst, CUdeviceptr src,
size_t ByteCount)
Copies memory.

Parameters

dst
- Destination unified virtual address space pointer

src
- Source unified virtual address space pointer

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g32bd7a39135594788a542ae72217775c

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 123

ByteCount
- Size of memory copy in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Copies data between two pointers. dst and src are base pointers of the destination and
source, respectively. ByteCount specifies the number of bytes to copy. Note that this
function infers the type of the transfer (host to host, host to device, device to device, or
device to host) from the pointer values. This function is only allowed in contexts which
support unified addressing.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoH, cuMemcpyDtoHAsync,
cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync,
cuMemFree, cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo,
cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D16,
cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32, cudaMemcpy,
cudaMemcpyToSymbol, cudaMemcpyFromSymbol

CUresult cuMemcpy2D (const CUDA_MEMCPY2D *pCopy)
Copies memory for 2D arrays.

Parameters

pCopy
- Parameters for the memory copy

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gc263dbe6574220cc776b45438fc351e8
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g4561bf9c99d91c92684a91a0bd356bfe
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g99db510d18d37fbb0f5c075a8caf3b5f

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 124

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Perform a 2D memory copy according to the parameters specified in pCopy. The
CUDA_MEMCPY2D structure is defined as:
‎ typedef struct CUDA_MEMCPY2D_st {
 unsigned int srcXInBytes, srcY;
 CUmemorytype srcMemoryType;
 const void *srcHost;
 CUdeviceptr srcDevice;
 CUarray srcArray;
 unsigned int srcPitch;

 unsigned int dstXInBytes, dstY;
 CUmemorytype dstMemoryType;
 void *dstHost;
 CUdeviceptr dstDevice;
 CUarray dstArray;
 unsigned int dstPitch;

 unsigned int WidthInBytes;
 unsigned int Height;
 } CUDA_MEMCPY2D;

where:

‣ srcMemoryType and dstMemoryType specify the type of memory of the source and
destination, respectively; CUmemorytype_enum is defined as:

‎ typedef enum CUmemorytype_enum {
 CU_MEMORYTYPE_HOST = 0x01,
 CU_MEMORYTYPE_DEVICE = 0x02,
 CU_MEMORYTYPE_ARRAY = 0x03,
 CU_MEMORYTYPE_UNIFIED = 0x04
 } CUmemorytype;

If srcMemoryType is CU_MEMORYTYPE_UNIFIED, srcDevice and srcPitch specify
the (unified virtual address space) base address of the source data and the bytes per
row to apply. srcArray is ignored. This value may be used only if unified addressing is
supported in the calling context.

If srcMemoryType is CU_MEMORYTYPE_HOST, srcHost and srcPitch specify the (host)
base address of the source data and the bytes per row to apply. srcArray is ignored.

If srcMemoryType is CU_MEMORYTYPE_DEVICE, srcDevice and srcPitch specify the
(device) base address of the source data and the bytes per row to apply. srcArray is
ignored.

If srcMemoryType is CU_MEMORYTYPE_ARRAY, srcArray specifies the handle of the
source data. srcHost, srcDevice and srcPitch are ignored.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 125

If dstMemoryType is CU_MEMORYTYPE_HOST, dstHost and dstPitch specify the
(host) base address of the destination data and the bytes per row to apply. dstArray is
ignored.

If dstMemoryType is CU_MEMORYTYPE_UNIFIED, dstDevice and dstPitch specify
the (unified virtual address space) base address of the source data and the bytes per
row to apply. dstArray is ignored. This value may be used only if unified addressing is
supported in the calling context.

If dstMemoryType is CU_MEMORYTYPE_DEVICE, dstDevice and dstPitch specify the
(device) base address of the destination data and the bytes per row to apply. dstArray is
ignored.

If dstMemoryType is CU_MEMORYTYPE_ARRAY, dstArray specifies the handle of the
destination data. dstHost, dstDevice and dstPitch are ignored.

‣ srcXInBytes and srcY specify the base address of the source data for the copy.

For host pointers, the starting address is
‎ void* Start = (void*)((char*)srcHost+srcY*srcPitch + srcXInBytes);

For device pointers, the starting address is
‎ CUdeviceptr Start = srcDevice+srcY*srcPitch+srcXInBytes;

For CUDA arrays, srcXInBytes must be evenly divisible by the array element size.

‣ dstXInBytes and dstY specify the base address of the destination data for the copy.

For host pointers, the base address is
‎ void* dstStart = (void*)((char*)dstHost+dstY*dstPitch + dstXInBytes);

For device pointers, the starting address is
‎ CUdeviceptr dstStart = dstDevice+dstY*dstPitch+dstXInBytes;

For CUDA arrays, dstXInBytes must be evenly divisible by the array element size.

‣ WidthInBytes and Height specify the width (in bytes) and height of the 2D copy
being performed.

‣ If specified, srcPitch must be greater than or equal to WidthInBytes + srcXInBytes,
and dstPitch must be greater than or equal to WidthInBytes + dstXInBytes.

cuMemcpy2D() returns an error if any pitch is greater than the maximum allowed
(CU_DEVICE_ATTRIBUTE_MAX_PITCH). cuMemAllocPitch() passes back pitches that
always work with cuMemcpy2D(). On intra-device memory copies (device to device,
CUDA array to device, CUDA array to CUDA array), cuMemcpy2D() may fail for
pitches not computed by cuMemAllocPitch(). cuMemcpy2DUnaligned() does not have

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 126

this restriction, but may run significantly slower in the cases where cuMemcpy2D()
would have returned an error code.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D, cuMemcpy3DAsync,
cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMemcpy2D, cudaMemcpy2DToArray, cudaMemcpy2DFromArray

CUresult cuMemcpy2DAsync (const CUDA_MEMCPY2D
*pCopy, CUstream hStream)
Copies memory for 2D arrays.

Parameters

pCopy
- Parameters for the memory copy

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g3a58270f6775efe56c65ac47843e7cee
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g9509226164aaa58baf0c5b8ed165df58
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g0f944b3fd3c81edad0a352cf22de24f0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 127

Description

Perform a 2D memory copy according to the parameters specified in pCopy. The
CUDA_MEMCPY2D structure is defined as:
‎ typedef struct CUDA_MEMCPY2D_st {
 unsigned int srcXInBytes, srcY;
 CUmemorytype srcMemoryType;
 const void *srcHost;
 CUdeviceptr srcDevice;
 CUarray srcArray;
 unsigned int srcPitch;
 unsigned int dstXInBytes, dstY;
 CUmemorytype dstMemoryType;
 void *dstHost;
 CUdeviceptr dstDevice;
 CUarray dstArray;
 unsigned int dstPitch;
 unsigned int WidthInBytes;
 unsigned int Height;
 } CUDA_MEMCPY2D;

where:

‣ srcMemoryType and dstMemoryType specify the type of memory of the source and
destination, respectively; CUmemorytype_enum is defined as:

‎ typedef enum CUmemorytype_enum {
 CU_MEMORYTYPE_HOST = 0x01,
 CU_MEMORYTYPE_DEVICE = 0x02,
 CU_MEMORYTYPE_ARRAY = 0x03,
 CU_MEMORYTYPE_UNIFIED = 0x04
 } CUmemorytype;

If srcMemoryType is CU_MEMORYTYPE_HOST, srcHost and srcPitch specify the (host)
base address of the source data and the bytes per row to apply. srcArray is ignored.

If srcMemoryType is CU_MEMORYTYPE_UNIFIED, srcDevice and srcPitch specify
the (unified virtual address space) base address of the source data and the bytes per
row to apply. srcArray is ignored. This value may be used only if unified addressing is
supported in the calling context.

If srcMemoryType is CU_MEMORYTYPE_DEVICE, srcDevice and srcPitch specify the
(device) base address of the source data and the bytes per row to apply. srcArray is
ignored.

If srcMemoryType is CU_MEMORYTYPE_ARRAY, srcArray specifies the handle of the
source data. srcHost, srcDevice and srcPitch are ignored.

If dstMemoryType is CU_MEMORYTYPE_UNIFIED, dstDevice and dstPitch specify
the (unified virtual address space) base address of the source data and the bytes per
row to apply. dstArray is ignored. This value may be used only if unified addressing is
supported in the calling context.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 128

If dstMemoryType is CU_MEMORYTYPE_HOST, dstHost and dstPitch specify the
(host) base address of the destination data and the bytes per row to apply. dstArray is
ignored.

If dstMemoryType is CU_MEMORYTYPE_DEVICE, dstDevice and dstPitch specify the
(device) base address of the destination data and the bytes per row to apply. dstArray is
ignored.

If dstMemoryType is CU_MEMORYTYPE_ARRAY, dstArray specifies the handle of the
destination data. dstHost, dstDevice and dstPitch are ignored.

‣ srcXInBytes and srcY specify the base address of the source data for the copy.

For host pointers, the starting address is
‎ void* Start = (void*)((char*)srcHost+srcY*srcPitch + srcXInBytes);

For device pointers, the starting address is
‎ CUdeviceptr Start = srcDevice+srcY*srcPitch+srcXInBytes;

For CUDA arrays, srcXInBytes must be evenly divisible by the array element size.

‣ dstXInBytes and dstY specify the base address of the destination data for the copy.

For host pointers, the base address is
‎ void* dstStart = (void*)((char*)dstHost+dstY*dstPitch + dstXInBytes);

For device pointers, the starting address is
‎ CUdeviceptr dstStart = dstDevice+dstY*dstPitch+dstXInBytes;

For CUDA arrays, dstXInBytes must be evenly divisible by the array element size.

‣ WidthInBytes and Height specify the width (in bytes) and height of the 2D copy
being performed.

‣ If specified, srcPitch must be greater than or equal to WidthInBytes + srcXInBytes,
and dstPitch must be greater than or equal to WidthInBytes + dstXInBytes.

‣ If specified, srcPitch must be greater than or equal to WidthInBytes + srcXInBytes,
and dstPitch must be greater than or equal to WidthInBytes + dstXInBytes.

‣ If specified, srcHeight must be greater than or equal to Height + srcY, and dstHeight
must be greater than or equal to Height + dstY.

cuMemcpy2DAsync() returns an error if any pitch is greater than the maximum allowed
(CU_DEVICE_ATTRIBUTE_MAX_PITCH). cuMemAllocPitch() passes back pitches that
always work with cuMemcpy2D(). On intra-device memory copies (device to device,
CUDA array to device, CUDA array to CUDA array), cuMemcpy2DAsync() may fail for
pitches not computed by cuMemAllocPitch().

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 129

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DUnaligned, cuMemcpy3D, cuMemcpy3DAsync,
cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D8Async, cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32,
cuMemsetD2D32Async, cuMemsetD8, cuMemsetD8Async, cuMemsetD16,
cuMemsetD16Async, cuMemsetD32, cuMemsetD32Async, cudaMemcpy2DAsync,
cudaMemcpy2DToArrayAsync, cudaMemcpy2DFromArrayAsync

CUresult cuMemcpy2DUnaligned (const
CUDA_MEMCPY2D *pCopy)
Copies memory for 2D arrays.

Parameters

pCopy
- Parameters for the memory copy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1ge529b926e8fb574c2666a9a1d58b0dc1
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g217af4b9e2de79d9252418fc661e6a6a
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g1c81de45e9ed5e72008a8f28e706b599

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 130

Description

Perform a 2D memory copy according to the parameters specified in pCopy. The
CUDA_MEMCPY2D structure is defined as:
‎ typedef struct CUDA_MEMCPY2D_st {
 unsigned int srcXInBytes, srcY;
 CUmemorytype srcMemoryType;
 const void *srcHost;
 CUdeviceptr srcDevice;
 CUarray srcArray;
 unsigned int srcPitch;
 unsigned int dstXInBytes, dstY;
 CUmemorytype dstMemoryType;
 void *dstHost;
 CUdeviceptr dstDevice;
 CUarray dstArray;
 unsigned int dstPitch;
 unsigned int WidthInBytes;
 unsigned int Height;
 } CUDA_MEMCPY2D;

where:

‣ srcMemoryType and dstMemoryType specify the type of memory of the source and
destination, respectively; CUmemorytype_enum is defined as:

‎ typedef enum CUmemorytype_enum {
 CU_MEMORYTYPE_HOST = 0x01,
 CU_MEMORYTYPE_DEVICE = 0x02,
 CU_MEMORYTYPE_ARRAY = 0x03,
 CU_MEMORYTYPE_UNIFIED = 0x04
 } CUmemorytype;

If srcMemoryType is CU_MEMORYTYPE_UNIFIED, srcDevice and srcPitch specify
the (unified virtual address space) base address of the source data and the bytes per
row to apply. srcArray is ignored. This value may be used only if unified addressing is
supported in the calling context.

If srcMemoryType is CU_MEMORYTYPE_HOST, srcHost and srcPitch specify the (host)
base address of the source data and the bytes per row to apply. srcArray is ignored.

If srcMemoryType is CU_MEMORYTYPE_DEVICE, srcDevice and srcPitch specify the
(device) base address of the source data and the bytes per row to apply. srcArray is
ignored.

If srcMemoryType is CU_MEMORYTYPE_ARRAY, srcArray specifies the handle of the
source data. srcHost, srcDevice and srcPitch are ignored.

If dstMemoryType is CU_MEMORYTYPE_UNIFIED, dstDevice and dstPitch specify
the (unified virtual address space) base address of the source data and the bytes per
row to apply. dstArray is ignored. This value may be used only if unified addressing is
supported in the calling context.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 131

If dstMemoryType is CU_MEMORYTYPE_HOST, dstHost and dstPitch specify the
(host) base address of the destination data and the bytes per row to apply. dstArray is
ignored.

If dstMemoryType is CU_MEMORYTYPE_DEVICE, dstDevice and dstPitch specify the
(device) base address of the destination data and the bytes per row to apply. dstArray is
ignored.

If dstMemoryType is CU_MEMORYTYPE_ARRAY, dstArray specifies the handle of the
destination data. dstHost, dstDevice and dstPitch are ignored.

‣ srcXInBytes and srcY specify the base address of the source data for the copy.

For host pointers, the starting address is
‎ void* Start = (void*)((char*)srcHost+srcY*srcPitch + srcXInBytes);

For device pointers, the starting address is
‎ CUdeviceptr Start = srcDevice+srcY*srcPitch+srcXInBytes;

For CUDA arrays, srcXInBytes must be evenly divisible by the array element size.

‣ dstXInBytes and dstY specify the base address of the destination data for the copy.

For host pointers, the base address is
‎ void* dstStart = (void*)((char*)dstHost+dstY*dstPitch + dstXInBytes);

For device pointers, the starting address is
‎ CUdeviceptr dstStart = dstDevice+dstY*dstPitch+dstXInBytes;

For CUDA arrays, dstXInBytes must be evenly divisible by the array element size.

‣ WidthInBytes and Height specify the width (in bytes) and height of the 2D copy
being performed.

‣ If specified, srcPitch must be greater than or equal to WidthInBytes + srcXInBytes,
and dstPitch must be greater than or equal to WidthInBytes + dstXInBytes.

cuMemcpy2D() returns an error if any pitch is greater than the maximum allowed
(CU_DEVICE_ATTRIBUTE_MAX_PITCH). cuMemAllocPitch() passes back pitches that
always work with cuMemcpy2D(). On intra-device memory copies (device to device,
CUDA array to device, CUDA array to CUDA array), cuMemcpy2D() may fail for
pitches not computed by cuMemAllocPitch(). cuMemcpy2DUnaligned() does not have
this restriction, but may run significantly slower in the cases where cuMemcpy2D()
would have returned an error code.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 132

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy3D, cuMemcpy3DAsync,
cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMemcpy2D, cudaMemcpy2DToArray, cudaMemcpy2DFromArray

CUresult cuMemcpy3D (const CUDA_MEMCPY3D *pCopy)
Copies memory for 3D arrays.

Parameters

pCopy
- Parameters for the memory copy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g3a58270f6775efe56c65ac47843e7cee
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g9509226164aaa58baf0c5b8ed165df58
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g0f944b3fd3c81edad0a352cf22de24f0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 133

Description

Perform a 3D memory copy according to the parameters specified in pCopy. The
CUDA_MEMCPY3D structure is defined as:
‎ typedef struct CUDA_MEMCPY3D_st {

 unsigned int srcXInBytes, srcY, srcZ;
 unsigned int srcLOD;
 CUmemorytype srcMemoryType;
 const void *srcHost;
 CUdeviceptr srcDevice;
 CUarray srcArray;
 unsigned int srcPitch; // ignored when src is array
 unsigned int srcHeight; // ignored when src is array; may
 be 0 if Depth==1

 unsigned int dstXInBytes, dstY, dstZ;
 unsigned int dstLOD;
 CUmemorytype dstMemoryType;
 void *dstHost;
 CUdeviceptr dstDevice;
 CUarray dstArray;
 unsigned int dstPitch; // ignored when dst is array
 unsigned int dstHeight; // ignored when dst is array; may
 be 0 if Depth==1

 unsigned int WidthInBytes;
 unsigned int Height;
 unsigned int Depth;
 } CUDA_MEMCPY3D;

where:

‣ srcMemoryType and dstMemoryType specify the type of memory of the source and
destination, respectively; CUmemorytype_enum is defined as:

‎ typedef enum CUmemorytype_enum {
 CU_MEMORYTYPE_HOST = 0x01,
 CU_MEMORYTYPE_DEVICE = 0x02,
 CU_MEMORYTYPE_ARRAY = 0x03,
 CU_MEMORYTYPE_UNIFIED = 0x04
 } CUmemorytype;

If srcMemoryType is CU_MEMORYTYPE_UNIFIED, srcDevice and srcPitch specify
the (unified virtual address space) base address of the source data and the bytes per
row to apply. srcArray is ignored. This value may be used only if unified addressing is
supported in the calling context.

If srcMemoryType is CU_MEMORYTYPE_HOST, srcHost, srcPitch and srcHeight
specify the (host) base address of the source data, the bytes per row, and the height of
each 2D slice of the 3D array. srcArray is ignored.

If srcMemoryType is CU_MEMORYTYPE_DEVICE, srcDevice, srcPitch and srcHeight
specify the (device) base address of the source data, the bytes per row, and the height of
each 2D slice of the 3D array. srcArray is ignored.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 134

If srcMemoryType is CU_MEMORYTYPE_ARRAY, srcArray specifies the handle of the
source data. srcHost, srcDevice, srcPitch and srcHeight are ignored.

If dstMemoryType is CU_MEMORYTYPE_UNIFIED, dstDevice and dstPitch specify
the (unified virtual address space) base address of the source data and the bytes per
row to apply. dstArray is ignored. This value may be used only if unified addressing is
supported in the calling context.

If dstMemoryType is CU_MEMORYTYPE_HOST, dstHost and dstPitch specify the
(host) base address of the destination data, the bytes per row, and the height of each 2D
slice of the 3D array. dstArray is ignored.

If dstMemoryType is CU_MEMORYTYPE_DEVICE, dstDevice and dstPitch specify the
(device) base address of the destination data, the bytes per row, and the height of each
2D slice of the 3D array. dstArray is ignored.

If dstMemoryType is CU_MEMORYTYPE_ARRAY, dstArray specifies the handle of the
destination data. dstHost, dstDevice, dstPitch and dstHeight are ignored.

‣ srcXInBytes, srcY and srcZ specify the base address of the source data for the copy.

For host pointers, the starting address is
‎ void* Start = (void*)((char*)srcHost+(srcZ*srcHeight+srcY)*srcPitch +
 srcXInBytes);

For device pointers, the starting address is
‎ CUdeviceptr Start = srcDevice+(srcZ*srcHeight+srcY)*srcPitch+srcXInBytes;

For CUDA arrays, srcXInBytes must be evenly divisible by the array element size.

‣ dstXInBytes, dstY and dstZ specify the base address of the destination data for the
copy.

For host pointers, the base address is
‎ void* dstStart = (void*)((char*)dstHost+(dstZ*dstHeight+dstY)*dstPitch +
 dstXInBytes);

For device pointers, the starting address is
‎ CUdeviceptr dstStart = dstDevice+(dstZ*dstHeight+dstY)*dstPitch+dstXInBytes;

For CUDA arrays, dstXInBytes must be evenly divisible by the array element size.

‣ WidthInBytes, Height and Depth specify the width (in bytes), height and depth of
the 3D copy being performed.

‣ If specified, srcPitch must be greater than or equal to WidthInBytes + srcXInBytes,
and dstPitch must be greater than or equal to WidthInBytes + dstXInBytes.

‣ If specified, srcHeight must be greater than or equal to Height + srcY, and dstHeight
must be greater than or equal to Height + dstY.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 135

cuMemcpy3D() returns an error if any pitch is greater than the maximum allowed
(CU_DEVICE_ATTRIBUTE_MAX_PITCH).

The srcLOD and dstLOD members of the CUDA_MEMCPY3D structure must be set to
0.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3DAsync,
cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMemcpy3D

CUresult cuMemcpy3DAsync (const CUDA_MEMCPY3D
*pCopy, CUstream hStream)
Copies memory for 3D arrays.

Parameters

pCopy
- Parameters for the memory copy

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gfec7ee5257d48c8528a709ffad48d208

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 136

Description

Perform a 3D memory copy according to the parameters specified in pCopy. The
CUDA_MEMCPY3D structure is defined as:
‎ typedef struct CUDA_MEMCPY3D_st {

 unsigned int srcXInBytes, srcY, srcZ;
 unsigned int srcLOD;
 CUmemorytype srcMemoryType;
 const void *srcHost;
 CUdeviceptr srcDevice;
 CUarray srcArray;
 unsigned int srcPitch; // ignored when src is array
 unsigned int srcHeight; // ignored when src is array; may
 be 0 if Depth==1

 unsigned int dstXInBytes, dstY, dstZ;
 unsigned int dstLOD;
 CUmemorytype dstMemoryType;
 void *dstHost;
 CUdeviceptr dstDevice;
 CUarray dstArray;
 unsigned int dstPitch; // ignored when dst is array
 unsigned int dstHeight; // ignored when dst is array; may
 be 0 if Depth==1

 unsigned int WidthInBytes;
 unsigned int Height;
 unsigned int Depth;
 } CUDA_MEMCPY3D;

where:

‣ srcMemoryType and dstMemoryType specify the type of memory of the source and
destination, respectively; CUmemorytype_enum is defined as:

‎ typedef enum CUmemorytype_enum {
 CU_MEMORYTYPE_HOST = 0x01,
 CU_MEMORYTYPE_DEVICE = 0x02,
 CU_MEMORYTYPE_ARRAY = 0x03,
 CU_MEMORYTYPE_UNIFIED = 0x04
 } CUmemorytype;

If srcMemoryType is CU_MEMORYTYPE_UNIFIED, srcDevice and srcPitch specify
the (unified virtual address space) base address of the source data and the bytes per
row to apply. srcArray is ignored. This value may be used only if unified addressing is
supported in the calling context.

If srcMemoryType is CU_MEMORYTYPE_HOST, srcHost, srcPitch and srcHeight
specify the (host) base address of the source data, the bytes per row, and the height of
each 2D slice of the 3D array. srcArray is ignored.

If srcMemoryType is CU_MEMORYTYPE_DEVICE, srcDevice, srcPitch and srcHeight
specify the (device) base address of the source data, the bytes per row, and the height of
each 2D slice of the 3D array. srcArray is ignored.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 137

If srcMemoryType is CU_MEMORYTYPE_ARRAY, srcArray specifies the handle of the
source data. srcHost, srcDevice, srcPitch and srcHeight are ignored.

If dstMemoryType is CU_MEMORYTYPE_UNIFIED, dstDevice and dstPitch specify
the (unified virtual address space) base address of the source data and the bytes per
row to apply. dstArray is ignored. This value may be used only if unified addressing is
supported in the calling context.

If dstMemoryType is CU_MEMORYTYPE_HOST, dstHost and dstPitch specify the
(host) base address of the destination data, the bytes per row, and the height of each 2D
slice of the 3D array. dstArray is ignored.

If dstMemoryType is CU_MEMORYTYPE_DEVICE, dstDevice and dstPitch specify the
(device) base address of the destination data, the bytes per row, and the height of each
2D slice of the 3D array. dstArray is ignored.

If dstMemoryType is CU_MEMORYTYPE_ARRAY, dstArray specifies the handle of the
destination data. dstHost, dstDevice, dstPitch and dstHeight are ignored.

‣ srcXInBytes, srcY and srcZ specify the base address of the source data for the copy.

For host pointers, the starting address is
‎ void* Start = (void*)((char*)srcHost+(srcZ*srcHeight+srcY)*srcPitch +
 srcXInBytes);

For device pointers, the starting address is
‎ CUdeviceptr Start = srcDevice+(srcZ*srcHeight+srcY)*srcPitch+srcXInBytes;

For CUDA arrays, srcXInBytes must be evenly divisible by the array element size.

‣ dstXInBytes, dstY and dstZ specify the base address of the destination data for the
copy.

For host pointers, the base address is
‎ void* dstStart = (void*)((char*)dstHost+(dstZ*dstHeight+dstY)*dstPitch +
 dstXInBytes);

For device pointers, the starting address is
‎ CUdeviceptr dstStart = dstDevice+(dstZ*dstHeight+dstY)*dstPitch+dstXInBytes;

For CUDA arrays, dstXInBytes must be evenly divisible by the array element size.

‣ WidthInBytes, Height and Depth specify the width (in bytes), height and depth of
the 3D copy being performed.

‣ If specified, srcPitch must be greater than or equal to WidthInBytes + srcXInBytes,
and dstPitch must be greater than or equal to WidthInBytes + dstXInBytes.

‣ If specified, srcHeight must be greater than or equal to Height + srcY, and dstHeight
must be greater than or equal to Height + dstY.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 138

cuMemcpy3DAsync() returns an error if any pitch is greater than the maximum allowed
(CU_DEVICE_ATTRIBUTE_MAX_PITCH).

The srcLOD and dstLOD members of the CUDA_MEMCPY3D structure must be set to
0.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D8Async, cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32,
cuMemsetD2D32Async, cuMemsetD8, cuMemsetD8Async, cuMemsetD16,
cuMemsetD16Async, cuMemsetD32, cuMemsetD32Async, cudaMemcpy3DAsync

CUresult cuMemcpy3DPeer (const
CUDA_MEMCPY3D_PEER *pCopy)
Copies memory between contexts.

Parameters

pCopy
- Parameters for the memory copy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g785bd0963e476a740533382a67674641

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 139

Description

Perform a 3D memory copy according to the parameters specified in pCopy. See
the definition of the CUDA_MEMCPY3D_PEER structure for documentation of its
parameters.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuMemcpyDtoD, cuMemcpyPeer, cuMemcpyDtoDAsync, cuMemcpyPeerAsync,
cuMemcpy3DPeerAsync, cudaMemcpy3DPeer

CUresult cuMemcpy3DPeerAsync (const
CUDA_MEMCPY3D_PEER *pCopy, CUstream hStream)
Copies memory between contexts asynchronously.

Parameters

pCopy
- Parameters for the memory copy

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Perform a 3D memory copy according to the parameters specified in pCopy. See
the definition of the CUDA_MEMCPY3D_PEER structure for documentation of its
parameters.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1geeab4601354962a5968eefc8b79ec2dd

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 140

See also:

cuMemcpyDtoD, cuMemcpyPeer, cuMemcpyDtoDAsync, cuMemcpyPeerAsync,
cuMemcpy3DPeerAsync, cudaMemcpy3DPeerAsync

CUresult cuMemcpyAsync (CUdeviceptr dst, CUdeviceptr
src, size_t ByteCount, CUstream hStream)
Copies memory asynchronously.

Parameters

dst
- Destination unified virtual address space pointer

src
- Source unified virtual address space pointer

ByteCount
- Size of memory copy in bytes

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

Description

Copies data between two pointers. dst and src are base pointers of the destination and
source, respectively. ByteCount specifies the number of bytes to copy. Note that this
function infers the type of the transfer (host to host, host to device, device to device, or
device to host) from the pointer values. This function is only allowed in contexts which
support unified addressing.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g7386b2845149b48c87f82ea017690aa8

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 141

cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D8Async, cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32,
cuMemsetD2D32Async, cuMemsetD8, cuMemsetD8Async, cuMemsetD16,
cuMemsetD16Async, cuMemsetD32, cuMemsetD32Async, cudaMemcpyAsync,
cudaMemcpyToSymbolAsync, cudaMemcpyFromSymbolAsync

CUresult cuMemcpyAtoA (CUarray dstArray, size_t
dstOffset, CUarray srcArray, size_t srcOffset, size_t
ByteCount)
Copies memory from Array to Array.

Parameters

dstArray
- Destination array

dstOffset
- Offset in bytes of destination array

srcArray
- Source array

srcOffset
- Offset in bytes of source array

ByteCount
- Size of memory copy in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Copies from one 1D CUDA array to another. dstArray and srcArray specify
the handles of the destination and source CUDA arrays for the copy, respectively.
dstOffset and srcOffset specify the destination and source offsets in bytes into the
CUDA arrays. ByteCount is the number of bytes to be copied. The size of the elements
in the CUDA arrays need not be the same format, but the elements must be the same
size; and count must be evenly divisible by that size.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g85073372f776b4c4d5f89f7124b7bf79
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gd00b41ade29161aafbf6ff8aee3d6eb5
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g2d9f7a440f1e522555dfe994245a5946

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 142

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoD, cuMemcpyAtoH, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMemcpyArrayToArray

CUresult cuMemcpyAtoD (CUdeviceptr dstDevice,
CUarray srcArray, size_t srcOffset, size_t ByteCount)
Copies memory from Array to Device.

Parameters

dstDevice
- Destination device pointer

srcArray
- Source array

srcOffset
- Offset in bytes of source array

ByteCount
- Size of memory copy in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Copies from one 1D CUDA array to device memory. dstDevice specifies the base
pointer of the destination and must be naturally aligned with the CUDA array elements.
srcArray and srcOffset specify the CUDA array handle and the offset in bytes into

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY__DEPRECATED.html#group__CUDART__MEMORY__DEPRECATED_1g5daffa65811c6be7eba1ec3c6c19ddb0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 143

the array where the copy is to begin. ByteCount specifies the number of bytes to copy
and must be evenly divisible by the array element size.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoH, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMemcpyFromArray

CUresult cuMemcpyAtoH (void *dstHost, CUarray
srcArray, size_t srcOffset, size_t ByteCount)
Copies memory from Array to Host.

Parameters

dstHost
- Destination device pointer

srcArray
- Source array

srcOffset
- Offset in bytes of source array

ByteCount
- Size of memory copy in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY__DEPRECATED.html#group__CUDART__MEMORY__DEPRECATED_1g6fbe8ed786061afaeaf79dc17eef15e9

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 144

Description

Copies from one 1D CUDA array to host memory. dstHost specifies the base pointer of
the destination. srcArray and srcOffset specify the CUDA array handle and starting
offset in bytes of the source data. ByteCount specifies the number of bytes to copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoHAsync,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMemcpyFromArray

CUresult cuMemcpyAtoHAsync (void *dstHost, CUarray
srcArray, size_t srcOffset, size_t ByteCount, CUstream
hStream)
Copies memory from Array to Host.

Parameters

dstHost
- Destination pointer

srcArray
- Source array

srcOffset
- Offset in bytes of source array

ByteCount
- Size of memory copy in bytes

hStream
- Stream identifier

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY__DEPRECATED.html#group__CUDART__MEMORY__DEPRECATED_1g6fbe8ed786061afaeaf79dc17eef15e9

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 145

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

Description

Copies from one 1D CUDA array to host memory. dstHost specifies the base pointer of
the destination. srcArray and srcOffset specify the CUDA array handle and starting
offset in bytes of the source data. ByteCount specifies the number of bytes to copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D8Async, cuMemsetD2D16, cuMemsetD2D16Async,
cuMemsetD2D32, cuMemsetD2D32Async, cuMemsetD8, cuMemsetD8Async,
cuMemsetD16, cuMemsetD16Async, cuMemsetD32, cuMemsetD32Async,
cudaMemcpyFromArrayAsync

CUresult cuMemcpyDtoA (CUarray dstArray, size_t
dstOffset, CUdeviceptr srcDevice, size_t ByteCount)
Copies memory from Device to Array.

Parameters

dstArray
- Destination array

dstOffset
- Offset in bytes of destination array

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY__DEPRECATED.html#group__CUDART__MEMORY__DEPRECATED_1gfa22cfe6148b4c82593ecf3582f1dc33

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 146

srcDevice
- Source device pointer

ByteCount
- Size of memory copy in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Copies from device memory to a 1D CUDA array. dstArray and dstOffset specify
the CUDA array handle and starting index of the destination data. srcDevice specifies
the base pointer of the source. ByteCount specifies the number of bytes to copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoD, cuMemcpyDtoDAsync, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMemcpyToArray

CUresult cuMemcpyDtoD (CUdeviceptr dstDevice,
CUdeviceptr srcDevice, size_t ByteCount)
Copies memory from Device to Device.

Parameters

dstDevice
- Destination device pointer

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY__DEPRECATED.html#group__CUDART__MEMORY__DEPRECATED_1g15b5d20cedf31dd13801c6015da0e828

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 147

srcDevice
- Source device pointer

ByteCount
- Size of memory copy in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Copies from device memory to device memory. dstDevice and srcDevice are the
base pointers of the destination and source, respectively. ByteCount specifies the
number of bytes to copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoH, cuMemcpyDtoHAsync,
cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync,
cuMemFree, cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo,
cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D16,
cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32, cudaMemcpy,
cudaMemcpyToSymbol, cudaMemcpyFromSymbol

CUresult cuMemcpyDtoDAsync (CUdeviceptr dstDevice,
CUdeviceptr srcDevice, size_t ByteCount, CUstream
hStream)
Copies memory from Device to Device.

Parameters

dstDevice
- Destination device pointer

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gc263dbe6574220cc776b45438fc351e8
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g4561bf9c99d91c92684a91a0bd356bfe
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g99db510d18d37fbb0f5c075a8caf3b5f

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 148

srcDevice
- Source device pointer

ByteCount
- Size of memory copy in bytes

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

Description

Copies from device memory to device memory. dstDevice and srcDevice are the
base pointers of the destination and source, respectively. ByteCount specifies the
number of bytes to copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoH,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D8Async, cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32,
cuMemsetD2D32Async, cuMemsetD8, cuMemsetD8Async, cuMemsetD16,
cuMemsetD16Async, cuMemsetD32, cuMemsetD32Async, cudaMemcpyAsync,
cudaMemcpyToSymbolAsync, cudaMemcpyFromSymbolAsync

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g85073372f776b4c4d5f89f7124b7bf79
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gd00b41ade29161aafbf6ff8aee3d6eb5
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g2d9f7a440f1e522555dfe994245a5946

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 149

CUresult cuMemcpyDtoH (void *dstHost, CUdeviceptr
srcDevice, size_t ByteCount)
Copies memory from Device to Host.

Parameters

dstHost
- Destination host pointer

srcDevice
- Source device pointer

ByteCount
- Size of memory copy in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Copies from device to host memory. dstHost and srcDevice specify the base pointers
of the destination and source, respectively. ByteCount specifies the number of bytes to
copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMemcpy, cudaMemcpyFromSymbol

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gc263dbe6574220cc776b45438fc351e8
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g99db510d18d37fbb0f5c075a8caf3b5f

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 150

CUresult cuMemcpyDtoHAsync (void *dstHost,
CUdeviceptr srcDevice, size_t ByteCount, CUstream
hStream)
Copies memory from Device to Host.

Parameters

dstHost
- Destination host pointer

srcDevice
- Source device pointer

ByteCount
- Size of memory copy in bytes

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

Description

Copies from device to host memory. dstHost and srcDevice specify the base pointers
of the destination and source, respectively. ByteCount specifies the number of bytes to
copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoH, cuMemcpyHtoA, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 151

cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D8Async, cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32,
cuMemsetD2D32Async, cuMemsetD8, cuMemsetD8Async, cuMemsetD16,
cuMemsetD16Async, cuMemsetD32, cuMemsetD32Async, cudaMemcpyAsync,
cudaMemcpyFromSymbolAsync

CUresult cuMemcpyHtoA (CUarray dstArray, size_t
dstOffset, const void *srcHost, size_t ByteCount)
Copies memory from Host to Array.

Parameters

dstArray
- Destination array

dstOffset
- Offset in bytes of destination array

srcHost
- Source host pointer

ByteCount
- Size of memory copy in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Copies from host memory to a 1D CUDA array. dstArray and dstOffset specify the
CUDA array handle and starting offset in bytes of the destination data. pSrc specifies
the base address of the source. ByteCount specifies the number of bytes to copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g85073372f776b4c4d5f89f7124b7bf79
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g2d9f7a440f1e522555dfe994245a5946

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 152

cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoAAsync, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMemcpyToArray

CUresult cuMemcpyHtoAAsync (CUarray dstArray,
size_t dstOffset, const void *srcHost, size_t ByteCount,
CUstream hStream)
Copies memory from Host to Array.

Parameters

dstArray
- Destination array

dstOffset
- Offset in bytes of destination array

srcHost
- Source host pointer

ByteCount
- Size of memory copy in bytes

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

Description

Copies from host memory to a 1D CUDA array. dstArray and dstOffset specify
the CUDA array handle and starting offset in bytes of the destination data. srcHost
specifies the base address of the source. ByteCount specifies the number of bytes to
copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY__DEPRECATED.html#group__CUDART__MEMORY__DEPRECATED_1g15b5d20cedf31dd13801c6015da0e828

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 153

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoD,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D8Async, cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32,
cuMemsetD2D32Async, cuMemsetD8, cuMemsetD8Async, cuMemsetD16,
cuMemsetD16Async, cuMemsetD32, cuMemsetD32Async, cudaMemcpyToArrayAsync

CUresult cuMemcpyHtoD (CUdeviceptr dstDevice, const
void *srcHost, size_t ByteCount)
Copies memory from Host to Device.

Parameters

dstDevice
- Destination device pointer

srcHost
- Source host pointer

ByteCount
- Size of memory copy in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Copies from host memory to device memory. dstDevice and srcHost are the base
addresses of the destination and source, respectively. ByteCount specifies the number
of bytes to copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY__DEPRECATED.html#group__CUDART__MEMORY__DEPRECATED_1g92f0eaaaa772fd428dfc7c7ba699d272

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 154

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync,
cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaMemcpy, cudaMemcpyToSymbol

CUresult cuMemcpyHtoDAsync (CUdeviceptr dstDevice,
const void *srcHost, size_t ByteCount, CUstream
hStream)
Copies memory from Host to Device.

Parameters

dstDevice
- Destination device pointer

srcHost
- Source host pointer

ByteCount
- Size of memory copy in bytes

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

Description

Copies from host memory to device memory. dstDevice and srcHost are the base
addresses of the destination and source, respectively. ByteCount specifies the number
of bytes to copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gc263dbe6574220cc776b45438fc351e8
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g4561bf9c99d91c92684a91a0bd356bfe

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 155

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync,
cuMemcpyHtoD, cuMemFree, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D8Async, cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32,
cuMemsetD2D32Async, cuMemsetD8, cuMemsetD8Async, cuMemsetD16,
cuMemsetD16Async, cuMemsetD32, cuMemsetD32Async, cudaMemcpyAsync,
cudaMemcpyToSymbolAsync

CUresult cuMemcpyPeer (CUdeviceptr dstDevice,
CUcontext dstContext, CUdeviceptr srcDevice,
CUcontext srcContext, size_t ByteCount)
Copies device memory between two contexts.

Parameters

dstDevice
- Destination device pointer

dstContext
- Destination context

srcDevice
- Source device pointer

srcContext
- Source context

ByteCount
- Size of memory copy in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g85073372f776b4c4d5f89f7124b7bf79
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gd00b41ade29161aafbf6ff8aee3d6eb5

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 156

Description

Copies from device memory in one context to device memory in another context.
dstDevice is the base device pointer of the destination memory and dstContext is
the destination context. srcDevice is the base device pointer of the source memory and
srcContext is the source pointer. ByteCount specifies the number of bytes to copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits synchronous behavior for most use cases.

See also:

cuMemcpyDtoD, cuMemcpy3DPeer, cuMemcpyDtoDAsync, cuMemcpyPeerAsync,
cuMemcpy3DPeerAsync, cudaMemcpyPeer

CUresult cuMemcpyPeerAsync (CUdeviceptr dstDevice,
CUcontext dstContext, CUdeviceptr srcDevice,
CUcontext srcContext, size_t ByteCount, CUstream
hStream)
Copies device memory between two contexts asynchronously.

Parameters

dstDevice
- Destination device pointer

dstContext
- Destination context

srcDevice
- Source device pointer

srcContext
- Source context

ByteCount
- Size of memory copy in bytes

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g88fd1245b2cb10d2d30c74900b7dfb9c

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 157

Description

Copies from device memory in one context to device memory in another context.
dstDevice is the base device pointer of the destination memory and dstContext is
the destination context. srcDevice is the base device pointer of the source memory and
srcContext is the source pointer. ByteCount specifies the number of bytes to copy.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

See also:

cuMemcpyDtoD, cuMemcpyPeer, cuMemcpy3DPeer, cuMemcpyDtoDAsync,
cuMemcpy3DPeerAsync, cudaMemcpyPeerAsync

CUresult cuMemFree (CUdeviceptr dptr)
Frees device memory.

Parameters

dptr
- Pointer to memory to free

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Frees the memory space pointed to by dptr, which must have been returned by a
previous call to cuMemAlloc() or cuMemAllocPitch().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gbfde4ace9ff4823f4ac45e5c6bdcd2ee

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 158

cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync,
cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFreeHost, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaFree

CUresult cuMemFreeHost (void *p)
Frees page-locked host memory.

Parameters

p
- Pointer to memory to free

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Frees the memory space pointed to by p, which must have been returned by a previous
call to cuMemAllocHost().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync,
cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree, cuMemGetAddressRange,
cuMemGetInfo, cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaFreeHost

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1ga042655cbbf3408f01061652a075e094
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g71c078689c17627566b2a91989184969

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 159

CUresult cuMemGetAddressRange (CUdeviceptr *pbase,
size_t *psize, CUdeviceptr dptr)
Get information on memory allocations.

Parameters

pbase
- Returned base address

psize
- Returned size of device memory allocation

dptr
- Device pointer to query

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_NOT_FOUND, CUDA_ERROR_INVALID_VALUE

Description

Returns the base address in *pbase and size in *psize of the allocation by
cuMemAlloc() or cuMemAllocPitch() that contains the input pointer dptr. Both
parameters pbase and psize are optional. If one of them is NULL, it is ignored.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync,
cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost, cuMemGetInfo,
cuMemHostAlloc, cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D16,
cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 160

CUresult cuMemGetInfo (size_t *free, size_t *total)
Gets free and total memory.

Parameters

free
- Returned free memory in bytes

total
- Returned total memory in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Returns in *free and *total respectively, the free and total amount of memory
available for allocation by the CUDA context, in bytes.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync,
cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost,
cuMemGetAddressRange, cuMemHostAlloc, cuMemHostGetDevicePointer,
cuMemsetD2D8, cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16,
cuMemsetD32, cudaMemGetInfo

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g376b97f5ab20321ca46f7cfa9511b978

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 161

CUresult cuMemHostAlloc (void **pp, size_t bytesize,
unsigned int Flags)
Allocates page-locked host memory.

Parameters

pp
- Returned host pointer to page-locked memory

bytesize
- Requested allocation size in bytes

Flags
- Flags for allocation request

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY

Description

Allocates bytesize bytes of host memory that is page-locked and accessible to the
device. The driver tracks the virtual memory ranges allocated with this function and
automatically accelerates calls to functions such as cuMemcpyHtoD(). Since the memory
can be accessed directly by the device, it can be read or written with much higher
bandwidth than pageable memory obtained with functions such as malloc(). Allocating
excessive amounts of pinned memory may degrade system performance, since it reduces
the amount of memory available to the system for paging. As a result, this function is
best used sparingly to allocate staging areas for data exchange between host and device.

The Flags parameter enables different options to be specified that affect the allocation,
as follows.

‣ CU_MEMHOSTALLOC_PORTABLE: The memory returned by this call will
be considered as pinned memory by all CUDA contexts, not just the one that
performed the allocation.

‣ CU_MEMHOSTALLOC_DEVICEMAP: Maps the allocation into the CUDA
address space. The device pointer to the memory may be obtained by calling
cuMemHostGetDevicePointer().

‣ CU_MEMHOSTALLOC_WRITECOMBINED: Allocates the memory as write-
combined (WC). WC memory can be transferred across the PCI Express bus more
quickly on some system configurations, but cannot be read efficiently by most CPUs.
WC memory is a good option for buffers that will be written by the CPU and read
by the GPU via mapped pinned memory or host->device transfers.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 162

All of these flags are orthogonal to one another: a developer may allocate memory that is
portable, mapped and/or write-combined with no restrictions.

The CUDA context must have been created with the CU_CTX_MAP_HOST flag in order
for the CU_MEMHOSTALLOC_DEVICEMAP flag to have any effect.

The CU_MEMHOSTALLOC_DEVICEMAP flag may be specified on CUDA contexts
for devices that do not support mapped pinned memory. The failure is deferred to
cuMemHostGetDevicePointer() because the memory may be mapped into other CUDA
contexts via the CU_MEMHOSTALLOC_PORTABLE flag.

The memory allocated by this function must be freed with cuMemFreeHost().

Note all host memory allocated using cuMemHostAlloc() will automatically be
immediately accessible to all contexts on all devices which support unified addressing
(as may be queried using CU_DEVICE_ATTRIBUTE_UNIFIED_ADDRESSING). Unless
the flag CU_MEMHOSTALLOC_WRITECOMBINED is specified, the device pointer
that may be used to access this host memory from those contexts is always equal to the
returned host pointer *pp. If the flag CU_MEMHOSTALLOC_WRITECOMBINED is
specified, then the function cuMemHostGetDevicePointer() must be used to query the
device pointer, even if the context supports unified addressing. See Unified Addressing
for additional details.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync,
cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost,
cuMemGetAddressRange, cuMemGetInfo, cuMemHostGetDevicePointer,
cuMemsetD2D8, cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16,
cuMemsetD32, cudaHostAlloc

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gb65da58f444e7230d3322b6126bb4902

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 163

CUresult cuMemHostGetDevicePointer (CUdeviceptr
*pdptr, void *p, unsigned int Flags)
Passes back device pointer of mapped pinned memory.

Parameters

pdptr
- Returned device pointer

p
- Host pointer

Flags
- Options (must be 0)

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Passes back the device pointer pdptr corresponding to the mapped, pinned host buffer
p allocated by cuMemHostAlloc.

cuMemHostGetDevicePointer() will fail if the CU_MEMHOSTALLOC_DEVICEMAP
flag was not specified at the time the memory was allocated, or if the function is called
on a GPU that does not support mapped pinned memory.

For devices that have a non-zero value for the device attribute
CU_DEVICE_ATTRIBUTE_CAN_USE_HOST_POINTER_FOR_REGISTERED_MEM,
the memory can also be accessed from the device using the host pointer p. The device
pointer returned by cuMemHostGetDevicePointer() may or may not match the original
host pointer p and depends on the devices visible to the application. If all devices
visible to the application have a non-zero value for the device attribute, the device
pointer returned by cuMemHostGetDevicePointer() will match the original pointer
p. If any device visible to the application has a zero value for the device attribute, the
device pointer returned by cuMemHostGetDevicePointer() will not match the original
host pointer p, but it will be suitable for use on all devices provided Unified Virtual
Addressing is enabled. In such systems, it is valid to access the memory using either
pointer on devices that have a non-zero value for the device attribute. Note however that
such devices should access the memory using only of the two pointers and not both.

Flags provides for future releases. For now, it must be set to 0.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 164

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned, cuMemcpy3D,
cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD, cuMemcpyAtoH,
cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD, cuMemcpyDtoDAsync,
cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA, cuMemcpyHtoAAsync,
cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree, cuMemFreeHost,
cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc, cuMemsetD2D8,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD8, cuMemsetD16, cuMemsetD32,
cudaHostGetDevicePointer

CUresult cuMemHostGetFlags (unsigned int *pFlags, void
*p)
Passes back flags that were used for a pinned allocation.

Parameters

pFlags
- Returned flags word

p
- Host pointer

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Passes back the flags pFlags that were specified when allocating the pinned host buffer
p allocated by cuMemHostAlloc.

cuMemHostGetFlags() will fail if the pointer does not reside in an allocation performed
by cuMemAllocHost() or cuMemHostAlloc().

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gc00502b44e5f1bdc0b424487ebb08db0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 165

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMemAllocHost, cuMemHostAlloc, cudaHostGetFlags

CUresult cuMemHostRegister (void *p, size_t bytesize,
unsigned int Flags)
Registers an existing host memory range for use by CUDA.

Parameters

p
- Host pointer to memory to page-lock

bytesize
- Size in bytes of the address range to page-lock

Flags
- Flags for allocation request

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY,
CUDA_ERROR_HOST_MEMORY_ALREADY_REGISTERED,
CUDA_ERROR_NOT_PERMITTED, CUDA_ERROR_NOT_SUPPORTED

Description

Page-locks the memory range specified by p and bytesize and maps it for the
device(s) as specified by Flags. This memory range also is added to the same tracking
mechanism as cuMemHostAlloc to automatically accelerate calls to functions such
as cuMemcpyHtoD(). Since the memory can be accessed directly by the device, it
can be read or written with much higher bandwidth than pageable memory that
has not been registered. Page-locking excessive amounts of memory may degrade
system performance, since it reduces the amount of memory available to the system for
paging. As a result, this function is best used sparingly to register staging areas for data
exchange between host and device.

This function has limited support on Mac OS X. OS 10.7 or higher is required.

The Flags parameter enables different options to be specified that affect the allocation,
as follows.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gc470e9220559109f5088d9a01c0aeeda

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 166

‣ CU_MEMHOSTREGISTER_PORTABLE: The memory returned by this call will
be considered as pinned memory by all CUDA contexts, not just the one that
performed the allocation.

‣ CU_MEMHOSTREGISTER_DEVICEMAP: Maps the allocation into the CUDA
address space. The device pointer to the memory may be obtained by calling
cuMemHostGetDevicePointer().

‣ CU_MEMHOSTREGISTER_IOMEMORY: The pointer is treated as pointing to some
I/O memory space, e.g. the PCI Express resource of a 3rd party device.

All of these flags are orthogonal to one another: a developer may page-lock memory that
is portable or mapped with no restrictions.

The CUDA context must have been created with the CU_CTX_MAP_HOST flag in order
for the CU_MEMHOSTREGISTER_DEVICEMAP flag to have any effect.

The CU_MEMHOSTREGISTER_DEVICEMAP flag may be specified on CUDA contexts
for devices that do not support mapped pinned memory. The failure is deferred to
cuMemHostGetDevicePointer() because the memory may be mapped into other CUDA
contexts via the CU_MEMHOSTREGISTER_PORTABLE flag.

For devices that have a non-zero value for the device attribute
CU_DEVICE_ATTRIBUTE_CAN_USE_HOST_POINTER_FOR_REGISTERED_MEM,
the memory can also be accessed from the device using the host pointer p. The device
pointer returned by cuMemHostGetDevicePointer() may or may not match the original
host pointer ptr and depends on the devices visible to the application. If all devices
visible to the application have a non-zero value for the device attribute, the device
pointer returned by cuMemHostGetDevicePointer() will match the original pointer
ptr. If any device visible to the application has a zero value for the device attribute, the
device pointer returned by cuMemHostGetDevicePointer() will not match the original
host pointer ptr, but it will be suitable for use on all devices provided Unified Virtual
Addressing is enabled. In such systems, it is valid to access the memory using either
pointer on devices that have a non-zero value for the device attribute. Note however that
such devices should access the memory using only of the two pointers and not both.

The memory page-locked by this function must be unregistered with
cuMemHostUnregister().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMemHostUnregister, cuMemHostGetFlags, cuMemHostGetDevicePointer,
cudaHostRegister

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1ge8d5c17670f16ac4fc8fcb4181cb490c

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 167

CUresult cuMemHostUnregister (void *p)
Unregisters a memory range that was registered with cuMemHostRegister.

Parameters

p
- Host pointer to memory to unregister

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY,
CUDA_ERROR_HOST_MEMORY_NOT_REGISTERED,

Description

Unmaps the memory range whose base address is specified by p, and makes it pageable
again.

The base address must be the same one specified to cuMemHostRegister().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMemHostRegister, cudaHostUnregister

CUresult cuMemsetD16 (CUdeviceptr dstDevice,
unsigned short us, size_t N)
Initializes device memory.

Parameters

dstDevice
- Destination device pointer

us
- Value to set

N
- Number of elements

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g81fd4101862bbefdb42a62d60e515eea

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 168

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the memory range of N 16-bit values to the specified value us. The dstDevice
pointer must be two byte aligned.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D8Async,
cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32, cuMemsetD2D32Async,
cuMemsetD8, cuMemsetD8Async, cuMemsetD16Async, cuMemsetD32,
cuMemsetD32Async, cudaMemset

CUresult cuMemsetD16Async (CUdeviceptr dstDevice,
unsigned short us, size_t N, CUstream hStream)
Sets device memory.

Parameters

dstDevice
- Destination device pointer

us
- Value to set

N
- Number of elements

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gf7338650f7683c51ee26aadc6973c63a

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 169

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the memory range of N 16-bit values to the specified value us. The dstDevice
pointer must be two byte aligned.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

‣ This function uses standard default stream semantics.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D8Async,
cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32, cuMemsetD2D32Async,
cuMemsetD8, cuMemsetD8Async, cuMemsetD16, cuMemsetD32, cuMemsetD32Async,
cudaMemsetAsync

CUresult cuMemsetD2D16 (CUdeviceptr dstDevice,
size_t dstPitch, unsigned short us, size_t Width, size_t
Height)
Initializes device memory.

Parameters

dstDevice
- Destination device pointer

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g7c9761e21d9f0999fd136c51e7b9b2a0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 170

dstPitch
- Pitch of destination device pointer

us
- Value to set

Width
- Width of row

Height
- Number of rows

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the 2D memory range of Width 16-bit values to the specified value us. Height
specifies the number of rows to set, and dstPitch specifies the number of bytes
between each row. The dstDevice pointer and dstPitch offset must be two byte
aligned. This function performs fastest when the pitch is one that has been passed back
by cuMemAllocPitch().

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D8Async,
cuMemsetD2D16Async, cuMemsetD2D32, cuMemsetD2D32Async, cuMemsetD8,
cuMemsetD8Async, cuMemsetD16, cuMemsetD16Async, cuMemsetD32,
cuMemsetD32Async, cudaMemset2D

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g120112b2bd627c7a896390efadc4d2c1

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 171

CUresult cuMemsetD2D16Async (CUdeviceptr dstDevice,
size_t dstPitch, unsigned short us, size_t Width, size_t
Height, CUstream hStream)
Sets device memory.

Parameters

dstDevice
- Destination device pointer

dstPitch
- Pitch of destination device pointer

us
- Value to set

Width
- Width of row

Height
- Number of rows

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the 2D memory range of Width 16-bit values to the specified value us. Height
specifies the number of rows to set, and dstPitch specifies the number of bytes
between each row. The dstDevice pointer and dstPitch offset must be two byte
aligned. This function performs fastest when the pitch is one that has been passed back
by cuMemAllocPitch().

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

‣ This function uses standard default stream semantics.

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 172

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D8Async,
cuMemsetD2D16, cuMemsetD2D32, cuMemsetD2D32Async, cuMemsetD8,
cuMemsetD8Async, cuMemsetD16, cuMemsetD16Async, cuMemsetD32,
cuMemsetD32Async, cudaMemset2DAsync

CUresult cuMemsetD2D32 (CUdeviceptr dstDevice,
size_t dstPitch, unsigned int ui, size_t Width, size_t
Height)
Initializes device memory.

Parameters

dstDevice
- Destination device pointer

dstPitch
- Pitch of destination device pointer

ui
- Value to set

Width
- Width of row

Height
- Number of rows

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the 2D memory range of Width 32-bit values to the specified value ui. Height
specifies the number of rows to set, and dstPitch specifies the number of bytes
between each row. The dstDevice pointer and dstPitch offset must be four byte
aligned. This function performs fastest when the pitch is one that has been passed back
by cuMemAllocPitch().

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g8fdcc53996ff49c570f4b5ead0256ef0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 173

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D8Async,
cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32Async, cuMemsetD8,
cuMemsetD8Async, cuMemsetD16, cuMemsetD16Async, cuMemsetD32,
cuMemsetD32Async, cudaMemset2D

CUresult cuMemsetD2D32Async (CUdeviceptr dstDevice,
size_t dstPitch, unsigned int ui, size_t Width, size_t
Height, CUstream hStream)
Sets device memory.

Parameters

dstDevice
- Destination device pointer

dstPitch
- Pitch of destination device pointer

ui
- Value to set

Width
- Width of row

Height
- Number of rows

hStream
- Stream identifier

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g120112b2bd627c7a896390efadc4d2c1

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 174

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the 2D memory range of Width 32-bit values to the specified value ui. Height
specifies the number of rows to set, and dstPitch specifies the number of bytes
between each row. The dstDevice pointer and dstPitch offset must be four byte
aligned. This function performs fastest when the pitch is one that has been passed back
by cuMemAllocPitch().

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

‣ This function uses standard default stream semantics.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D8Async,
cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32, cuMemsetD8,
cuMemsetD8Async, cuMemsetD16, cuMemsetD16Async, cuMemsetD32,
cuMemsetD32Async, cudaMemset2DAsync

CUresult cuMemsetD2D8 (CUdeviceptr dstDevice, size_t
dstPitch, unsigned char uc, size_t Width, size_t Height)
Initializes device memory.

Parameters

dstDevice
- Destination device pointer

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g8fdcc53996ff49c570f4b5ead0256ef0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 175

dstPitch
- Pitch of destination device pointer

uc
- Value to set

Width
- Width of row

Height
- Number of rows

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the 2D memory range of Width 8-bit values to the specified value uc. Height
specifies the number of rows to set, and dstPitch specifies the number of bytes
between each row. This function performs fastest when the pitch is one that has been
passed back by cuMemAllocPitch().

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8Async, cuMemsetD2D16,
cuMemsetD2D16Async, cuMemsetD2D32, cuMemsetD2D32Async, cuMemsetD8,
cuMemsetD8Async, cuMemsetD16, cuMemsetD16Async, cuMemsetD32,
cuMemsetD32Async, cudaMemset2D

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g120112b2bd627c7a896390efadc4d2c1

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 176

CUresult cuMemsetD2D8Async (CUdeviceptr dstDevice,
size_t dstPitch, unsigned char uc, size_t Width, size_t
Height, CUstream hStream)
Sets device memory.

Parameters

dstDevice
- Destination device pointer

dstPitch
- Pitch of destination device pointer

uc
- Value to set

Width
- Width of row

Height
- Number of rows

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the 2D memory range of Width 8-bit values to the specified value uc. Height
specifies the number of rows to set, and dstPitch specifies the number of bytes
between each row. This function performs fastest when the pitch is one that has been
passed back by cuMemAllocPitch().

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

‣ This function uses standard default stream semantics.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 177

cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D16,
cuMemsetD2D16Async, cuMemsetD2D32, cuMemsetD2D32Async, cuMemsetD8,
cuMemsetD8Async, cuMemsetD16, cuMemsetD16Async, cuMemsetD32,
cuMemsetD32Async, cudaMemset2DAsync

CUresult cuMemsetD32 (CUdeviceptr dstDevice,
unsigned int ui, size_t N)
Initializes device memory.

Parameters

dstDevice
- Destination device pointer

ui
- Value to set

N
- Number of elements

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the memory range of N 32-bit values to the specified value ui. The dstDevice
pointer must be four byte aligned.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g8fdcc53996ff49c570f4b5ead0256ef0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 178

cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D8Async,
cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32, cuMemsetD2D32Async,
cuMemsetD8, cuMemsetD8Async, cuMemsetD16, cuMemsetD16Async,
cuMemsetD32Async, cudaMemset

CUresult cuMemsetD32Async (CUdeviceptr dstDevice,
unsigned int ui, size_t N, CUstream hStream)
Sets device memory.

Parameters

dstDevice
- Destination device pointer

ui
- Value to set

N
- Number of elements

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the memory range of N 32-bit values to the specified value ui. The dstDevice
pointer must be four byte aligned.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

‣ This function uses standard default stream semantics.

See also:

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gf7338650f7683c51ee26aadc6973c63a

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 179

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D8Async,
cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32, cuMemsetD2D32Async,
cuMemsetD8, cuMemsetD8Async, cuMemsetD16, cuMemsetD16Async, cuMemsetD32,
cudaMemsetAsync

CUresult cuMemsetD8 (CUdeviceptr dstDevice, unsigned
char uc, size_t N)
Initializes device memory.

Parameters

dstDevice
- Destination device pointer

uc
- Value to set

N
- Number of elements

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the memory range of N 8-bit values to the specified value uc.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

See also:

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g7c9761e21d9f0999fd136c51e7b9b2a0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 180

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D8Async,
cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32, cuMemsetD2D32Async,
cuMemsetD8Async, cuMemsetD16, cuMemsetD16Async, cuMemsetD32,
cuMemsetD32Async, cudaMemset

CUresult cuMemsetD8Async (CUdeviceptr dstDevice,
unsigned char uc, size_t N, CUstream hStream)
Sets device memory.

Parameters

dstDevice
- Destination device pointer

uc
- Value to set

N
- Number of elements

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Sets the memory range of N 8-bit values to the specified value uc.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ See also memset synchronization details.

‣ This function uses standard default stream semantics.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1gf7338650f7683c51ee26aadc6973c63a

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 181

See also:

cuArray3DCreate, cuArray3DGetDescriptor, cuArrayCreate, cuArrayDestroy,
cuArrayGetDescriptor, cuMemAlloc, cuMemAllocHost, cuMemAllocPitch,
cuMemcpy2D, cuMemcpy2DAsync, cuMemcpy2DUnaligned,
cuMemcpy3D, cuMemcpy3DAsync, cuMemcpyAtoA, cuMemcpyAtoD,
cuMemcpyAtoH, cuMemcpyAtoHAsync, cuMemcpyDtoA, cuMemcpyDtoD,
cuMemcpyDtoDAsync, cuMemcpyDtoH, cuMemcpyDtoHAsync, cuMemcpyHtoA,
cuMemcpyHtoAAsync, cuMemcpyHtoD, cuMemcpyHtoDAsync, cuMemFree,
cuMemFreeHost, cuMemGetAddressRange, cuMemGetInfo, cuMemHostAlloc,
cuMemHostGetDevicePointer, cuMemsetD2D8, cuMemsetD2D8Async,
cuMemsetD2D16, cuMemsetD2D16Async, cuMemsetD2D32, cuMemsetD2D32Async,
cuMemsetD8, cuMemsetD16, cuMemsetD16Async, cuMemsetD32, cuMemsetD32Async,
cudaMemsetAsync

CUresult cuMipmappedArrayCreate (CUmipmappedArray
*pHandle, const CUDA_ARRAY3D_DESCRIPTOR
*pMipmappedArrayDesc, unsigned int
numMipmapLevels)
Creates a CUDA mipmapped array.

Parameters

pHandle
- Returned mipmapped array

pMipmappedArrayDesc
- mipmapped array descriptor

numMipmapLevels
- Number of mipmap levels

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY,
CUDA_ERROR_UNKNOWN

Description

Creates a CUDA mipmapped array according to the CUDA_ARRAY3D_DESCRIPTOR
structure pMipmappedArrayDesc and returns a handle to the new CUDA mipmapped
array in *pHandle. numMipmapLevels specifies the number of mipmap levels to
be allocated. This value is clamped to the range [1, 1 + floor(log2(max(width, height,
depth)))].

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g7c9761e21d9f0999fd136c51e7b9b2a0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 182

The CUDA_ARRAY3D_DESCRIPTOR is defined as:
‎ typedef struct {
 unsigned int Width;
 unsigned int Height;
 unsigned int Depth;
 CUarray_format Format;
 unsigned int NumChannels;
 unsigned int Flags;
 } CUDA_ARRAY3D_DESCRIPTOR;

where:

‣ Width, Height, and Depth are the width, height, and depth of the CUDA array (in
elements); the following types of CUDA arrays can be allocated:

‣ A 1D mipmapped array is allocated if Height and Depth extents are both zero.
‣ A 2D mipmapped array is allocated if only Depth extent is zero.
‣ A 3D mipmapped array is allocated if all three extents are non-zero.
‣ A 1D layered CUDA mipmapped array is allocated if only Height is zero

and the CUDA_ARRAY3D_LAYERED flag is set. Each layer is a 1D array. The
number of layers is determined by the depth extent.

‣ A 2D layered CUDA mipmapped array is allocated if all three extents are non-
zero and the CUDA_ARRAY3D_LAYERED flag is set. Each layer is a 2D array.
The number of layers is determined by the depth extent.

‣ A cubemap CUDA mipmapped array is allocated if all three extents are non-
zero and the CUDA_ARRAY3D_CUBEMAP flag is set. Width must be equal
to Height, and Depth must be six. A cubemap is a special type of 2D layered
CUDA array, where the six layers represent the six faces of a cube. The order of
the six layers in memory is the same as that listed in CUarray_cubemap_face.

‣ A cubemap layered CUDA mipmapped array is allocated if all three
extents are non-zero, and both, CUDA_ARRAY3D_CUBEMAP and
CUDA_ARRAY3D_LAYERED flags are set. Width must be equal to Height,
and Depth must be a multiple of six. A cubemap layered CUDA array is a
special type of 2D layered CUDA array that consists of a collection of cubemaps.
The first six layers represent the first cubemap, the next six layers form the
second cubemap, and so on.

‣ Format specifies the format of the elements; CUarray_format is defined as:
‎ typedef enum CUarray_format_enum {
 CU_AD_FORMAT_UNSIGNED_INT8 = 0x01,
 CU_AD_FORMAT_UNSIGNED_INT16 = 0x02,
 CU_AD_FORMAT_UNSIGNED_INT32 = 0x03,
 CU_AD_FORMAT_SIGNED_INT8 = 0x08,
 CU_AD_FORMAT_SIGNED_INT16 = 0x09,
 CU_AD_FORMAT_SIGNED_INT32 = 0x0a,
 CU_AD_FORMAT_HALF = 0x10,
 CU_AD_FORMAT_FLOAT = 0x20
 } CUarray_format;

‣ NumChannels specifies the number of packed components per CUDA array
element; it may be 1, 2, or 4;

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 183

‣ Flags may be set to

‣ CUDA_ARRAY3D_LAYERED to enable creation of layered CUDA mipmapped
arrays. If this flag is set, Depth specifies the number of layers, not the depth of a
3D array.

‣ CUDA_ARRAY3D_SURFACE_LDST to enable surface references to be bound
to individual mipmap levels of the CUDA mipmapped array. If this flag is not
set, cuSurfRefSetArray will fail when attempting to bind a mipmap level of the
CUDA mipmapped array to a surface reference.

‣ CUDA_ARRAY3D_CUBEMAP to enable creation of mipmapped cubemaps. If
this flag is set, Width must be equal to Height, and Depth must be six. If the
CUDA_ARRAY3D_LAYERED flag is also set, then Depth must be a multiple of
six.

‣ CUDA_ARRAY3D_TEXTURE_GATHER to indicate that the CUDA mipmapped
array will be used for texture gather. Texture gather can only be performed on
2D CUDA mipmapped arrays.

Width, Height and Depth must meet certain size requirements as listed
in the following table. All values are specified in elements. Note that for
brevity's sake, the full name of the device attribute is not specified. For
ex., TEXTURE1D_MIPMAPPED_WIDTH refers to the device attribute
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_MIPMAPPED_WIDTH.

CUDA array type Valid extents that must always

be met {(width range in

elements), (height range),

(depth range)}

Valid extents with

CUDA_ARRAY3D_SURFACE_LDST

set {(width range in elements),

(height range), (depth range)}

1D { (1,TEXTURE1D_MIPMAPPED_WIDTH),

0, 0 }

{ (1,SURFACE1D_WIDTH), 0, 0 }

2D { (1,TEXTURE2D_MIPMAPPED_WIDTH),

(1,TEXTURE2D_MIPMAPPED_HEIGHT),

0 }

{ (1,SURFACE2D_WIDTH),

(1,SURFACE2D_HEIGHT), 0 }

3D { (1,TEXTURE3D_WIDTH),

(1,TEXTURE3D_HEIGHT),

(1,TEXTURE3D_DEPTH) } OR

{ (1,TEXTURE3D_WIDTH_ALTERNATE),

(1,TEXTURE3D_HEIGHT_ALTERNATE),

(1,TEXTURE3D_DEPTH_ALTERNATE) }

{ (1,SURFACE3D_WIDTH),

(1,SURFACE3D_HEIGHT),

(1,SURFACE3D_DEPTH) }

1D Layered { (1,TEXTURE1D_LAYERED_WIDTH),

0,

(1,TEXTURE1D_LAYERED_LAYERS) }

{ (1,SURFACE1D_LAYERED_WIDTH),

0,

(1,SURFACE1D_LAYERED_LAYERS) }

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 184

2D Layered { (1,TEXTURE2D_LAYERED_WIDTH),

(1,TEXTURE2D_LAYERED_HEIGHT),

(1,TEXTURE2D_LAYERED_LAYERS) }

{ (1,SURFACE2D_LAYERED_WIDTH),

(1,SURFACE2D_LAYERED_HEIGHT),

(1,SURFACE2D_LAYERED_LAYERS) }

Cubemap { (1,TEXTURECUBEMAP_WIDTH),

(1,TEXTURECUBEMAP_WIDTH), 6 }

{ (1,SURFACECUBEMAP_WIDTH),

(1,SURFACECUBEMAP_WIDTH), 6 }

Cubemap Layered { (1,TEXTURECUBEMAP_LAYERED_WIDTH),

(1,TEXTURECUBEMAP_LAYERED_WIDTH),

(1,TEXTURECUBEMAP_LAYERED_LAYERS) }

{ (1,SURFACECUBEMAP_LAYERED_WIDTH),

(1,SURFACECUBEMAP_LAYERED_WIDTH),

(1,SURFACECUBEMAP_LAYERED_LAYERS) }

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMipmappedArrayDestroy, cuMipmappedArrayGetLevel, cuArrayCreate,
cudaMallocMipmappedArray

CUresult cuMipmappedArrayDestroy
(CUmipmappedArray hMipmappedArray)
Destroys a CUDA mipmapped array.

Parameters

hMipmappedArray
- Mipmapped array to destroy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_ARRAY_IS_MAPPED,
CUDA_ERROR_CONTEXT_IS_DESTROYED

Description

Destroys the CUDA mipmapped array hMipmappedArray.

Note that this function may also return error codes from previous, asynchronous
launches.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g9abd550dd3f655473d2640dc85be9774

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 185

See also:

cuMipmappedArrayCreate, cuMipmappedArrayGetLevel, cuArrayCreate,
cudaFreeMipmappedArray

CUresult cuMipmappedArrayGetLevel (CUarray
*pLevelArray, CUmipmappedArray hMipmappedArray,
unsigned int level)
Gets a mipmap level of a CUDA mipmapped array.

Parameters

pLevelArray
- Returned mipmap level CUDA array

hMipmappedArray
- CUDA mipmapped array

level
- Mipmap level

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

Description

Returns in *pLevelArray a CUDA array that represents a single mipmap level of the
CUDA mipmapped array hMipmappedArray.

If level is greater than the maximum number of levels in this mipmapped array,
CUDA_ERROR_INVALID_VALUE is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMipmappedArrayCreate, cuMipmappedArrayDestroy, cuArrayCreate,
cudaGetMipmappedArrayLevel

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g904669241eac5bdbfb410eb4124e4924
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g7086e6f81e6dda1ddf4cdb6c1764094a

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 186

5.12. Unified Addressing
This section describes the unified addressing functions of the low-level CUDA driver
application programming interface.

Overview

CUDA devices can share a unified address space with the host. For these devices there
is no distinction between a device pointer and a host pointer -- the same pointer value
may be used to access memory from the host program and from a kernel running on the
device (with exceptions enumerated below).

Supported Platforms

Whether or not a device supports unified addressing may be
queried by calling cuDeviceGetAttribute() with the device attribute
CU_DEVICE_ATTRIBUTE_UNIFIED_ADDRESSING.

Unified addressing is automatically enabled in 64-bit processes

Looking Up Information from Pointer Values

It is possible to look up information about the memory which backs a pointer value.
For instance, one may want to know if a pointer points to host or device memory.
As another example, in the case of device memory, one may want to know on which
CUDA device the memory resides. These properties may be queried using the function
cuPointerGetAttribute()

Since pointers are unique, it is not necessary to specify information about the pointers
specified to the various copy functions in the CUDA API. The function cuMemcpy() may
be used to perform a copy between two pointers, ignoring whether they point to host or
device memory (making cuMemcpyHtoD(), cuMemcpyDtoD(), and cuMemcpyDtoH()
unnecessary for devices supporting unified addressing). For multidimensional copies,
the memory type CU_MEMORYTYPE_UNIFIED may be used to specify that the CUDA
driver should infer the location of the pointer from its value.

Automatic Mapping of Host Allocated Host Memory

All host memory allocated in all contexts using cuMemAllocHost() and
cuMemHostAlloc() is always directly accessible from all contexts on all devices that
support unified addressing. This is the case regardless of whether or not the flags
CU_MEMHOSTALLOC_PORTABLE and CU_MEMHOSTALLOC_DEVICEMAP are
specified.

The pointer value through which allocated host memory may be accessed in kernels
on all devices that support unified addressing is the same as the pointer value
through which that memory is accessed on the host, so it is not necessary to call
cuMemHostGetDevicePointer() to get the device pointer for these allocations.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 187

Note that this is not the case for memory allocated using the flag
CU_MEMHOSTALLOC_WRITECOMBINED, as discussed below.

Automatic Registration of Peer Memory

Upon enabling direct access from a context that supports unified addressing to another
peer context that supports unified addressing using cuCtxEnablePeerAccess() all
memory allocated in the peer context using cuMemAlloc() and cuMemAllocPitch() will
immediately be accessible by the current context. The device pointer value through
which any peer memory may be accessed in the current context is the same pointer
value through which that memory may be accessed in the peer context.

Exceptions, Disjoint Addressing

Not all memory may be accessed on devices through the same pointer value
through which they are accessed on the host. These exceptions are host memory
registered using cuMemHostRegister() and host memory allocated using the flag
CU_MEMHOSTALLOC_WRITECOMBINED. For these exceptions, there exists a distinct
host and device address for the memory. The device address is guaranteed to not
overlap any valid host pointer range and is guaranteed to have the same value across all
contexts that support unified addressing.

This device address may be queried using cuMemHostGetDevicePointer() when a
context using unified addressing is current. Either the host or the unified device pointer
value may be used to refer to this memory through cuMemcpy() and similar functions
using the CU_MEMORYTYPE_UNIFIED memory type.

CUresult cuMemAdvise (CUdeviceptr devPtr, size_t
count, CUmem_advise advice, CUdevice device)
Advise about the usage of a given memory range.

Parameters

devPtr
- Pointer to memory to set the advice for

count
- Size in bytes of the memory range

advice
- Advice to be applied for the specified memory range

device
- Device to apply the advice for

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_DEVICE

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 188

Description

Advise the Unified Memory subsystem about the usage pattern for the memory range
starting at devPtr with a size of count bytes. The start address and end address of
the memory range will be rounded down and rounded up respectively to be aligned to
CPU page size before the advice is applied. The memory range must refer to managed
memory allocated via cuMemAllocManaged or declared via __managed__ variables.
The memory range could also refer to system-allocated pageable memory provided
it represents a valid, host-accessible region of memory and all additional constraints
imposed by advice as outlined below are also satisfied. Specifying an invalid system-
allocated pageable memory range results in an error being returned.

The advice parameter can take the following values:

‣ CU_MEM_ADVISE_SET_READ_MOSTLY: This implies that the data is mostly
going to be read from and only occasionally written to. Any read accesses from any
processor to this region will create a read-only copy of at least the accessed pages
in that processor's memory. Additionally, if cuMemPrefetchAsync is called on this
region, it will create a read-only copy of the data on the destination processor. If
any processor writes to this region, all copies of the corresponding page will be
invalidated except for the one where the write occurred. The device argument is
ignored for this advice. Note that for a page to be read-duplicated, the accessing
processor must either be the CPU or a GPU that has a non-zero value for the device
attribute CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS.
Also, if a context is created on a device that does not have the device attribute
CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS set,
then read-duplication will not occur until all such contexts are destroyed.
If the memory region refers to valid system-allocated pageable memory,
then the accessing device must have a non-zero value for the device
attribute CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS
for a read-only copy to be created on that device. Note however that if
the accessing device also has a non-zero value for the device attribute
CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS_USES_HOST_PAGE_TABLES,
then setting this advice will not create a read-only copy when that device accesses
this memory region.

‣ CU_MEM_ADVISE_UNSET_READ_MOSTLY: Undoes the effect of
CU_MEM_ADVISE_SET_READ_MOSTLY and also prevents the Unified Memory
driver from attempting heuristic read-duplication on the memory range. Any read-
duplicated copies of the data will be collapsed into a single copy. The location for
the collapsed copy will be the preferred location if the page has a preferred location
and one of the read-duplicated copies was resident at that location. Otherwise, the
location chosen is arbitrary.

‣ CU_MEM_ADVISE_SET_PREFERRED_LOCATION: This advice sets the
preferred location for the data to be the memory belonging to device. Passing

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 189

in CU_DEVICE_CPU for device sets the preferred location as host memory.
If device is a GPU, then it must have a non-zero value for the device attribute
CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS. Setting the
preferred location does not cause data to migrate to that location immediately.
Instead, it guides the migration policy when a fault occurs on that memory
region. If the data is already in its preferred location and the faulting processor
can establish a mapping without requiring the data to be migrated, then data
migration will be avoided. On the other hand, if the data is not in its preferred
location or if a direct mapping cannot be established, then it will be migrated to
the processor accessing it. It is important to note that setting the preferred location
does not prevent data prefetching done using cuMemPrefetchAsync. Having a
preferred location can override the page thrash detection and resolution logic
in the Unified Memory driver. Normally, if a page is detected to be constantly
thrashing between for example host and device memory, the page may eventually
be pinned to host memory by the Unified Memory driver. But if the preferred
location is set as device memory, then the page will continue to thrash indefinitely.
If CU_MEM_ADVISE_SET_READ_MOSTLY is also set on this memory region
or any subset of it, then the policies associated with that advice will override the
policies of this advice, unless read accesses from device will not result in a read-
only copy being created on that device as outlined in description for the advice
CU_MEM_ADVISE_SET_READ_MOSTLY. If the memory region refers to valid
system-allocated pageable memory, then device must have a non-zero value for
the device attribute CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS.
Additionally, if device has a non-zero value for the device attribute
CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS_USES_HOST_PAGE_TABLES,
then this call has no effect. Note however that this behavior may change in the
future.

‣ CU_MEM_ADVISE_UNSET_PREFERRED_LOCATION: Undoes the effect of
CU_MEM_ADVISE_SET_PREFERRED_LOCATION and changes the preferred
location to none.

‣ CU_MEM_ADVISE_SET_ACCESSED_BY: This advice implies that the data
will be accessed by device. Passing in CU_DEVICE_CPU for device will
set the advice for the CPU. If device is a GPU, then the device attribute
CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS must be
non-zero. This advice does not cause data migration and has no impact on the
location of the data per se. Instead, it causes the data to always be mapped in
the specified processor's page tables, as long as the location of the data permits
a mapping to be established. If the data gets migrated for any reason, the
mappings are updated accordingly. This advice is recommended in scenarios
where data locality is not important, but avoiding faults is. Consider for example
a system containing multiple GPUs with peer-to-peer access enabled, where
the data located on one GPU is occasionally accessed by peer GPUs. In such

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 190

scenarios, migrating data over to the other GPUs is not as important because
the accesses are infrequent and the overhead of migration may be too high. But
preventing faults can still help improve performance, and so having a mapping
set up in advance is useful. Note that on CPU access of this data, the data may
be migrated to host memory because the CPU typically cannot access device
memory directly. Any GPU that had the CU_MEM_ADVISE_SET_ACCESSED_BY
flag set for this data will now have its mapping updated to point to the page
in host memory. If CU_MEM_ADVISE_SET_READ_MOSTLY is also set on
this memory region or any subset of it, then the policies associated with that
advice will override the policies of this advice. Additionally, if the preferred
location of this memory region or any subset of it is also device, then the
policies associated with CU_MEM_ADVISE_SET_PREFERRED_LOCATION will
override the policies of this advice. If the memory region refers to valid system-
allocated pageable memory, then device must have a non-zero value for the
device attribute CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS.
Additionally, if device has a non-zero value for the device attribute
CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS_USES_HOST_PAGE_TABLES,
then this call has no effect.

‣ CU_MEM_ADVISE_UNSET_ACCESSED_BY: Undoes the effect of
CU_MEM_ADVISE_SET_ACCESSED_BY. Any mappings to the data from
device may be removed at any time causing accesses to result in non-
fatal page faults. If the memory region refers to valid system-allocated
pageable memory, then device must have a non-zero value for the device
attribute CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS.
Additionally, if device has a non-zero value for the device attribute
CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS_USES_HOST_PAGE_TABLES,
then this call has no effect.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

See also:

cuMemcpy, cuMemcpyPeer, cuMemcpyAsync, cuMemcpy3DPeerAsync,
cuMemPrefetchAsync, cudaMemAdvise

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1ge37112fc1ac88d0f6bab7a945e48760a

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 191

CUresult cuMemPrefetchAsync (CUdeviceptr devPtr,
size_t count, CUdevice dstDevice, CUstream hStream)
Prefetches memory to the specified destination device.

Parameters

devPtr
- Pointer to be prefetched

count
- Size in bytes

dstDevice
- Destination device to prefetch to

hStream
- Stream to enqueue prefetch operation

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_DEVICE

Description

Prefetches memory to the specified destination device. devPtr is the base device
pointer of the memory to be prefetched and dstDevice is the destination device.
count specifies the number of bytes to copy. hStream is the stream in which the
operation is enqueued. The memory range must refer to managed memory allocated via
cuMemAllocManaged or declared via __managed__ variables.

Passing in CU_DEVICE_CPU for dstDevice will prefetch the data
to host memory. If dstDevice is a GPU, then the device attribute
CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS must be non-zero.
Additionally, hStream must be associated with a device that has a non-zero value for
the device attribute CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS.

The start address and end address of the memory range will be rounded down and
rounded up respectively to be aligned to CPU page size before the prefetch operation is
enqueued in the stream.

If no physical memory has been allocated for this region, then this memory region will
be populated and mapped on the destination device. If there's insufficient memory to
prefetch the desired region, the Unified Memory driver may evict pages from other
cuMemAllocManaged allocations to host memory in order to make room. Device
memory allocated using cuMemAlloc or cuArrayCreate will not be evicted.

By default, any mappings to the previous location of the migrated pages are removed
and mappings for the new location are only setup on dstDevice. The exact behavior

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 192

however also depends on the settings applied to this memory range via cuMemAdvise
as described below:

If CU_MEM_ADVISE_SET_READ_MOSTLY was set on any subset of this memory
range, then that subset will create a read-only copy of the pages on dstDevice.

If CU_MEM_ADVISE_SET_PREFERRED_LOCATION was called on any subset of this
memory range, then the pages will be migrated to dstDevice even if dstDevice is not
the preferred location of any pages in the memory range.

If CU_MEM_ADVISE_SET_ACCESSED_BY was called on any subset of this memory
range, then mappings to those pages from all the appropriate processors are updated
to refer to the new location if establishing such a mapping is possible. Otherwise, those
mappings are cleared.

Note that this API is not required for functionality and only serves to improve
performance by allowing the application to migrate data to a suitable location before it is
accessed. Memory accesses to this range are always coherent and are allowed even when
the data is actively being migrated.

Note that this function is asynchronous with respect to the host and all work on other
devices.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

See also:

cuMemcpy, cuMemcpyPeer, cuMemcpyAsync, cuMemcpy3DPeerAsync, cuMemAdvise,
cudaMemPrefetchAsync

CUresult cuMemRangeGetAttribute (void *data,
size_t dataSize, CUmem_range_attribute attribute,
CUdeviceptr devPtr, size_t count)
Query an attribute of a given memory range.

Parameters

data
- A pointers to a memory location where the result of each attribute query will be
written to.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1ge8dc9199943d421bc8bc7f473df12e42

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 193

dataSize
- Array containing the size of data

attribute
- The attribute to query

devPtr
- Start of the range to query

count
- Size of the range to query

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_DEVICE

Description

Query an attribute about the memory range starting at devPtr with a size of
count bytes. The memory range must refer to managed memory allocated via
cuMemAllocManaged or declared via __managed__ variables.

The attribute parameter can take the following values:

‣ CU_MEM_RANGE_ATTRIBUTE_READ_MOSTLY: If this attribute is specified,
data will be interpreted as a 32-bit integer, and dataSize must be 4. The result
returned will be 1 if all pages in the given memory range have read-duplication
enabled, or 0 otherwise.

‣ CU_MEM_RANGE_ATTRIBUTE_PREFERRED_LOCATION: If this attribute is
specified, data will be interpreted as a 32-bit integer, and dataSize must be
4. The result returned will be a GPU device id if all pages in the memory range
have that GPU as their preferred location, or it will be CU_DEVICE_CPU if all
pages in the memory range have the CPU as their preferred location, or it will be
CU_DEVICE_INVALID if either all the pages don't have the same preferred location
or some of the pages don't have a preferred location at all. Note that the actual
location of the pages in the memory range at the time of the query may be different
from the preferred location.

‣ CU_MEM_RANGE_ATTRIBUTE_ACCESSED_BY: If this attribute is specified,
data will be interpreted as an array of 32-bit integers, and dataSize must
be a non-zero multiple of 4. The result returned will be a list of device ids that
had CU_MEM_ADVISE_SET_ACCESSED_BY set for that entire memory range.
If any device does not have that advice set for the entire memory range, that
device will not be included. If data is larger than the number of devices that
have that advice set for that memory range, CU_DEVICE_INVALID will be
returned in all the extra space provided. For ex., if dataSize is 12 (i.e. data has
3 elements) and only device 0 has the advice set, then the result returned will be
{ 0, CU_DEVICE_INVALID, CU_DEVICE_INVALID }. If data is smaller than the
number of devices that have that advice set, then only as many devices will be

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 194

returned as can fit in the array. There is no guarantee on which specific devices will
be returned, however.

‣ CU_MEM_RANGE_ATTRIBUTE_LAST_PREFETCH_LOCATION: If this attribute
is specified, data will be interpreted as a 32-bit integer, and dataSize must be
4. The result returned will be the last location to which all pages in the memory
range were prefetched explicitly via cuMemPrefetchAsync. This will either be a
GPU id or CU_DEVICE_CPU depending on whether the last location for prefetch
was a GPU or the CPU respectively. If any page in the memory range was never
explicitly prefetched or if all pages were not prefetched to the same location,
CU_DEVICE_INVALID will be returned. Note that this simply returns the last
location that the applicaton requested to prefetch the memory range to. It gives no
indication as to whether the prefetch operation to that location has completed or
even begun.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ This function exhibits asynchronous behavior for most use cases.

‣ This function uses standard default stream semantics.

See also:

cuMemRangeGetAttributes, cuMemPrefetchAsync, cuMemAdvise,
cudaMemRangeGetAttribute

CUresult cuMemRangeGetAttributes (void **data, size_t
*dataSizes, CUmem_range_attribute *attributes, size_t
numAttributes, CUdeviceptr devPtr, size_t count)
Query attributes of a given memory range.

Parameters

data
- A two-dimensional array containing pointers to memory locations where the result
of each attribute query will be written to.

dataSizes
- Array containing the sizes of each result

attributes
- An array of attributes to query (numAttributes and the number of attributes in this
array should match)

numAttributes
- Number of attributes to query

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g8048f6ea5ad77917444567656c140c5a

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 195

devPtr
- Start of the range to query

count
- Size of the range to query

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_INVALID_CONTEXT, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_DEVICE

Description

Query attributes of the memory range starting at devPtr with a size of count bytes.
The memory range must refer to managed memory allocated via cuMemAllocManaged
or declared via __managed__ variables. The attributes array will be interpreted to
have numAttributes entries. The dataSizes array will also be interpreted to have
numAttributes entries. The results of the query will be stored in data.

The list of supported attributes are given below. Please refer to
cuMemRangeGetAttribute for attribute descriptions and restrictions.

‣ CU_MEM_RANGE_ATTRIBUTE_READ_MOSTLY
‣ CU_MEM_RANGE_ATTRIBUTE_PREFERRED_LOCATION
‣ CU_MEM_RANGE_ATTRIBUTE_ACCESSED_BY
‣ CU_MEM_RANGE_ATTRIBUTE_LAST_PREFETCH_LOCATION

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMemRangeGetAttribute, cuMemAdvise cuMemPrefetchAsync,
cudaMemRangeGetAttributes

CUresult cuPointerGetAttribute (void *data,
CUpointer_attribute attribute, CUdeviceptr ptr)
Returns information about a pointer.

Parameters

data
- Returned pointer attribute value

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g1a9199e7709c7817d1c715cfbe174d05

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 196

attribute
- Pointer attribute to query

ptr
- Pointer

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_DEVICE

Description

The supported attributes are:

‣ CU_POINTER_ATTRIBUTE_CONTEXT:

Returns in *data the CUcontext in which ptr was allocated or registered. The type of
data must be CUcontext *.

If ptr was not allocated by, mapped by, or registered with a CUcontext which uses
unified virtual addressing then CUDA_ERROR_INVALID_VALUE is returned.

‣ CU_POINTER_ATTRIBUTE_MEMORY_TYPE:

Returns in *data the physical memory type of the memory that ptr addresses as a
CUmemorytype enumerated value. The type of data must be unsigned int.

If ptr addresses device memory then *data is set to CU_MEMORYTYPE_DEVICE.
The particular CUdevice on which the memory resides is the CUdevice of the CUcontext
returned by the CU_POINTER_ATTRIBUTE_CONTEXT attribute of ptr.

If ptr addresses host memory then *data is set to CU_MEMORYTYPE_HOST.

If ptr was not allocated by, mapped by, or registered with a CUcontext which uses
unified virtual addressing then CUDA_ERROR_INVALID_VALUE is returned.

If the current CUcontext does not support unified virtual addressing then
CUDA_ERROR_INVALID_CONTEXT is returned.

‣ CU_POINTER_ATTRIBUTE_DEVICE_POINTER:

Returns in *data the device pointer value through which ptr may be accessed by
kernels running in the current CUcontext. The type of data must be CUdeviceptr *.

If there exists no device pointer value through which kernels running in the current
CUcontext may access ptr then CUDA_ERROR_INVALID_VALUE is returned.

If there is no current CUcontext then CUDA_ERROR_INVALID_CONTEXT is returned.

Except in the exceptional disjoint addressing cases discussed below, the value returned
in *data will equal the input value ptr.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 197

‣ CU_POINTER_ATTRIBUTE_HOST_POINTER:

Returns in *data the host pointer value through which ptr may be accessed
by by the host program. The type of data must be void **. If there exists no host
pointer value through which the host program may directly access ptr then
CUDA_ERROR_INVALID_VALUE is returned.

Except in the exceptional disjoint addressing cases discussed below, the value returned
in *data will equal the input value ptr.

‣ CU_POINTER_ATTRIBUTE_P2P_TOKENS:

Returns in *data two tokens for use with the nv-p2p.h Linux kernel interface. data
must be a struct of type CUDA_POINTER_ATTRIBUTE_P2P_TOKENS.

ptr must be a pointer to memory obtained from :cuMemAlloc(). Note that
p2pToken and vaSpaceToken are only valid for the lifetime of the source
allocation. A subsequent allocation at the same address may return completely
different tokens. Querying this attribute has a side effect of setting the attribute
CU_POINTER_ATTRIBUTE_SYNC_MEMOPS for the region of memory that ptr points
to.

‣ CU_POINTER_ATTRIBUTE_SYNC_MEMOPS:

A boolean attribute which when set, ensures that synchronous memory operations
initiated on the region of memory that ptr points to will always synchronize. See
further documentation in the section titled "API synchronization behavior" to learn more
about cases when synchronous memory operations can exhibit asynchronous behavior.

‣ CU_POINTER_ATTRIBUTE_BUFFER_ID:

Returns in *data a buffer ID which is guaranteed to be unique within the process. data
must point to an unsigned long long.

ptr must be a pointer to memory obtained from a CUDA memory allocation API. Every
memory allocation from any of the CUDA memory allocation APIs will have a unique
ID over a process lifetime. Subsequent allocations do not reuse IDs from previous freed
allocations. IDs are only unique within a single process.

‣ CU_POINTER_ATTRIBUTE_IS_MANAGED:

Returns in *data a boolean that indicates whether the pointer points to managed
memory or not.

‣ CU_POINTER_ATTRIBUTE_DEVICE_ORDINAL:

Returns in *data an integer representing a device ordinal of a device against which the
memory was allocated or registered.

Note that for most allocations in the unified virtual address space the host and device
pointer for accessing the allocation will be the same. The exceptions to this are

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 198

‣ user memory registered using cuMemHostRegister
‣ host memory allocated using cuMemHostAlloc with the

CU_MEMHOSTALLOC_WRITECOMBINED flag For these types of allocation there
will exist separate, disjoint host and device addresses for accessing the allocation. In
particular

‣ The host address will correspond to an invalid unmapped device address (which
will result in an exception if accessed from the device)

‣ The device address will correspond to an invalid unmapped host address
(which will result in an exception if accessed from the host). For these types
of allocations, querying CU_POINTER_ATTRIBUTE_HOST_POINTER and
CU_POINTER_ATTRIBUTE_DEVICE_POINTER may be used to retrieve the host
and device addresses from either address.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuPointerSetAttribute, cuMemAlloc, cuMemFree, cuMemAllocHost,
cuMemFreeHost, cuMemHostAlloc, cuMemHostRegister, cuMemHostUnregister,
cudaPointerGetAttributes

CUresult cuPointerGetAttributes (unsigned int
numAttributes, CUpointer_attribute *attributes, void
**data, CUdeviceptr ptr)
Returns information about a pointer.

Parameters

numAttributes
- Number of attributes to query

attributes
- An array of attributes to query (numAttributes and the number of attributes in this
array should match)

data
- A two-dimensional array containing pointers to memory locations where the result
of each attribute query will be written to.

ptr
- Pointer to query

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__UNIFIED.html#group__CUDART__UNIFIED_1gd89830e17d399c064a2f3c3fa8bb4390

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 199

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_INVALID_CONTEXT, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_DEVICE

Description

The supported attributes are (refer to cuPointerGetAttribute for attribute descriptions
and restrictions):

‣ CU_POINTER_ATTRIBUTE_CONTEXT
‣ CU_POINTER_ATTRIBUTE_MEMORY_TYPE
‣ CU_POINTER_ATTRIBUTE_DEVICE_POINTER
‣ CU_POINTER_ATTRIBUTE_HOST_POINTER
‣ CU_POINTER_ATTRIBUTE_SYNC_MEMOPS
‣ CU_POINTER_ATTRIBUTE_BUFFER_ID
‣ CU_POINTER_ATTRIBUTE_IS_MANAGED
‣ CU_POINTER_ATTRIBUTE_DEVICE_ORDINAL

Unlike cuPointerGetAttribute, this function will not return an error when the ptr
encountered is not a valid CUDA pointer. Instead, the attributes are assigned default
NULL values and CUDA_SUCCESS is returned.

If ptr was not allocated by, mapped by, or registered with a CUcontext which uses UVA
(Unified Virtual Addressing), CUDA_ERROR_INVALID_CONTEXT is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuPointerGetAttribute, cuPointerSetAttribute, cudaPointerGetAttributes

CUresult cuPointerSetAttribute (const void *value,
CUpointer_attribute attribute, CUdeviceptr ptr)
Set attributes on a previously allocated memory region.

Parameters

value
- Pointer to memory containing the value to be set

attribute
- Pointer attribute to set

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__UNIFIED.html#group__CUDART__UNIFIED_1gd89830e17d399c064a2f3c3fa8bb4390

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 200

ptr
- Pointer to a memory region allocated using CUDA memory allocation APIs

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_DEVICE

Description

The supported attributes are:

‣ CU_POINTER_ATTRIBUTE_SYNC_MEMOPS:

A boolean attribute that can either be set (1) or unset (0). When set, the region of
memory that ptr points to is guaranteed to always synchronize memory operations
that are synchronous. If there are some previously initiated synchronous memory
operations that are pending when this attribute is set, the function does not return until
those memory operations are complete. See further documentation in the section titled
"API synchronization behavior" to learn more about cases when synchronous memory
operations can exhibit asynchronous behavior. value will be considered as a pointer to
an unsigned integer to which this attribute is to be set.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuPointerGetAttribute, cuPointerGetAttributes, cuMemAlloc, cuMemFree,
cuMemAllocHost, cuMemFreeHost, cuMemHostAlloc, cuMemHostRegister,
cuMemHostUnregister

5.13. Stream Management
This section describes the stream management functions of the low-level CUDA driver
application programming interface.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 201

CUresult cuStreamAddCallback (CUstream hStream,
CUstreamCallback callback, void *userData, unsigned int
flags)
Add a callback to a compute stream.

Parameters

hStream
- Stream to add callback to

callback
- The function to call once preceding stream operations are complete

userData
- User specified data to be passed to the callback function

flags
- Reserved for future use, must be 0

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_NOT_SUPPORTED

Description

This function is slated for eventual deprecation and removal. If you do not require
the callback to execute in case of a device error, consider using cuLaunchHostFunc.
Additionally, this function is not supported with cuStreamBeginCapture and
cuStreamEndCapture, unlike cuLaunchHostFunc.

Adds a callback to be called on the host after all currently enqueued items in the stream
have completed. For each cuStreamAddCallback call, the callback will be executed
exactly once. The callback will block later work in the stream until it is finished.

The callback may be passed CUDA_SUCCESS or an error code. In the event of a device
error, all subsequently executed callbacks will receive an appropriate CUresult.

Callbacks must not make any CUDA API calls. Attempting to use a CUDA API
will result in CUDA_ERROR_NOT_PERMITTED. Callbacks must not perform any
synchronization that may depend on outstanding device work or other callbacks that
are not mandated to run earlier. Callbacks without a mandated order (in independent
streams) execute in undefined order and may be serialized.

For the purposes of Unified Memory, callback execution makes a number of guarantees:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 202

‣ The callback stream is considered idle for the duration of the callback. Thus, for
example, a callback may always use memory attached to the callback stream.

‣ The start of execution of a callback has the same effect as synchronizing an event
recorded in the same stream immediately prior to the callback. It thus synchronizes
streams which have been "joined" prior to the callback.

‣ Adding device work to any stream does not have the effect of making the stream
active until all preceding host functions and stream callbacks have executed. Thus,
for example, a callback might use global attached memory even if work has been
added to another stream, if the work has been ordered behind the callback with an
event.

‣ Completion of a callback does not cause a stream to become active except as
described above. The callback stream will remain idle if no device work follows the
callback, and will remain idle across consecutive callbacks without device work in
between. Thus, for example, stream synchronization can be done by signaling from
a callback at the end of the stream.

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamCreate, cuStreamQuery, cuStreamSynchronize, cuStreamWaitEvent,
cuStreamDestroy, cuMemAllocManaged, cuStreamAttachMemAsync,
cuStreamLaunchHostFunc, cudaStreamAddCallback

CUresult cuStreamAttachMemAsync (CUstream hStream,
CUdeviceptr dptr, size_t length, unsigned int flags)
Attach memory to a stream asynchronously.

Parameters

hStream
- Stream in which to enqueue the attach operation

dptr
- Pointer to memory (must be a pointer to managed memory or to a valid host-
accessible region of system-allocated pageable memory)

length
- Length of memory

flags
- Must be one of CUmemAttach_flags

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1g74aa9f4b1c2f12d994bf13876a5a2498

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 203

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_NOT_SUPPORTED

Description

Enqueues an operation in hStream to specify stream association of length bytes of
memory starting from dptr. This function is a stream-ordered operation, meaning
that it is dependent on, and will only take effect when, previous work in stream has
completed. Any previous association is automatically replaced.

dptr must point to one of the following types of memories:

‣ managed memory declared using the __managed__ keyword or allocated with
cuMemAllocManaged.

‣ a valid host-accessible region of system-allocated pageable memory.
This type of memory may only be specified if the device associated
with the stream reports a non-zero value for the device attribute
CU_DEVICE_ATTRIBUTE_PAGEABLE_MEMORY_ACCESS.

For managed allocations, length must be either zero or the entire allocation's size. Both
indicate that the entire allocation's stream association is being changed. Currently, it is
not possible to change stream association for a portion of a managed allocation.

For pageable host allocations, length must be non-zero.

The stream association is specified using flags which must be one of
CUmemAttach_flags. If the CU_MEM_ATTACH_GLOBAL flag is specified, the memory
can be accessed by any stream on any device. If the CU_MEM_ATTACH_HOST
flag is specified, the program makes a guarantee that it won't access the memory
on the device from any stream on a device that has a zero value for the device
attribute CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS.
If the CU_MEM_ATTACH_SINGLE flag is specified and hStream is
associated with a device that has a zero value for the device attribute
CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS, the program makes
a guarantee that it will only access the memory on the device from hStream. It is illegal
to attach singly to the NULL stream, because the NULL stream is a virtual global stream
and not a specific stream. An error will be returned in this case.

When memory is associated with a single stream, the Unified Memory system will
allow CPU access to this memory region so long as all operations in hStream have
completed, regardless of whether other streams are active. In effect, this constrains
exclusive ownership of the managed memory region by an active GPU to per-stream
activity instead of whole-GPU activity.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 204

Accessing memory on the device from streams that are not associated with it will
produce undefined results. No error checking is performed by the Unified Memory
system to ensure that kernels launched into other streams do not access this region.

It is a program's responsibility to order calls to cuStreamAttachMemAsync via events,
synchronization or other means to ensure legal access to memory at all times. Data
visibility and coherency will be changed appropriately for all kernels which follow a
stream-association change.

If hStream is destroyed while data is associated with it, the association is removed
and the association reverts to the default visibility of the allocation as specified at
cuMemAllocManaged. For __managed__ variables, the default association is always
CU_MEM_ATTACH_GLOBAL. Note that destroying a stream is an asynchronous
operation, and as a result, the change to default association won't happen until all work
in the stream has completed.

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamCreate, cuStreamQuery, cuStreamSynchronize, cuStreamWaitEvent,
cuStreamDestroy, cuMemAllocManaged, cudaStreamAttachMemAsync

CUresult cuStreamBeginCapture (CUstream hStream,
CUstreamCaptureMode mode)
Begins graph capture on a stream.

Parameters

hStream
- Stream in which to initiate capture

mode
- Controls the interaction of this capture sequence with other API calls that are
potentially unsafe. For more details see cuThreadExchangeStreamCaptureMode.

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g496353d630c29c44a2e33f531a3944d1

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 205

Description

Begin graph capture on hStream. When a stream is in capture mode, all operations
pushed into the stream will not be executed, but will instead be captured into a graph,
which will be returned via cuStreamEndCapture. Capture may not be initiated if
stream is CU_STREAM_LEGACY. Capture must be ended on the same stream in which
it was initiated, and it may only be initiated if the stream is not already in capture mode.
The capture mode may be queried via cuStreamIsCapturing. A unique id representing
the capture sequence may be queried via cuStreamGetCaptureInfo.

If mode is not CU_STREAM_CAPTURE_MODE_RELAXED, cuStreamEndCapture must
be called on this stream from the same thread.

Kernels captured using this API must not use texture and surface references. Reading
or writing through any texture or surface reference is undefined behavior. This
restriction does not apply to texture and surface objects.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamCreate, cuStreamIsCapturing, cuStreamEndCapture,
cuThreadExchangeStreamCaptureMode

CUresult cuStreamCreate (CUstream *phStream,
unsigned int Flags)
Create a stream.

Parameters

phStream
- Returned newly created stream

Flags
- Parameters for stream creation

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 206

Description

Creates a stream and returns a handle in phStream. The Flags argument determines
behaviors of the stream. Valid values for Flags are:

‣ CU_STREAM_DEFAULT: Default stream creation flag.
‣ CU_STREAM_NON_BLOCKING: Specifies that work running in the created stream

may run concurrently with work in stream 0 (the NULL stream), and that the
created stream should perform no implicit synchronization with stream 0.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamDestroy, cuStreamCreateWithPriority, cuStreamGetPriority, cuStreamGetFlags,
cuStreamWaitEvent, cuStreamQuery, cuStreamSynchronize, cuStreamAddCallback,
cudaStreamCreate, cudaStreamCreateWithFlags

CUresult cuStreamCreateWithPriority (CUstream
*phStream, unsigned int flags, int priority)
Create a stream with the given priority.

Parameters

phStream
- Returned newly created stream

flags
- Flags for stream creation. See cuStreamCreate for a list of valid flags

priority
- Stream priority. Lower numbers represent higher priorities. See
cuCtxGetStreamPriorityRange for more information about meaningful stream
priorities that can be passed.

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1g6a3c4b819e6a994c26d0c4824a4c80da
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1gb1e32aff9f59119e4d0a9858991c4ad3

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 207

Description

Creates a stream with the specified priority and returns a handle in phStream. This API
alters the scheduler priority of work in the stream. Work in a higher priority stream may
preempt work already executing in a low priority stream.

priority follows a convention where lower numbers represent higher priorities. '0'
represents default priority. The range of meaningful numerical priorities can be queried
using cuCtxGetStreamPriorityRange. If the specified priority is outside the numerical
range returned by cuCtxGetStreamPriorityRange, it will automatically be clamped to the
lowest or the highest number in the range.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ Stream priorities are supported only on GPUs with compute capability 3.5 or
higher.

‣ In the current implementation, only compute kernels launched in priority streams
are affected by the stream's priority. Stream priorities have no effect on host-to-
device and device-to-host memory operations.

See also:

cuStreamDestroy, cuStreamCreate, cuStreamGetPriority, cuCtxGetStreamPriorityRange,
cuStreamGetFlags, cuStreamWaitEvent, cuStreamQuery, cuStreamSynchronize,
cuStreamAddCallback, cudaStreamCreateWithPriority

CUresult cuStreamDestroy (CUstream hStream)
Destroys a stream.

Parameters

hStream
- Stream to destroy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

Description

Destroys the stream specified by hStream.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1ge2be9e9858849bf62ba4a8b66d1c3540

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 208

In case the device is still doing work in the stream hStream when cuStreamDestroy() is
called, the function will return immediately and the resources associated with hStream
will be released automatically once the device has completed all work in hStream.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamCreate, cuStreamWaitEvent, cuStreamQuery, cuStreamSynchronize,
cuStreamAddCallback, cudaStreamDestroy

CUresult cuStreamEndCapture (CUstream hStream,
CUgraph *phGraph)
Ends capture on a stream, returning the captured graph.

Parameters

hStream
- Stream to query

phGraph
- The captured graph

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_STREAM_CAPTURE_WRONG_THREAD

Description

End capture on hStream, returning the captured graph via phGraph. Capture must
have been initiated on hStream via a call to cuStreamBeginCapture. If capture was
invalidated, due to a violation of the rules of stream capture, then a NULL graph will be
returned.

If the mode argument to cuStreamBeginCapture was not
CU_STREAM_CAPTURE_MODE_RELAXED, this call must be from the same thread as
cuStreamBeginCapture.

Note that this function may also return error codes from previous, asynchronous
launches.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1gfda584f1788ca983cb21c5f4d2033a62

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 209

See also:

cuStreamCreate, cuStreamBeginCapture, cuStreamIsCapturing

CUresult cuStreamGetCaptureInfo (CUstream hStream,
CUstreamCaptureStatus *captureStatus, cuuint64_t *id)
Query capture status of a stream.

Returns

CUDA_SUCCESS, CUDA_ERROR_STREAM_CAPTURE_IMPLICIT

Description

Query the capture status of a stream and and get an id for the capture sequence, which is
unique over the lifetime of the process.

If called on CU_STREAM_LEGACY (the "null stream") while a stream
not created with CU_STREAM_NON_BLOCKING is capturing, returns
CUDA_ERROR_STREAM_CAPTURE_IMPLICIT.

A valid id is returned only if both of the following are true:

‣ the call returns CUDA_SUCCESS
‣ captureStatus is set to CU_STREAM_CAPTURE_STATUS_ACTIVE

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamBeginCapture, cuStreamIsCapturing

CUresult cuStreamGetCtx (CUstream hStream,
CUcontext *pctx)
Query the context associated with a stream.

Parameters

hStream
- Handle to the stream to be queried

pctx
- Returned context associated with the stream

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 210

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE,

Description

Returns the CUDA context that the stream is associated with.

The stream handle hStream can refer to any of the following:

‣ a stream created via any of the CUDA driver APIs such as cuStreamCreate
and cuStreamCreateWithPriority, or their runtime API equivalents
such as cudaStreamCreate, cudaStreamCreateWithFlags and
cudaStreamCreateWithPriority. The returned context is the context that was active
in the calling thread when the stream was created. Passing an invalid handle will
result in undefined behavior.

‣ any of the special streams such as the NULL stream, CU_STREAM_LEGACY
and CU_STREAM_PER_THREAD. The runtime API equivalents of these are
also accepted, which are NULL, cudaStreamLegacy and cudaStreamPerThread
respectively. Specifying any of the special handles will return the context
current to the calling thread. If no context is current to the calling thread,
CUDA_ERROR_INVALID_CONTEXT is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamDestroy, cuStreamCreateWithPriority, cuStreamGetPriority, cuStreamGetFlags,
cuStreamWaitEvent, cuStreamQuery, cuStreamSynchronize, cuStreamAddCallback,
cudaStreamCreate, cudaStreamCreateWithFlags

CUresult cuStreamGetFlags (CUstream hStream,
unsigned int *flags)
Query the flags of a given stream.

Parameters

hStream
- Handle to the stream to be queried

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1g6a3c4b819e6a994c26d0c4824a4c80da
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1gb1e32aff9f59119e4d0a9858991c4ad3
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1ge2be9e9858849bf62ba4a8b66d1c3540
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__TYPES.html#group__CUDART__TYPES_1g4e62d09dde16ba457b0a97f3a5262246
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__TYPES.html#group__CUDART__TYPES_1g7b7129befd6f52708309acafd1c46197
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1g6a3c4b819e6a994c26d0c4824a4c80da
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1gb1e32aff9f59119e4d0a9858991c4ad3

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 211

flags
- Pointer to an unsigned integer in which the stream's flags are returned The value
returned in flags is a logical 'OR' of all flags that were used while creating this
stream. See cuStreamCreate for the list of valid flags

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_OUT_OF_MEMORY

Description

Query the flags of a stream created using cuStreamCreate or
cuStreamCreateWithPriority and return the flags in flags.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamDestroy, cuStreamCreate, cuStreamGetPriority, cudaStreamGetFlags

CUresult cuStreamGetPriority (CUstream hStream, int
*priority)
Query the priority of a given stream.

Parameters

hStream
- Handle to the stream to be queried

priority
- Pointer to a signed integer in which the stream's priority is returned

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_OUT_OF_MEMORY

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1ga7f311f88126d751b9a7d3302ad6d0f8

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 212

Description

Query the priority of a stream created using cuStreamCreate or
cuStreamCreateWithPriority and return the priority in priority. Note that if
the stream was created with a priority outside the numerical range returned by
cuCtxGetStreamPriorityRange, this function returns the clamped priority. See
cuStreamCreateWithPriority for details about priority clamping.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamDestroy, cuStreamCreate, cuStreamCreateWithPriority,
cuCtxGetStreamPriorityRange, cuStreamGetFlags, cudaStreamGetPriority

CUresult cuStreamIsCapturing (CUstream hStream,
CUstreamCaptureStatus *captureStatus)
Returns a stream's capture status.

Parameters

hStream
- Stream to query

captureStatus
- Returns the stream's capture status

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_STREAM_CAPTURE_IMPLICIT

Description

Return the capture status of hStream via captureStatus. After a successful call,
*captureStatus will contain one of the following:

‣ CU_STREAM_CAPTURE_STATUS_NONE: The stream is not capturing.
‣ CU_STREAM_CAPTURE_STATUS_ACTIVE: The stream is capturing.
‣ CU_STREAM_CAPTURE_STATUS_INVALIDATED: The stream was capturing

but an error has invalidated the capture sequence. The capture sequence must be
terminated with cuStreamEndCapture on the stream where it was initiated in order
to continue using hStream.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1g192bb727d15c4407c119747de7d198a6

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 213

Note that, if this is called on CU_STREAM_LEGACY (the "null stream")
while a blocking stream in the same context is capturing, it will return
CUDA_ERROR_STREAM_CAPTURE_IMPLICIT and *captureStatus is unspecified
after the call. The blocking stream capture is not invalidated.

When a blocking stream is capturing, the legacy stream is in an unusable state until
the blocking stream capture is terminated. The legacy stream is not supported for
stream capture, but attempted use would have an implicit dependency on the capturing
stream(s).

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamCreate, cuStreamBeginCapture, cuStreamEndCapture

CUresult cuStreamQuery (CUstream hStream)
Determine status of a compute stream.

Parameters

hStream
- Stream to query status of

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_NOT_READY

Description

Returns CUDA_SUCCESS if all operations in the stream specified by hStream have
completed, or CUDA_ERROR_NOT_READY if not.

For the purposes of Unified Memory, a return value of CUDA_SUCCESS is equivalent to
having called cuStreamSynchronize().

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 214

See also:

cuStreamCreate, cuStreamWaitEvent, cuStreamDestroy, cuStreamSynchronize,
cuStreamAddCallback, cudaStreamQuery

CUresult cuStreamSynchronize (CUstream hStream)
Wait until a stream's tasks are completed.

Parameters

hStream
- Stream to wait for

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE

Description

Waits until the device has completed all operations in the stream specified by hStream.
If the context was created with the CU_CTX_SCHED_BLOCKING_SYNC flag, the CPU
thread will block until the stream is finished with all of its tasks.

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamCreate, cuStreamDestroy, cuStreamWaitEvent, cuStreamQuery,
cuStreamAddCallback, cudaStreamSynchronize

CUresult cuStreamWaitEvent (CUstream hStream,
CUevent hEvent, unsigned int Flags)
Make a compute stream wait on an event.

Parameters

hStream
- Stream to wait

hEvent
- Event to wait on (may not be NULL)

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1g2021adeb17905c7ec2a3c1bf125c5435
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1g82b5784f674c17c6df64affe618bf45e

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 215

Flags
- Parameters for the operation (must be 0)

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE,

Description

Makes all future work submitted to hStream wait for all work captured in hEvent. See
cuEventRecord() for details on what is captured by an event. The synchronization will
be performed efficiently on the device when applicable. hEvent may be from a different
context or device than hStream.

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamCreate, cuEventRecord, cuStreamQuery, cuStreamSynchronize,
cuStreamAddCallback, cuStreamDestroy, cudaStreamWaitEvent

CUresult cuThreadExchangeStreamCaptureMode
(CUstreamCaptureMode *mode)
Swaps the stream capture interaction mode for a thread.

Parameters

mode
- Pointer to mode value to swap with the current mode

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Sets the calling thread's stream capture interaction mode to the value contained in
*mode, and overwrites *mode with the previous mode for the thread. To facilitate

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__STREAM.html#group__CUDART__STREAM_1gc301fd024e6fd4a17074d229d4504077

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 216

deterministic behavior across function or module boundaries, callers are encouraged to
use this API in a push-pop fashion:
‎ CUstreamCaptureMode mode = desiredMode;
 cuThreadExchangeStreamCaptureMode(&mode);
 ...
 cuThreadExchangeStreamCaptureMode(&mode); // restore previous mode

During stream capture (see cuStreamBeginCapture), some actions, such as a call to
cudaMalloc, may be unsafe. In the case of cudaMalloc, the operation is not enqueued
asynchronously to a stream, and is not observed by stream capture. Therefore, if the
sequence of operations captured via cuStreamBeginCapture depended on the allocation
being replayed whenever the graph is launched, the captured graph would be invalid.

Therefore, stream capture places restrictions on API calls that can be made within or
concurrently to a cuStreamBeginCapture-cuStreamEndCapture sequence. This behavior
can be controlled via this API and flags to cuStreamBeginCapture.

A thread's mode is one of the following:

‣ CU_STREAM_CAPTURE_MODE_GLOBAL: This is the default mode. If the
local thread has an ongoing capture sequence that was not initiated with
CU_STREAM_CAPTURE_MODE_RELAXED at cuStreamBeginCapture,
or if any other thread has a concurrent capture sequence initiated with
CU_STREAM_CAPTURE_MODE_GLOBAL, this thread is prohibited from potentially
unsafe API calls.

‣ CU_STREAM_CAPTURE_MODE_THREAD_LOCAL: If the local thread has an ongoing
capture sequence not initiated with CU_STREAM_CAPTURE_MODE_RELAXED, it is
prohibited from potentially unsafe API calls. Concurrent capture sequences in other
threads are ignored.

‣ CU_STREAM_CAPTURE_MODE_RELAXED: The local thread is not prohibited
from potentially unsafe API calls. Note that the thread is still prohibited from
API calls which necessarily conflict with stream capture, for example, attempting
cuEventQuery on an event that was last recorded inside a capture sequence.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamBeginCapture

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g37d37965bfb4803b6d4e59ff26856356
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__MEMORY.html#group__CUDART__MEMORY_1g37d37965bfb4803b6d4e59ff26856356

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 217

5.14. Event Management
This section describes the event management functions of the low-level CUDA driver
application programming interface.

CUresult cuEventCreate (CUevent *phEvent, unsigned
int Flags)
Creates an event.

Parameters

phEvent
- Returns newly created event

Flags
- Event creation flags

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY

Description

Creates an event *phEvent for the current context with the flags specified via Flags.
Valid flags include:

‣ CU_EVENT_DEFAULT: Default event creation flag.
‣ CU_EVENT_BLOCKING_SYNC: Specifies that the created event should use

blocking synchronization. A CPU thread that uses cuEventSynchronize() to wait on
an event created with this flag will block until the event has actually been recorded.

‣ CU_EVENT_DISABLE_TIMING: Specifies that the created event does not
need to record timing data. Events created with this flag specified and the
CU_EVENT_BLOCKING_SYNC flag not specified will provide the best
performance when used with cuStreamWaitEvent() and cuEventQuery().

‣ CU_EVENT_INTERPROCESS: Specifies that the created event may be used as an
interprocess event by cuIpcGetEventHandle(). CU_EVENT_INTERPROCESS must
be specified along with CU_EVENT_DISABLE_TIMING.

Note that this function may also return error codes from previous, asynchronous
launches.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 218

See also:

cuEventRecord, cuEventQuery, cuEventSynchronize, cuEventDestroy,
cuEventElapsedTime, cudaEventCreate, cudaEventCreateWithFlags

CUresult cuEventDestroy (CUevent hEvent)
Destroys an event.

Parameters

hEvent
- Event to destroy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE

Description

Destroys the event specified by hEvent.

An event may be destroyed before it is complete (i.e., while cuEventQuery() would
return CUDA_ERROR_NOT_READY). In this case, the call does not block on
completion of the event, and any associated resources will automatically be released
asynchronously at completion.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuEventCreate, cuEventRecord, cuEventQuery, cuEventSynchronize,
cuEventElapsedTime, cudaEventDestroy

CUresult cuEventElapsedTime (float *pMilliseconds,
CUevent hStart, CUevent hEnd)
Computes the elapsed time between two events.

Parameters

pMilliseconds
- Time between hStart and hEnd in ms

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g4b5fdb19d7fb5f6f8862559f9279f6c3
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EVENT.html#group__CUDART__EVENT_1g7b317e07ff385d85aa656204b971a042
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EVENT.html#group__CUDART__EVENT_1g2cb6baa0830a1cd0bd957bfd8705045b

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 219

hStart
- Starting event

hEnd
- Ending event

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_NOT_READY

Description

Computes the elapsed time between two events (in milliseconds with a resolution of
around 0.5 microseconds).

If either event was last recorded in a non-NULL stream, the resulting time may be
greater than expected (even if both used the same stream handle). This happens because
the cuEventRecord() operation takes place asynchronously and there is no guarantee
that the measured latency is actually just between the two events. Any number of other
different stream operations could execute in between the two measured events, thus
altering the timing in a significant way.

If cuEventRecord() has not been called on either event then
CUDA_ERROR_INVALID_HANDLE is returned. If cuEventRecord() has been
called on both events but one or both of them has not yet been completed (that
is, cuEventQuery() would return CUDA_ERROR_NOT_READY on at least one
of the events), CUDA_ERROR_NOT_READY is returned. If either event was
created with the CU_EVENT_DISABLE_TIMING flag, then this function will return
CUDA_ERROR_INVALID_HANDLE.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuEventCreate, cuEventRecord, cuEventQuery, cuEventSynchronize, cuEventDestroy,
cudaEventElapsedTime

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EVENT.html#group__CUDART__EVENT_1g40159125411db92c835edb46a0989cd6

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 220

CUresult cuEventQuery (CUevent hEvent)
Queries an event's status.

Parameters

hEvent
- Event to query

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_NOT_READY

Description

Queries the status of all work currently captured by hEvent. See cuEventRecord() for
details on what is captured by an event.

Returns CUDA_SUCCESS if all captured work has been completed, or
CUDA_ERROR_NOT_READY if any captured work is incomplete.

For the purposes of Unified Memory, a return value of CUDA_SUCCESS is equivalent to
having called cuEventSynchronize().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuEventCreate, cuEventRecord, cuEventSynchronize, cuEventDestroy,
cuEventElapsedTime, cudaEventQuery

CUresult cuEventRecord (CUevent hEvent, CUstream
hStream)
Records an event.

Parameters

hEvent
- Event to record

hStream
- Stream to record event for

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EVENT.html#group__CUDART__EVENT_1g2bf738909b4a059023537eaa29d8a5b7

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 221

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_INVALID_VALUE

Description

Captures in hEvent the contents of hStream at the time of this call. hEvent
and hStream must be from the same context. Calls such as cuEventQuery() or
cuStreamWaitEvent() will then examine or wait for completion of the work that was
captured. Uses of hStream after this call do not modify hEvent. See note on default
stream behavior for what is captured in the default case.

cuEventRecord() can be called multiple times on the same event and will overwrite
the previously captured state. Other APIs such as cuStreamWaitEvent() use the most
recently captured state at the time of the API call, and are not affected by later calls to
cuEventRecord(). Before the first call to cuEventRecord(), an event represents an empty
set of work, so for example cuEventQuery() would return CUDA_SUCCESS.

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuEventCreate, cuEventQuery, cuEventSynchronize, cuStreamWaitEvent,
cuEventDestroy, cuEventElapsedTime, cudaEventRecord

CUresult cuEventSynchronize (CUevent hEvent)
Waits for an event to complete.

Parameters

hEvent
- Event to wait for

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EVENT.html#group__CUDART__EVENT_1gf4fcb74343aa689f4159791967868446

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 222

Description

Waits until the completion of all work currently captured in hEvent. See
cuEventRecord() for details on what is captured by an event.

Waiting for an event that was created with the CU_EVENT_BLOCKING_SYNC flag will
cause the calling CPU thread to block until the event has been completed by the device.
If the CU_EVENT_BLOCKING_SYNC flag has not been set, then the CPU thread will
busy-wait until the event has been completed by the device.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuEventCreate, cuEventRecord, cuEventQuery, cuEventDestroy, cuEventElapsedTime,
cudaEventSynchronize

5.15. External Resource Interoperability
This section describes the external resource interoperability functions of the low-level
CUDA driver application programming interface.

CUresult cuDestroyExternalMemory (CUexternalMemory
extMem)
Destroys an external memory object.

Parameters

extMem
- External memory object to be destroyed

Returns

CUDA_SUCCESS, CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_INVALID_HANDLE

Description

Destroys the specified external memory object. Any existing buffers and CUDA
mipmapped arrays mapped onto this object must no longer be used and must be
explicitly freed using cuMemFree and cuMipmappedArrayDestroy respectively.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EVENT.html#group__CUDART__EVENT_1g949aa42b30ae9e622f6ba0787129ff22

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 223

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuImportExternalMemory cuExternalMemoryGetMappedBuffer,
cuExternalMemoryGetMappedMipmappedArray

CUresult cuDestroyExternalSemaphore
(CUexternalSemaphore extSem)
Destroys an external semaphore.

Parameters

extSem
- External semaphore to be destroyed

Returns

CUDA_SUCCESS, CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_INVALID_HANDLE

Description

Destroys an external semaphore object and releases any references to the underlying
resource. Any outstanding signals or waits must have completed before the semaphore
is destroyed.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuImportExternalSemaphore, cuSignalExternalSemaphoresAsync,
cuWaitExternalSemaphoresAsync

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 224

CUresult cuExternalMemoryGetMappedBuffer
(CUdeviceptr *devPtr, CUexternalMemory extMem, const
CUDA_EXTERNAL_MEMORY_BUFFER_DESC *bufferDesc)
Maps a buffer onto an imported memory object.

Parameters

devPtr
- Returned device pointer to buffer

extMem
- Handle to external memory object

bufferDesc
- Buffer descriptor

Returns

CUDA_SUCCESS, CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_INVALID_HANDLE

Description

Maps a buffer onto an imported memory object and returns a device pointer in devPtr.

The properties of the buffer being mapped must be described in bufferDesc. The
CUDA_EXTERNAL_MEMORY_BUFFER_DESC structure is defined as follows:
‎ typedef struct CUDA_EXTERNAL_MEMORY_BUFFER_DESC_st {
 unsigned long long offset;
 unsigned long long size;
 unsigned int flags;
 } CUDA_EXTERNAL_MEMORY_BUFFER_DESC;

where CUDA_EXTERNAL_MEMORY_BUFFER_DESC::offset is
the offset in the memory object where the buffer's base address is.
CUDA_EXTERNAL_MEMORY_BUFFER_DESC::size is the size of the buffer.
CUDA_EXTERNAL_MEMORY_BUFFER_DESC::flags must be zero.

The offset and size have to be suitably aligned to match the requirements of the external
API. Mapping two buffers whose ranges overlap may or may not result in the same
virtual address being returned for the overlapped portion. In such cases, the application
must ensure that all accesses to that region from the GPU are volatile. Otherwise writes
made via one address are not guaranteed to be visible via the other address, even
if they're issued by the same thread. It is recommended that applications map the
combined range instead of mapping separate buffers and then apply the appropriate
offsets to the returned pointer to derive the individual buffers.

The returned pointer devPtr must be freed using cuMemFree.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 225

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuImportExternalMemory cuDestroyExternalMemory,
cuExternalMemoryGetMappedMipmappedArray

CUresult cuExternalMemoryGetMappedMipmappedArray
(CUmipmappedArray *mipmap,
CUexternalMemory extMem, const
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC
*mipmapDesc)
Maps a CUDA mipmapped array onto an external memory object.

Parameters

mipmap
- Returned CUDA mipmapped array

extMem
- Handle to external memory object

mipmapDesc
- CUDA array descriptor

Returns

CUDA_SUCCESS, CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_INVALID_HANDLE

Description

Maps a CUDA mipmapped array onto an external object and returns a handle to it in
mipmap.

The properties of the CUDA mipmapped array being
mapped must be described in mipmapDesc. The structure
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC is defined as follows:
‎ typedef struct CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC_st {
 unsigned long long offset;
 CUDA_ARRAY3D_DESCRIPTOR arrayDesc;
 unsigned int numLevels;
 } CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC;

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 226

where CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC::offset
is the offset in the memory object where the base level of the mipmap chain is.
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC::arrayDesc describes the
format, dimensions and type of the base level of the mipmap chain. For further details
on these parameters, please refer to the documentation for cuMipmappedArrayCreate.
Note that if the mipmapped array is bound as a color target in the graphics API,
then the flag CUDA_ARRAY3D_COLOR_ATTACHMENT must be specified in
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC::arrayDesc::Flags.
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC::numLevels specifies the
total number of levels in the mipmap chain.

The returned CUDA mipmapped array must be freed using
cuMipmappedArrayDestroy.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuImportExternalMemory cuDestroyExternalMemory,
cuExternalMemoryGetMappedBuffer

CUresult cuImportExternalMemory
(CUexternalMemory *extMem_out, const
CUDA_EXTERNAL_MEMORY_HANDLE_DESC
*memHandleDesc)
Imports an external memory object.

Parameters

extMem_out
- Returned handle to an external memory object

memHandleDesc
- Memory import handle descriptor

Returns

CUDA_SUCCESS, CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_INVALID_HANDLE

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 227

Description

Imports an externally allocated memory object and returns a handle to that in
extMem_out.

The properties of the handle being imported must be described in memHandleDesc. The
CUDA_EXTERNAL_MEMORY_HANDLE_DESC structure is defined as follows:
‎ typedef struct CUDA_EXTERNAL_MEMORY_HANDLE_DESC_st {
 CUexternalMemoryHandleType type;
 union {
 int fd;
 struct {
 void *handle;
 const void *name;
 } win32;
 } handle;
 unsigned long long size;
 unsigned int flags;
 } CUDA_EXTERNAL_MEMORY_HANDLE_DESC;

where CUDA_EXTERNAL_MEMORY_HANDLE_DESC::type specifies the type of
handle being imported. CUexternalMemoryHandleType is defined as:
‎ typedef enum CUexternalMemoryHandleType_enum {
 CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_FD = 1,
 CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_WIN32 = 2,
 CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_WIN32_KMT = 3,
 CU_EXTERNAL_MEMORY_HANDLE_TYPE_D3D12_HEAP = 4,
 CU_EXTERNAL_MEMORY_HANDLE_TYPE_D3D12_RESOURCE = 5
 } CUexternalMemoryHandleType;

If CUDA_EXTERNAL_MEMORY_HANDLE_DESC::type is
CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_FD, then
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::fd must be a valid file
descriptor referencing a memory object. Ownership of the file descriptor is transferred to
the CUDA driver when the handle is imported successfully. Performing any operations
on the file descriptor after it is imported results in undefined behavior.

If CUDA_EXTERNAL_MEMORY_HANDLE_DESC::type is
CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_WIN32, then exactly one
of CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::handle and
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::name must not be
NULL. If CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::handle is
not NULL, then it must represent a valid shared NT handle that references a memory
object. Ownership of this handle is not transferred to CUDA after the import operation,
so the application must release the handle using the appropriate system call. If
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::name is not NULL,
then it must point to a NULL-terminated array of UTF-16 characters that refers to a
memory object.

If CUDA_EXTERNAL_MEMORY_HANDLE_DESC::type is
CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_WIN32_KMT, then
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::handle must be non-
NULL and CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::name must

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 228

be NULL. The handle specified must be a globally shared KMT handle. This handle
does not hold a reference to the underlying object, and thus will be invalid when all
references to the memory object are destroyed.

If CUDA_EXTERNAL_MEMORY_HANDLE_DESC::type is
CU_EXTERNAL_MEMORY_HANDLE_TYPE_D3D12_HEAP, then exactly one
of CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::handle and
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::name must not be
NULL. If CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::handle
is not NULL, then it must represent a valid shared NT handle that is
returned by ID3DDevice::CreateSharedHandle when referring to a
ID3D12Heap object. This handle holds a reference to the underlying object. If
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::name is not NULL,
then it must point to a NULL-terminated array of UTF-16 characters that refers to a
ID3D12Heap object.

If CUDA_EXTERNAL_MEMORY_HANDLE_DESC::type is
CU_EXTERNAL_MEMORY_HANDLE_TYPE_D3D12_RESOURCE, then exactly
one of CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::handle and
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::name must not be
NULL. If CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::handle
is not NULL, then it must represent a valid shared NT handle that is
returned by ID3DDevice::CreateSharedHandle when referring to a
ID3D12Resource object. This handle holds a reference to the underlying object. If
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle::win32::name is not NULL,
then it must point to a NULL-terminated array of UTF-16 characters that refers to a
ID3D12Resource object.

The size of the memory object must be specified in
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::size.

Specifying the flag CUDA_EXTERNAL_MEMORY_DEDICATED in
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::flags indicates that the resource is a
dedicated resource. The definition of what a dedicated resource is outside the scope of
this extension.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

‣ If the Vulkan memory imported into CUDA is mapped on the CPU
then the application must use vkInvalidateMappedMemoryRanges/
vkFlushMappedMemoryRanges as well as appropriate Vulkan pipeline barriers
to maintain coherence between CPU and GPU. For more information on these
APIs, please refer to "Synchronization and Cache Control" chapter from Vulkan
specification.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 229

See also:

cuDestroyExternalMemory, cuExternalMemoryGetMappedBuffer,
cuExternalMemoryGetMappedMipmappedArray

CUresult cuImportExternalSemaphore
(CUexternalSemaphore *extSem_out, const
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC
*semHandleDesc)
Imports an external semaphore.

Parameters

extSem_out
- Returned handle to an external semaphore

semHandleDesc
- Semaphore import handle descriptor

Returns

CUDA_SUCCESS, CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_INVALID_HANDLE

Description

Imports an externally allocated synchronization object and returns a handle to that in
extSem_out.

The properties of the handle being imported must be described in semHandleDesc. The
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC is defined as follows:
‎ typedef struct CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC_st {
 CUexternalSemaphoreHandleType type;
 union {
 int fd;
 struct {
 void *handle;
 const void *name;
 } win32;
 } handle;
 unsigned int flags;
 } CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC;

where CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::type specifies the type of
handle being imported. CUexternalSemaphoreHandleType is defined as:
‎ typedef enum CUexternalSemaphoreHandleType_enum {
 CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_FD = 1,
 CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32 = 2,
 CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32_KMT = 3,
 CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_D3D12_FENCE = 4
 } CUexternalSemaphoreHandleType;

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 230

If CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::type is
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_FD, then
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle::fd must be a valid file
descriptor referencing a synchronization object. Ownership of the file descriptor is
transferred to the CUDA driver when the handle is imported successfully. Performing
any operations on the file descriptor after it is imported results in undefined behavior.

If CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::type is
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32, then exactly one
of CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle::win32::handle and
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle::win32::name must not be
NULL. If CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle::win32::handle
is not NULL, then it must represent a valid shared NT handle that
references a synchronization object. Ownership of this handle is not
transferred to CUDA after the import operation, so the application
must release the handle using the appropriate system call. If
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle::win32::name is not
NULL, then it must name a valid synchronization object.

If CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::type is
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32_KMT, then
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle::win32::handle must be
non-NULL and
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle::win32::name must
be NULL. The handle specified must be a globally shared KMT handle. This handle
does not hold a reference to the underlying object, and thus will be invalid when all
references to the synchronization object are destroyed.

If CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::type is
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_D3D12_FENCE, then exactly one
of CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle::win32::handle and
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle::win32::name must not be
NULL. If CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle::win32::handle
is not NULL, then it must represent a valid shared NT handle that is
returned by ID3DDevice::CreateSharedHandle when referring to a
ID3D12Fence object. This handle holds a reference to the underlying object. If
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle::win32::name is
not NULL, then it must name a valid synchronization object that refers to a valid
ID3D12Fence object.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 231

cuDestroyExternalSemaphore, cuSignalExternalSemaphoresAsync,
cuWaitExternalSemaphoresAsync

CUresult cuSignalExternalSemaphoresAsync
(const CUexternalSemaphore *extSemArray, const
CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS
*paramsArray, unsigned int numExtSems, CUstream
stream)
Signals a set of external semaphore objects.

Parameters

extSemArray
- Set of external semaphores to be signaled

paramsArray
- Array of semaphore parameters

numExtSems
- Number of semaphores to signal

stream
- Stream to enqueue the signal operations in

Returns

CUDA_SUCCESS, CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_INVALID_HANDLE

Description

Enqueues a signal operation on a set of externally allocated semaphore object in the
specified stream. The operations will be executed when all prior operations in the stream
complete.

The exact semantics of signaling a semaphore depends on the type of the object.

If the semaphore object is any one of the following types:
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_FD,
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32,
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32_KMT then
signaling the semaphore will set it to the signaled state.

If the semaphore object is of the type
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_D3D12_FENCE,
then the semaphore will be set to the value specified in
CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS::params::fence::value.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 232

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuImportExternalSemaphore, cuDestroyExternalSemaphore,
cuWaitExternalSemaphoresAsync

CUresult cuWaitExternalSemaphoresAsync (const
CUexternalSemaphore *extSemArray, const
CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS
*paramsArray, unsigned int numExtSems, CUstream
stream)
Waits on a set of external semaphore objects.

Parameters

extSemArray
- External semaphores to be waited on

paramsArray
- Array of semaphore parameters

numExtSems
- Number of semaphores to wait on

stream
- Stream to enqueue the wait operations in

Returns

CUDA_SUCCESS, CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_INVALID_HANDLE

Description

Enqueues a wait operation on a set of externally allocated semaphore object in the
specified stream. The operations will be executed when all prior operations in the stream
complete.

The exact semantics of waiting on a semaphore depends on the type of the object.

If the semaphore object is any one of the following types:
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_FD,
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32,
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32_KMT then

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 233

waiting on the semaphore will wait until the semaphore reaches the signaled state.
The semaphore will then be reset to the unsignaled state. Therefore for every signal
operation, there can only be one wait operation.

If the semaphore object is of the type
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_D3D12_FENCE, then waiting on
the semaphore will wait until the value of the semaphore is greater than or equal to
CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS::params::fence::value.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuImportExternalSemaphore, cuDestroyExternalSemaphore,
cuSignalExternalSemaphoresAsync

5.16. Stream memory operations
This section describes the stream memory operations of the low-level CUDA driver
application programming interface.

The whole set of operations is disabled by default. Users are required to explicitly enable
them, e.g. on Linux by passing the kernel module parameter shown below: modprobe
nvidia NVreg_EnableStreamMemOPs=1 There is currently no way to enable these
operations on other operating systems.

Users can programmatically query whether the device
supports these operations with cuDeviceGetAttribute() and
CU_DEVICE_ATTRIBUTE_CAN_USE_STREAM_MEM_OPS.

Support for the CU_STREAM_WAIT_VALUE_NOR flag can be queried with
CU_DEVICE_ATTRIBUTE_CAN_USE_STREAM_WAIT_VALUE_NOR.

Support for the cuStreamWriteValue64() and cuStreamWaitValue64()
functions, as well as for the CU_STREAM_MEM_OP_WAIT_VALUE_64
and CU_STREAM_MEM_OP_WRITE_VALUE_64 flags, can be queried with
CU_DEVICE_ATTRIBUTE_CAN_USE_64_BIT_STREAM_MEM_OPS.

Support for both CU_STREAM_WAIT_VALUE_FLUSH and
CU_STREAM_MEM_OP_FLUSH_REMOTE_WRITES requires dedicated
platform hardware features and can be queried with cuDeviceGetAttribute() and
CU_DEVICE_ATTRIBUTE_CAN_FLUSH_REMOTE_WRITES.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 234

Note that all memory pointers passed as parameters to these operations are device
pointers. Where necessary a device pointer should be obtained, for example with
cuMemHostGetDevicePointer().

None of the operations accepts pointers to managed memory buffers
(cuMemAllocManaged).

CUresult cuStreamBatchMemOp (CUstream stream,
unsigned int count, CUstreamBatchMemOpParams
*paramArray, unsigned int flags)
Batch operations to synchronize the stream via memory operations.

Parameters

stream
The stream to enqueue the operations in.

count
The number of operations in the array. Must be less than 256.

paramArray
The types and parameters of the individual operations.

flags
Reserved for future expansion; must be 0.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_NOT_SUPPORTED

Description

This is a batch version of cuStreamWaitValue32() and cuStreamWriteValue32(). Batching
operations may avoid some performance overhead in both the API call and the device
execution versus adding them to the stream in separate API calls. The operations are
enqueued in the order they appear in the array.

See CUstreamBatchMemOpType for the full set of supported operations, and
cuStreamWaitValue32(), cuStreamWaitValue64(), cuStreamWriteValue32(), and
cuStreamWriteValue64() for details of specific operations.

Basic support for this can be queried with cuDeviceGetAttribute() and
CU_DEVICE_ATTRIBUTE_CAN_USE_STREAM_MEM_OPS. See related APIs for
details on querying support for specific operations.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 235

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamWaitValue32, cuStreamWaitValue64, cuStreamWriteValue32,
cuStreamWriteValue64, cuMemHostRegister

CUresult cuStreamWaitValue32 (CUstream stream,
CUdeviceptr addr, cuuint32_t value, unsigned int flags)
Wait on a memory location.

Parameters

stream
The stream to synchronize on the memory location.

addr
The memory location to wait on.

value
The value to compare with the memory location.

flags
See CUstreamWaitValue_flags.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_NOT_SUPPORTED

Description

Enqueues a synchronization of the stream on the given memory location. Work ordered
after the operation will block until the given condition on the memory is satisfied. By
default, the condition is to wait for (int32_t)(*addr - value) >= 0, a cyclic greater-or-equal.
Other condition types can be specified via flags.

If the memory was registered via cuMemHostRegister(), the device pointer should
be obtained with cuMemHostGetDevicePointer(). This function cannot be used with
managed memory (cuMemAllocManaged).

Support for this can be queried with cuDeviceGetAttribute() and
CU_DEVICE_ATTRIBUTE_CAN_USE_STREAM_MEM_OPS.

Support for CU_STREAM_WAIT_VALUE_NOR
can be queried with cuDeviceGetAttribute() and
CU_DEVICE_ATTRIBUTE_CAN_USE_STREAM_WAIT_VALUE_NOR.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 236

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamWaitValue64, cuStreamWriteValue32, cuStreamWriteValue64
cuStreamBatchMemOp, cuMemHostRegister, cuStreamWaitEvent

CUresult cuStreamWaitValue64 (CUstream stream,
CUdeviceptr addr, cuuint64_t value, unsigned int flags)
Wait on a memory location.

Parameters

stream
The stream to synchronize on the memory location.

addr
The memory location to wait on.

value
The value to compare with the memory location.

flags
See CUstreamWaitValue_flags.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_NOT_SUPPORTED

Description

Enqueues a synchronization of the stream on the given memory location. Work ordered
after the operation will block until the given condition on the memory is satisfied. By
default, the condition is to wait for (int64_t)(*addr - value) >= 0, a cyclic greater-or-equal.
Other condition types can be specified via flags.

If the memory was registered via cuMemHostRegister(), the device pointer should be
obtained with cuMemHostGetDevicePointer().

Support for this can be queried with cuDeviceGetAttribute() and
CU_DEVICE_ATTRIBUTE_CAN_USE_64_BIT_STREAM_MEM_OPS.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 237

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamWaitValue32, cuStreamWriteValue32, cuStreamWriteValue64,
cuStreamBatchMemOp, cuMemHostRegister, cuStreamWaitEvent

CUresult cuStreamWriteValue32 (CUstream stream,
CUdeviceptr addr, cuuint32_t value, unsigned int flags)
Write a value to memory.

Parameters

stream
The stream to do the write in.

addr
The device address to write to.

value
The value to write.

flags
See CUstreamWriteValue_flags.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_NOT_SUPPORTED

Description

Write a value to memory. Unless the
CU_STREAM_WRITE_VALUE_NO_MEMORY_BARRIER flag is passed, the write is
preceded by a system-wide memory fence, equivalent to a __threadfence_system() but
scoped to the stream rather than a CUDA thread.

If the memory was registered via cuMemHostRegister(), the device pointer should
be obtained with cuMemHostGetDevicePointer(). This function cannot be used with
managed memory (cuMemAllocManaged).

Support for this can be queried with cuDeviceGetAttribute() and
CU_DEVICE_ATTRIBUTE_CAN_USE_STREAM_MEM_OPS.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 238

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamWriteValue64, cuStreamWaitValue32, cuStreamWaitValue64,
cuStreamBatchMemOp, cuMemHostRegister, cuEventRecord

CUresult cuStreamWriteValue64 (CUstream stream,
CUdeviceptr addr, cuuint64_t value, unsigned int flags)
Write a value to memory.

Parameters

stream
The stream to do the write in.

addr
The device address to write to.

value
The value to write.

flags
See CUstreamWriteValue_flags.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_NOT_SUPPORTED

Description

Write a value to memory. Unless the
CU_STREAM_WRITE_VALUE_NO_MEMORY_BARRIER flag is passed, the write is
preceded by a system-wide memory fence, equivalent to a __threadfence_system() but
scoped to the stream rather than a CUDA thread.

If the memory was registered via cuMemHostRegister(), the device pointer should be
obtained with cuMemHostGetDevicePointer().

Support for this can be queried with cuDeviceGetAttribute() and
CU_DEVICE_ATTRIBUTE_CAN_USE_64_BIT_STREAM_MEM_OPS.

Note that this function may also return error codes from previous, asynchronous
launches.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 239

See also:

cuStreamWriteValue32, cuStreamWaitValue32, cuStreamWaitValue64,
cuStreamBatchMemOp, cuMemHostRegister, cuEventRecord

5.17. Execution Control
This section describes the execution control functions of the low-level CUDA driver
application programming interface.

CUresult cuFuncGetAttribute (int *pi,
CUfunction_attribute attrib, CUfunction hfunc)
Returns information about a function.

Parameters

pi
- Returned attribute value

attrib
- Attribute requested

hfunc
- Function to query attribute of

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_INVALID_VALUE

Description

Returns in *pi the integer value of the attribute attrib on the kernel given by hfunc.
The supported attributes are:

‣ CU_FUNC_ATTRIBUTE_MAX_THREADS_PER_BLOCK: The maximum number
of threads per block, beyond which a launch of the function would fail. This number
depends on both the function and the device on which the function is currently
loaded.

‣ CU_FUNC_ATTRIBUTE_SHARED_SIZE_BYTES: The size in bytes of statically-
allocated shared memory per block required by this function. This does not include
dynamically-allocated shared memory requested by the user at runtime.

‣ CU_FUNC_ATTRIBUTE_CONST_SIZE_BYTES: The size in bytes of user-allocated
constant memory required by this function.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 240

‣ CU_FUNC_ATTRIBUTE_LOCAL_SIZE_BYTES: The size in bytes of local memory
used by each thread of this function.

‣ CU_FUNC_ATTRIBUTE_NUM_REGS: The number of registers used by each thread
of this function.

‣ CU_FUNC_ATTRIBUTE_PTX_VERSION: The PTX virtual architecture version for
which the function was compiled. This value is the major PTX version * 10 + the
minor PTX version, so a PTX version 1.3 function would return the value 13. Note
that this may return the undefined value of 0 for cubins compiled prior to CUDA
3.0.

‣ CU_FUNC_ATTRIBUTE_BINARY_VERSION: The binary architecture version for
which the function was compiled. This value is the major binary version * 10 + the
minor binary version, so a binary version 1.3 function would return the value 13.
Note that this will return a value of 10 for legacy cubins that do not have a properly-
encoded binary architecture version.

‣ CU_FUNC_CACHE_MODE_CA: The attribute to indicate whether the function has
been compiled with user specified option "-Xptxas --dlcm=ca" set .

‣ CU_FUNC_ATTRIBUTE_MAX_DYNAMIC_SHARED_SIZE_BYTES: The maximum
size in bytes of dynamically-allocated shared memory.

‣ CU_FUNC_ATTRIBUTE_PREFERRED_SHARED_MEMORY_CARVEOUT:
Preferred shared memory-L1 cache split ratio in percent of total shared memory.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxGetCacheConfig, cuCtxSetCacheConfig, cuFuncSetCacheConfig, cuLaunchKernel,
cudaFuncGetAttributes cudaFuncSetAttribute

CUresult cuFuncSetAttribute (CUfunction hfunc,
CUfunction_attribute attrib, int value)
Sets information about a function.

Parameters

hfunc
- Function to query attribute of

attrib
- Attribute requested

value
- The value to set

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g0e78e02c6d12ebddd4577ac6ebadf494
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g422642bfa0c035a590e4c43ff7c11f8d

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 241

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_INVALID_VALUE

Description

This call sets the value of a specified attribute attrib on the kernel given by hfunc
to an integer value specified by val This function returns CUDA_SUCCESS if the new
value of the attribute could be successfully set. If the set fails, this call will return an
error. Not all attributes can have values set. Attempting to set a value on a read-only
attribute will result in an error (CUDA_ERROR_INVALID_VALUE)

Supported attributes for the cuFuncSetAttribute call are:

‣ CU_FUNC_ATTRIBUTE_MAX_DYNAMIC_SHARED_SIZE_BYTES:
This maximum size in bytes of dynamically-allocated shared memory.
The value should contain the requested maximum size of dynamically-
allocated shared memory. The sum of this value and the function attribute
CU_FUNC_ATTRIBUTE_SHARED_SIZE_BYTES cannot exceed the device attribute
CU_DEVICE_ATTRIBUTE_MAX_SHARED_MEMORY_PER_BLOCK_OPTIN.
The maximal size of requestable dynamic shared memory may differ by GPU
architecture.

‣ CU_FUNC_ATTRIBUTE_PREFERRED_SHARED_MEMORY_CARVEOUT:
On devices where the L1 cache and shared memory use
the same hardware resources, this sets the shared memory
carveout preference, in percent of the total shared memory. See
CU_DEVICE_ATTRIBUTE_MAX_SHARED_MEMORY_PER_MULTIPROCESSOR
This is only a hint, and the driver can choose a different ratio if required to execute
the function.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxGetCacheConfig, cuCtxSetCacheConfig, cuFuncSetCacheConfig, cuLaunchKernel,
cudaFuncGetAttributes cudaFuncSetAttribute

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g0e78e02c6d12ebddd4577ac6ebadf494
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g422642bfa0c035a590e4c43ff7c11f8d

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 242

CUresult cuFuncSetCacheConfig (CUfunction hfunc,
CUfunc_cache config)
Sets the preferred cache configuration for a device function.

Parameters

hfunc
- Kernel to configure cache for

config
- Requested cache configuration

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_DEINITIALIZED, CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_INVALID_CONTEXT

Description

On devices where the L1 cache and shared memory use the same hardware
resources, this sets through config the preferred cache configuration for the
device function hfunc. This is only a preference. The driver will use the requested
configuration if possible, but it is free to choose a different configuration if required
to execute hfunc. Any context-wide preference set via cuCtxSetCacheConfig()
will be overridden by this per-function setting unless the per-function setting is
CU_FUNC_CACHE_PREFER_NONE. In that case, the current context-wide setting will
be used.

This setting does nothing on devices where the size of the L1 cache and shared memory
are fixed.

Launching a kernel with a different preference than the most recent preference setting
may insert a device-side synchronization point.

The supported cache configurations are:

‣ CU_FUNC_CACHE_PREFER_NONE: no preference for shared memory or L1
(default)

‣ CU_FUNC_CACHE_PREFER_SHARED: prefer larger shared memory and smaller
L1 cache

‣ CU_FUNC_CACHE_PREFER_L1: prefer larger L1 cache and smaller shared
memory

‣ CU_FUNC_CACHE_PREFER_EQUAL: prefer equal sized L1 cache and shared
memory

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 243

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxGetCacheConfig, cuCtxSetCacheConfig, cuFuncGetAttribute, cuLaunchKernel,
cudaFuncSetCacheConfig

CUresult cuFuncSetSharedMemConfig (CUfunction
hfunc, CUsharedconfig config)
Sets the shared memory configuration for a device function.

Parameters

hfunc
- kernel to be given a shared memory config

config
- requested shared memory configuration

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_DEINITIALIZED, CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_INVALID_CONTEXT

Description

On devices with configurable shared memory banks, this function will force all
subsequent launches of the specified device function to have the given shared memory
bank size configuration. On any given launch of the function, the shared memory
configuration of the device will be temporarily changed if needed to suit the function's
preferred configuration. Changes in shared memory configuration between subsequent
launches of functions, may introduce a device side synchronization point.

Any per-function setting of shared memory bank size set via
cuFuncSetSharedMemConfig will override the context wide setting set with
cuCtxSetSharedMemConfig.

Changing the shared memory bank size will not increase shared memory usage or affect
occupancy of kernels, but may have major effects on performance. Larger bank sizes will
allow for greater potential bandwidth to shared memory, but will change what kinds of
accesses to shared memory will result in bank conflicts.

This function will do nothing on devices with fixed shared memory bank size.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g7d9cc996fe45b6260ebb086caff1c685

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 244

The supported bank configurations are:

‣ CU_SHARED_MEM_CONFIG_DEFAULT_BANK_SIZE: use the context's shared
memory configuration when launching this function.

‣ CU_SHARED_MEM_CONFIG_FOUR_BYTE_BANK_SIZE: set shared memory bank
width to be natively four bytes when launching this function.

‣ CU_SHARED_MEM_CONFIG_EIGHT_BYTE_BANK_SIZE: set shared memory
bank width to be natively eight bytes when launching this function.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxGetCacheConfig, cuCtxSetCacheConfig, cuCtxGetSharedMemConfig,
cuCtxSetSharedMemConfig, cuFuncGetAttribute, cuLaunchKernel,
cudaFuncSetSharedMemConfig

CUresult cuLaunchCooperativeKernel (CUfunction
f, unsigned int gridDimX, unsigned int gridDimY,
unsigned int gridDimZ, unsigned int blockDimX,
unsigned int blockDimY, unsigned int blockDimZ,
unsigned int sharedMemBytes, CUstream hStream, void
**kernelParams)
Launches a CUDA function where thread blocks can cooperate and synchronize as they
execute.

Parameters

f
- Kernel to launch

gridDimX
- Width of grid in blocks

gridDimY
- Height of grid in blocks

gridDimZ
- Depth of grid in blocks

blockDimX
- X dimension of each thread block

blockDimY
- Y dimension of each thread block

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EXECUTION.html#group__CUDART__EXECUTION_1g3ef735b45b7549e936a60cb084740754

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 245

blockDimZ
- Z dimension of each thread block

sharedMemBytes
- Dynamic shared-memory size per thread block in bytes

hStream
- Stream identifier

kernelParams
- Array of pointers to kernel parameters

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_INVALID_IMAGE,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_LAUNCH_FAILED,
CUDA_ERROR_LAUNCH_OUT_OF_RESOURCES,
CUDA_ERROR_LAUNCH_TIMEOUT,
CUDA_ERROR_LAUNCH_INCOMPATIBLE_TEXTURING,
CUDA_ERROR_COOPERATIVE_LAUNCH_TOO_LARGE,
CUDA_ERROR_SHARED_OBJECT_INIT_FAILED

Description

Invokes the kernel f on a gridDimX x gridDimY x gridDimZ grid of blocks. Each
block contains blockDimX x blockDimY x blockDimZ threads.

sharedMemBytes sets the amount of dynamic shared memory that will be available to
each thread block.

The device on which this kernel is invoked must have a non-zero value for the device
attribute CU_DEVICE_ATTRIBUTE_COOPERATIVE_LAUNCH.

The total number of blocks launched cannot exceed the maximum number of blocks
per multiprocessor as returned by cuOccupancyMaxActiveBlocksPerMultiprocessor
(or cuOccupancyMaxActiveBlocksPerMultiprocessorWithFlags) times
the number of multiprocessors as specified by the device attribute
CU_DEVICE_ATTRIBUTE_MULTIPROCESSOR_COUNT.

The kernel cannot make use of CUDA dynamic parallelism.

Kernel parameters must be specified via kernelParams. If f has N parameters, then
kernelParams needs to be an array of N pointers. Each of kernelParams[0] through
kernelParams[N-1] must point to a region of memory from which the actual kernel
parameter will be copied. The number of kernel parameters and their offsets and sizes
do not need to be specified as that information is retrieved directly from the kernel's
image.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 246

Calling cuLaunchCooperativeKernel() sets persistent function state that is the same as
function state set through cuLaunchKernel API

When the kernel f is launched via cuLaunchCooperativeKernel(), the previous block
shape, shared size and parameter info associated with f is overwritten.

Note that to use cuLaunchCooperativeKernel(), the kernel f must either have been
compiled with toolchain version 3.2 or later so that it will contain kernel parameter
information, or have no kernel parameters. If either of these conditions is not met, then
cuLaunchCooperativeKernel() will return CUDA_ERROR_INVALID_IMAGE.

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxGetCacheConfig, cuCtxSetCacheConfig, cuFuncSetCacheConfig,
cuFuncGetAttribute, cuLaunchCooperativeKernelMultiDevice,
cudaLaunchCooperativeKernel

CUresult cuLaunchCooperativeKernelMultiDevice
(CUDA_LAUNCH_PARAMS *launchParamsList, unsigned int
numDevices, unsigned int flags)
Launches CUDA functions on multiple devices where thread blocks can cooperate and
synchronize as they execute.

Parameters

launchParamsList
- List of launch parameters, one per device

numDevices
- Size of the launchParamsList array

flags
- Flags to control launch behavior

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_INVALID_IMAGE,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_LAUNCH_FAILED,
CUDA_ERROR_LAUNCH_OUT_OF_RESOURCES,

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc0210b928f9bf4e212af07d35ac11d67

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 247

CUDA_ERROR_LAUNCH_TIMEOUT,
CUDA_ERROR_LAUNCH_INCOMPATIBLE_TEXTURING,
CUDA_ERROR_COOPERATIVE_LAUNCH_TOO_LARGE,
CUDA_ERROR_SHARED_OBJECT_INIT_FAILED

Description

Invokes kernels as specified in the launchParamsList array where each element of
the array specifies all the parameters required to perform a single kernel launch. These
kernels can cooperate and synchronize as they execute. The size of the array is specified
by numDevices.

No two kernels can be launched on the same device. All the
devices targeted by this multi-device launch must be identical.
All devices must have a non-zero value for the device attribute
CU_DEVICE_ATTRIBUTE_COOPERATIVE_MULTI_DEVICE_LAUNCH.

All kernels launched must be identical with respect to the compiled code. Note that any
__device__, __constant__ or __managed__ variables present in the module that owns
the kernel launched on each device, are independently instantiated on every device.
It is the application's responsiblity to ensure these variables are initialized and used
appropriately.

The size of the grids as specified in blocks, the size of the blocks themselves and the
amount of shared memory used by each thread block must also match across all
launched kernels.

The streams used to launch these kernels must have been created via either
cuStreamCreate or cuStreamCreateWithPriority. The NULL stream or
CU_STREAM_LEGACY or CU_STREAM_PER_THREAD cannot be used.

The total number of blocks launched per kernel cannot exceed
the maximum number of blocks per multiprocessor as returned
by cuOccupancyMaxActiveBlocksPerMultiprocessor (or
cuOccupancyMaxActiveBlocksPerMultiprocessorWithFlags) times
the number of multiprocessors as specified by the device attribute
CU_DEVICE_ATTRIBUTE_MULTIPROCESSOR_COUNT. Since the total number of
blocks launched per device has to match across all devices, the maximum number
of blocks that can be launched per device will be limited by the device with the least
number of multiprocessors.

The kernels cannot make use of CUDA dynamic parallelism.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 248

The CUDA_LAUNCH_PARAMS structure is defined as:
‎ typedef struct CUDA_LAUNCH_PARAMS_st
 {
 CUfunction function;
 unsigned int gridDimX;
 unsigned int gridDimY;
 unsigned int gridDimZ;
 unsigned int blockDimX;
 unsigned int blockDimY;
 unsigned int blockDimZ;
 unsigned int sharedMemBytes;
 CUstream hStream;
 void **kernelParams;
 } CUDA_LAUNCH_PARAMS;

where:

‣ CUDA_LAUNCH_PARAMS::function specifies the kernel to be launched. All
functions must be identical with respect to the compiled code.

‣ CUDA_LAUNCH_PARAMS::gridDimX is the width of the grid in blocks. This must
match across all kernels launched.

‣ CUDA_LAUNCH_PARAMS::gridDimY is the height of the grid in blocks. This must
match across all kernels launched.

‣ CUDA_LAUNCH_PARAMS::gridDimZ is the depth of the grid in blocks. This must
match across all kernels launched.

‣ CUDA_LAUNCH_PARAMS::blockDimX is the X dimension of each thread block.
This must match across all kernels launched.

‣ CUDA_LAUNCH_PARAMS::blockDimX is the Y dimension of each thread block.
This must match across all kernels launched.

‣ CUDA_LAUNCH_PARAMS::blockDimZ is the Z dimension of each thread block.
This must match across all kernels launched.

‣ CUDA_LAUNCH_PARAMS::sharedMemBytes is the dynamic shared-memory size
per thread block in bytes. This must match across all kernels launched.

‣ CUDA_LAUNCH_PARAMS::hStream is the handle to the stream to perform
the launch in. This cannot be the NULL stream or CU_STREAM_LEGACY or
CU_STREAM_PER_THREAD. The CUDA context associated with this stream must
match that associated with CUDA_LAUNCH_PARAMS::function.

‣ CUDA_LAUNCH_PARAMS::kernelParams is an array of pointers to kernel
parameters. If CUDA_LAUNCH_PARAMS::function has N parameters,
then CUDA_LAUNCH_PARAMS::kernelParams needs to be an array of N
pointers. Each of CUDA_LAUNCH_PARAMS::kernelParams[0] through
CUDA_LAUNCH_PARAMS::kernelParams[N-1] must point to a region of
memory from which the actual kernel parameter will be copied. The number of
kernel parameters and their offsets and sizes do not need to be specified as that
information is retrieved directly from the kernel's image.

By default, the kernel won't begin execution on any GPU until all prior work in all the
specified streams has completed. This behavior can be overridden by specifying the

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 249

flag CUDA_COOPERATIVE_LAUNCH_MULTI_DEVICE_NO_PRE_LAUNCH_SYNC.
When this flag is specified, each kernel will only wait for prior work in the stream
corresponding to that GPU to complete before it begins execution.

Similarly, by default, any subsequent work pushed in any of the specified
streams will not begin execution until the kernels on all GPUs have
completed. This behavior can be overridden by specifying the flag
CUDA_COOPERATIVE_LAUNCH_MULTI_DEVICE_NO_POST_LAUNCH_SYNC.
When this flag is specified, any subsequent work pushed in any of the specified streams
will only wait for the kernel launched on the GPU corresponding to that stream to
complete before it begins execution.

Calling cuLaunchCooperativeKernelMultiDevice() sets persistent function state that is
the same as function state set through cuLaunchKernel API when called individually for
each element in launchParamsList.

When kernels are launched via cuLaunchCooperativeKernelMultiDevice(),
the previous block shape, shared size and parameter info associated with each
CUDA_LAUNCH_PARAMS::function in launchParamsList is overwritten.

Note that to use cuLaunchCooperativeKernelMultiDevice(), the kernels must
either have been compiled with toolchain version 3.2 or later so that it will contain
kernel parameter information, or have no kernel parameters. If either of these
conditions is not met, then cuLaunchCooperativeKernelMultiDevice() will return
CUDA_ERROR_INVALID_IMAGE.

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxGetCacheConfig, cuCtxSetCacheConfig, cuFuncSetCacheConfig,
cuFuncGetAttribute, cuLaunchCooperativeKernel,
cudaLaunchCooperativeKernelMultiDevice

CUresult cuLaunchHostFunc (CUstream hStream,
CUhostFn fn, void *userData)
Enqueues a host function call in a stream.

Parameters

hStream
- Stream to enqueue function call in

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EXECUTION.html#group__CUDART__EXECUTION_1g20f8d75d8786c54cc168c47fde66ee52

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 250

fn
- The function to call once preceding stream operations are complete

userData
- User-specified data to be passed to the function

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_NOT_SUPPORTED

Description

Enqueues a host function to run in a stream. The function will be called after currently
enqueued work and will block work added after it.

The host function must not make any CUDA API calls. Attempting to use a CUDA API
may result in CUDA_ERROR_NOT_PERMITTED, but this is not required. The host
function must not perform any synchronization that may depend on outstanding CUDA
work not mandated to run earlier. Host functions without a mandated order (such as in
independent streams) execute in undefined order and may be serialized.

For the purposes of Unified Memory, execution makes a number of guarantees:

‣ The stream is considered idle for the duration of the function's execution. Thus,
for example, the function may always use memory attached to the stream it was
enqueued in.

‣ The start of execution of the function has the same effect as synchronizing an event
recorded in the same stream immediately prior to the function. It thus synchronizes
streams which have been "joined" prior to the function.

‣ Adding device work to any stream does not have the effect of making the stream
active until all preceding host functions and stream callbacks have executed. Thus,
for example, a function might use global attached memory even if work has been
added to another stream, if the work has been ordered behind the function call with
an event.

‣ Completion of the function does not cause a stream to become active except as
described above. The stream will remain idle if no device work follows the function,
and will remain idle across consecutive host functions or stream callbacks without
device work in between. Thus, for example, stream synchronization can be done by
signaling from a host function at the end of the stream.

Note that, in contrast to cuStreamAddCallback, the function will not be called in the
event of an error in the CUDA context.

‣ This function uses standard default stream semantics.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 251

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuStreamCreate, cuStreamQuery, cuStreamSynchronize, cuStreamWaitEvent,
cuStreamDestroy, cuMemAllocManaged, cuStreamAttachMemAsync,
cuStreamAddCallback

CUresult cuLaunchKernel (CUfunction f, unsigned int
gridDimX, unsigned int gridDimY, unsigned int gridDimZ,
unsigned int blockDimX, unsigned int blockDimY,
unsigned int blockDimZ, unsigned int sharedMemBytes,
CUstream hStream, void **kernelParams, void **extra)
Launches a CUDA function.

Parameters

f
- Kernel to launch

gridDimX
- Width of grid in blocks

gridDimY
- Height of grid in blocks

gridDimZ
- Depth of grid in blocks

blockDimX
- X dimension of each thread block

blockDimY
- Y dimension of each thread block

blockDimZ
- Z dimension of each thread block

sharedMemBytes
- Dynamic shared-memory size per thread block in bytes

hStream
- Stream identifier

kernelParams
- Array of pointers to kernel parameters

extra
- Extra options

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 252

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_INVALID_IMAGE,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_LAUNCH_FAILED,
CUDA_ERROR_LAUNCH_OUT_OF_RESOURCES,
CUDA_ERROR_LAUNCH_TIMEOUT,
CUDA_ERROR_LAUNCH_INCOMPATIBLE_TEXTURING,
CUDA_ERROR_SHARED_OBJECT_INIT_FAILED

Description

Invokes the kernel f on a gridDimX x gridDimY x gridDimZ grid of blocks. Each
block contains blockDimX x blockDimY x blockDimZ threads.

sharedMemBytes sets the amount of dynamic shared memory that will be available to
each thread block.

Kernel parameters to f can be specified in one of two ways:

1) Kernel parameters can be specified via kernelParams. If f has N parameters, then
kernelParams needs to be an array of N pointers. Each of kernelParams[0] through
kernelParams[N-1] must point to a region of memory from which the actual kernel
parameter will be copied. The number of kernel parameters and their offsets and sizes
do not need to be specified as that information is retrieved directly from the kernel's
image.

2) Kernel parameters can also be packaged by the application into a single buffer that
is passed in via the extra parameter. This places the burden on the application of
knowing each kernel parameter's size and alignment/padding within the buffer. Here is
an example of using the extra parameter in this manner:
‎ size_t argBufferSize;
 char argBuffer[256];

 // populate argBuffer and argBufferSize

 void *config[] = {
 CU_LAUNCH_PARAM_BUFFER_POINTER, argBuffer,
 CU_LAUNCH_PARAM_BUFFER_SIZE, &argBufferSize,
 CU_LAUNCH_PARAM_END
 };
 status = cuLaunchKernel(f, gx, gy, gz, bx, by, bz, sh, s, NULL,
 config);

The extra parameter exists to allow cuLaunchKernel to take additional less
commonly used arguments. extra specifies a list of names of extra settings and
their corresponding values. Each extra setting name is immediately followed
by the corresponding value. The list must be terminated with either NULL or
CU_LAUNCH_PARAM_END.

‣ CU_LAUNCH_PARAM_END, which indicates the end of the extra array;

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 253

‣ CU_LAUNCH_PARAM_BUFFER_POINTER, which specifies that the next value
in extra will be a pointer to a buffer containing all the kernel parameters for
launching kernel f;

‣ CU_LAUNCH_PARAM_BUFFER_SIZE, which specifies that the next value in
extra will be a pointer to a size_t containing the size of the buffer specified with
CU_LAUNCH_PARAM_BUFFER_POINTER;

The error CUDA_ERROR_INVALID_VALUE will be returned if kernel parameters are
specified with both kernelParams and extra (i.e. both kernelParams and extra
are non-NULL).

Calling cuLaunchKernel() sets persistent function state that is the same as
function state set through the following deprecated APIs: cuFuncSetBlockShape(),
cuFuncSetSharedSize(), cuParamSetSize(), cuParamSeti(), cuParamSetf(), cuParamSetv().

When the kernel f is launched via cuLaunchKernel(), the previous block shape, shared
size and parameter info associated with f is overwritten.

Note that to use cuLaunchKernel(), the kernel f must either have been compiled with
toolchain version 3.2 or later so that it will contain kernel parameter information, or have
no kernel parameters. If either of these conditions is not met, then cuLaunchKernel() will
return CUDA_ERROR_INVALID_IMAGE.

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxGetCacheConfig, cuCtxSetCacheConfig, cuFuncSetCacheConfig,
cuFuncGetAttribute, cudaLaunchKernel

5.18. Execution Control [DEPRECATED]
This section describes the deprecated execution control functions of the low-level CUDA
driver application programming interface.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g7656391f2e52f569214adbfc19689eb3

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 254

CUresult cuFuncSetBlockShape (CUfunction hfunc, int x,
int y, int z)
Sets the block-dimensions for the function.

Parameters

hfunc
- Kernel to specify dimensions of

x
- X dimension

y
- Y dimension

z
- Z dimension

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Specifies the x, y, and z dimensions of the thread blocks that are created when the
kernel given by hfunc is launched.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuFuncSetSharedSize, cuFuncSetCacheConfig, cuFuncGetAttribute, cuParamSetSize,
cuParamSeti, cuParamSetf, cuParamSetv, cuLaunch, cuLaunchGrid,
cuLaunchGridAsync, cuLaunchKernel

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 255

CUresult cuFuncSetSharedSize (CUfunction hfunc,
unsigned int bytes)
Sets the dynamic shared-memory size for the function.

Parameters

hfunc
- Kernel to specify dynamic shared-memory size for

bytes
- Dynamic shared-memory size per thread in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Sets through bytes the amount of dynamic shared memory that will be available to
each thread block when the kernel given by hfunc is launched.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuFuncSetBlockShape, cuFuncSetCacheConfig, cuFuncGetAttribute,
cuParamSetSize, cuParamSeti, cuParamSetf, cuParamSetv, cuLaunch, cuLaunchGrid,
cuLaunchGridAsync, cuLaunchKernel

CUresult cuLaunch (CUfunction f)
Launches a CUDA function.

Parameters

f
- Kernel to launch

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 256

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_LAUNCH_FAILED,
CUDA_ERROR_LAUNCH_OUT_OF_RESOURCES,
CUDA_ERROR_LAUNCH_TIMEOUT,
CUDA_ERROR_LAUNCH_INCOMPATIBLE_TEXTURING,
CUDA_ERROR_SHARED_OBJECT_INIT_FAILED

Description

Deprecated

Invokes the kernel f on a 1 x 1 x 1 grid of blocks. The block contains the number of
threads specified by a previous call to cuFuncSetBlockShape().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuFuncSetBlockShape, cuFuncSetSharedSize, cuFuncGetAttribute, cuParamSetSize,
cuParamSetf, cuParamSeti, cuParamSetv, cuLaunchGrid, cuLaunchGridAsync,
cuLaunchKernel

CUresult cuLaunchGrid (CUfunction f, int grid_width, int
grid_height)
Launches a CUDA function.

Parameters

f
- Kernel to launch

grid_width
- Width of grid in blocks

grid_height
- Height of grid in blocks

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_LAUNCH_FAILED,
CUDA_ERROR_LAUNCH_OUT_OF_RESOURCES,

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 257

CUDA_ERROR_LAUNCH_TIMEOUT,
CUDA_ERROR_LAUNCH_INCOMPATIBLE_TEXTURING,
CUDA_ERROR_SHARED_OBJECT_INIT_FAILED

Description

Deprecated

Invokes the kernel f on a grid_width x grid_height grid of blocks. Each block
contains the number of threads specified by a previous call to cuFuncSetBlockShape().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuFuncSetBlockShape, cuFuncSetSharedSize, cuFuncGetAttribute, cuParamSetSize,
cuParamSetf, cuParamSeti, cuParamSetv, cuLaunch, cuLaunchGridAsync,
cuLaunchKernel

CUresult cuLaunchGridAsync (CUfunction f, int
grid_width, int grid_height, CUstream hStream)
Launches a CUDA function.

Parameters

f
- Kernel to launch

grid_width
- Width of grid in blocks

grid_height
- Height of grid in blocks

hStream
- Stream identifier

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_LAUNCH_FAILED,
CUDA_ERROR_LAUNCH_OUT_OF_RESOURCES,
CUDA_ERROR_LAUNCH_TIMEOUT,

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 258

CUDA_ERROR_LAUNCH_INCOMPATIBLE_TEXTURING,
CUDA_ERROR_SHARED_OBJECT_INIT_FAILED

Description

Deprecated

Invokes the kernel f on a grid_width x grid_height grid of blocks. Each block
contains the number of threads specified by a previous call to cuFuncSetBlockShape().

‣ In certain cases where cubins are created with no ABI (i.e., using ptxas
--abi-compile no), this function may serialize kernel launches. In
order to force the CUDA driver to retain asynchronous behavior, set the
CU_CTX_LMEM_RESIZE_TO_MAX flag during context creation (see cuCtxCreate).

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuFuncSetBlockShape, cuFuncSetSharedSize, cuFuncGetAttribute, cuParamSetSize,
cuParamSetf, cuParamSeti, cuParamSetv, cuLaunch, cuLaunchGrid, cuLaunchKernel

CUresult cuParamSetf (CUfunction hfunc, int offset,
float value)
Adds a floating-point parameter to the function's argument list.

Parameters

hfunc
- Kernel to add parameter to

offset
- Offset to add parameter to argument list

value
- Value of parameter

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 259

Description

Deprecated

Sets a floating-point parameter that will be specified the next time the kernel
corresponding to hfunc will be invoked. offset is a byte offset.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuFuncSetBlockShape, cuFuncSetSharedSize, cuFuncGetAttribute, cuParamSetSize,
cuParamSeti, cuParamSetv, cuLaunch, cuLaunchGrid, cuLaunchGridAsync,
cuLaunchKernel

CUresult cuParamSeti (CUfunction hfunc, int offset,
unsigned int value)
Adds an integer parameter to the function's argument list.

Parameters

hfunc
- Kernel to add parameter to

offset
- Offset to add parameter to argument list

value
- Value of parameter

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Sets an integer parameter that will be specified the next time the kernel corresponding to
hfunc will be invoked. offset is a byte offset.

Note that this function may also return error codes from previous, asynchronous
launches.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 260

See also:

cuFuncSetBlockShape, cuFuncSetSharedSize, cuFuncGetAttribute, cuParamSetSize,
cuParamSetf, cuParamSetv, cuLaunch, cuLaunchGrid, cuLaunchGridAsync,
cuLaunchKernel

CUresult cuParamSetSize (CUfunction hfunc, unsigned
int numbytes)
Sets the parameter size for the function.

Parameters

hfunc
- Kernel to set parameter size for

numbytes
- Size of parameter list in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Sets through numbytes the total size in bytes needed by the function parameters of the
kernel corresponding to hfunc.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuFuncSetBlockShape, cuFuncSetSharedSize, cuFuncGetAttribute, cuParamSetf,
cuParamSeti, cuParamSetv, cuLaunch, cuLaunchGrid, cuLaunchGridAsync,
cuLaunchKernel

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 261

CUresult cuParamSetTexRef (CUfunction hfunc, int
texunit, CUtexref hTexRef)
Adds a texture-reference to the function's argument list.

Parameters

hfunc
- Kernel to add texture-reference to

texunit
- Texture unit (must be CU_PARAM_TR_DEFAULT)

hTexRef
- Texture-reference to add to argument list

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Makes the CUDA array or linear memory bound to the texture reference hTexRef
available to a device program as a texture. In this version of CUDA, the texture-reference
must be obtained via cuModuleGetTexRef() and the texunit parameter must be set to
CU_PARAM_TR_DEFAULT.

Note that this function may also return error codes from previous, asynchronous
launches.

CUresult cuParamSetv (CUfunction hfunc, int offset,
void *ptr, unsigned int numbytes)
Adds arbitrary data to the function's argument list.

Parameters

hfunc
- Kernel to add data to

offset
- Offset to add data to argument list

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 262

ptr
- Pointer to arbitrary data

numbytes
- Size of data to copy in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Copies an arbitrary amount of data (specified in numbytes) from ptr into the
parameter space of the kernel corresponding to hfunc. offset is a byte offset.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuFuncSetBlockShape, cuFuncSetSharedSize, cuFuncGetAttribute, cuParamSetSize,
cuParamSetf, cuParamSeti, cuLaunch, cuLaunchGrid, cuLaunchGridAsync,
cuLaunchKernel

5.19. Graph Management
This section describes the graph management functions of the low-level CUDA driver
application programming interface.

CUresult cuGraphAddChildGraphNode (CUgraphNode
*phGraphNode, CUgraph hGraph, const CUgraphNode
*dependencies, size_t numDependencies, CUgraph
childGraph)
Creates a child graph node and adds it to a graph.

Parameters

phGraphNode
- Returns newly created node

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 263

hGraph
- Graph to which to add the node

dependencies
- Dependencies of the node

numDependencies
- Number of dependencies

childGraph
- The graph to clone into this node

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,

Description

Creates a new node which executes an embedded graph, and adds it to hGraph with
numDependencies dependencies specified via dependencies. It is possible for
numDependencies to be 0, in which case the node will be placed at the root of the
graph. dependencies may not have any duplicate entries. A handle to the new node
will be returned in phGraphNode.

The node executes an embedded child graph. The child graph is cloned in this call.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphChildGraphNodeGetGraph, cuGraphCreate, cuGraphDestroyNode,
cuGraphAddEmptyNode, cuGraphAddKernelNode, cuGraphAddHostNode,
cuGraphAddMemcpyNode, cuGraphAddMemsetNode, cuGraphClone

CUresult cuGraphAddDependencies (CUgraph hGraph,
const CUgraphNode *from, const CUgraphNode *to,
size_t numDependencies)
Adds dependency edges to a graph.

Parameters

hGraph
- Graph to which dependencies are added

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 264

from
- Array of nodes that provide the dependencies

to
- Array of dependent nodes

numDependencies
- Number of dependencies to be added

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE

Description

The number of dependencies to be added is defined by numDependencies Elements in
from and to at corresponding indices define a dependency. Each node in from and to
must belong to hGraph.

If numDependencies is 0, elements in from and to will be ignored. Specifying an
existing dependency will return an error.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphRemoveDependencies, cuGraphGetEdges, cuGraphNodeGetDependencies,
cuGraphNodeGetDependentNodes

CUresult cuGraphAddEmptyNode (CUgraphNode
*phGraphNode, CUgraph hGraph, const CUgraphNode
*dependencies, size_t numDependencies)
Creates an empty node and adds it to a graph.

Parameters

phGraphNode
- Returns newly created node

hGraph
- Graph to which to add the node

dependencies
- Dependencies of the node

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 265

numDependencies
- Number of dependencies

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,

Description

Creates a new node which performs no operation, and adds it to hGraph with
numDependencies dependencies specified via dependencies. It is possible for
numDependencies to be 0, in which case the node will be placed at the root of the
graph. dependencies may not have any duplicate entries. A handle to the new node
will be returned in phGraphNode.

An empty node performs no operation during execution, but can be used for transitive
ordering. For example, a phased execution graph with 2 groups of n nodes with a barrier
between them can be represented using an empty node and 2*n dependency edges,
rather than no empty node and n^2 dependency edges.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphCreate, cuGraphDestroyNode, cuGraphAddChildGraphNode,
cuGraphAddKernelNode, cuGraphAddHostNode, cuGraphAddMemcpyNode,
cuGraphAddMemsetNode

CUresult cuGraphAddHostNode (CUgraphNode
*phGraphNode, CUgraph hGraph, const CUgraphNode
*dependencies, size_t numDependencies, const
CUDA_HOST_NODE_PARAMS *nodeParams)
Creates a host execution node and adds it to a graph.

Parameters

phGraphNode
- Returns newly created node

hGraph
- Graph to which to add the node

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 266

dependencies
- Dependencies of the node

numDependencies
- Number of dependencies

nodeParams
- Parameters for the host node

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_NOT_SUPPORTED,
CUDA_ERROR_INVALID_VALUE

Description

Creates a new CPU execution node and adds it to hGraph with numDependencies
dependencies specified via dependencies and arguments specified in nodeParams. It
is possible for numDependencies to be 0, in which case the node will be placed at the
root of the graph. dependencies may not have any duplicate entries. A handle to the
new node will be returned in phGraphNode.

When the graph is launched, the node will invoke the specified CPU function. Host
nodes are not supported under MPS with pre-Volta GPUs.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuLaunchHostFunc, cuGraphHostNodeGetParams, cuGraphHostNodeSetParams,
cuGraphCreate, cuGraphDestroyNode, cuGraphAddChildGraphNode,
cuGraphAddEmptyNode, cuGraphAddKernelNode, cuGraphAddMemcpyNode,
cuGraphAddMemsetNode

CUresult cuGraphAddKernelNode (CUgraphNode
*phGraphNode, CUgraph hGraph, const CUgraphNode

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 267

*dependencies, size_t numDependencies, const
CUDA_KERNEL_NODE_PARAMS *nodeParams)
Creates a kernel execution node and adds it to a graph.

Parameters

phGraphNode
- Returns newly created node

hGraph
- Graph to which to add the node

dependencies
- Dependencies of the node

numDependencies
- Number of dependencies

nodeParams
- Parameters for the GPU execution node

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Creates a new kernel execution node and adds it to hGraph with numDependencies
dependencies specified via dependencies and arguments specified in nodeParams. It
is possible for numDependencies to be 0, in which case the node will be placed at the
root of the graph. dependencies may not have any duplicate entries. A handle to the
new node will be returned in phGraphNode.

The CUDA_KERNEL_NODE_PARAMS structure is defined as:
‎ typedef struct CUDA_KERNEL_NODE_PARAMS_st {
 CUfunction func;
 unsigned int gridDimX;
 unsigned int gridDimY;
 unsigned int gridDimZ;
 unsigned int blockDimX;
 unsigned int blockDimY;
 unsigned int blockDimZ;
 unsigned int sharedMemBytes;
 void **kernelParams;
 void **extra;
 } CUDA_KERNEL_NODE_PARAMS;

When the graph is launched, the node will invoke kernel func on a (gridDimX x
gridDimY x gridDimZ) grid of blocks. Each block contains (blockDimX x blockDimY
x blockDimZ) threads.

sharedMemBytes sets the amount of dynamic shared memory that will be available to
each thread block.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 268

Kernel parameters to func can be specified in one of two ways:

1) Kernel parameters can be specified via kernelParams. If the kernel has N
parameters, then kernelParams needs to be an array of N pointers. Each pointer, from
kernelParams[0] to kernelParams[N-1], points to the region of memory from which
the actual parameter will be copied. The number of kernel parameters and their offsets
and sizes do not need to be specified as that information is retrieved directly from the
kernel's image.

2) Kernel parameters can also be packaged by the application into a single buffer that is
passed in via extra. This places the burden on the application of knowing each kernel
parameter's size and alignment/padding within the buffer. The extra parameter exists
to allow this function to take additional less commonly used arguments. extra specifies
a list of names of extra settings and their corresponding values. Each extra setting name
is immediately followed by the corresponding value. The list must be terminated with
either NULL or CU_LAUNCH_PARAM_END.

‣ CU_LAUNCH_PARAM_END, which indicates the end of the extra array;
‣ CU_LAUNCH_PARAM_BUFFER_POINTER, which specifies that the next value

in extra will be a pointer to a buffer containing all the kernel parameters for
launching kernel func;

‣ CU_LAUNCH_PARAM_BUFFER_SIZE, which specifies that the next value in
extra will be a pointer to a size_t containing the size of the buffer specified with
CU_LAUNCH_PARAM_BUFFER_POINTER;

The error CUDA_ERROR_INVALID_VALUE will be returned if kernel parameters are
specified with both kernelParams and extra (i.e. both kernelParams and extra
are non-NULL).

The kernelParams or extra array, as well as the argument values it points to, are
copied during this call.

Kernels launched using graphs must not use texture and surface references. Reading
or writing through any texture or surface reference is undefined behavior. This
restriction does not apply to texture and surface objects.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuLaunchKernel, cuGraphKernelNodeGetParams, cuGraphKernelNodeSetParams,
cuGraphCreate, cuGraphDestroyNode, cuGraphAddChildGraphNode,

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 269

cuGraphAddEmptyNode, cuGraphAddHostNode, cuGraphAddMemcpyNode,
cuGraphAddMemsetNode

CUresult cuGraphAddMemcpyNode (CUgraphNode
*phGraphNode, CUgraph hGraph, const CUgraphNode
*dependencies, size_t numDependencies, const
CUDA_MEMCPY3D *copyParams, CUcontext ctx)
Creates a memcpy node and adds it to a graph.

Parameters

phGraphNode
- Returns newly created node

hGraph
- Graph to which to add the node

dependencies
- Dependencies of the node

numDependencies
- Number of dependencies

copyParams
- Parameters for the memory copy

ctx
- Context on which to run the node

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Creates a new memcpy node and adds it to hGraph with numDependencies
dependencies specified via dependencies. It is possible for numDependencies to
be 0, in which case the node will be placed at the root of the graph. dependencies
may not have any duplicate entries. A handle to the new node will be returned in
phGraphNode.

When the graph is launched, the node will perform the memcpy described by
copyParams. See cuMemcpy3D() for a description of the structure and its restrictions.

Memcpy nodes have some additional restrictions with regards to managed memory,
if the system contains at least one device which has a zero value for the device
attribute CU_DEVICE_ATTRIBUTE_CONCURRENT_MANAGED_ACCESS. If one
or more of the operands refer to managed memory, then using the memory type
CU_MEMORYTYPE_UNIFIED is disallowed for those operand(s). The managed

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 270

memory will be treated as residing on either the host or the device, depending on which
memory type is specified.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMemcpy3D, cuGraphMemcpyNodeGetParams, cuGraphMemcpyNodeSetParams,
cuGraphCreate, cuGraphDestroyNode, cuGraphAddChildGraphNode,
cuGraphAddEmptyNode, cuGraphAddKernelNode, cuGraphAddHostNode,
cuGraphAddMemsetNode

CUresult cuGraphAddMemsetNode (CUgraphNode
*phGraphNode, CUgraph hGraph, const CUgraphNode
*dependencies, size_t numDependencies, const
CUDA_MEMSET_NODE_PARAMS *memsetParams,
CUcontext ctx)
Creates a memset node and adds it to a graph.

Parameters

phGraphNode
- Returns newly created node

hGraph
- Graph to which to add the node

dependencies
- Dependencies of the node

numDependencies
- Number of dependencies

memsetParams
- Parameters for the memory set

ctx
- Context on which to run the node

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_CONTEXT

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 271

Description

Creates a new memset node and adds it to hGraph with numDependencies
dependencies specified via dependencies. It is possible for numDependencies to
be 0, in which case the node will be placed at the root of the graph. dependencies
may not have any duplicate entries. A handle to the new node will be returned in
phGraphNode.

The element size must be 1, 2, or 4 bytes. When the graph is launched, the node will
perform the memset described by memsetParams.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMemsetD2D32, cuGraphMemsetNodeGetParams, cuGraphMemsetNodeSetParams,
cuGraphCreate, cuGraphDestroyNode, cuGraphAddChildGraphNode,
cuGraphAddEmptyNode, cuGraphAddKernelNode, cuGraphAddHostNode,
cuGraphAddMemcpyNode

CUresult cuGraphChildGraphNodeGetGraph
(CUgraphNode hNode, CUgraph *phGraph)
Gets a handle to the embedded graph of a child graph node.

Parameters

hNode
- Node to get the embedded graph for

phGraph
- Location to store a handle to the graph

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,

Description

Gets a handle to the embedded graph in a child graph node. This call does not clone
the graph. Changes to the graph will be reflected in the node, and the node retains
ownership of the graph.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 272

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphAddChildGraphNode, cuGraphNodeFindInClone

CUresult cuGraphClone (CUgraph *phGraphClone,
CUgraph originalGraph)
Clones a graph.

Parameters

phGraphClone
- Returns newly created cloned graph

originalGraph
- Graph to clone

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_OUT_OF_MEMORY

Description

This function creates a copy of originalGraph and returns it in * phGraphClone. All
parameters are copied into the cloned graph. The original graph may be modified after
this call without affecting the clone.

Child graph nodes in the original graph are recursively copied into the clone.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphCreate, cuGraphNodeFindInClone

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 273

CUresult cuGraphCreate (CUgraph *phGraph, unsigned
int flags)
Creates a graph.

Parameters

phGraph
- Returns newly created graph

flags
- Graph creation flags, must be 0

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_OUT_OF_MEMORY

Description

Creates an empty graph, which is returned via phGraph.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphAddChildGraphNode, cuGraphAddEmptyNode, cuGraphAddKernelNode,
cuGraphAddHostNode, cuGraphAddMemcpyNode, cuGraphAddMemsetNode,
cuGraphInstantiate, cuGraphDestroy, cuGraphGetNodes, cuGraphGetRootNodes,
cuGraphGetEdges, cuGraphClone

CUresult cuGraphDestroy (CUgraph hGraph)
Destroys a graph.

Parameters

hGraph
- Graph to destroy

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 274

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Destroys the graph specified by hGraph, as well as all of its nodes.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphCreate

CUresult cuGraphDestroyNode (CUgraphNode hNode)
Remove a node from the graph.

Parameters

hNode
- Node to remove

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE

Description

Removes hNode from its graph. This operation also severs any dependencies of other
nodes on hNode and vice versa.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphAddChildGraphNode, cuGraphAddEmptyNode, cuGraphAddKernelNode,
cuGraphAddHostNode, cuGraphAddMemcpyNode, cuGraphAddMemsetNode

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 275

CUresult cuGraphExecDestroy (CUgraphExec
hGraphExec)
Destroys an executable graph.

Parameters

hGraphExec
- Executable graph to destroy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Destroys the executable graph specified by hGraphExec, as well as all of its executable
nodes. If the executable graph is in-flight, it will not be terminated, but rather freed
asynchronously on completion.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphInstantiate, cuGraphLaunch

CUresult cuGraphExecKernelNodeSetParams
(CUgraphExec hGraphExec, CUgraphNode hNode, const
CUDA_KERNEL_NODE_PARAMS *nodeParams)
Sets the parameters for a kernel node in the given graphExec.

Parameters

hGraphExec
- The executable graph in which to set the specified node

hNode
- kernel node from the graph from which graphExec was instantiated

nodeParams
- Updated Parameters to set

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 276

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,

Description

Sets the parameters of a kernel node in an executable graph hGraphExec. The node is
identified by the corresponding node hNode in the non-executable graph, from which
the executable graph was instantiated.

hNode must not have been removed from the original graph. The func field of
nodeParams cannot be modified and must match the original value. All other values
can be modified.

The modifications take effect at the next launch of hGraphExec. Already enqueued
or running launches of hGraphExec are not affected by this call. hNode is also not
modified by this call.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphAddKernelNode, cuGraphKernelNodeSetParams, cuGraphInstantiate

CUresult cuGraphGetEdges (CUgraph hGraph,
CUgraphNode *from, CUgraphNode *to, size_t
*numEdges)
Returns a graph's dependency edges.

Parameters

hGraph
- Graph to get the edges from

from
- Location to return edge endpoints

to
- Location to return edge endpoints

numEdges
- See description

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 277

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Returns a list of hGraph's dependency edges. Edges are returned via corresponding
indices in from and to; that is, the node in to[i] has a dependency on the node in
from[i]. from and to may both be NULL, in which case this function only returns
the number of edges in numEdges. Otherwise, numEdges entries will be filled in. If
numEdges is higher than the actual number of edges, the remaining entries in from and
to will be set to NULL, and the number of edges actually returned will be written to
numEdges.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphGetNodes, cuGraphGetRootNodes, cuGraphAddDependencies,
cuGraphRemoveDependencies, cuGraphNodeGetDependencies,
cuGraphNodeGetDependentNodes

CUresult cuGraphGetNodes (CUgraph hGraph,
CUgraphNode *nodes, size_t *numNodes)
Returns a graph's nodes.

Parameters

hGraph
- Graph to query

nodes
- Pointer to return the nodes

numNodes
- See description

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 278

Description

Returns a list of hGraph's nodes. nodes may be NULL, in which case this function will
return the number of nodes in numNodes. Otherwise, numNodes entries will be filled
in. If numNodes is higher than the actual number of nodes, the remaining entries in
nodes will be set to NULL, and the number of nodes actually obtained will be returned
in numNodes.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphCreate, cuGraphGetRootNodes, cuGraphGetEdges, cuGraphNodeGetType,
cuGraphNodeGetDependencies, cuGraphNodeGetDependentNodes

CUresult cuGraphGetRootNodes (CUgraph hGraph,
CUgraphNode *rootNodes, size_t *numRootNodes)
Returns a graph's root nodes.

Parameters

hGraph
- Graph to query

rootNodes
- Pointer to return the root nodes

numRootNodes
- See description

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Returns a list of hGraph's root nodes. rootNodes may be NULL, in which case
this function will return the number of root nodes in numRootNodes. Otherwise,
numRootNodes entries will be filled in. If numRootNodes is higher than the actual
number of root nodes, the remaining entries in rootNodes will be set to NULL, and the
number of nodes actually obtained will be returned in numRootNodes.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 279

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphCreate, cuGraphGetNodes, cuGraphGetEdges, cuGraphNodeGetType,
cuGraphNodeGetDependencies, cuGraphNodeGetDependentNodes

CUresult cuGraphHostNodeGetParams (CUgraphNode
hNode, CUDA_HOST_NODE_PARAMS *nodeParams)
Returns a host node's parameters.

Parameters

hNode
- Node to get the parameters for

nodeParams
- Pointer to return the parameters

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Returns the parameters of host node hNode in nodeParams.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuLaunchHostFunc, cuGraphAddHostNode, cuGraphHostNodeSetParams

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 280

CUresult cuGraphHostNodeSetParams (CUgraphNode
hNode, const CUDA_HOST_NODE_PARAMS *nodeParams)
Sets a host node's parameters.

Parameters

hNode
- Node to set the parameters for

nodeParams
- Parameters to copy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Sets the parameters of host node hNode to nodeParams.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuLaunchHostFunc, cuGraphAddHostNode, cuGraphHostNodeGetParams

CUresult cuGraphInstantiate (CUgraphExec
*phGraphExec, CUgraph hGraph, CUgraphNode
*phErrorNode, char *logBuffer, size_t bufferSize)
Creates an executable graph from a graph.

Parameters

phGraphExec
- Returns instantiated graph

hGraph
- Graph to instantiate

phErrorNode
- In case of an instantiation error, this may be modified to indicate a node
contributing to the error

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 281

logBuffer
- A character buffer to store diagnostic messages

bufferSize
- Size of the log buffer in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Instantiates hGraph as an executable graph. The graph is validated for any structural
constraints or intra-node constraints which were not previously validated. If
instantiation is successful, a handle to the instantiated graph is returned in graphExec.

If there are any errors, diagnostic information may be returned in errorNode and
logBuffer. This is the primary way to inspect instantiation errors. The output will
be null terminated unless the diagnostics overflow the buffer. In this case, they will be
truncated, and the last byte can be inspected to determine if truncation occurred.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphCreate, cuGraphLaunch, cuGraphExecDestroy

CUresult cuGraphKernelNodeGetParams (CUgraphNode
hNode, CUDA_KERNEL_NODE_PARAMS *nodeParams)
Returns a kernel node's parameters.

Parameters

hNode
- Node to get the parameters for

nodeParams
- Pointer to return the parameters

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 282

Description

Returns the parameters of kernel node hNode in nodeParams. The kernelParams
or extra array returned in nodeParams, as well as the argument values it
points to, are owned by the node. This memory remains valid until the node is
destroyed or its parameters are modified, and should not be modified directly. Use
cuGraphKernelNodeSetParams to update the parameters of this node.

The params will contain either kernelParams or extra, according to which of these
was most recently set on the node.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuLaunchKernel, cuGraphAddKernelNode, cuGraphKernelNodeSetParams

CUresult cuGraphKernelNodeSetParams (CUgraphNode
hNode, const CUDA_KERNEL_NODE_PARAMS
*nodeParams)
Sets a kernel node's parameters.

Parameters

hNode
- Node to set the parameters for

nodeParams
- Parameters to copy

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_OUT_OF_MEMORY

Description

Sets the parameters of kernel node hNode to nodeParams.

‣ Graph objects are not threadsafe. More here.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 283

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuLaunchKernel, cuGraphAddKernelNode, cuGraphKernelNodeGetParams

CUresult cuGraphLaunch (CUgraphExec hGraphExec,
CUstream hStream)
Launches an executable graph in a stream.

Parameters

hGraphExec
- Executable graph to launch

hStream
- Stream in which to launch the graph

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Executes hGraphExec in hStream. Only one instance of hGraphExec may be
executing at a time. Each launch is ordered behind both any previous work in hStream
and any previous launches of hGraphExec. To execute a graph concurrently, it must be
instantiated multiple times into multiple executable graphs.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphInstantiate, cuGraphExecDestroy

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 284

CUresult cuGraphMemcpyNodeGetParams (CUgraphNode
hNode, CUDA_MEMCPY3D *nodeParams)
Returns a memcpy node's parameters.

Parameters

hNode
- Node to get the parameters for

nodeParams
- Pointer to return the parameters

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Returns the parameters of memcpy node hNode in nodeParams.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMemcpy3D, cuGraphAddMemcpyNode, cuGraphMemcpyNodeSetParams

CUresult cuGraphMemcpyNodeSetParams (CUgraphNode
hNode, const CUDA_MEMCPY3D *nodeParams)
Sets a memcpy node's parameters.

Parameters

hNode
- Node to set the parameters for

nodeParams
- Parameters to copy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 285

Description

Sets the parameters of memcpy node hNode to nodeParams.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMemcpy3D, cuGraphAddMemcpyNode, cuGraphMemcpyNodeGetParams

CUresult cuGraphMemsetNodeGetParams (CUgraphNode
hNode, CUDA_MEMSET_NODE_PARAMS *nodeParams)
Returns a memset node's parameters.

Parameters

hNode
- Node to get the parameters for

nodeParams
- Pointer to return the parameters

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Returns the parameters of memset node hNode in nodeParams.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMemsetD2D32, cuGraphAddMemsetNode, cuGraphMemsetNodeSetParams

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 286

CUresult cuGraphMemsetNodeSetParams (CUgraphNode
hNode, const CUDA_MEMSET_NODE_PARAMS
*nodeParams)
Sets a memset node's parameters.

Parameters

hNode
- Node to set the parameters for

nodeParams
- Parameters to copy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Sets the parameters of memset node hNode to nodeParams.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuMemsetD2D32, cuGraphAddMemsetNode, cuGraphMemsetNodeGetParams

CUresult cuGraphNodeFindInClone (CUgraphNode
*phNode, CUgraphNode hOriginalNode, CUgraph
hClonedGraph)
Finds a cloned version of a node.

Parameters

phNode
- Returns handle to the cloned node

hOriginalNode
- Handle to the original node

hClonedGraph
- Cloned graph to query

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 287

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE,

Description

This function returns the node in hClonedGraph corresponding to hOriginalNode in
the original graph.

hClonedGraph must have been cloned from hOriginalGraph via cuGraphClone.
hOriginalNode must have been in hOriginalGraph at the time of the call to
cuGraphClone, and the corresponding cloned node in hClonedGraph must not have
been removed. The cloned node is then returned via phClonedNode.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphClone

CUresult cuGraphNodeGetDependencies (CUgraphNode
hNode, CUgraphNode *dependencies, size_t
*numDependencies)
Returns a node's dependencies.

Parameters

hNode
- Node to query

dependencies
- Pointer to return the dependencies

numDependencies
- See description

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Returns a list of node's dependencies. dependencies may be NULL, in which
case this function will return the number of dependencies in numDependencies.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 288

Otherwise, numDependencies entries will be filled in. If numDependencies is higher
than the actual number of dependencies, the remaining entries in dependencies
will be set to NULL, and the number of nodes actually obtained will be returned in
numDependencies.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphNodeGetDependentNodes, cuGraphGetNodes, cuGraphGetRootNodes,
cuGraphGetEdges, cuGraphAddDependencies, cuGraphRemoveDependencies

CUresult cuGraphNodeGetDependentNodes
(CUgraphNode hNode, CUgraphNode *dependentNodes,
size_t *numDependentNodes)
Returns a node's dependent nodes.

Parameters

hNode
- Node to query

dependentNodes
- Pointer to return the dependent nodes

numDependentNodes
- See description

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Returns a list of node's dependent nodes. dependentNodes may be NULL, in which
case this function will return the number of dependent nodes in numDependentNodes.
Otherwise, numDependentNodes entries will be filled in. If numDependentNodes
is higher than the actual number of dependent nodes, the remaining entries in
dependentNodes will be set to NULL, and the number of nodes actually obtained will
be returned in numDependentNodes.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 289

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphNodeGetDependencies, cuGraphGetNodes, cuGraphGetRootNodes,
cuGraphGetEdges, cuGraphAddDependencies, cuGraphRemoveDependencies

CUresult cuGraphNodeGetType (CUgraphNode hNode,
CUgraphNodeType *type)
Returns a node's type.

Parameters

hNode
- Node to query

type
- Pointer to return the node type

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE

Description

Returns the node type of hNode in type.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphGetNodes, cuGraphGetRootNodes, cuGraphChildGraphNodeGetGraph,
cuGraphKernelNodeGetParams, cuGraphKernelNodeSetParams,
cuGraphHostNodeGetParams, cuGraphHostNodeSetParams,
cuGraphMemcpyNodeGetParams, cuGraphMemcpyNodeSetParams,
cuGraphMemsetNodeGetParams, cuGraphMemsetNodeSetParams

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 290

CUresult cuGraphRemoveDependencies (CUgraph
hGraph, const CUgraphNode *from, const CUgraphNode
*to, size_t numDependencies)
Removes dependency edges from a graph.

Parameters

hGraph
- Graph from which to remove dependencies

from
- Array of nodes that provide the dependencies

to
- Array of dependent nodes

numDependencies
- Number of dependencies to be removed

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_VALUE

Description

The number of dependencies to be removed is defined by numDependencies.
Elements in from and to at corresponding indices define a dependency. Each node in
from and to must belong to hGraph.

If numDependencies is 0, elements in from and to will be ignored. Specifying a non-
existing dependency will return an error.

‣ Graph objects are not threadsafe. More here.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphAddDependencies, cuGraphGetEdges, cuGraphNodeGetDependencies,
cuGraphNodeGetDependentNodes

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 291

5.20. Occupancy
This section describes the occupancy calculation functions of the low-level CUDA driver
application programming interface.

CUresult cuOccupancyMaxActiveBlocksPerMultiprocessor
(int *numBlocks, CUfunction func, int blockSize, size_t
dynamicSMemSize)
Returns occupancy of a function.

Parameters

numBlocks
- Returned occupancy

func
- Kernel for which occupancy is calculated

blockSize
- Block size the kernel is intended to be launched with

dynamicSMemSize
- Per-block dynamic shared memory usage intended, in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_UNKNOWN

Description

Returns in *numBlocks the number of the maximum active blocks per streaming
multiprocessor.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cudaOccupancyMaxActiveBlocksPerMultiprocessor

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g5a5d67a3c907371559ba692195e8a38c

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 292

CUresult
cuOccupancyMaxActiveBlocksPerMultiprocessorWithFlags
(int *numBlocks, CUfunction func, int blockSize, size_t
dynamicSMemSize, unsigned int flags)
Returns occupancy of a function.

Parameters

numBlocks
- Returned occupancy

func
- Kernel for which occupancy is calculated

blockSize
- Block size the kernel is intended to be launched with

dynamicSMemSize
- Per-block dynamic shared memory usage intended, in bytes

flags
- Requested behavior for the occupancy calculator

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_UNKNOWN

Description

Returns in *numBlocks the number of the maximum active blocks per streaming
multiprocessor.

The Flags parameter controls how special cases are handled. The valid flags are:

‣ CU_OCCUPANCY_DEFAULT, which maintains the default behavior as
cuOccupancyMaxActiveBlocksPerMultiprocessor;

‣ CU_OCCUPANCY_DISABLE_CACHING_OVERRIDE, which suppresses the
default behavior on platform where global caching affects occupancy. On such
platforms, if caching is enabled, but per-block SM resource usage would result in
zero occupancy, the occupancy calculator will calculate the occupancy as if caching
is disabled. Setting CU_OCCUPANCY_DISABLE_CACHING_OVERRIDE makes
the occupancy calculator to return 0 in such cases. More information can be found
about this feature in the "Unified L1/Texture Cache" section of the Maxwell tuning
guide.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 293

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cudaOccupancyMaxActiveBlocksPerMultiprocessorWithFlags

CUresult cuOccupancyMaxPotentialBlockSize (int
*minGridSize, int *blockSize, CUfunction func,
CUoccupancyB2DSize blockSizeToDynamicSMemSize,
size_t dynamicSMemSize, int blockSizeLimit)
Suggest a launch configuration with reasonable occupancy.

Parameters

minGridSize
- Returned minimum grid size needed to achieve the maximum occupancy

blockSize
- Returned maximum block size that can achieve the maximum occupancy

func
- Kernel for which launch configuration is calculated

blockSizeToDynamicSMemSize
- A function that calculates how much per-block dynamic shared memory func uses
based on the block size

dynamicSMemSize
- Dynamic shared memory usage intended, in bytes

blockSizeLimit
- The maximum block size func is designed to handle

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_UNKNOWN

Description

Returns in *blockSize a reasonable block size that can achieve the maximum
occupancy (or, the maximum number of active warps with the fewest blocks per
multiprocessor), and in *minGridSize the minimum grid size to achieve the maximum
occupancy.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g603b86b20b37823253ff89fe8688ba83

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 294

If blockSizeLimit is 0, the configurator will use the maximum block size permitted
by the device / function instead.

If per-block dynamic shared memory allocation is not needed, the user should leave
both blockSizeToDynamicSMemSize and dynamicSMemSize as 0.

If per-block dynamic shared memory allocation is needed, then if the dynamic shared
memory size is constant regardless of block size, the size should be passed through
dynamicSMemSize, and blockSizeToDynamicSMemSize should be NULL.

Otherwise, if the per-block dynamic shared memory size varies with
different block sizes, the user needs to provide a unary function through
blockSizeToDynamicSMemSize that computes the dynamic shared memory needed
by func for any given block size. dynamicSMemSize is ignored. An example signature
is:
‎ // Take block size, returns dynamic shared memory needed
 size_t blockToSmem(int blockSize);

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cudaOccupancyMaxPotentialBlockSize

CUresult cuOccupancyMaxPotentialBlockSizeWithFlags
(int *minGridSize, int *blockSize, CUfunction func,
CUoccupancyB2DSize blockSizeToDynamicSMemSize,
size_t dynamicSMemSize, int blockSizeLimit, unsigned
int flags)
Suggest a launch configuration with reasonable occupancy.

Parameters

minGridSize
- Returned minimum grid size needed to achieve the maximum occupancy

blockSize
- Returned maximum block size that can achieve the maximum occupancy

func
- Kernel for which launch configuration is calculated

blockSizeToDynamicSMemSize
- A function that calculates how much per-block dynamic shared memory func uses
based on the block size

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gee5334618ed4bb0871e4559a77643fc1

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 295

dynamicSMemSize
- Dynamic shared memory usage intended, in bytes

blockSizeLimit
- The maximum block size func is designed to handle

flags
- Options

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_UNKNOWN

Description

An extended version of cuOccupancyMaxPotentialBlockSize. In
addition to arguments passed to cuOccupancyMaxPotentialBlockSize,
cuOccupancyMaxPotentialBlockSizeWithFlags also takes a Flags parameter.

The Flags parameter controls how special cases are handled. The valid flags are:

‣ CU_OCCUPANCY_DEFAULT, which maintains the default behavior as
cuOccupancyMaxPotentialBlockSize;

‣ CU_OCCUPANCY_DISABLE_CACHING_OVERRIDE, which
suppresses the default behavior on platform where global caching
affects occupancy. On such platforms, the launch configurations that
produces maximal occupancy might not support global caching. Setting
CU_OCCUPANCY_DISABLE_CACHING_OVERRIDE guarantees that the the
produced launch configuration is global caching compatible at a potential cost of
occupancy. More information can be found about this feature in the "Unified L1/
Texture Cache" section of the Maxwell tuning guide.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cudaOccupancyMaxPotentialBlockSizeWithFlags

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gd0524825c5c01bbc9a5e29e890745800

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 296

5.21. Texture Reference Management
[DEPRECATED]
This section describes the deprecated texture reference management functions of the
low-level CUDA driver application programming interface.

CUresult cuTexRefCreate (CUtexref *pTexRef)
Creates a texture reference.

Parameters

pTexRef
- Returned texture reference

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Creates a texture reference and returns its handle in *pTexRef. Once created, the
application must call cuTexRefSetArray() or cuTexRefSetAddress() to associate the
reference with allocated memory. Other texture reference functions are used to specify
the format and interpretation (addressing, filtering, etc.) to be used when the memory is
read through this texture reference.

See also:

cuTexRefDestroy

CUresult cuTexRefDestroy (CUtexref hTexRef)
Destroys a texture reference.

Parameters

hTexRef
- Texture reference to destroy

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 297

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Destroys the texture reference specified by hTexRef.

See also:

cuTexRefCreate

CUresult cuTexRefGetAddress (CUdeviceptr *pdptr,
CUtexref hTexRef)
Gets the address associated with a texture reference.

Parameters

pdptr
- Returned device address

hTexRef
- Texture reference

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns in *pdptr the base address bound to the texture reference hTexRef, or returns
CUDA_ERROR_INVALID_VALUE if the texture reference is not bound to any device
memory range.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 298

CUresult cuTexRefGetAddressMode (CUaddress_mode
*pam, CUtexref hTexRef, int dim)
Gets the addressing mode used by a texture reference.

Parameters

pam
- Returned addressing mode

hTexRef
- Texture reference

dim
- Dimension

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns in *pam the addressing mode corresponding to the dimension dim of the
texture reference hTexRef. Currently, the only valid value for dim are 0 and 1.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat,
cuTexRefGetAddress, cuTexRefGetArray, cuTexRefGetFilterMode, cuTexRefGetFlags,
cuTexRefGetFormat

CUresult cuTexRefGetArray (CUarray *phArray, CUtexref
hTexRef)
Gets the array bound to a texture reference.

Parameters

phArray
- Returned array

hTexRef
- Texture reference

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 299

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns in *phArray the CUDA array bound to the texture reference hTexRef, or
returns CUDA_ERROR_INVALID_VALUE if the texture reference is not bound to any
CUDA array.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat,
cuTexRefGetAddress, cuTexRefGetAddressMode, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat

CUresult cuTexRefGetBorderColor (float *pBorderColor,
CUtexref hTexRef)
Gets the border color used by a texture reference.

Parameters

pBorderColor
- Returned Type and Value of RGBA color

hTexRef
- Texture reference

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns in pBorderColor, values of the RGBA color used by the texture reference
hTexRef. The color value is of type float and holds color components in the following
sequence: pBorderColor[0] holds 'R' component pBorderColor[1] holds 'G' component
pBorderColor[2] holds 'B' component pBorderColor[3] holds 'A' component

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 300

See also:

cuTexRefSetAddressMode, cuTexRefSetAddressMode, cuTexRefSetBorderColor

CUresult cuTexRefGetFilterMode (CUfilter_mode *pfm,
CUtexref hTexRef)
Gets the filter-mode used by a texture reference.

Parameters

pfm
- Returned filtering mode

hTexRef
- Texture reference

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns in *pfm the filtering mode of the texture reference hTexRef.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat,
cuTexRefGetAddress, cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFlags,
cuTexRefGetFormat

CUresult cuTexRefGetFlags (unsigned int *pFlags,
CUtexref hTexRef)
Gets the flags used by a texture reference.

Parameters

pFlags
- Returned flags

hTexRef
- Texture reference

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 301

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns in *pFlags the flags of the texture reference hTexRef.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat,
cuTexRefGetAddress, cuTexRefGetAddressMode, cuTexRefGetArray,
cuTexRefGetFilterMode, cuTexRefGetFormat

CUresult cuTexRefGetFormat (CUarray_format
*pFormat, int *pNumChannels, CUtexref hTexRef)
Gets the format used by a texture reference.

Parameters

pFormat
- Returned format

pNumChannels
- Returned number of components

hTexRef
- Texture reference

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns in *pFormat and *pNumChannels the format and number of components
of the CUDA array bound to the texture reference hTexRef. If pFormat or
pNumChannels is NULL, it will be ignored.

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 302

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat,
cuTexRefGetAddress, cuTexRefGetAddressMode, cuTexRefGetArray,
cuTexRefGetFilterMode, cuTexRefGetFlags

CUresult cuTexRefGetMaxAnisotropy (int *pmaxAniso,
CUtexref hTexRef)
Gets the maximum anisotropy for a texture reference.

Parameters

pmaxAniso
- Returned maximum anisotropy

hTexRef
- Texture reference

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns the maximum anisotropy in pmaxAniso that's used when reading memory
through the texture reference hTexRef.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat

CUresult cuTexRefGetMipmapFilterMode (CUfilter_mode
*pfm, CUtexref hTexRef)
Gets the mipmap filtering mode for a texture reference.

Parameters

pfm
- Returned mipmap filtering mode

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 303

hTexRef
- Texture reference

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns the mipmap filtering mode in pfm that's used when reading memory through
the texture reference hTexRef.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat

CUresult cuTexRefGetMipmapLevelBias (float *pbias,
CUtexref hTexRef)
Gets the mipmap level bias for a texture reference.

Parameters

pbias
- Returned mipmap level bias

hTexRef
- Texture reference

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns the mipmap level bias in pBias that's added to the specified mipmap level
when reading memory through the texture reference hTexRef.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 304

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat

CUresult cuTexRefGetMipmapLevelClamp
(float *pminMipmapLevelClamp, float
*pmaxMipmapLevelClamp, CUtexref hTexRef)
Gets the min/max mipmap level clamps for a texture reference.

Parameters

pminMipmapLevelClamp
- Returned mipmap min level clamp

pmaxMipmapLevelClamp
- Returned mipmap max level clamp

hTexRef
- Texture reference

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns the min/max mipmap level clamps in pminMipmapLevelClamp and
pmaxMipmapLevelClamp that's used when reading memory through the texture
reference hTexRef.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 305

CUresult cuTexRefGetMipmappedArray
(CUmipmappedArray *phMipmappedArray, CUtexref
hTexRef)
Gets the mipmapped array bound to a texture reference.

Parameters

phMipmappedArray
- Returned mipmapped array

hTexRef
- Texture reference

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Returns in *phMipmappedArray the CUDA mipmapped array bound to the texture
reference hTexRef, or returns CUDA_ERROR_INVALID_VALUE if the texture
reference is not bound to any CUDA mipmapped array.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat,
cuTexRefGetAddress, cuTexRefGetAddressMode, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat

CUresult cuTexRefSetAddress (size_t *ByteOffset,
CUtexref hTexRef, CUdeviceptr dptr, size_t bytes)
Binds an address as a texture reference.

Parameters

ByteOffset
- Returned byte offset

hTexRef
- Texture reference to bind

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 306

dptr
- Device pointer to bind

bytes
- Size of memory to bind in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Binds a linear address range to the texture reference hTexRef. Any previous address or
CUDA array state associated with the texture reference is superseded by this function.
Any memory previously bound to hTexRef is unbound.

Since the hardware enforces an alignment requirement on texture base addresses,
cuTexRefSetAddress() passes back a byte offset in *ByteOffset that must be applied to
texture fetches in order to read from the desired memory. This offset must be divided by
the texel size and passed to kernels that read from the texture so they can be applied to
the tex1Dfetch() function.

If the device memory pointer was returned from cuMemAlloc(), the offset is guaranteed
to be 0 and NULL may be passed as the ByteOffset parameter.

The total number of elements (or texels) in the linear address range cannot exceed
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_LINEAR_WIDTH. The number
of elements is computed as (bytes / bytesPerElement), where bytesPerElement
is determined from the data format and number of components set using
cuTexRefSetFormat().

See also:

cuTexRefSetAddress2D, cuTexRefSetAddressMode, cuTexRefSetArray,
cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaBindTexture

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1ge1bd59deb0fc322b4b5f17a874299d86

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 307

CUresult cuTexRefSetAddress2D (CUtexref hTexRef,
const CUDA_ARRAY_DESCRIPTOR *desc, CUdeviceptr
dptr, size_t Pitch)
Binds an address as a 2D texture reference.

Parameters

hTexRef
- Texture reference to bind

desc
- Descriptor of CUDA array

dptr
- Device pointer to bind

Pitch
- Line pitch in bytes

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Binds a linear address range to the texture reference hTexRef. Any previous address or
CUDA array state associated with the texture reference is superseded by this function.
Any memory previously bound to hTexRef is unbound.

Using a tex2D() function inside a kernel requires a call to either cuTexRefSetArray() to
bind the corresponding texture reference to an array, or cuTexRefSetAddress2D() to bind
the texture reference to linear memory.

Function calls to cuTexRefSetFormat() cannot follow calls to cuTexRefSetAddress2D() for
the same texture reference.

It is required that dptr be aligned to the appropriate hardware-specific
texture alignment. You can query this value using the device attribute
CU_DEVICE_ATTRIBUTE_TEXTURE_ALIGNMENT. If an unaligned dptr is supplied,
CUDA_ERROR_INVALID_VALUE is returned.

Pitch has to be aligned to the hardware-specific texture pitch
alignment. This value can be queried using the device attribute
CU_DEVICE_ATTRIBUTE_TEXTURE_PITCH_ALIGNMENT. If an unaligned Pitch is
supplied, CUDA_ERROR_INVALID_VALUE is returned.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 308

Width and Height, which are specified in elements (or texels), cannot exceed
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_WIDTH and
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_HEIGHT
respectively. Pitch, which is specified in bytes, cannot exceed
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_PITCH.

See also:

cuTexRefSetAddress, cuTexRefSetAddressMode, cuTexRefSetArray,
cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaBindTexture2D

CUresult cuTexRefSetAddressMode (CUtexref hTexRef,
int dim, CUaddress_mode am)
Sets the addressing mode for a texture reference.

Parameters

hTexRef
- Texture reference

dim
- Dimension

am
- Addressing mode to set

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Specifies the addressing mode am for the given dimension dim of the texture reference
hTexRef. If dim is zero, the addressing mode is applied to the first parameter
of the functions used to fetch from the texture; if dim is 1, the second, and so on.
CUaddress_mode is defined as:
‎ typedef enum CUaddress_mode_enum {
 CU_TR_ADDRESS_MODE_WRAP = 0,
 CU_TR_ADDRESS_MODE_CLAMP = 1,
 CU_TR_ADDRESS_MODE_MIRROR = 2,
 CU_TR_ADDRESS_MODE_BORDER = 3
 } CUaddress_mode;

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc84e73a9e7fe5786686e2b0931cbafa5

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 309

Note that this call has no effect if hTexRef is bound to linear memory. Also, if the flag,
CU_TRSF_NORMALIZED_COORDINATES, is not set, the only supported address
mode is CU_TR_ADDRESS_MODE_CLAMP.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetArray,
cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaBindTexture, cudaBindTexture2D,
cudaBindTextureToArray, cudaBindTextureToMipmappedArray

CUresult cuTexRefSetArray (CUtexref hTexRef, CUarray
hArray, unsigned int Flags)
Binds an array as a texture reference.

Parameters

hTexRef
- Texture reference to bind

hArray
- Array to bind

Flags
- Options (must be CU_TRSA_OVERRIDE_FORMAT)

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Binds the CUDA array hArray to the texture reference hTexRef. Any previous
address or CUDA array state associated with the texture reference is superseded by this
function. Flags must be set to CU_TRSA_OVERRIDE_FORMAT. Any CUDA array
previously bound to hTexRef is unbound.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1ge1bd59deb0fc322b4b5f17a874299d86
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc84e73a9e7fe5786686e2b0931cbafa5
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g90e8cee9b3adc32bf7edde69816f5772
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc4fc1eb34bcf2f828d52cea12d498e19

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 310

cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaBindTextureToArray

CUresult cuTexRefSetBorderColor (CUtexref hTexRef,
float *pBorderColor)
Sets the border color for a texture reference.

Parameters

hTexRef
- Texture reference

pBorderColor
- RGBA color

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Specifies the value of the RGBA color via the pBorderColor to the texture reference
hTexRef. The color value supports only float type and holds color components in the
following sequence: pBorderColor[0] holds 'R' component pBorderColor[1] holds 'G'
component pBorderColor[2] holds 'B' component pBorderColor[3] holds 'A' component

Note that the color values can be set only when the Address mode is set to
CU_TR_ADDRESS_MODE_BORDER using cuTexRefSetAddressMode. Applications
using integer border color values have to "reinterpret_cast" their values to float.

See also:

cuTexRefSetAddressMode, cuTexRefGetAddressMode, cuTexRefGetBorderColor,
cudaBindTexture, cudaBindTexture2D, cudaBindTextureToArray,
cudaBindTextureToMipmappedArray

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g90e8cee9b3adc32bf7edde69816f5772
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1ge1bd59deb0fc322b4b5f17a874299d86
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc84e73a9e7fe5786686e2b0931cbafa5
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g90e8cee9b3adc32bf7edde69816f5772
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc4fc1eb34bcf2f828d52cea12d498e19

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 311

CUresult cuTexRefSetFilterMode (CUtexref hTexRef,
CUfilter_mode fm)
Sets the filtering mode for a texture reference.

Parameters

hTexRef
- Texture reference

fm
- Filtering mode to set

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Specifies the filtering mode fm to be used when reading memory through the texture
reference hTexRef. CUfilter_mode_enum is defined as:
‎ typedef enum CUfilter_mode_enum {
 CU_TR_FILTER_MODE_POINT = 0,
 CU_TR_FILTER_MODE_LINEAR = 1
 } CUfilter_mode;

Note that this call has no effect if hTexRef is bound to linear memory.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaBindTextureToArray

CUresult cuTexRefSetFlags (CUtexref hTexRef, unsigned
int Flags)
Sets the flags for a texture reference.

Parameters

hTexRef
- Texture reference

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g90e8cee9b3adc32bf7edde69816f5772

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 312

Flags
- Optional flags to set

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Specifies optional flags via Flags to specify the behavior of data returned through the
texture reference hTexRef. The valid flags are:

‣ CU_TRSF_READ_AS_INTEGER, which suppresses the default behavior of having
the texture promote integer data to floating point data in the range [0, 1]. Note that
texture with 32-bit integer format would not be promoted, regardless of whether or
not this flag is specified;

‣ CU_TRSF_NORMALIZED_COORDINATES, which suppresses the default behavior
of having the texture coordinates range from [0, Dim) where Dim is the width or
height of the CUDA array. Instead, the texture coordinates [0, 1.0) reference the
entire breadth of the array dimension;

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFilterMode, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaBindTexture, cudaBindTexture2D,
cudaBindTextureToArray, cudaBindTextureToMipmappedArray

CUresult cuTexRefSetFormat (CUtexref hTexRef,
CUarray_format fmt, int NumPackedComponents)
Sets the format for a texture reference.

Parameters

hTexRef
- Texture reference

fmt
- Format to set

NumPackedComponents
- Number of components per array element

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1ge1bd59deb0fc322b4b5f17a874299d86
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc84e73a9e7fe5786686e2b0931cbafa5
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g90e8cee9b3adc32bf7edde69816f5772
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc4fc1eb34bcf2f828d52cea12d498e19

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 313

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Specifies the format of the data to be read by the texture reference hTexRef. fmt and
NumPackedComponents are exactly analogous to the Format and NumChannels
members of the CUDA_ARRAY_DESCRIPTOR structure: They specify the format of
each component and the number of components per array element.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaCreateChannelDesc, cudaBindTexture,
cudaBindTexture2D, cudaBindTextureToArray, cudaBindTextureToMipmappedArray

CUresult cuTexRefSetMaxAnisotropy (CUtexref hTexRef,
unsigned int maxAniso)
Sets the maximum anisotropy for a texture reference.

Parameters

hTexRef
- Texture reference

maxAniso
- Maximum anisotropy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Specifies the maximum anisotropy maxAniso to be used when reading memory
through the texture reference hTexRef.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g655725c27d8ffe75accb9b531ecf2d15
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1ge1bd59deb0fc322b4b5f17a874299d86
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc84e73a9e7fe5786686e2b0931cbafa5
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g90e8cee9b3adc32bf7edde69816f5772
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc4fc1eb34bcf2f828d52cea12d498e19

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 314

Note that this call has no effect if hTexRef is bound to linear memory.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaBindTextureToArray,
cudaBindTextureToMipmappedArray

CUresult cuTexRefSetMipmapFilterMode (CUtexref
hTexRef, CUfilter_mode fm)
Sets the mipmap filtering mode for a texture reference.

Parameters

hTexRef
- Texture reference

fm
- Filtering mode to set

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Specifies the mipmap filtering mode fm to be used when reading memory through the
texture reference hTexRef. CUfilter_mode_enum is defined as:
‎ typedef enum CUfilter_mode_enum {
 CU_TR_FILTER_MODE_POINT = 0,
 CU_TR_FILTER_MODE_LINEAR = 1
 } CUfilter_mode;

Note that this call has no effect if hTexRef is not bound to a mipmapped array.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaBindTextureToMipmappedArray

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g90e8cee9b3adc32bf7edde69816f5772
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc4fc1eb34bcf2f828d52cea12d498e19
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc4fc1eb34bcf2f828d52cea12d498e19

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 315

CUresult cuTexRefSetMipmapLevelBias (CUtexref
hTexRef, float bias)
Sets the mipmap level bias for a texture reference.

Parameters

hTexRef
- Texture reference

bias
- Mipmap level bias

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Specifies the mipmap level bias bias to be added to the specified mipmap level when
reading memory through the texture reference hTexRef.

Note that this call has no effect if hTexRef is not bound to a mipmapped array.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaBindTextureToMipmappedArray

CUresult cuTexRefSetMipmapLevelClamp (CUtexref
hTexRef, float minMipmapLevelClamp, float
maxMipmapLevelClamp)
Sets the mipmap min/max mipmap level clamps for a texture reference.

Parameters

hTexRef
- Texture reference

minMipmapLevelClamp
- Mipmap min level clamp

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc4fc1eb34bcf2f828d52cea12d498e19

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 316

maxMipmapLevelClamp
- Mipmap max level clamp

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Specifies the min/max mipmap level clamps, minMipmapLevelClamp and
maxMipmapLevelClamp respectively, to be used when reading memory through the
texture reference hTexRef.

Note that this call has no effect if hTexRef is not bound to a mipmapped array.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetArray, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaBindTextureToMipmappedArray

CUresult cuTexRefSetMipmappedArray (CUtexref
hTexRef, CUmipmappedArray hMipmappedArray,
unsigned int Flags)
Binds a mipmapped array to a texture reference.

Parameters

hTexRef
- Texture reference to bind

hMipmappedArray
- Mipmapped array to bind

Flags
- Options (must be CU_TRSA_OVERRIDE_FORMAT)

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc4fc1eb34bcf2f828d52cea12d498e19

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 317

Description

Deprecated

Binds the CUDA mipmapped array hMipmappedArray to the texture
reference hTexRef. Any previous address or CUDA array state associated
with the texture reference is superseded by this function. Flags must be set to
CU_TRSA_OVERRIDE_FORMAT. Any CUDA array previously bound to hTexRef is
unbound.

See also:

cuTexRefSetAddress, cuTexRefSetAddress2D, cuTexRefSetAddressMode,
cuTexRefSetFilterMode, cuTexRefSetFlags, cuTexRefSetFormat, cuTexRefGetAddress,
cuTexRefGetAddressMode, cuTexRefGetArray, cuTexRefGetFilterMode,
cuTexRefGetFlags, cuTexRefGetFormat, cudaBindTextureToMipmappedArray

5.22. Surface Reference Management
[DEPRECATED]
This section describes the surface reference management functions of the low-level
CUDA driver application programming interface.

CUresult cuSurfRefGetArray (CUarray *phArray,
CUsurfref hSurfRef)
Passes back the CUDA array bound to a surface reference.

Parameters

phArray
- Surface reference handle

hSurfRef
- Surface reference handle

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1gc4fc1eb34bcf2f828d52cea12d498e19

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 318

Returns in *phArray the CUDA array bound to the surface reference hSurfRef, or
returns CUDA_ERROR_INVALID_VALUE if the surface reference is not bound to any
CUDA array.

See also:

cuModuleGetSurfRef, cuSurfRefSetArray

CUresult cuSurfRefSetArray (CUsurfref hSurfRef,
CUarray hArray, unsigned int Flags)
Sets the CUDA array for a surface reference.

Parameters

hSurfRef
- Surface reference handle

hArray
- CUDA array handle

Flags
- set to 0

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated

Sets the CUDA array hArray to be read and written by the surface reference hSurfRef.
Any previous CUDA array state associated with the surface reference is superseded
by this function. Flags must be set to 0. The CUDA_ARRAY3D_SURFACE_LDST
flag must have been set for the CUDA array. Any CUDA array previously bound to
hSurfRef is unbound.

See also:

cuModuleGetSurfRef, cuSurfRefGetArray, cudaBindSurfaceToArray

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__HIGHLEVEL.html#group__CUDART__HIGHLEVEL_1g820a2c2ad2e6dbb5c05a624b735a5978

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 319

5.23. Texture Object Management
This section describes the texture object management functions of the low-level CUDA
driver application programming interface. The texture object API is only supported on
devices of compute capability 3.0 or higher.

CUresult cuTexObjectCreate (CUtexObject
*pTexObject, const CUDA_RESOURCE_DESC *pResDesc,
const CUDA_TEXTURE_DESC *pTexDesc, const
CUDA_RESOURCE_VIEW_DESC *pResViewDesc)
Creates a texture object.

Parameters

pTexObject
- Texture object to create

pResDesc
- Resource descriptor

pTexDesc
- Texture descriptor

pResViewDesc
- Resource view descriptor

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Creates a texture object and returns it in pTexObject. pResDesc describes the data to
texture from. pTexDesc describes how the data should be sampled. pResViewDesc
is an optional argument that specifies an alternate format for the data described
by pResDesc, and also describes the subresource region to restrict access to when
texturing. pResViewDesc can only be specified if the type of resource is a CUDA array
or a CUDA mipmapped array.

Texture objects are only supported on devices of compute capability 3.0 or higher.
Additionally, a texture object is an opaque value, and, as such, should only be accessed
through CUDA API calls.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 320

The CUDA_RESOURCE_DESC structure is defined as:
‎ typedef struct CUDA_RESOURCE_DESC_st
 {
 CUresourcetype resType;

 union {
 struct {
 CUarray hArray;
 } array;
 struct {
 CUmipmappedArray hMipmappedArray;
 } mipmap;
 struct {
 CUdeviceptr devPtr;
 CUarray_format format;
 unsigned int numChannels;
 size_t sizeInBytes;
 } linear;
 struct {
 CUdeviceptr devPtr;
 CUarray_format format;
 unsigned int numChannels;
 size_t width;
 size_t height;
 size_t pitchInBytes;
 } pitch2D;
 } res;

 unsigned int flags;
 } CUDA_RESOURCE_DESC;

where:

‣ CUDA_RESOURCE_DESC::resType specifies the type of resource to texture from.
CUresourceType is defined as:
‎ typedef enum CUresourcetype_enum {
 CU_RESOURCE_TYPE_ARRAY = 0x00,
 CU_RESOURCE_TYPE_MIPMAPPED_ARRAY = 0x01,
 CU_RESOURCE_TYPE_LINEAR = 0x02,
 CU_RESOURCE_TYPE_PITCH2D = 0x03
 } CUresourcetype;

If CUDA_RESOURCE_DESC::resType is set to CU_RESOURCE_TYPE_ARRAY,
CUDA_RESOURCE_DESC::res::array::hArray must be set to a valid CUDA array
handle.

If CUDA_RESOURCE_DESC::resType is set to
CU_RESOURCE_TYPE_MIPMAPPED_ARRAY,
CUDA_RESOURCE_DESC::res::mipmap::hMipmappedArray must be set to a valid
CUDA mipmapped array handle.

If CUDA_RESOURCE_DESC::resType is set to CU_RESOURCE_TYPE_LINEAR,
CUDA_RESOURCE_DESC::res::linear::devPtr must be set to a valid device
pointer, that is aligned to CU_DEVICE_ATTRIBUTE_TEXTURE_ALIGNMENT.
CUDA_RESOURCE_DESC::res::linear::format and
CUDA_RESOURCE_DESC::res::linear::numChannels describe the format
of each component and the number of components per array element.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 321

CUDA_RESOURCE_DESC::res::linear::sizeInBytes specifies the size of the array
in bytes. The total number of elements in the linear address range cannot exceed
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE1D_LINEAR_WIDTH. The number
of elements is computed as (sizeInBytes / (sizeof(format) * numChannels)).

If CUDA_RESOURCE_DESC::resType is set to CU_RESOURCE_TYPE_PITCH2D,
CUDA_RESOURCE_DESC::res::pitch2D::devPtr must be set to a valid device
pointer, that is aligned to CU_DEVICE_ATTRIBUTE_TEXTURE_ALIGNMENT.
CUDA_RESOURCE_DESC::res::pitch2D::format and
CUDA_RESOURCE_DESC::res::pitch2D::numChannels describe
the format of each component and the number of components per
array element. CUDA_RESOURCE_DESC::res::pitch2D::width
and CUDA_RESOURCE_DESC::res::pitch2D::height specify the
width and height of the array in elements, and cannot exceed
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_WIDTH and
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_HEIGHT
respectively. CUDA_RESOURCE_DESC::res::pitch2D::pitchInBytes
specifies the pitch between two rows in bytes and has to be aligned to
CU_DEVICE_ATTRIBUTE_TEXTURE_PITCH_ALIGNMENT. Pitch cannot exceed
CU_DEVICE_ATTRIBUTE_MAXIMUM_TEXTURE2D_LINEAR_PITCH.

‣ flags must be set to zero.

The CUDA_TEXTURE_DESC struct is defined as
‎ typedef struct CUDA_TEXTURE_DESC_st {
 CUaddress_mode addressMode[3];
 CUfilter_mode filterMode;
 unsigned int flags;
 unsigned int maxAnisotropy;
 CUfilter_mode mipmapFilterMode;
 float mipmapLevelBias;
 float minMipmapLevelClamp;
 float maxMipmapLevelClamp;
 } CUDA_TEXTURE_DESC;

where

‣ CUDA_TEXTURE_DESC::addressMode specifies the addressing mode for each
dimension of the texture data. CUaddress_mode is defined as:
‎ typedef enum CUaddress_mode_enum {
 CU_TR_ADDRESS_MODE_WRAP = 0,
 CU_TR_ADDRESS_MODE_CLAMP = 1,
 CU_TR_ADDRESS_MODE_MIRROR = 2,
 CU_TR_ADDRESS_MODE_BORDER = 3
 } CUaddress_mode;

This is ignored if CUDA_RESOURCE_DESC::resType
is CU_RESOURCE_TYPE_LINEAR. Also, if the flag,
CU_TRSF_NORMALIZED_COORDINATES is not set, the only supported address
mode is CU_TR_ADDRESS_MODE_CLAMP.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 322

‣ CUDA_TEXTURE_DESC::filterMode specifies the filtering mode to be used when
fetching from the texture. CUfilter_mode is defined as:
‎ typedef enum CUfilter_mode_enum {
 CU_TR_FILTER_MODE_POINT = 0,
 CU_TR_FILTER_MODE_LINEAR = 1
 } CUfilter_mode;

This is ignored if CUDA_RESOURCE_DESC::resType is
CU_RESOURCE_TYPE_LINEAR.

‣ CUDA_TEXTURE_DESC::flags can be any combination of the following:

‣ CU_TRSF_READ_AS_INTEGER, which suppresses the default behavior of
having the texture promote integer data to floating point data in the range [0, 1].
Note that texture with 32-bit integer format would not be promoted, regardless
of whether or not this flag is specified.

‣ CU_TRSF_NORMALIZED_COORDINATES, which suppresses the default
behavior of having the texture coordinates range from [0, Dim) where Dim
is the width or height of the CUDA array. Instead, the texture coordinates [0,
1.0) reference the entire breadth of the array dimension; Note that for CUDA
mipmapped arrays, this flag has to be set.

‣ CUDA_TEXTURE_DESC::maxAnisotropy specifies the maximum anisotropy ratio
to be used when doing anisotropic filtering. This value will be clamped to the range
[1,16].

‣ CUDA_TEXTURE_DESC::mipmapFilterMode specifies the filter mode when the
calculated mipmap level lies between two defined mipmap levels.

‣ CUDA_TEXTURE_DESC::mipmapLevelBias specifies the offset to be applied to the
calculated mipmap level.

‣ CUDA_TEXTURE_DESC::minMipmapLevelClamp specifies the lower end of the
mipmap level range to clamp access to.

‣ CUDA_TEXTURE_DESC::maxMipmapLevelClamp specifies the upper end of the
mipmap level range to clamp access to.

The CUDA_RESOURCE_VIEW_DESC struct is defined as
‎ typedef struct CUDA_RESOURCE_VIEW_DESC_st
 {
 CUresourceViewFormat format;
 size_t width;
 size_t height;
 size_t depth;
 unsigned int firstMipmapLevel;
 unsigned int lastMipmapLevel;
 unsigned int firstLayer;
 unsigned int lastLayer;
 } CUDA_RESOURCE_VIEW_DESC;

where:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 323

‣ CUDA_RESOURCE_VIEW_DESC::format specifies how the data contained in
the CUDA array or CUDA mipmapped array should be interpreted. Note that
this can incur a change in size of the texture data. If the resource view format is a
block compressed format, then the underlying CUDA array or CUDA mipmapped
array has to have a base of format CU_AD_FORMAT_UNSIGNED_INT32.
with 2 or 4 channels, depending on the block compressed format. For ex.,
BC1 and BC4 require the underlying CUDA array to have a format of
CU_AD_FORMAT_UNSIGNED_INT32 with 2 channels. The other BC formats
require the underlying resource to have the same base format but with 4 channels.

‣ CUDA_RESOURCE_VIEW_DESC::width specifies the new width of the texture
data. If the resource view format is a block compressed format, this value has to be
4 times the original width of the resource. For non block compressed formats, this
value has to be equal to that of the original resource.

‣ CUDA_RESOURCE_VIEW_DESC::height specifies the new height of the texture
data. If the resource view format is a block compressed format, this value has to be
4 times the original height of the resource. For non block compressed formats, this
value has to be equal to that of the original resource.

‣ CUDA_RESOURCE_VIEW_DESC::depth specifies the new depth of the texture
data. This value has to be equal to that of the original resource.

‣ CUDA_RESOURCE_VIEW_DESC::firstMipmapLevel specifies
the most detailed mipmap level. This will be the new mipmap
level zero. For non-mipmapped resources, this value has to be
zero.CUDA_TEXTURE_DESC::minMipmapLevelClamp and
CUDA_TEXTURE_DESC::maxMipmapLevelClamp will be relative to this value.
For ex., if the firstMipmapLevel is set to 2, and a minMipmapLevelClamp of 1.2 is
specified, then the actual minimum mipmap level clamp will be 3.2.

‣ CUDA_RESOURCE_VIEW_DESC::lastMipmapLevel specifies the least detailed
mipmap level. For non-mipmapped resources, this value has to be zero.

‣ CUDA_RESOURCE_VIEW_DESC::firstLayer specifies the first layer index for
layered textures. This will be the new layer zero. For non-layered resources, this
value has to be zero.

‣ CUDA_RESOURCE_VIEW_DESC::lastLayer specifies the last layer index for layered
textures. For non-layered resources, this value has to be zero.

See also:

cuTexObjectDestroy, cudaCreateTextureObject

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__TEXTURE__OBJECT.html#group__CUDART__TEXTURE__OBJECT_1g16ac75814780c3a16e4c63869feb9ad3

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 324

CUresult cuTexObjectDestroy (CUtexObject texObject)
Destroys a texture object.

Parameters

texObject
- Texture object to destroy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Destroys the texture object specified by texObject.

See also:

cuTexObjectCreate, cudaDestroyTextureObject

CUresult cuTexObjectGetResourceDesc
(CUDA_RESOURCE_DESC *pResDesc, CUtexObject
texObject)
Returns a texture object's resource descriptor.

Parameters

pResDesc
- Resource descriptor

texObject
- Texture object

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Returns the resource descriptor for the texture object specified by texObject.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__TEXTURE__OBJECT.html#group__CUDART__TEXTURE__OBJECT_1g27be12e215f162cc877be94390da75bb

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 325

See also:

cuTexObjectCreate, cudaGetTextureObjectResourceDesc,

CUresult cuTexObjectGetResourceViewDesc
(CUDA_RESOURCE_VIEW_DESC *pResViewDesc,
CUtexObject texObject)
Returns a texture object's resource view descriptor.

Parameters

pResViewDesc
- Resource view descriptor

texObject
- Texture object

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Returns the resource view descriptor for the texture object specified by texObject.
If no resource view was set for texObject, the CUDA_ERROR_INVALID_VALUE is
returned.

See also:

cuTexObjectCreate, cudaGetTextureObjectResourceViewDesc

CUresult cuTexObjectGetTextureDesc
(CUDA_TEXTURE_DESC *pTexDesc, CUtexObject
texObject)
Returns a texture object's texture descriptor.

Parameters

pTexDesc
- Texture descriptor

texObject
- Texture object

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__TEXTURE__OBJECT.html#group__CUDART__TEXTURE__OBJECT_1g4ac6e3f033c356ecc4ab6fb85154f066
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__TEXTURE__OBJECT.html#group__CUDART__TEXTURE__OBJECT_1g0332bef8105771003c64d7f09d6163fe

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 326

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Returns the texture descriptor for the texture object specified by texObject.

See also:

cuTexObjectCreate, cudaGetTextureObjectTextureDesc

5.24. Surface Object Management
This section describes the surface object management functions of the low-level CUDA
driver application programming interface. The surface object API is only supported on
devices of compute capability 3.0 or higher.

CUresult cuSurfObjectCreate (CUsurfObject
*pSurfObject, const CUDA_RESOURCE_DESC *pResDesc)
Creates a surface object.

Parameters

pSurfObject
- Surface object to create

pResDesc
- Resource descriptor

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Creates a surface object and returns it in pSurfObject. pResDesc describes the
data to perform surface load/stores on. CUDA_RESOURCE_DESC::resType must be
CU_RESOURCE_TYPE_ARRAY and CUDA_RESOURCE_DESC::res::array::hArray
must be set to a valid CUDA array handle. CUDA_RESOURCE_DESC::flags must be set
to zero.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__TEXTURE__OBJECT.html#group__CUDART__TEXTURE__OBJECT_1g152565714ff9dce6867b6099afc05e50

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 327

Surface objects are only supported on devices of compute capability 3.0 or higher.
Additionally, a surface object is an opaque value, and, as such, should only be accessed
through CUDA API calls.

See also:

cuSurfObjectDestroy, cudaCreateSurfaceObject

CUresult cuSurfObjectDestroy (CUsurfObject surfObject)
Destroys a surface object.

Parameters

surfObject
- Surface object to destroy

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Destroys the surface object specified by surfObject.

See also:

cuSurfObjectCreate, cudaDestroySurfaceObject

CUresult cuSurfObjectGetResourceDesc
(CUDA_RESOURCE_DESC *pResDesc, CUsurfObject
surfObject)
Returns a surface object's resource descriptor.

Parameters

pResDesc
- Resource descriptor

surfObject
- Surface object

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__SURFACE__OBJECT.html#group__CUDART__SURFACE__OBJECT_1g958899474ab2c5f40d233b524d6c5a01
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__SURFACE__OBJECT.html#group__CUDART__SURFACE__OBJECT_1g9fab66c3a39b9f8f52b718eea794ad60

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 328

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Returns the resource descriptor for the surface object specified by surfObject.

See also:

cuSurfObjectCreate, cudaGetSurfaceObjectResourceDesc

5.25. Peer Context Memory Access
This section describes the direct peer context memory access functions of the low-level
CUDA driver application programming interface.

CUresult cuCtxDisablePeerAccess (CUcontext
peerContext)
Disables direct access to memory allocations in a peer context and unregisters any
registered allocations.

Parameters

peerContext
- Peer context to disable direct access to

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_PEER_ACCESS_NOT_ENABLED,
CUDA_ERROR_INVALID_CONTEXT,

Description

Returns CUDA_ERROR_PEER_ACCESS_NOT_ENABLED if direct peer access has not
yet been enabled from peerContext to the current context.

Returns CUDA_ERROR_INVALID_CONTEXT if there is no current context, or if
peerContext is not a valid context.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__SURFACE__OBJECT.html#group__CUDART__SURFACE__OBJECT_1gd7087318f73ae605645d6721d51486bd

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 329

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceCanAccessPeer, cuCtxEnablePeerAccess, cudaDeviceDisablePeerAccess

CUresult cuCtxEnablePeerAccess (CUcontext
peerContext, unsigned int Flags)
Enables direct access to memory allocations in a peer context.

Parameters

peerContext
- Peer context to enable direct access to from the current context

Flags
- Reserved for future use and must be set to 0

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_PEER_ACCESS_ALREADY_ENABLED,
CUDA_ERROR_TOO_MANY_PEERS, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_PEER_ACCESS_UNSUPPORTED, CUDA_ERROR_INVALID_VALUE

Description

If both the current context and peerContext are on devices
which support unified addressing (as may be queried using
CU_DEVICE_ATTRIBUTE_UNIFIED_ADDRESSING) and same major compute
capability, then on success all allocations from peerContext will immediately be
accessible by the current context. See Unified Addressing for additional details.

Note that access granted by this call is unidirectional and that in order to access
memory from the current context in peerContext, a separate symmetric call to
cuCtxEnablePeerAccess() is required.

There is a system-wide maximum of eight peer connections per device.

Returns CUDA_ERROR_PEER_ACCESS_UNSUPPORTED if cuDeviceCanAccessPeer()
indicates that the CUdevice of the current context cannot directly access memory from
the CUdevice of peerContext.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__PEER.html#group__CUDART__PEER_1g9663734ad02653207ad6836053bf572e

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 330

Returns CUDA_ERROR_PEER_ACCESS_ALREADY_ENABLED if direct access of
peerContext from the current context has already been enabled.

Returns CUDA_ERROR_TOO_MANY_PEERS if direct peer access is not possible
because hardware resources required for peer access have been exhausted.

Returns CUDA_ERROR_INVALID_CONTEXT if there is no current context,
peerContext is not a valid context, or if the current context is peerContext.

Returns CUDA_ERROR_INVALID_VALUE if Flags is not 0.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuDeviceCanAccessPeer, cuCtxDisablePeerAccess, cudaDeviceEnablePeerAccess

CUresult cuDeviceCanAccessPeer (int *canAccessPeer,
CUdevice dev, CUdevice peerDev)
Queries if a device may directly access a peer device's memory.

Parameters

canAccessPeer
- Returned access capability

dev
- Device from which allocations on peerDev are to be directly accessed.

peerDev
- Device on which the allocations to be directly accessed by dev reside.

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_DEVICE

Description

Returns in *canAccessPeer a value of 1 if contexts on dev are capable of directly
accessing memory from contexts on peerDev and 0 otherwise. If direct access of
peerDev from dev is possible, then access may be enabled on two specific contexts by
calling cuCtxEnablePeerAccess().

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__PEER.html#group__CUDART__PEER_1g2b0adabf90db37e5cfddc92cbb2589f3

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 331

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxEnablePeerAccess, cuCtxDisablePeerAccess, cudaDeviceCanAccessPeer

CUresult cuDeviceGetP2PAttribute (int *value,
CUdevice_P2PAttribute attrib, CUdevice srcDevice,
CUdevice dstDevice)
Queries attributes of the link between two devices.

Parameters

value
- Returned value of the requested attribute

attrib
- The requested attribute of the link between srcDevice and dstDevice.

srcDevice
- The source device of the target link.

dstDevice
- The destination device of the target link.

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_DEVICE,
CUDA_ERROR_INVALID_VALUE

Description

Returns in *value the value of the requested attribute attrib of the link between
srcDevice and dstDevice. The supported attributes are:

‣ CU_DEVICE_P2P_ATTRIBUTE_PERFORMANCE_RANK: A relative value
indicating the performance of the link between two devices.

‣ CU_DEVICE_P2P_ATTRIBUTE_ACCESS_SUPPORTED P2P: 1 if P2P Access is
enable.

‣ CU_DEVICE_P2P_ATTRIBUTE_NATIVE_ATOMIC_SUPPORTED: 1 if Atomic
operations over the link are supported.

‣ CU_DEVICE_P2P_ATTRIBUTE_CUDA_ARRAY_ACCESS_SUPPORTED: 1 if
cudaArray can be accessed over the link.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__PEER.html#group__CUDART__PEER_1g4db0d04e44995d5c1c34be4ecc863f22

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 332

Returns CUDA_ERROR_INVALID_DEVICE if srcDevice or dstDevice are not valid
or if they represent the same device.

Returns CUDA_ERROR_INVALID_VALUE if attrib is not valid or if value is a null
pointer.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxEnablePeerAccess, cuCtxDisablePeerAccess, cuDeviceCanAccessPeer,
cudaDeviceGetP2PAttribute

5.26. Graphics Interoperability
This section describes the graphics interoperability functions of the low-level CUDA
driver application programming interface.

CUresult cuGraphicsMapResources (unsigned int count,
CUgraphicsResource *resources, CUstream hStream)
Map graphics resources for access by CUDA.

Parameters

count
- Number of resources to map

resources
- Resources to map for CUDA usage

hStream
- Stream with which to synchronize

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_ALREADY_MAPPED,
CUDA_ERROR_UNKNOWN

Description

Maps the count graphics resources in resources for access by CUDA.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__DEVICE.html#group__CUDART__DEVICE_1gc63e5bf168e53b2daf71904eab048fa9

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 333

The resources in resources may be accessed by CUDA until they are unmapped. The
graphics API from which resources were registered should not access any resources
while they are mapped by CUDA. If an application does so, the results are undefined.

This function provides the synchronization guarantee that any graphics calls issued
before cuGraphicsMapResources() will complete before any subsequent CUDA work
issued in stream begins.

If resources includes any duplicate entries then CUDA_ERROR_INVALID_HANDLE
is returned. If any of resources are presently mapped for access by CUDA then
CUDA_ERROR_ALREADY_MAPPED is returned.

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsResourceGetMappedPointer, cuGraphicsSubResourceGetMappedArray,
cuGraphicsUnmapResources, cudaGraphicsMapResources

CUresult
cuGraphicsResourceGetMappedMipmappedArray
(CUmipmappedArray *pMipmappedArray,
CUgraphicsResource resource)
Get a mipmapped array through which to access a mapped graphics resource.

Parameters

pMipmappedArray
- Returned mipmapped array through which resource may be accessed

resource
- Mapped resource to access

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED, CUDA_ERROR_NOT_MAPPED_AS_ARRAY

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__INTEROP.html#group__CUDART__INTEROP_1gad8fbe74d02adefb8e7efb4971ee6322

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 334

Description

Returns in *pMipmappedArray a mipmapped array through which the mapped
graphics resource resource. The value set in *pMipmappedArray may change every
time that resource is mapped.

If resource is not a texture then it cannot be accessed via a mipmapped array and
CUDA_ERROR_NOT_MAPPED_AS_ARRAY is returned. If resource is not mapped
then CUDA_ERROR_NOT_MAPPED is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsResourceGetMappedPointer,
cudaGraphicsResourceGetMappedMipmappedArray

CUresult cuGraphicsResourceGetMappedPointer
(CUdeviceptr *pDevPtr, size_t *pSize,
CUgraphicsResource resource)
Get a device pointer through which to access a mapped graphics resource.

Parameters

pDevPtr
- Returned pointer through which resource may be accessed

pSize
- Returned size of the buffer accessible starting at *pPointer

resource
- Mapped resource to access

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED, CUDA_ERROR_NOT_MAPPED_AS_POINTER

Description

Returns in *pDevPtr a pointer through which the mapped graphics resource
resource may be accessed. Returns in pSize the size of the memory in bytes which

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__INTEROP.html#group__CUDART__INTEROP_1g84c3772d2ed06cda8c92bc43cdc893d0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 335

may be accessed from that pointer. The value set in pPointer may change every time
that resource is mapped.

If resource is not a buffer then it cannot be accessed via a pointer and
CUDA_ERROR_NOT_MAPPED_AS_POINTER is returned. If resource is not mapped
then CUDA_ERROR_NOT_MAPPED is returned. *

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsMapResources, cuGraphicsSubResourceGetMappedArray,
cudaGraphicsResourceGetMappedPointer

CUresult cuGraphicsResourceSetMapFlags
(CUgraphicsResource resource, unsigned int flags)
Set usage flags for mapping a graphics resource.

Parameters

resource
- Registered resource to set flags for

flags
- Parameters for resource mapping

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_ALREADY_MAPPED

Description

Set flags for mapping the graphics resource resource.

Changes to flags will take effect the next time resource is mapped. The flags
argument may be any of the following:

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_NONE: Specifies no hints about how
this resource will be used. It is therefore assumed that this resource will be read
from and written to by CUDA kernels. This is the default value.

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_READONLY: Specifies that CUDA
kernels which access this resource will not write to this resource.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__INTEROP.html#group__CUDART__INTEROP_1ga36881081c8deb4df25c256158e1ac99

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 336

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_WRITEDISCARD: Specifies that
CUDA kernels which access this resource will not read from this resource and will
write over the entire contents of the resource, so none of the data previously stored
in the resource will be preserved.

If resource is presently mapped for access by CUDA then
CUDA_ERROR_ALREADY_MAPPED is returned. If flags is not one of the above
values then CUDA_ERROR_INVALID_VALUE is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsMapResources, cudaGraphicsResourceSetMapFlags

CUresult cuGraphicsSubResourceGetMappedArray
(CUarray *pArray, CUgraphicsResource resource,
unsigned int arrayIndex, unsigned int mipLevel)
Get an array through which to access a subresource of a mapped graphics resource.

Parameters

pArray
- Returned array through which a subresource of resource may be accessed

resource
- Mapped resource to access

arrayIndex
- Array index for array textures or cubemap face index as defined by
CUarray_cubemap_face for cubemap textures for the subresource to access

mipLevel
- Mipmap level for the subresource to access

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED, CUDA_ERROR_NOT_MAPPED_AS_ARRAY

Description

Returns in *pArray an array through which the subresource of the mapped graphics
resource resource which corresponds to array index arrayIndex and mipmap level

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__INTEROP.html#group__CUDART__INTEROP_1g5f94a0043909fddc100ab5f0c2476b9f

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 337

mipLevel may be accessed. The value set in *pArray may change every time that
resource is mapped.

If resource is not a texture then it cannot be accessed via an array and
CUDA_ERROR_NOT_MAPPED_AS_ARRAY is returned. If arrayIndex is
not a valid array index for resource then CUDA_ERROR_INVALID_VALUE
is returned. If mipLevel is not a valid mipmap level for resource then
CUDA_ERROR_INVALID_VALUE is returned. If resource is not mapped then
CUDA_ERROR_NOT_MAPPED is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsResourceGetMappedPointer, cudaGraphicsSubResourceGetMappedArray

CUresult cuGraphicsUnmapResources (unsigned int
count, CUgraphicsResource *resources, CUstream
hStream)
Unmap graphics resources.

Parameters

count
- Number of resources to unmap

resources
- Resources to unmap

hStream
- Stream with which to synchronize

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_NOT_MAPPED,
CUDA_ERROR_UNKNOWN

Description

Unmaps the count graphics resources in resources.

Once unmapped, the resources in resources may not be accessed by CUDA until they
are mapped again.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__INTEROP.html#group__CUDART__INTEROP_1g0dd6b5f024dfdcff5c28a08ef9958031

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 338

This function provides the synchronization guarantee that any CUDA work issued in
stream before cuGraphicsUnmapResources() will complete before any subsequently
issued graphics work begins.

If resources includes any duplicate entries then CUDA_ERROR_INVALID_HANDLE
is returned. If any of resources are not presently mapped for access by CUDA then
CUDA_ERROR_NOT_MAPPED is returned.

‣ This function uses standard default stream semantics.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsMapResources, cudaGraphicsUnmapResources

CUresult cuGraphicsUnregisterResource
(CUgraphicsResource resource)
Unregisters a graphics resource for access by CUDA.

Parameters

resource
- Resource to unregister

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_UNKNOWN

Description

Unregisters the graphics resource resource so it is not accessible by CUDA unless
registered again.

If resource is invalid then CUDA_ERROR_INVALID_HANDLE is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__INTEROP.html#group__CUDART__INTEROP_1g11988ab4431b11ddb7cbde7aedb60491

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 339

cuGraphicsD3D9RegisterResource, cuGraphicsD3D10RegisterResource,
cuGraphicsD3D11RegisterResource, cuGraphicsGLRegisterBuffer,
cuGraphicsGLRegisterImage, cudaGraphicsUnregisterResource

5.27. Profiler Control
This section describes the profiler control functions of the low-level CUDA driver
application programming interface.

CUresult cuProfilerInitialize (const char *configFile,
const char *outputFile, CUoutput_mode outputMode)
Initialize the profiling.

Parameters

configFile
- Name of the config file that lists the counters/options for profiling.

outputFile
- Name of the outputFile where the profiling results will be stored.

outputMode
- outputMode, can be CU_OUT_KEY_VALUE_PAIR or CU_OUT_CSV.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_PROFILER_DISABLED

Description

Using this API user can initialize the CUDA profiler by specifying the configuration file,
output file and output file format. This API is generally used to profile different set of
counters by looping the kernel launch. The configFile parameter can be used to select
profiling options including profiler counters. Refer to the "Compute Command Line
Profiler User Guide" for supported profiler options and counters.

Limitation: The CUDA profiler cannot be initialized with this API if another profiling
tool is already active, as indicated by the CUDA_ERROR_PROFILER_DISABLED return
code.

Typical usage of the profiling APIs is as follows:

for each set of counters/options { cuProfilerInitialize(); //Initialize profiling, set
the counters or options in the config file ... cuProfilerStart(); // code to be profiled
cuProfilerStop(); ... cuProfilerStart(); // code to be profiled cuProfilerStop(); ... }

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__INTEROP.html#group__CUDART__INTEROP_1gc65d1f2900086747de1e57301d709940

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 340

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuProfilerStart, cuProfilerStop, cudaProfilerInitialize

CUresult cuProfilerStart (void)
Enable profiling.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_CONTEXT

Description

Enables profile collection by the active profiling tool for the current context. If profiling
is already enabled, then cuProfilerStart() has no effect.

cuProfilerStart and cuProfilerStop APIs are used to programmatically control the
profiling granularity by allowing profiling to be done only on selective pieces of code.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuProfilerInitialize, cuProfilerStop, cudaProfilerStart

CUresult cuProfilerStop (void)
Disable profiling.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_CONTEXT

Description

Disables profile collection by the active profiling tool for the current context. If profiling
is already disabled, then cuProfilerStop() has no effect.

cuProfilerStart and cuProfilerStop APIs are used to programmatically control the
profiling granularity by allowing profiling to be done only on selective pieces of code.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__PROFILER.html#group__CUDART__PROFILER_1gcd07e875aa4030363bca13159c3c8494
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__PROFILER.html#group__CUDART__PROFILER_1gf536d75bb382356e10e3b4e89f4a5374

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 341

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuProfilerInitialize, cuProfilerStart, cudaProfilerStop

5.28. OpenGL Interoperability
This section describes the OpenGL interoperability functions of the low-level CUDA
driver application programming interface. Note that mapping of OpenGL resources
is performed with the graphics API agnostic, resource mapping interface described in
Graphics Interoperability.

OpenGL Interoperability [DEPRECATED]

enum CUGLDeviceList
CUDA devices corresponding to an OpenGL device

Values

CU_GL_DEVICE_LIST_ALL = 0x01
The CUDA devices for all GPUs used by the current OpenGL context

CU_GL_DEVICE_LIST_CURRENT_FRAME = 0x02
The CUDA devices for the GPUs used by the current OpenGL context in its currently
rendering frame

CU_GL_DEVICE_LIST_NEXT_FRAME = 0x03
The CUDA devices for the GPUs to be used by the current OpenGL context in the
next frame

CUresult cuGLGetDevices (unsigned int
*pCudaDeviceCount, CUdevice *pCudaDevices, unsigned
int cudaDeviceCount, CUGLDeviceList deviceList)
Gets the CUDA devices associated with the current OpenGL context.

Parameters

pCudaDeviceCount
- Returned number of CUDA devices.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__PROFILER.html#group__CUDART__PROFILER_1g826922d9d1d0090d4a9a6b8b249cebb5

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 342

pCudaDevices
- Returned CUDA devices.

cudaDeviceCount
- The size of the output device array pCudaDevices.

deviceList
- The set of devices to return.

Returns

CUDA_SUCCESS, CUDA_ERROR_NO_DEVICE,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_GRAPHICS_CONTEXT

Description

Returns in *pCudaDeviceCount the number of CUDA-compatible devices
corresponding to the current OpenGL context. Also returns in *pCudaDevices at
most cudaDeviceCount of the CUDA-compatible devices corresponding to the current
OpenGL context. If any of the GPUs being used by the current OpenGL context are not
CUDA capable then the call will return CUDA_ERROR_NO_DEVICE.

The deviceList argument may be any of the following:

‣ CU_GL_DEVICE_LIST_ALL: Query all devices used by the current OpenGL
context.

‣ CU_GL_DEVICE_LIST_CURRENT_FRAME: Query the devices used by the current
OpenGL context to render the current frame (in SLI).

‣ CU_GL_DEVICE_LIST_NEXT_FRAME: Query the devices used by the current
OpenGL context to render the next frame (in SLI). Note that this is a prediction, it
can't be guaranteed that this is correct in all cases.

‣ This function is not supported on Mac OS X.

‣ Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuWGLGetDevice, cudaGLGetDevices

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__OPENGL.html#group__CUDART__OPENGL_1g3471ecaa5b827c94f2c55ab51fde1751

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 343

CUresult cuGraphicsGLRegisterBuffer
(CUgraphicsResource *pCudaResource, GLuint buffer,
unsigned int Flags)
Registers an OpenGL buffer object.

Parameters

pCudaResource
- Pointer to the returned object handle

buffer
- name of buffer object to be registered

Flags
- Register flags

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_ALREADY_MAPPED, CUDA_ERROR_INVALID_CONTEXT,

Description

Registers the buffer object specified by buffer for access by CUDA. A handle to the
registered object is returned as pCudaResource. The register flags Flags specify the
intended usage, as follows:

‣ CU_GRAPHICS_REGISTER_FLAGS_NONE: Specifies no hints about how this
resource will be used. It is therefore assumed that this resource will be read from
and written to by CUDA. This is the default value.

‣ CU_GRAPHICS_REGISTER_FLAGS_READ_ONLY: Specifies that CUDA will not
write to this resource.

‣ CU_GRAPHICS_REGISTER_FLAGS_WRITE_DISCARD: Specifies that CUDA will
not read from this resource and will write over the entire contents of the resource, so
none of the data previously stored in the resource will be preserved.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsUnregisterResource, cuGraphicsMapResources,
cuGraphicsResourceGetMappedPointer, cudaGraphicsGLRegisterBuffer

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__OPENGL.html#group__CUDART__OPENGL_1g0fd33bea77ca7b1e69d1619caf44214b

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 344

CUresult cuGraphicsGLRegisterImage
(CUgraphicsResource *pCudaResource, GLuint image,
GLenum target, unsigned int Flags)
Register an OpenGL texture or renderbuffer object.

Parameters

pCudaResource
- Pointer to the returned object handle

image
- name of texture or renderbuffer object to be registered

target
- Identifies the type of object specified by image

Flags
- Register flags

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_ALREADY_MAPPED, CUDA_ERROR_INVALID_CONTEXT,

Description

Registers the texture or renderbuffer object specified by image for access by CUDA. A
handle to the registered object is returned as pCudaResource.

target must match the type of the object, and must be one of GL_TEXTURE_2D,
GL_TEXTURE_RECTANGLE, GL_TEXTURE_CUBE_MAP, GL_TEXTURE_3D,
GL_TEXTURE_2D_ARRAY, or GL_RENDERBUFFER.

The register flags Flags specify the intended usage, as follows:

‣ CU_GRAPHICS_REGISTER_FLAGS_NONE: Specifies no hints about how this
resource will be used. It is therefore assumed that this resource will be read from
and written to by CUDA. This is the default value.

‣ CU_GRAPHICS_REGISTER_FLAGS_READ_ONLY: Specifies that CUDA will not
write to this resource.

‣ CU_GRAPHICS_REGISTER_FLAGS_WRITE_DISCARD: Specifies that CUDA will
not read from this resource and will write over the entire contents of the resource, so
none of the data previously stored in the resource will be preserved.

‣ CU_GRAPHICS_REGISTER_FLAGS_SURFACE_LDST: Specifies that CUDA will
bind this resource to a surface reference.

‣ CU_GRAPHICS_REGISTER_FLAGS_TEXTURE_GATHER: Specifies that CUDA
will perform texture gather operations on this resource.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 345

The following image formats are supported. For brevity's sake, the list is abbreviated.
For ex., {GL_R, GL_RG} X {8, 16} would expand to the following 4 formats {GL_R8,
GL_R16, GL_RG8, GL_RG16} :

‣ GL_RED, GL_RG, GL_RGBA, GL_LUMINANCE, GL_ALPHA,
GL_LUMINANCE_ALPHA, GL_INTENSITY

‣ {GL_R, GL_RG, GL_RGBA} X {8, 16, 16F, 32F, 8UI, 16UI, 32UI, 8I, 16I, 32I}
‣ {GL_LUMINANCE, GL_ALPHA, GL_LUMINANCE_ALPHA, GL_INTENSITY}

X {8, 16, 16F_ARB, 32F_ARB, 8UI_EXT, 16UI_EXT, 32UI_EXT, 8I_EXT, 16I_EXT,
32I_EXT}

The following image classes are currently disallowed:

‣ Textures with borders
‣ Multisampled renderbuffers

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsUnregisterResource, cuGraphicsMapResources,
cuGraphicsSubResourceGetMappedArray, cudaGraphicsGLRegisterImage

CUresult cuWGLGetDevice (CUdevice *pDevice, HGPUNV
hGpu)
Gets the CUDA device associated with hGpu.

Parameters

pDevice
- Device associated with hGpu

hGpu
- Handle to a GPU, as queried via WGL_NV_gpu_affinity()

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Returns in *pDevice the CUDA device associated with a hGpu, if applicable.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__OPENGL.html#group__CUDART__OPENGL_1g80d12187ae7590807c7676697d9fe03d

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 346

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGLMapBufferObject, cuGLRegisterBufferObject, cuGLUnmapBufferObject,
cuGLUnregisterBufferObject, cuGLUnmapBufferObjectAsync,
cuGLSetBufferObjectMapFlags, cudaWGLGetDevice

5.28.1. OpenGL Interoperability [DEPRECATED]
OpenGL Interoperability

This section describes deprecated OpenGL interoperability functionality.

enum CUGLmap_flags

Flags to map or unmap a resource

Values

CU_GL_MAP_RESOURCE_FLAGS_NONE = 0x00
CU_GL_MAP_RESOURCE_FLAGS_READ_ONLY = 0x01
CU_GL_MAP_RESOURCE_FLAGS_WRITE_DISCARD = 0x02

CUresult cuGLCtxCreate (CUcontext *pCtx, unsigned int Flags,
CUdevice device)
Create a CUDA context for interoperability with OpenGL.

Parameters

pCtx
- Returned CUDA context

Flags
- Options for CUDA context creation

device
- Device on which to create the context

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__OPENGL.html#group__CUDART__OPENGL_1gcbad4f3a7ed30ee479322f9923a05a2c

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 347

Description

Deprecated This function is deprecated as of Cuda 5.0.

This function is deprecated and should no longer be used. It is no longer necessary
to associate a CUDA context with an OpenGL context in order to achieve maximum
interoperability performance.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuGLInit, cuGLMapBufferObject, cuGLRegisterBufferObject,
cuGLUnmapBufferObject, cuGLUnregisterBufferObject, cuGLMapBufferObjectAsync,
cuGLUnmapBufferObjectAsync, cuGLSetBufferObjectMapFlags, cuWGLGetDevice

CUresult cuGLInit (void)
Initializes OpenGL interoperability.

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of Cuda 3.0.

Initializes OpenGL interoperability. This function is deprecated and calling it is no
longer required. It may fail if the needed OpenGL driver facilities are not available.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGLMapBufferObject, cuGLRegisterBufferObject, cuGLUnmapBufferObject,
cuGLUnregisterBufferObject, cuGLMapBufferObjectAsync,
cuGLUnmapBufferObjectAsync, cuGLSetBufferObjectMapFlags, cuWGLGetDevice

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 348

CUresult cuGLMapBufferObject (CUdeviceptr *dptr, size_t *size,
GLuint buffer)
Maps an OpenGL buffer object.

Parameters

dptr
- Returned mapped base pointer

size
- Returned size of mapping

buffer
- The name of the buffer object to map

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_MAP_FAILED

Description

Deprecated This function is deprecated as of Cuda 3.0.

Maps the buffer object specified by buffer into the address space of the current CUDA
context and returns in *dptr and *size the base pointer and size of the resulting
mapping.

There must be a valid OpenGL context bound to the current thread when this function
is called. This must be the same context, or a member of the same shareGroup, as the
context that was bound when the buffer was registered.

All streams in the current CUDA context are synchronized with the current GL context.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsMapResources

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 349

CUresult cuGLMapBufferObjectAsync (CUdeviceptr *dptr, size_t
*size, GLuint buffer, CUstream hStream)
Maps an OpenGL buffer object.

Parameters

dptr
- Returned mapped base pointer

size
- Returned size of mapping

buffer
- The name of the buffer object to map

hStream
- Stream to synchronize

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_MAP_FAILED

Description

Deprecated This function is deprecated as of Cuda 3.0.

Maps the buffer object specified by buffer into the address space of the current CUDA
context and returns in *dptr and *size the base pointer and size of the resulting
mapping.

There must be a valid OpenGL context bound to the current thread when this function
is called. This must be the same context, or a member of the same shareGroup, as the
context that was bound when the buffer was registered.

Stream hStream in the current CUDA context is synchronized with the current GL
context.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsMapResources

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 350

CUresult cuGLRegisterBufferObject (GLuint buffer)
Registers an OpenGL buffer object.

Parameters

buffer
- The name of the buffer object to register.

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_ALREADY_MAPPED

Description

Deprecated This function is deprecated as of Cuda 3.0.

Registers the buffer object specified by buffer for access by CUDA. This function must
be called before CUDA can map the buffer object. There must be a valid OpenGL context
bound to the current thread when this function is called, and the buffer name is resolved
by that context.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsGLRegisterBuffer

CUresult cuGLSetBufferObjectMapFlags (GLuint buffer, unsigned int
Flags)
Set the map flags for an OpenGL buffer object.

Parameters

buffer
- Buffer object to unmap

Flags
- Map flags

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 351

Returns

CUDA_SUCCESS, CUDA_ERROR_NOT_INITIALIZED,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_ALREADY_MAPPED,
CUDA_ERROR_INVALID_CONTEXT,

Description

Deprecated This function is deprecated as of Cuda 3.0.

Sets the map flags for the buffer object specified by buffer.

Changes to Flags will take effect the next time buffer is mapped. The Flags
argument may be any of the following:

‣ CU_GL_MAP_RESOURCE_FLAGS_NONE: Specifies no hints about how this
resource will be used. It is therefore assumed that this resource will be read from
and written to by CUDA kernels. This is the default value.

‣ CU_GL_MAP_RESOURCE_FLAGS_READ_ONLY: Specifies that CUDA kernels
which access this resource will not write to this resource.

‣ CU_GL_MAP_RESOURCE_FLAGS_WRITE_DISCARD: Specifies that CUDA
kernels which access this resource will not read from this resource and will write
over the entire contents of the resource, so none of the data previously stored in the
resource will be preserved.

If buffer has not been registered for use with CUDA, then
CUDA_ERROR_INVALID_HANDLE is returned. If buffer is presently mapped for
access by CUDA, then CUDA_ERROR_ALREADY_MAPPED is returned.

There must be a valid OpenGL context bound to the current thread when this function
is called. This must be the same context, or a member of the same shareGroup, as the
context that was bound when the buffer was registered.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsResourceSetMapFlags

CUresult cuGLUnmapBufferObject (GLuint buffer)
Unmaps an OpenGL buffer object.

Parameters

buffer
- Buffer object to unmap

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 352

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated This function is deprecated as of Cuda 3.0.

Unmaps the buffer object specified by buffer for access by CUDA.

There must be a valid OpenGL context bound to the current thread when this function
is called. This must be the same context, or a member of the same shareGroup, as the
context that was bound when the buffer was registered.

All streams in the current CUDA context are synchronized with the current GL context.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsUnmapResources

CUresult cuGLUnmapBufferObjectAsync (GLuint buffer, CUstream
hStream)
Unmaps an OpenGL buffer object.

Parameters

buffer
- Name of the buffer object to unmap

hStream
- Stream to synchronize

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated This function is deprecated as of Cuda 3.0.

Unmaps the buffer object specified by buffer for access by CUDA.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 353

There must be a valid OpenGL context bound to the current thread when this function
is called. This must be the same context, or a member of the same shareGroup, as the
context that was bound when the buffer was registered.

Stream hStream in the current CUDA context is synchronized with the current GL
context.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsUnmapResources

CUresult cuGLUnregisterBufferObject (GLuint buffer)
Unregister an OpenGL buffer object.

Parameters

buffer
- Name of the buffer object to unregister

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Deprecated This function is deprecated as of Cuda 3.0.

Unregisters the buffer object specified by buffer. This releases any resources associated
with the registered buffer. After this call, the buffer may no longer be mapped for access
by CUDA.

There must be a valid OpenGL context bound to the current thread when this function
is called. This must be the same context, or a member of the same shareGroup, as the
context that was bound when the buffer was registered.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 354

cuGraphicsUnregisterResource

5.29. Direct3D 9 Interoperability
This section describes the Direct3D 9 interoperability functions of the low-level CUDA
driver application programming interface. Note that mapping of Direct3D 9 resources
is performed with the graphics API agnostic, resource mapping interface described in
Graphics Interoperability.

Direct3D 9 Interoperability [DEPRECATED]

enum CUd3d9DeviceList
CUDA devices corresponding to a D3D9 device

Values

CU_D3D9_DEVICE_LIST_ALL = 0x01
The CUDA devices for all GPUs used by a D3D9 device

CU_D3D9_DEVICE_LIST_CURRENT_FRAME = 0x02
The CUDA devices for the GPUs used by a D3D9 device in its currently rendering
frame

CU_D3D9_DEVICE_LIST_NEXT_FRAME = 0x03
The CUDA devices for the GPUs to be used by a D3D9 device in the next frame

CUresult cuD3D9CtxCreate (CUcontext *pCtx, CUdevice
*pCudaDevice, unsigned int Flags, IDirect3DDevice9
*pD3DDevice)
Create a CUDA context for interoperability with Direct3D 9.

Parameters

pCtx
- Returned newly created CUDA context

pCudaDevice
- Returned pointer to the device on which the context was created

Flags
- Context creation flags (see cuCtxCreate() for details)

pD3DDevice
- Direct3D device to create interoperability context with

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 355

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

Creates a new CUDA context, enables interoperability for that context with the Direct3D
device pD3DDevice, and associates the created CUDA context with the calling thread.
The created CUcontext will be returned in *pCtx. Direct3D resources from this
device may be registered and mapped through the lifetime of this CUDA context. If
pCudaDevice is non-NULL then the CUdevice on which this CUDA context was
created will be returned in *pCudaDevice.

On success, this call will increase the internal reference count on pD3DDevice.
This reference count will be decremented upon destruction of this context through
cuCtxDestroy(). This context will cease to function if pD3DDevice is destroyed or
encounters an error.

Note that this function is never required for correct functionality. Use of this function
will result in accelerated interoperability only when the operating system is Windows
Vista or Windows 7, and the device pD3DDdevice is not an IDirect3DDevice9Ex. In all
other circumstances, this function is not necessary.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D9GetDevice, cuGraphicsD3D9RegisterResource

CUresult cuD3D9CtxCreateOnDevice (CUcontext *pCtx,
unsigned int flags, IDirect3DDevice9 *pD3DDevice,
CUdevice cudaDevice)
Create a CUDA context for interoperability with Direct3D 9.

Parameters

pCtx
- Returned newly created CUDA context

flags
- Context creation flags (see cuCtxCreate() for details)

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 356

pD3DDevice
- Direct3D device to create interoperability context with

cudaDevice
- The CUDA device on which to create the context. This device must be among the
devices returned when querying CU_D3D9_DEVICES_ALL from cuD3D9GetDevices.

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

Creates a new CUDA context, enables interoperability for that context with the Direct3D
device pD3DDevice, and associates the created CUDA context with the calling thread.
The created CUcontext will be returned in *pCtx. Direct3D resources from this device
may be registered and mapped through the lifetime of this CUDA context.

On success, this call will increase the internal reference count on pD3DDevice.
This reference count will be decremented upon destruction of this context through
cuCtxDestroy(). This context will cease to function if pD3DDevice is destroyed or
encounters an error.

Note that this function is never required for correct functionality. Use of this function
will result in accelerated interoperability only when the operating system is Windows
Vista or Windows 7, and the device pD3DDdevice is not an IDirect3DDevice9Ex. In all
other circumstances, this function is not necessary.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D9GetDevices, cuGraphicsD3D9RegisterResource

CUresult cuD3D9GetDevice (CUdevice *pCudaDevice,
const char *pszAdapterName)
Gets the CUDA device corresponding to a display adapter.

Parameters

pCudaDevice
- Returned CUDA device corresponding to pszAdapterName

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 357

pszAdapterName
- Adapter name to query for device

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_NOT_FOUND, CUDA_ERROR_UNKNOWN

Description

Returns in *pCudaDevice the CUDA-compatible device corresponding to
the adapter name pszAdapterName obtained from EnumDisplayDevices() or
IDirect3D9::GetAdapterIdentifier().

If no device on the adapter with name pszAdapterName is CUDA-compatible, then the
call will fail.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D9CtxCreate, cudaD3D9GetDevice

CUresult cuD3D9GetDevices (unsigned int
*pCudaDeviceCount, CUdevice *pCudaDevices, unsigned
int cudaDeviceCount, IDirect3DDevice9 *pD3D9Device,
CUd3d9DeviceList deviceList)
Gets the CUDA devices corresponding to a Direct3D 9 device.

Parameters

pCudaDeviceCount
- Returned number of CUDA devices corresponding to pD3D9Device

pCudaDevices
- Returned CUDA devices corresponding to pD3D9Device

cudaDeviceCount
- The size of the output device array pCudaDevices

pD3D9Device
- Direct3D 9 device to query for CUDA devices

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__D3D9.html#group__CUDART__D3D9_1gcd070306b3ce6540a3bc309d415f19b2

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 358

deviceList
- The set of devices to return. This set may be CU_D3D9_DEVICE_LIST_ALL for
all devices, CU_D3D9_DEVICE_LIST_CURRENT_FRAME for the devices used to
render the current frame (in SLI), or CU_D3D9_DEVICE_LIST_NEXT_FRAME for the
devices used to render the next frame (in SLI).

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_NO_DEVICE,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_NOT_FOUND,
CUDA_ERROR_UNKNOWN

Description

Returns in *pCudaDeviceCount the number of CUDA-compatible device
corresponding to the Direct3D 9 device pD3D9Device. Also returns in
*pCudaDevices at most cudaDeviceCount of the CUDA-compatible devices
corresponding to the Direct3D 9 device pD3D9Device.

If any of the GPUs being used to render pDevice are not CUDA capable then the call
will return CUDA_ERROR_NO_DEVICE.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D9CtxCreate, cudaD3D9GetDevices

CUresult cuD3D9GetDirect3DDevice (IDirect3DDevice9
**ppD3DDevice)
Get the Direct3D 9 device against which the current CUDA context was created.

Parameters

ppD3DDevice
- Returned Direct3D device corresponding to CUDA context

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT
CUDA_ERROR_INVALID_GRAPHICS_CONTEXT

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__D3D9.html#group__CUDART__D3D9_1g113d44c4c588818e27de685a58412736

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 359

Description

Returns in *ppD3DDevice the Direct3D device against which this CUDA context was
created in cuD3D9CtxCreate().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D9GetDevice, cudaD3D9GetDirect3DDevice

CUresult cuGraphicsD3D9RegisterResource
(CUgraphicsResource *pCudaResource,
IDirect3DResource9 *pD3DResource, unsigned int Flags)
Register a Direct3D 9 resource for access by CUDA.

Parameters

pCudaResource
- Returned graphics resource handle

pD3DResource
- Direct3D resource to register

Flags
- Parameters for resource registration

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

Registers the Direct3D 9 resource pD3DResource for access by CUDA and returns
a CUDA handle to pD3Dresource in pCudaResource. The handle returned in
pCudaResource may be used to map and unmap this resource until it is unregistered.
On success this call will increase the internal reference count on pD3DResource.
This reference count will be decremented when this resource is unregistered through
cuGraphicsUnregisterResource().

This call is potentially high-overhead and should not be called every frame in interactive
applications.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__D3D9.html#group__CUDART__D3D9_1g911fe6061c4e0015abf8124ac8e07582

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 360

The type of pD3DResource must be one of the following.

‣ IDirect3DVertexBuffer9: may be accessed through a device pointer
‣ IDirect3DIndexBuffer9: may be accessed through a device pointer
‣ IDirect3DSurface9: may be accessed through an array. Only stand-alone objects of

type IDirect3DSurface9 may be explicitly shared. In particular, individual mipmap
levels and faces of cube maps may not be registered directly. To access individual
surfaces associated with a texture, one must register the base texture object.

‣ IDirect3DBaseTexture9: individual surfaces on this texture may be accessed through
an array.

The Flags argument may be used to specify additional parameters at register time. The
valid values for this parameter are

‣ CU_GRAPHICS_REGISTER_FLAGS_NONE: Specifies no hints about how this
resource will be used.

‣ CU_GRAPHICS_REGISTER_FLAGS_SURFACE_LDST: Specifies that CUDA will
bind this resource to a surface reference.

‣ CU_GRAPHICS_REGISTER_FLAGS_TEXTURE_GATHER: Specifies that CUDA
will perform texture gather operations on this resource.

Not all Direct3D resources of the above types may be used for interoperability with
CUDA. The following are some limitations.

‣ The primary rendertarget may not be registered with CUDA.
‣ Resources allocated as shared may not be registered with CUDA.
‣ Textures which are not of a format which is 1, 2, or 4 channels of 8, 16, or 32-bit

integer or floating-point data cannot be shared.
‣ Surfaces of depth or stencil formats cannot be shared.

A complete list of supported formats is as follows:

‣ D3DFMT_L8
‣ D3DFMT_L16
‣ D3DFMT_A8R8G8B8
‣ D3DFMT_X8R8G8B8
‣ D3DFMT_G16R16
‣ D3DFMT_A8B8G8R8
‣ D3DFMT_A8
‣ D3DFMT_A8L8
‣ D3DFMT_Q8W8V8U8
‣ D3DFMT_V16U16
‣ D3DFMT_A16B16G16R16F
‣ D3DFMT_A16B16G16R16
‣ D3DFMT_R32F

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 361

‣ D3DFMT_G16R16F
‣ D3DFMT_A32B32G32R32F
‣ D3DFMT_G32R32F
‣ D3DFMT_R16F

If Direct3D interoperability is not initialized for this context using cuD3D9CtxCreate
then CUDA_ERROR_INVALID_CONTEXT is returned. If pD3DResource is of incorrect
type or is already registered then CUDA_ERROR_INVALID_HANDLE is returned. If
pD3DResource cannot be registered then CUDA_ERROR_UNKNOWN is returned. If
Flags is not one of the above specified value then CUDA_ERROR_INVALID_VALUE is
returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D9CtxCreate, cuGraphicsUnregisterResource, cuGraphicsMapResources,
cuGraphicsSubResourceGetMappedArray, cuGraphicsResourceGetMappedPointer,
cudaGraphicsD3D9RegisterResource

5.29.1. Direct3D 9 Interoperability [DEPRECATED]
Direct3D 9 Interoperability

This section describes deprecated Direct3D 9 interoperability functionality.

enum CUd3d9map_flags

Flags to map or unmap a resource

Values

CU_D3D9_MAPRESOURCE_FLAGS_NONE = 0x00
CU_D3D9_MAPRESOURCE_FLAGS_READONLY = 0x01
CU_D3D9_MAPRESOURCE_FLAGS_WRITEDISCARD = 0x02

enum CUd3d9register_flags

Flags to register a resource

Values

CU_D3D9_REGISTER_FLAGS_NONE = 0x00
CU_D3D9_REGISTER_FLAGS_ARRAY = 0x01

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__D3D9.html#group__CUDART__D3D9_1gab5efa8a8882a6e0ee99717a434730b0

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 362

CUresult cuD3D9MapResources (unsigned int count,
IDirect3DResource9 **ppResource)
Map Direct3D resources for access by CUDA.

Parameters

count
- Number of resources in ppResource

ppResource
- Resources to map for CUDA usage

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_ALREADY_MAPPED,
CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of CUDA 3.0.

Maps the count Direct3D resources in ppResource for access by CUDA.

The resources in ppResource may be accessed in CUDA kernels until they are
unmapped. Direct3D should not access any resources while they are mapped by CUDA.
If an application does so the results are undefined.

This function provides the synchronization guarantee that any Direct3D calls issued
before cuD3D9MapResources() will complete before any CUDA kernels issued after
cuD3D9MapResources() begin.

If any of ppResource have not been registered for use with CUDA or if ppResource
contains any duplicate entries, then CUDA_ERROR_INVALID_HANDLE is
returned. If any of ppResource are presently mapped for access by CUDA, then
CUDA_ERROR_ALREADY_MAPPED is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsMapResources

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 363

CUresult cuD3D9RegisterResource (IDirect3DResource9 *pResource,
unsigned int Flags)
Register a Direct3D resource for access by CUDA.

Parameters

pResource
- Resource to register for CUDA access

Flags
- Flags for resource registration

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of CUDA 3.0.

Registers the Direct3D resource pResource for access by CUDA.

If this call is successful, then the application will be able to map and unmap this resource
until it is unregistered through cuD3D9UnregisterResource(). Also on success, this call
will increase the internal reference count on pResource. This reference count will be
decremented when this resource is unregistered through cuD3D9UnregisterResource().

This call is potentially high-overhead and should not be called every frame in interactive
applications.

The type of pResource must be one of the following.

‣ IDirect3DVertexBuffer9: Cannot be used with Flags set to
CU_D3D9_REGISTER_FLAGS_ARRAY.

‣ IDirect3DIndexBuffer9: Cannot be used with Flags set to
CU_D3D9_REGISTER_FLAGS_ARRAY.

‣ IDirect3DSurface9: Only stand-alone objects of type IDirect3DSurface9 may be
explicitly shared. In particular, individual mipmap levels and faces of cube maps
may not be registered directly. To access individual surfaces associated with a
texture, one must register the base texture object. For restrictions on the Flags
parameter, see type IDirect3DBaseTexture9.

‣ IDirect3DBaseTexture9: When a texture is registered, all surfaces associated with the
all mipmap levels of all faces of the texture will be accessible to CUDA.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 364

The Flags argument specifies the mechanism through which CUDA will access the
Direct3D resource. The following values are allowed.

‣ CU_D3D9_REGISTER_FLAGS_NONE: Specifies that CUDA will access
this resource through a CUdeviceptr. The pointer, size, and (for textures),
pitch for each subresource of this allocation may be queried through
cuD3D9ResourceGetMappedPointer(), cuD3D9ResourceGetMappedSize(), and
cuD3D9ResourceGetMappedPitch() respectively. This option is valid for all resource
types.

‣ CU_D3D9_REGISTER_FLAGS_ARRAY: Specifies that CUDA will access
this resource through a CUarray queried on a sub-resource basis through
cuD3D9ResourceGetMappedArray(). This option is only valid for resources of type
IDirect3DSurface9 and subtypes of IDirect3DBaseTexture9.

Not all Direct3D resources of the above types may be used for interoperability with
CUDA. The following are some limitations.

‣ The primary rendertarget may not be registered with CUDA.
‣ Resources allocated as shared may not be registered with CUDA.
‣ Any resources allocated in D3DPOOL_SYSTEMMEM or D3DPOOL_MANAGED

may not be registered with CUDA.
‣ Textures which are not of a format which is 1, 2, or 4 channels of 8, 16, or 32-bit

integer or floating-point data cannot be shared.
‣ Surfaces of depth or stencil formats cannot be shared.

If Direct3D interoperability is not initialized on this context, then
CUDA_ERROR_INVALID_CONTEXT is returned. If pResource is of incorrect
type (e.g. is a non-stand-alone IDirect3DSurface9) or is already registered, then
CUDA_ERROR_INVALID_HANDLE is returned. If pResource cannot be registered
then CUDA_ERROR_UNKNOWN is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsD3D9RegisterResource

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 365

CUresult cuD3D9ResourceGetMappedArray (CUarray *pArray,
IDirect3DResource9 *pResource, unsigned int Face, unsigned int
Level)
Get an array through which to access a subresource of a Direct3D resource which has
been mapped for access by CUDA.

Parameters

pArray
- Returned array corresponding to subresource

pResource
- Mapped resource to access

Face
- Face of resource to access

Level
- Level of resource to access

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED

Description

Deprecated This function is deprecated as of CUDA 3.0.

Returns in *pArray an array through which the subresource of the mapped Direct3D
resource pResource which corresponds to Face and Level may be accessed. The
value set in pArray may change every time that pResource is mapped.

If pResource is not registered then CUDA_ERROR_INVALID_HANDLE is returned. If
pResource was not registered with usage flags CU_D3D9_REGISTER_FLAGS_ARRAY
then CUDA_ERROR_INVALID_HANDLE is returned. If pResource is not mapped
then CUDA_ERROR_NOT_MAPPED is returned.

For usage requirements of Face and Level parameters, see
cuD3D9ResourceGetMappedPointer().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 366

cuGraphicsSubResourceGetMappedArray

CUresult cuD3D9ResourceGetMappedPitch (size_t *pPitch, size_t
*pPitchSlice, IDirect3DResource9 *pResource, unsigned int Face,
unsigned int Level)
Get the pitch of a subresource of a Direct3D resource which has been mapped for access
by CUDA.

Parameters

pPitch
- Returned pitch of subresource

pPitchSlice
- Returned Z-slice pitch of subresource

pResource
- Mapped resource to access

Face
- Face of resource to access

Level
- Level of resource to access

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED

Description

Deprecated This function is deprecated as of CUDA 3.0.

Returns in *pPitch and *pPitchSlice the pitch and Z-slice pitch of the subresource
of the mapped Direct3D resource pResource, which corresponds to Face and Level.
The values set in pPitch and pPitchSlice may change every time that pResource is
mapped.

The pitch and Z-slice pitch values may be used to compute the location of a sample on a
surface as follows.

For a 2D surface, the byte offset of the sample at position x, y from the base pointer of
the surface is:

y * pitch + (bytes per pixel) * x

For a 3D surface, the byte offset of the sample at position x, y, z from the base pointer of
the surface is:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 367

z* slicePitch + y * pitch + (bytes per pixel) * x

Both parameters pPitch and pPitchSlice are optional and may be set to NULL.

If pResource is not of type IDirect3DBaseTexture9 or one of its sub-
types or if pResource has not been registered for use with CUDA, then
cudaErrorInvalidResourceHandle is returned. If pResource was not
registered with usage flags CU_D3D9_REGISTER_FLAGS_NONE, then
CUDA_ERROR_INVALID_HANDLE is returned. If pResource is not mapped for
access by CUDA then CUDA_ERROR_NOT_MAPPED is returned.

For usage requirements of Face and Level parameters, see
cuD3D9ResourceGetMappedPointer().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsSubResourceGetMappedArray

CUresult cuD3D9ResourceGetMappedPointer (CUdeviceptr *pDevPtr,
IDirect3DResource9 *pResource, unsigned int Face, unsigned int
Level)
Get the pointer through which to access a subresource of a Direct3D resource which has
been mapped for access by CUDA.

Parameters

pDevPtr
- Returned pointer corresponding to subresource

pResource
- Mapped resource to access

Face
- Face of resource to access

Level
- Level of resource to access

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__TYPES.html#group__CUDART__TYPES_1gg3f51e3575c2178246db0a94a430e0038c4673247aee4d1ab8d07871f376e0273

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 368

Description

Deprecated This function is deprecated as of CUDA 3.0.

Returns in *pDevPtr the base pointer of the subresource of the mapped Direct3D
resource pResource, which corresponds to Face and Level. The value set in pDevPtr
may change every time that pResource is mapped.

If pResource is not registered, then CUDA_ERROR_INVALID_HANDLE
is returned. If pResource was not registered with usage flags
CU_D3D9_REGISTER_FLAGS_NONE, then CUDA_ERROR_INVALID_HANDLE
is returned. If pResource is not mapped, then CUDA_ERROR_NOT_MAPPED is
returned.

If pResource is of type IDirect3DCubeTexture9, then Face must one of the values
enumerated by type D3DCUBEMAP_FACES. For all other types Face must be 0. If
Face is invalid, then CUDA_ERROR_INVALID_VALUE is returned.

If pResource is of type IDirect3DBaseTexture9, then Level must correspond to a valid
mipmap level. At present only mipmap level 0 is supported. For all other types Level
must be 0. If Level is invalid, then CUDA_ERROR_INVALID_VALUE is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsResourceGetMappedPointer

CUresult cuD3D9ResourceGetMappedSize (size_t *pSize,
IDirect3DResource9 *pResource, unsigned int Face, unsigned int
Level)
Get the size of a subresource of a Direct3D resource which has been mapped for access
by CUDA.

Parameters

pSize
- Returned size of subresource

pResource
- Mapped resource to access

Face
- Face of resource to access

Level
- Level of resource to access

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 369

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED

Description

Deprecated This function is deprecated as of CUDA 3.0.

Returns in *pSize the size of the subresource of the mapped Direct3D resource
pResource, which corresponds to Face and Level. The value set in pSize may
change every time that pResource is mapped.

If pResource has not been registered for use with CUDA, then
CUDA_ERROR_INVALID_HANDLE is returned. If pResource was not
registered with usage flags CU_D3D9_REGISTER_FLAGS_NONE, then
CUDA_ERROR_INVALID_HANDLE is returned. If pResource is not mapped for
access by CUDA, then CUDA_ERROR_NOT_MAPPED is returned.

For usage requirements of Face and Level parameters, see
cuD3D9ResourceGetMappedPointer.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsResourceGetMappedPointer

CUresult cuD3D9ResourceGetSurfaceDimensions (size_t *pWidth,
size_t *pHeight, size_t *pDepth, IDirect3DResource9 *pResource,
unsigned int Face, unsigned int Level)
Get the dimensions of a registered surface.

Parameters

pWidth
- Returned width of surface

pHeight
- Returned height of surface

pDepth
- Returned depth of surface

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 370

pResource
- Registered resource to access

Face
- Face of resource to access

Level
- Level of resource to access

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

Description

Deprecated This function is deprecated as of CUDA 3.0.

Returns in *pWidth, *pHeight, and *pDepth the dimensions of the subresource of the
mapped Direct3D resource pResource, which corresponds to Face and Level.

Because anti-aliased surfaces may have multiple samples per pixel, it is possible that the
dimensions of a resource will be an integer factor larger than the dimensions reported by
the Direct3D runtime.

The parameters pWidth, pHeight, and pDepth are optional. For 2D surfaces, the value
returned in *pDepth will be 0.

If pResource is not of type IDirect3DBaseTexture9 or IDirect3DSurface9
or if pResource has not been registered for use with CUDA, then
CUDA_ERROR_INVALID_HANDLE is returned.

For usage requirements of Face and Level parameters, see
cuD3D9ResourceGetMappedPointer().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsSubResourceGetMappedArray

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 371

CUresult cuD3D9ResourceSetMapFlags (IDirect3DResource9
*pResource, unsigned int Flags)
Set usage flags for mapping a Direct3D resource.

Parameters

pResource
- Registered resource to set flags for

Flags
- Parameters for resource mapping

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_ALREADY_MAPPED

Description

Deprecated This function is deprecated as of Cuda 3.0.

Set Flags for mapping the Direct3D resource pResource.

Changes to Flags will take effect the next time pResource is mapped. The Flags
argument may be any of the following:

‣ CU_D3D9_MAPRESOURCE_FLAGS_NONE: Specifies no hints about how this
resource will be used. It is therefore assumed that this resource will be read from
and written to by CUDA kernels. This is the default value.

‣ CU_D3D9_MAPRESOURCE_FLAGS_READONLY: Specifies that CUDA kernels
which access this resource will not write to this resource.

‣ CU_D3D9_MAPRESOURCE_FLAGS_WRITEDISCARD: Specifies that CUDA
kernels which access this resource will not read from this resource and will write
over the entire contents of the resource, so none of the data previously stored in the
resource will be preserved.

If pResource has not been registered for use with CUDA, then
CUDA_ERROR_INVALID_HANDLE is returned. If pResource is presently mapped
for access by CUDA, then CUDA_ERROR_ALREADY_MAPPED is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 372

cuGraphicsResourceSetMapFlags

CUresult cuD3D9UnmapResources (unsigned int count,
IDirect3DResource9 **ppResource)
Unmaps Direct3D resources.

Parameters

count
- Number of resources to unmap for CUDA

ppResource
- Resources to unmap for CUDA

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_NOT_MAPPED,
CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of CUDA 3.0.

Unmaps the count Direct3D resources in ppResource.

This function provides the synchronization guarantee that any CUDA kernels issued
before cuD3D9UnmapResources() will complete before any Direct3D calls issued after
cuD3D9UnmapResources() begin.

If any of ppResource have not been registered for use with CUDA or if ppResource
contains any duplicate entries, then CUDA_ERROR_INVALID_HANDLE is
returned. If any of ppResource are not presently mapped for access by CUDA, then
CUDA_ERROR_NOT_MAPPED is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsUnmapResources

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 373

CUresult cuD3D9UnregisterResource (IDirect3DResource9
*pResource)
Unregister a Direct3D resource.

Parameters

pResource
- Resource to unregister

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of CUDA 3.0.

Unregisters the Direct3D resource pResource so it is not accessible by CUDA unless
registered again.

If pResource is not registered, then CUDA_ERROR_INVALID_HANDLE is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsUnregisterResource

5.30. Direct3D 10 Interoperability
This section describes the Direct3D 10 interoperability functions of the low-level CUDA
driver application programming interface. Note that mapping of Direct3D 10 resources
is performed with the graphics API agnostic, resource mapping interface described in
Graphics Interoperability.

Direct3D 10 Interoperability [DEPRECATED]

enum CUd3d10DeviceList
CUDA devices corresponding to a D3D10 device

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 374

Values

CU_D3D10_DEVICE_LIST_ALL = 0x01
The CUDA devices for all GPUs used by a D3D10 device

CU_D3D10_DEVICE_LIST_CURRENT_FRAME = 0x02
The CUDA devices for the GPUs used by a D3D10 device in its currently rendering
frame

CU_D3D10_DEVICE_LIST_NEXT_FRAME = 0x03
The CUDA devices for the GPUs to be used by a D3D10 device in the next frame

CUresult cuD3D10GetDevice (CUdevice *pCudaDevice,
IDXGIAdapter *pAdapter)
Gets the CUDA device corresponding to a display adapter.

Parameters

pCudaDevice
- Returned CUDA device corresponding to pAdapter

pAdapter
- Adapter to query for CUDA device

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_NOT_FOUND, CUDA_ERROR_UNKNOWN

Description

Returns in *pCudaDevice the CUDA-compatible device corresponding to the adapter
pAdapter obtained from IDXGIFactory::EnumAdapters.

If no device on pAdapter is CUDA-compatible then the call will fail.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D10GetDevices, cudaD3D10GetDevice

CUresult cuD3D10GetDevices (unsigned int
*pCudaDeviceCount, CUdevice *pCudaDevices, unsigned

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__D3D10.html#group__CUDART__D3D10_1g9c053ca39e9c4a3dfcc65326db155fa6

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 375

int cudaDeviceCount, ID3D10Device *pD3D10Device,
CUd3d10DeviceList deviceList)
Gets the CUDA devices corresponding to a Direct3D 10 device.

Parameters

pCudaDeviceCount
- Returned number of CUDA devices corresponding to pD3D10Device

pCudaDevices
- Returned CUDA devices corresponding to pD3D10Device

cudaDeviceCount
- The size of the output device array pCudaDevices

pD3D10Device
- Direct3D 10 device to query for CUDA devices

deviceList
- The set of devices to return. This set may be CU_D3D10_DEVICE_LIST_ALL for
all devices, CU_D3D10_DEVICE_LIST_CURRENT_FRAME for the devices used to
render the current frame (in SLI), or CU_D3D10_DEVICE_LIST_NEXT_FRAME for
the devices used to render the next frame (in SLI).

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_NO_DEVICE,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_NOT_FOUND,
CUDA_ERROR_UNKNOWN

Description

Returns in *pCudaDeviceCount the number of CUDA-compatible device
corresponding to the Direct3D 10 device pD3D10Device. Also returns in
*pCudaDevices at most cudaDeviceCount of the CUDA-compatible devices
corresponding to the Direct3D 10 device pD3D10Device.

If any of the GPUs being used to render pDevice are not CUDA capable then the call
will return CUDA_ERROR_NO_DEVICE.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D10GetDevice, cudaD3D10GetDevices

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__D3D10.html#group__CUDART__D3D10_1g70ccbdf2ed995cb7182eb97c6780996d

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 376

CUresult cuGraphicsD3D10RegisterResource
(CUgraphicsResource *pCudaResource, ID3D10Resource
*pD3DResource, unsigned int Flags)
Register a Direct3D 10 resource for access by CUDA.

Parameters

pCudaResource
- Returned graphics resource handle

pD3DResource
- Direct3D resource to register

Flags
- Parameters for resource registration

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

Registers the Direct3D 10 resource pD3DResource for access by CUDA and returns
a CUDA handle to pD3Dresource in pCudaResource. The handle returned in
pCudaResource may be used to map and unmap this resource until it is unregistered.
On success this call will increase the internal reference count on pD3DResource.
This reference count will be decremented when this resource is unregistered through
cuGraphicsUnregisterResource().

This call is potentially high-overhead and should not be called every frame in interactive
applications.

The type of pD3DResource must be one of the following.

‣ ID3D10Buffer: may be accessed through a device pointer.
‣ ID3D10Texture1D: individual subresources of the texture may be accessed via arrays
‣ ID3D10Texture2D: individual subresources of the texture may be accessed via arrays
‣ ID3D10Texture3D: individual subresources of the texture may be accessed via arrays

The Flags argument may be used to specify additional parameters at register time. The
valid values for this parameter are

‣ CU_GRAPHICS_REGISTER_FLAGS_NONE: Specifies no hints about how this
resource will be used.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 377

‣ CU_GRAPHICS_REGISTER_FLAGS_SURFACE_LDST: Specifies that CUDA will
bind this resource to a surface reference.

‣ CU_GRAPHICS_REGISTER_FLAGS_TEXTURE_GATHER: Specifies that CUDA
will perform texture gather operations on this resource.

Not all Direct3D resources of the above types may be used for interoperability with
CUDA. The following are some limitations.

‣ The primary rendertarget may not be registered with CUDA.
‣ Textures which are not of a format which is 1, 2, or 4 channels of 8, 16, or 32-bit

integer or floating-point data cannot be shared.
‣ Surfaces of depth or stencil formats cannot be shared.

A complete list of supported DXGI formats is as follows. For compactness the notation
A_{B,C,D} represents A_B, A_C, and A_D.

‣ DXGI_FORMAT_A8_UNORM
‣ DXGI_FORMAT_B8G8R8A8_UNORM
‣ DXGI_FORMAT_B8G8R8X8_UNORM
‣ DXGI_FORMAT_R16_FLOAT
‣ DXGI_FORMAT_R16G16B16A16_{FLOAT,SINT,SNORM,UINT,UNORM}
‣ DXGI_FORMAT_R16G16_{FLOAT,SINT,SNORM,UINT,UNORM}
‣ DXGI_FORMAT_R16_{SINT,SNORM,UINT,UNORM}
‣ DXGI_FORMAT_R32_FLOAT
‣ DXGI_FORMAT_R32G32B32A32_{FLOAT,SINT,UINT}
‣ DXGI_FORMAT_R32G32_{FLOAT,SINT,UINT}
‣ DXGI_FORMAT_R32_{SINT,UINT}
‣ DXGI_FORMAT_R8G8B8A8_{SINT,SNORM,UINT,UNORM,UNORM_SRGB}
‣ DXGI_FORMAT_R8G8_{SINT,SNORM,UINT,UNORM}
‣ DXGI_FORMAT_R8_{SINT,SNORM,UINT,UNORM}

If pD3DResource is of incorrect type or is already registered then
CUDA_ERROR_INVALID_HANDLE is returned. If pD3DResource cannot be
registered then CUDA_ERROR_UNKNOWN is returned. If Flags is not one of the
above specified value then CUDA_ERROR_INVALID_VALUE is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 378

cuGraphicsUnregisterResource, cuGraphicsMapResources,
cuGraphicsSubResourceGetMappedArray, cuGraphicsResourceGetMappedPointer,
cudaGraphicsD3D10RegisterResource

5.30.1. Direct3D 10 Interoperability [DEPRECATED]
Direct3D 10 Interoperability

This section describes deprecated Direct3D 10 interoperability functionality.

enum CUD3D10map_flags

Flags to map or unmap a resource

Values

CU_D3D10_MAPRESOURCE_FLAGS_NONE = 0x00
CU_D3D10_MAPRESOURCE_FLAGS_READONLY = 0x01
CU_D3D10_MAPRESOURCE_FLAGS_WRITEDISCARD = 0x02

enum CUD3D10register_flags

Flags to register a resource

Values

CU_D3D10_REGISTER_FLAGS_NONE = 0x00
CU_D3D10_REGISTER_FLAGS_ARRAY = 0x01

CUresult cuD3D10CtxCreate (CUcontext *pCtx, CUdevice
*pCudaDevice, unsigned int Flags, ID3D10Device *pD3DDevice)
Create a CUDA context for interoperability with Direct3D 10.

Parameters

pCtx
- Returned newly created CUDA context

pCudaDevice
- Returned pointer to the device on which the context was created

Flags
- Context creation flags (see cuCtxCreate() for details)

pD3DDevice
- Direct3D device to create interoperability context with

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__D3D10.html#group__CUDART__D3D10_1g438731f7af2b799fb757910be6cff62b

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 379

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of CUDA 5.0.

This function is deprecated and should no longer be used. It is no longer necessary
to associate a CUDA context with a D3D10 device in order to achieve maximum
interoperability performance.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D10GetDevice, cuGraphicsD3D10RegisterResource

CUresult cuD3D10CtxCreateOnDevice (CUcontext *pCtx, unsigned int
flags, ID3D10Device *pD3DDevice, CUdevice cudaDevice)
Create a CUDA context for interoperability with Direct3D 10.

Parameters

pCtx
- Returned newly created CUDA context

flags
- Context creation flags (see cuCtxCreate() for details)

pD3DDevice
- Direct3D device to create interoperability context with

cudaDevice
- The CUDA device on which to create the context. This device must be
among the devices returned when querying CU_D3D10_DEVICES_ALL from
cuD3D10GetDevices.

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 380

Description

Deprecated This function is deprecated as of CUDA 5.0.

This function is deprecated and should no longer be used. It is no longer necessary
to associate a CUDA context with a D3D10 device in order to achieve maximum
interoperability performance.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D10GetDevices, cuGraphicsD3D10RegisterResource

CUresult cuD3D10GetDirect3DDevice (ID3D10Device **ppD3DDevice)
Get the Direct3D 10 device against which the current CUDA context was created.

Parameters

ppD3DDevice
- Returned Direct3D device corresponding to CUDA context

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT

Description

Deprecated This function is deprecated as of CUDA 5.0.

This function is deprecated and should no longer be used. It is no longer necessary
to associate a CUDA context with a D3D10 device in order to achieve maximum
interoperability performance.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D10GetDevice

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 381

CUresult cuD3D10MapResources (unsigned int count, ID3D10Resource
**ppResources)
Map Direct3D resources for access by CUDA.

Parameters

count
- Number of resources to map for CUDA

ppResources
- Resources to map for CUDA

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_ALREADY_MAPPED,
CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of CUDA 3.0.

Maps the count Direct3D resources in ppResources for access by CUDA.

The resources in ppResources may be accessed in CUDA kernels until they are
unmapped. Direct3D should not access any resources while they are mapped by CUDA.
If an application does so, the results are undefined.

This function provides the synchronization guarantee that any Direct3D calls issued
before cuD3D10MapResources() will complete before any CUDA kernels issued after
cuD3D10MapResources() begin.

If any of ppResources have not been registered for use with
CUDA or if ppResources contains any duplicate entries, then
CUDA_ERROR_INVALID_HANDLE is returned. If any of ppResources are presently
mapped for access by CUDA, then CUDA_ERROR_ALREADY_MAPPED is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsMapResources

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 382

CUresult cuD3D10RegisterResource (ID3D10Resource *pResource,
unsigned int Flags)
Register a Direct3D resource for access by CUDA.

Parameters

pResource
- Resource to register

Flags
- Parameters for resource registration

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of CUDA 3.0.

Registers the Direct3D resource pResource for access by CUDA.

If this call is successful, then the application will be able to map and unmap this resource
until it is unregistered through cuD3D10UnregisterResource(). Also on success, this call
will increase the internal reference count on pResource. This reference count will be
decremented when this resource is unregistered through cuD3D10UnregisterResource().

This call is potentially high-overhead and should not be called every frame in interactive
applications.

The type of pResource must be one of the following.

‣ ID3D10Buffer: Cannot be used with Flags set to
CU_D3D10_REGISTER_FLAGS_ARRAY.

‣ ID3D10Texture1D: No restrictions.
‣ ID3D10Texture2D: No restrictions.
‣ ID3D10Texture3D: No restrictions.

The Flags argument specifies the mechanism through which CUDA will access the
Direct3D resource. The following values are allowed.

‣ CU_D3D10_REGISTER_FLAGS_NONE: Specifies that CUDA will access
this resource through a CUdeviceptr. The pointer, size, and (for textures),
pitch for each subresource of this allocation may be queried through
cuD3D10ResourceGetMappedPointer(), cuD3D10ResourceGetMappedSize(),

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 383

and cuD3D10ResourceGetMappedPitch() respectively. This option is valid for all
resource types.

‣ CU_D3D10_REGISTER_FLAGS_ARRAY: Specifies that CUDA will access
this resource through a CUarray queried on a sub-resource basis through
cuD3D10ResourceGetMappedArray(). This option is only valid for resources of type
ID3D10Texture1D, ID3D10Texture2D, and ID3D10Texture3D.

Not all Direct3D resources of the above types may be used for interoperability with
CUDA. The following are some limitations.

‣ The primary rendertarget may not be registered with CUDA.
‣ Resources allocated as shared may not be registered with CUDA.
‣ Textures which are not of a format which is 1, 2, or 4 channels of 8, 16, or 32-bit

integer or floating-point data cannot be shared.
‣ Surfaces of depth or stencil formats cannot be shared.

If Direct3D interoperability is not initialized on this context then
CUDA_ERROR_INVALID_CONTEXT is returned. If pResource is of incorrect type
or is already registered, then CUDA_ERROR_INVALID_HANDLE is returned. If
pResource cannot be registered, then CUDA_ERROR_UNKNOWN is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsD3D10RegisterResource

CUresult cuD3D10ResourceGetMappedArray (CUarray *pArray,
ID3D10Resource *pResource, unsigned int SubResource)
Get an array through which to access a subresource of a Direct3D resource which has
been mapped for access by CUDA.

Parameters

pArray
- Returned array corresponding to subresource

pResource
- Mapped resource to access

SubResource
- Subresource of pResource to access

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 384

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED

Description

Deprecated This function is deprecated as of CUDA 3.0.

Returns in *pArray an array through which the subresource of the mapped Direct3D
resource pResource, which corresponds to SubResource may be accessed. The value
set in pArray may change every time that pResource is mapped.

If pResource is not registered, then CUDA_ERROR_INVALID_HANDLE
is returned. If pResource was not registered with usage flags
CU_D3D10_REGISTER_FLAGS_ARRAY, then CUDA_ERROR_INVALID_HANDLE
is returned. If pResource is not mapped, then CUDA_ERROR_NOT_MAPPED is
returned.

For usage requirements of the SubResource parameter, see
cuD3D10ResourceGetMappedPointer().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsSubResourceGetMappedArray

CUresult cuD3D10ResourceGetMappedPitch (size_t *pPitch, size_t
*pPitchSlice, ID3D10Resource *pResource, unsigned int SubResource)
Get the pitch of a subresource of a Direct3D resource which has been mapped for access
by CUDA.

Parameters

pPitch
- Returned pitch of subresource

pPitchSlice
- Returned Z-slice pitch of subresource

pResource
- Mapped resource to access

SubResource
- Subresource of pResource to access

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 385

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED

Description

Deprecated This function is deprecated as of CUDA 3.0.

Returns in *pPitch and *pPitchSlice the pitch and Z-slice pitch of the subresource
of the mapped Direct3D resource pResource, which corresponds to SubResource.
The values set in pPitch and pPitchSlice may change every time that pResource is
mapped.

The pitch and Z-slice pitch values may be used to compute the location of a sample on a
surface as follows.

For a 2D surface, the byte offset of the sample at position x, y from the base pointer of
the surface is:

y * pitch + (bytes per pixel) * x

For a 3D surface, the byte offset of the sample at position x, y, z from the base pointer of
the surface is:

z* slicePitch + y * pitch + (bytes per pixel) * x

Both parameters pPitch and pPitchSlice are optional and may be set to NULL.

If pResource is not of type IDirect3DBaseTexture10 or one of its sub-
types or if pResource has not been registered for use with CUDA, then
CUDA_ERROR_INVALID_HANDLE is returned. If pResource was not
registered with usage flags CU_D3D10_REGISTER_FLAGS_NONE, then
CUDA_ERROR_INVALID_HANDLE is returned. If pResource is not mapped for
access by CUDA, then CUDA_ERROR_NOT_MAPPED is returned.

For usage requirements of the SubResource parameter, see
cuD3D10ResourceGetMappedPointer().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsSubResourceGetMappedArray

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 386

CUresult cuD3D10ResourceGetMappedPointer (CUdeviceptr *pDevPtr,
ID3D10Resource *pResource, unsigned int SubResource)
Get a pointer through which to access a subresource of a Direct3D resource which has
been mapped for access by CUDA.

Parameters

pDevPtr
- Returned pointer corresponding to subresource

pResource
- Mapped resource to access

SubResource
- Subresource of pResource to access

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED

Description

Deprecated This function is deprecated as of CUDA 3.0.

Returns in *pDevPtr the base pointer of the subresource of the mapped Direct3D
resource pResource, which corresponds to SubResource. The value set in pDevPtr
may change every time that pResource is mapped.

If pResource is not registered, then CUDA_ERROR_INVALID_HANDLE
is returned. If pResource was not registered with usage flags
CU_D3D10_REGISTER_FLAGS_NONE, then CUDA_ERROR_INVALID_HANDLE
is returned. If pResource is not mapped, then CUDA_ERROR_NOT_MAPPED is
returned.

If pResource is of type ID3D10Buffer, then SubResource must be 0. If pResource
is of any other type, then the value of SubResource must come from the subresource
calculation in D3D10CalcSubResource().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsResourceGetMappedPointer

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 387

CUresult cuD3D10ResourceGetMappedSize (size_t *pSize,
ID3D10Resource *pResource, unsigned int SubResource)
Get the size of a subresource of a Direct3D resource which has been mapped for access
by CUDA.

Parameters

pSize
- Returned size of subresource

pResource
- Mapped resource to access

SubResource
- Subresource of pResource to access

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED

Description

Deprecated This function is deprecated as of CUDA 3.0.

Returns in *pSize the size of the subresource of the mapped Direct3D resource
pResource, which corresponds to SubResource. The value set in pSize may change
every time that pResource is mapped.

If pResource has not been registered for use with CUDA, then
CUDA_ERROR_INVALID_HANDLE is returned. If pResource was not
registered with usage flags CU_D3D10_REGISTER_FLAGS_NONE, then
CUDA_ERROR_INVALID_HANDLE is returned. If pResource is not mapped for
access by CUDA, then CUDA_ERROR_NOT_MAPPED is returned.

For usage requirements of the SubResource parameter, see
cuD3D10ResourceGetMappedPointer().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsResourceGetMappedPointer

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 388

CUresult cuD3D10ResourceGetSurfaceDimensions (size_t *pWidth,
size_t *pHeight, size_t *pDepth, ID3D10Resource *pResource,
unsigned int SubResource)
Get the dimensions of a registered surface.

Parameters

pWidth
- Returned width of surface

pHeight
- Returned height of surface

pDepth
- Returned depth of surface

pResource
- Registered resource to access

SubResource
- Subresource of pResource to access

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE

Description

Deprecated This function is deprecated as of CUDA 3.0.

Returns in *pWidth, *pHeight, and *pDepth the dimensions of the subresource of the
mapped Direct3D resource pResource, which corresponds to SubResource.

Because anti-aliased surfaces may have multiple samples per pixel, it is possible that the
dimensions of a resource will be an integer factor larger than the dimensions reported by
the Direct3D runtime.

The parameters pWidth, pHeight, and pDepth are optional. For 2D surfaces, the value
returned in *pDepth will be 0.

If pResource is not of type IDirect3DBaseTexture10 or IDirect3DSurface10
or if pResource has not been registered for use with CUDA, then
CUDA_ERROR_INVALID_HANDLE is returned.

For usage requirements of the SubResource parameter, see
cuD3D10ResourceGetMappedPointer().

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 389

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsSubResourceGetMappedArray

CUresult cuD3D10ResourceSetMapFlags (ID3D10Resource *pResource,
unsigned int Flags)
Set usage flags for mapping a Direct3D resource.

Parameters

pResource
- Registered resource to set flags for

Flags
- Parameters for resource mapping

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_ALREADY_MAPPED

Description

Deprecated This function is deprecated as of CUDA 3.0.

Set flags for mapping the Direct3D resource pResource.

Changes to flags will take effect the next time pResource is mapped. The Flags
argument may be any of the following.

‣ CU_D3D10_MAPRESOURCE_FLAGS_NONE: Specifies no hints about how this
resource will be used. It is therefore assumed that this resource will be read from
and written to by CUDA kernels. This is the default value.

‣ CU_D3D10_MAPRESOURCE_FLAGS_READONLY: Specifies that CUDA kernels
which access this resource will not write to this resource.

‣ CU_D3D10_MAPRESOURCE_FLAGS_WRITEDISCARD: Specifies that CUDA
kernels which access this resource will not read from this resource and will write
over the entire contents of the resource, so none of the data previously stored in the
resource will be preserved.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 390

If pResource has not been registered for use with CUDA, then
CUDA_ERROR_INVALID_HANDLE is returned. If pResource is presently mapped
for access by CUDA then CUDA_ERROR_ALREADY_MAPPED is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsResourceSetMapFlags

CUresult cuD3D10UnmapResources (unsigned int count,
ID3D10Resource **ppResources)
Unmap Direct3D resources.

Parameters

count
- Number of resources to unmap for CUDA

ppResources
- Resources to unmap for CUDA

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED, CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of CUDA 3.0.

Unmaps the count Direct3D resources in ppResources.

This function provides the synchronization guarantee that any CUDA kernels issued
before cuD3D10UnmapResources() will complete before any Direct3D calls issued after
cuD3D10UnmapResources() begin.

If any of ppResources have not been registered for use with
CUDA or if ppResources contains any duplicate entries, then
CUDA_ERROR_INVALID_HANDLE is returned. If any of ppResources are not
presently mapped for access by CUDA, then CUDA_ERROR_NOT_MAPPED is
returned.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 391

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsUnmapResources

CUresult cuD3D10UnregisterResource (ID3D10Resource *pResource)
Unregister a Direct3D resource.

Parameters

pResource
- Resources to unregister

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_HANDLE, CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of CUDA 3.0.

Unregisters the Direct3D resource pResource so it is not accessible by CUDA unless
registered again.

If pResource is not registered, then CUDA_ERROR_INVALID_HANDLE is returned.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsUnregisterResource

5.31. Direct3D 11 Interoperability
This section describes the Direct3D 11 interoperability functions of the low-level CUDA
driver application programming interface. Note that mapping of Direct3D 11 resources
is performed with the graphics API agnostic, resource mapping interface described in
Graphics Interoperability.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 392

Direct3D 11 Interoperability [DEPRECATED]

enum CUd3d11DeviceList
CUDA devices corresponding to a D3D11 device

Values

CU_D3D11_DEVICE_LIST_ALL = 0x01
The CUDA devices for all GPUs used by a D3D11 device

CU_D3D11_DEVICE_LIST_CURRENT_FRAME = 0x02
The CUDA devices for the GPUs used by a D3D11 device in its currently rendering
frame

CU_D3D11_DEVICE_LIST_NEXT_FRAME = 0x03
The CUDA devices for the GPUs to be used by a D3D11 device in the next frame

CUresult cuD3D11GetDevice (CUdevice *pCudaDevice,
IDXGIAdapter *pAdapter)
Gets the CUDA device corresponding to a display adapter.

Parameters

pCudaDevice
- Returned CUDA device corresponding to pAdapter

pAdapter
- Adapter to query for CUDA device

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_NO_DEVICE,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_NOT_FOUND,
CUDA_ERROR_UNKNOWN

Description

Returns in *pCudaDevice the CUDA-compatible device corresponding to the adapter
pAdapter obtained from IDXGIFactory::EnumAdapters.

If no device on pAdapter is CUDA-compatible the call will return
CUDA_ERROR_NO_DEVICE.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 393

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D11GetDevices, cudaD3D11GetDevice

CUresult cuD3D11GetDevices (unsigned int
*pCudaDeviceCount, CUdevice *pCudaDevices, unsigned
int cudaDeviceCount, ID3D11Device *pD3D11Device,
CUd3d11DeviceList deviceList)
Gets the CUDA devices corresponding to a Direct3D 11 device.

Parameters

pCudaDeviceCount
- Returned number of CUDA devices corresponding to pD3D11Device

pCudaDevices
- Returned CUDA devices corresponding to pD3D11Device

cudaDeviceCount
- The size of the output device array pCudaDevices

pD3D11Device
- Direct3D 11 device to query for CUDA devices

deviceList
- The set of devices to return. This set may be CU_D3D11_DEVICE_LIST_ALL for
all devices, CU_D3D11_DEVICE_LIST_CURRENT_FRAME for the devices used to
render the current frame (in SLI), or CU_D3D11_DEVICE_LIST_NEXT_FRAME for
the devices used to render the next frame (in SLI).

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_NO_DEVICE,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_NOT_FOUND,
CUDA_ERROR_UNKNOWN

Description

Returns in *pCudaDeviceCount the number of CUDA-compatible device
corresponding to the Direct3D 11 device pD3D11Device. Also returns in
*pCudaDevices at most cudaDeviceCount of the CUDA-compatible devices
corresponding to the Direct3D 11 device pD3D11Device.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__D3D11.html#group__CUDART__D3D11_1gcf0568f3809489723b70f1c5e614d346

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 394

If any of the GPUs being used to render pDevice are not CUDA capable then the call
will return CUDA_ERROR_NO_DEVICE.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D11GetDevice, cudaD3D11GetDevices

CUresult cuGraphicsD3D11RegisterResource
(CUgraphicsResource *pCudaResource, ID3D11Resource
*pD3DResource, unsigned int Flags)
Register a Direct3D 11 resource for access by CUDA.

Parameters

pCudaResource
- Returned graphics resource handle

pD3DResource
- Direct3D resource to register

Flags
- Parameters for resource registration

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

Registers the Direct3D 11 resource pD3DResource for access by CUDA and returns
a CUDA handle to pD3Dresource in pCudaResource. The handle returned in
pCudaResource may be used to map and unmap this resource until it is unregistered.
On success this call will increase the internal reference count on pD3DResource.
This reference count will be decremented when this resource is unregistered through
cuGraphicsUnregisterResource().

This call is potentially high-overhead and should not be called every frame in interactive
applications.

The type of pD3DResource must be one of the following.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__D3D11.html#group__CUDART__D3D11_1gd928ba905f56d69fd91a2145f15d3590

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 395

‣ ID3D11Buffer: may be accessed through a device pointer.
‣ ID3D11Texture1D: individual subresources of the texture may be accessed via arrays
‣ ID3D11Texture2D: individual subresources of the texture may be accessed via arrays
‣ ID3D11Texture3D: individual subresources of the texture may be accessed via arrays

The Flags argument may be used to specify additional parameters at register time. The
valid values for this parameter are

‣ CU_GRAPHICS_REGISTER_FLAGS_NONE: Specifies no hints about how this
resource will be used.

‣ CU_GRAPHICS_REGISTER_FLAGS_SURFACE_LDST: Specifies that CUDA will
bind this resource to a surface reference.

‣ CU_GRAPHICS_REGISTER_FLAGS_TEXTURE_GATHER: Specifies that CUDA
will perform texture gather operations on this resource.

Not all Direct3D resources of the above types may be used for interoperability with
CUDA. The following are some limitations.

‣ The primary rendertarget may not be registered with CUDA.
‣ Textures which are not of a format which is 1, 2, or 4 channels of 8, 16, or 32-bit

integer or floating-point data cannot be shared.
‣ Surfaces of depth or stencil formats cannot be shared.

A complete list of supported DXGI formats is as follows. For compactness the notation
A_{B,C,D} represents A_B, A_C, and A_D.

‣ DXGI_FORMAT_A8_UNORM
‣ DXGI_FORMAT_B8G8R8A8_UNORM
‣ DXGI_FORMAT_B8G8R8X8_UNORM
‣ DXGI_FORMAT_R16_FLOAT
‣ DXGI_FORMAT_R16G16B16A16_{FLOAT,SINT,SNORM,UINT,UNORM}
‣ DXGI_FORMAT_R16G16_{FLOAT,SINT,SNORM,UINT,UNORM}
‣ DXGI_FORMAT_R16_{SINT,SNORM,UINT,UNORM}
‣ DXGI_FORMAT_R32_FLOAT
‣ DXGI_FORMAT_R32G32B32A32_{FLOAT,SINT,UINT}
‣ DXGI_FORMAT_R32G32_{FLOAT,SINT,UINT}
‣ DXGI_FORMAT_R32_{SINT,UINT}
‣ DXGI_FORMAT_R8G8B8A8_{SINT,SNORM,UINT,UNORM,UNORM_SRGB}
‣ DXGI_FORMAT_R8G8_{SINT,SNORM,UINT,UNORM}
‣ DXGI_FORMAT_R8_{SINT,SNORM,UINT,UNORM}

If pD3DResource is of incorrect type or is already registered then
CUDA_ERROR_INVALID_HANDLE is returned. If pD3DResource cannot be
registered then CUDA_ERROR_UNKNOWN is returned. If Flags is not one of the
above specified value then CUDA_ERROR_INVALID_VALUE is returned.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 396

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuGraphicsUnregisterResource, cuGraphicsMapResources,
cuGraphicsSubResourceGetMappedArray, cuGraphicsResourceGetMappedPointer,
cudaGraphicsD3D11RegisterResource

5.31.1. Direct3D 11 Interoperability [DEPRECATED]
Direct3D 11 Interoperability

This section describes deprecated Direct3D 11 interoperability functionality.

CUresult cuD3D11CtxCreate (CUcontext *pCtx, CUdevice
*pCudaDevice, unsigned int Flags, ID3D11Device *pD3DDevice)
Create a CUDA context for interoperability with Direct3D 11.

Parameters

pCtx
- Returned newly created CUDA context

pCudaDevice
- Returned pointer to the device on which the context was created

Flags
- Context creation flags (see cuCtxCreate() for details)

pD3DDevice
- Direct3D device to create interoperability context with

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of CUDA 5.0.

This function is deprecated and should no longer be used. It is no longer necessary
to associate a CUDA context with a D3D11 device in order to achieve maximum
interoperability performance.

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__D3D11.html#group__CUDART__D3D11_1g85d07753780643584b8febab0370623b

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 397

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D11GetDevice, cuGraphicsD3D11RegisterResource

CUresult cuD3D11CtxCreateOnDevice (CUcontext *pCtx, unsigned int
flags, ID3D11Device *pD3DDevice, CUdevice cudaDevice)
Create a CUDA context for interoperability with Direct3D 11.

Parameters

pCtx
- Returned newly created CUDA context

flags
- Context creation flags (see cuCtxCreate() for details)

pD3DDevice
- Direct3D device to create interoperability context with

cudaDevice
- The CUDA device on which to create the context. This device must be
among the devices returned when querying CU_D3D11_DEVICES_ALL from
cuD3D11GetDevices.

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_VALUE,
CUDA_ERROR_OUT_OF_MEMORY, CUDA_ERROR_UNKNOWN

Description

Deprecated This function is deprecated as of CUDA 5.0.

This function is deprecated and should no longer be used. It is no longer necessary
to associate a CUDA context with a D3D11 device in order to achieve maximum
interoperability performance.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 398

cuD3D11GetDevices, cuGraphicsD3D11RegisterResource

CUresult cuD3D11GetDirect3DDevice (ID3D11Device **ppD3DDevice)
Get the Direct3D 11 device against which the current CUDA context was created.

Parameters

ppD3DDevice
- Returned Direct3D device corresponding to CUDA context

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT

Description

Deprecated This function is deprecated as of CUDA 5.0.

This function is deprecated and should no longer be used. It is no longer necessary
to associate a CUDA context with a D3D11 device in order to achieve maximum
interoperability performance.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuD3D11GetDevice

5.32. VDPAU Interoperability
This section describes the VDPAU interoperability functions of the low-level CUDA
driver application programming interface.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 399

CUresult cuGraphicsVDPAURegisterOutputSurface
(CUgraphicsResource *pCudaResource,
VdpOutputSurface vdpSurface, unsigned int flags)
Registers a VDPAU VdpOutputSurface object.

Parameters

pCudaResource
- Pointer to the returned object handle

vdpSurface
- The VdpOutputSurface to be registered

flags
- Map flags

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_ALREADY_MAPPED, CUDA_ERROR_INVALID_CONTEXT,

Description

Registers the VdpOutputSurface specified by vdpSurface for access by CUDA. A
handle to the registered object is returned as pCudaResource. The surface's intended
usage is specified using flags, as follows:

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_NONE: Specifies no hints about how
this resource will be used. It is therefore assumed that this resource will be read
from and written to by CUDA. This is the default value.

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_READ_ONLY: Specifies that CUDA
will not write to this resource.

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_WRITE_DISCARD: Specifies that
CUDA will not read from this resource and will write over the entire contents of the
resource, so none of the data previously stored in the resource will be preserved.

The VdpOutputSurface is presented as an array of subresources that may be accessed
using pointers returned by cuGraphicsSubResourceGetMappedArray. The exact number
of valid arrayIndex values depends on the VDPAU surface format. The mapping is
shown in the table below. mipLevel must be 0.

Note that this function may also return error codes from previous, asynchronous
launches.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 400

See also:

cuCtxCreate, cuVDPAUCtxCreate, cuGraphicsVDPAURegisterVideoSurface,
cuGraphicsUnregisterResource, cuGraphicsResourceSetMapFlags,
cuGraphicsMapResources, cuGraphicsUnmapResources,
cuGraphicsSubResourceGetMappedArray, cuVDPAUGetDevice,
cudaGraphicsVDPAURegisterOutputSurface

CUresult cuGraphicsVDPAURegisterVideoSurface
(CUgraphicsResource *pCudaResource, VdpVideoSurface
vdpSurface, unsigned int flags)
Registers a VDPAU VdpVideoSurface object.

Parameters

pCudaResource
- Pointer to the returned object handle

vdpSurface
- The VdpVideoSurface to be registered

flags
- Map flags

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_ALREADY_MAPPED, CUDA_ERROR_INVALID_CONTEXT,

Description

Registers the VdpVideoSurface specified by vdpSurface for access by CUDA. A handle
to the registered object is returned as pCudaResource. The surface's intended usage is
specified using flags, as follows:

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_NONE: Specifies no hints about how
this resource will be used. It is therefore assumed that this resource will be read
from and written to by CUDA. This is the default value.

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_READ_ONLY: Specifies that CUDA
will not write to this resource.

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_WRITE_DISCARD: Specifies that
CUDA will not read from this resource and will write over the entire contents of the
resource, so none of the data previously stored in the resource will be preserved.

The VdpVideoSurface is presented as an array of subresources that may be accessed
using pointers returned by cuGraphicsSubResourceGetMappedArray. The exact number

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__VDPAU.html#group__CUDART__VDPAU_1gda9802a968253275d1d79f54debf5f6e

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 401

of valid arrayIndex values depends on the VDPAU surface format. The mapping is
shown in the table below. mipLevel must be 0.

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuVDPAUCtxCreate, cuGraphicsVDPAURegisterOutputSurface,
cuGraphicsUnregisterResource, cuGraphicsResourceSetMapFlags,
cuGraphicsMapResources, cuGraphicsUnmapResources,
cuGraphicsSubResourceGetMappedArray, cuVDPAUGetDevice,
cudaGraphicsVDPAURegisterVideoSurface

CUresult cuVDPAUCtxCreate (CUcontext *pCtx, unsigned
int flags, CUdevice device, VdpDevice vdpDevice,
VdpGetProcAddress *vdpGetProcAddress)
Create a CUDA context for interoperability with VDPAU.

Parameters

pCtx
- Returned CUDA context

flags
- Options for CUDA context creation

device
- Device on which to create the context

vdpDevice
- The VdpDevice to interop with

vdpGetProcAddress
- VDPAU's VdpGetProcAddress function pointer

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY

Description

Creates a new CUDA context, initializes VDPAU interoperability, and associates the
CUDA context with the calling thread. It must be called before performing any other

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__VDPAU.html#group__CUDART__VDPAU_1g0cd4adc9fe3f324927c1719b29ec12fb

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 402

VDPAU interoperability operations. It may fail if the needed VDPAU driver facilities are
not available. For usage of the flags parameter, see cuCtxCreate().

Note that this function may also return error codes from previous, asynchronous
launches.

See also:

cuCtxCreate, cuGraphicsVDPAURegisterVideoSurface,
cuGraphicsVDPAURegisterOutputSurface, cuGraphicsUnregisterResource,
cuGraphicsResourceSetMapFlags, cuGraphicsMapResources,
cuGraphicsUnmapResources, cuGraphicsSubResourceGetMappedArray,
cuVDPAUGetDevice

CUresult cuVDPAUGetDevice (CUdevice *pDevice,
VdpDevice vdpDevice, VdpGetProcAddress
*vdpGetProcAddress)
Gets the CUDA device associated with a VDPAU device.

Parameters

pDevice
- Device associated with vdpDevice

vdpDevice
- A VdpDevice handle

vdpGetProcAddress
- VDPAU's VdpGetProcAddress function pointer

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE

Description

Returns in *pDevice the CUDA device associated with a vdpDevice, if applicable.

Note that this function may also return error codes from previous, asynchronous
launches.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 403

See also:

cuCtxCreate, cuVDPAUCtxCreate, cuGraphicsVDPAURegisterVideoSurface,
cuGraphicsVDPAURegisterOutputSurface, cuGraphicsUnregisterResource,
cuGraphicsResourceSetMapFlags, cuGraphicsMapResources,
cuGraphicsUnmapResources, cuGraphicsSubResourceGetMappedArray,
cudaVDPAUGetDevice

5.33. EGL Interoperability
This section describes the EGL interoperability functions of the low-level CUDA driver
application programming interface.

CUresult cuEGLStreamConsumerAcquireFrame
(CUeglStreamConnection *conn, CUgraphicsResource
*pCudaResource, CUstream *pStream, unsigned int
timeout)
Acquire an image frame from the EGLStream with CUDA as a consumer.

Parameters

conn
- Connection on which to acquire

pCudaResource
- CUDA resource on which the stream frame will be mapped for use.

pStream
- CUDA stream for synchronization and any data migrations implied by
CUeglResourceLocationFlags.

timeout
- Desired timeout in usec.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_LAUNCH_TIMEOUT,

Description

Acquire an image frame from EGLStreamKHR.
cuGraphicsResourceGetMappedEglFrame can be called on pCudaResource to get
CUeglFrame.

See also:

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__VDPAU.html#group__CUDART__VDPAU_1g242a0ba3eef80229ac3702e05f9eb1d9

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 404

cuEGLStreamConsumerConnect, cuEGLStreamConsumerDisconnect,
cuEGLStreamConsumerAcquireFrame, cuEGLStreamConsumerReleaseFrame,
cudaEGLStreamConsumerAcquireFrame

CUresult cuEGLStreamConsumerConnect
(CUeglStreamConnection *conn, EGLStreamKHR stream)
Connect CUDA to EGLStream as a consumer.

Parameters

conn
- Pointer to the returned connection handle

stream
- EGLStreamKHR handle

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_INVALID_CONTEXT,

Description

Connect CUDA as a consumer to EGLStreamKHR specified by stream.

The EGLStreamKHR is an EGL object that transfers a sequence of image frames from
one API to another.

See also:

cuEGLStreamConsumerConnect, cuEGLStreamConsumerDisconnect,
cuEGLStreamConsumerAcquireFrame, cuEGLStreamConsumerReleaseFrame,
cudaEGLStreamConsumerConnect

CUresult cuEGLStreamConsumerConnectWithFlags
(CUeglStreamConnection *conn, EGLStreamKHR stream,
unsigned int flags)
Connect CUDA to EGLStream as a consumer with given flags.

Parameters

conn
- Pointer to the returned connection handle

stream
- EGLStreamKHR handle

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EGL.html#group__CUDART__EGL_1g83dd1bfea48c093d3f0b247754970f58
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EGL.html#group__CUDART__EGL_1g7993b0e3802420547e3f403549be65a1

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 405

flags
- Flags denote intended location - system or video.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_INVALID_CONTEXT,

Description

Connect CUDA as a consumer to EGLStreamKHR specified by stream with specified
flags defined by CUeglResourceLocationFlags.

The flags specify whether the consumer wants to access frames from system memory or
video memory. Default is CU_EGL_RESOURCE_LOCATION_VIDMEM.

See also:

cuEGLStreamConsumerConnect, cuEGLStreamConsumerDisconnect,
cuEGLStreamConsumerAcquireFrame, cuEGLStreamConsumerReleaseFrame,
cudaEGLStreamConsumerConnectWithFlags

CUresult cuEGLStreamConsumerDisconnect
(CUeglStreamConnection *conn)
Disconnect CUDA as a consumer to EGLStream .

Parameters

conn
- Conection to disconnect.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_INVALID_CONTEXT,

Description

Disconnect CUDA as a consumer to EGLStreamKHR.

The EGLStreamKHR is an EGL object that transfers a sequence of image frames from
one API to another.

See also:

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EGL.html#group__CUDART__EGL_1g4e2d79eb6bcb9eca4f6e3f13eb3f7fc3

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 406

cuEGLStreamConsumerConnect, cuEGLStreamConsumerDisconnect,
cuEGLStreamConsumerAcquireFrame, cuEGLStreamConsumerReleaseFrame,
cudaEGLStreamConsumerDisconnect

CUresult cuEGLStreamConsumerReleaseFrame
(CUeglStreamConnection *conn, CUgraphicsResource
pCudaResource, CUstream *pStream)
Releases the last frame acquired from the EGLStream.

Parameters

conn
- Connection on which to release

pCudaResource
- CUDA resource whose corresponding frame is to be released

pStream
- CUDA stream on which release will be done.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,

Description

Release the acquired image frame specified by pCudaResource to EGLStreamKHR.

The EGLStreamKHR is an EGL object that transfers a sequence of image frames from
one API to another.

See also:

cuEGLStreamConsumerConnect, cuEGLStreamConsumerDisconnect,
cuEGLStreamConsumerAcquireFrame, cuEGLStreamConsumerReleaseFrame,
cudaEGLStreamConsumerReleaseFrame

CUresult cuEGLStreamProducerConnect
(CUeglStreamConnection *conn, EGLStreamKHR stream,
EGLint width, EGLint height)
Connect CUDA to EGLStream as a producer.

Parameters

conn
- Pointer to the returned connection handle

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EGL.html#group__CUDART__EGL_1gb2ef252e72ad2419506f3cf305753c6a
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EGL.html#group__CUDART__EGL_1g51b3df89a3e0eb8baad7449674797467

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 407

stream
- EGLStreamKHR handle

width
- width of the image to be submitted to the stream

height
- height of the image to be submitted to the stream

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_INVALID_CONTEXT,

Description

Connect CUDA as a producer to EGLStreamKHR specified by stream.

The EGLStreamKHR is an EGL object that transfers a sequence of image frames from
one API to another.

See also:

cuEGLStreamProducerConnect, cuEGLStreamProducerDisconnect,
cuEGLStreamProducerPresentFrame, cudaEGLStreamProducerConnect

CUresult cuEGLStreamProducerDisconnect
(CUeglStreamConnection *conn)
Disconnect CUDA as a producer to EGLStream .

Parameters

conn
- Conection to disconnect.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_INVALID_CONTEXT,

Description

Disconnect CUDA as a producer to EGLStreamKHR.

The EGLStreamKHR is an EGL object that transfers a sequence of image frames from
one API to another.

See also:

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EGL.html#group__CUDART__EGL_1gf35966d50689874614985f688a888c03

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 408

cuEGLStreamProducerConnect, cuEGLStreamProducerDisconnect,
cuEGLStreamProducerPresentFrame, cudaEGLStreamProducerDisconnect

CUresult cuEGLStreamProducerPresentFrame
(CUeglStreamConnection *conn, CUeglFrame eglframe,
CUstream *pStream)
Present a CUDA eglFrame to the EGLStream with CUDA as a producer.

Parameters

conn
- Connection on which to present the CUDA array

eglframe
- CUDA Eglstream Proucer Frame handle to be sent to the consumer over EglStream.

pStream
- CUDA stream on which to present the frame.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,

Description

The EGLStreamKHR is an EGL object that transfers a sequence of image frames from
one API to another.

The CUeglFrame is defined as:
‎ typedef struct CUeglFrame_st {
 union {
 CUarray pArray[MAX_PLANES];
 void* pPitch[MAX_PLANES];
 } frame;
 unsigned int width;
 unsigned int height;
 unsigned int depth;
 unsigned int pitch;
 unsigned int planeCount;
 unsigned int numChannels;
 CUeglFrameType frameType;
 CUeglColorFormat eglColorFormat;
 CUarray_format cuFormat;
 } CUeglFrame;

For CUeglFrame of type CU_EGL_FRAME_TYPE_PITCH, the application may present
sub-region of a memory allocation. In that case, the pitched pointer will specify the start
address of the sub-region in the allocation and corresponding CUeglFrame fields will
specify the dimensions of the sub-region.

See also:

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EGL.html#group__CUDART__EGL_1g381335525d81342c29c0b62cc4f64dc9

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 409

cuEGLStreamProducerConnect, cuEGLStreamProducerDisconnect,
cuEGLStreamProducerReturnFrame, cudaEGLStreamProducerPresentFrame

CUresult cuEGLStreamProducerReturnFrame
(CUeglStreamConnection *conn, CUeglFrame *eglframe,
CUstream *pStream)
Return the CUDA eglFrame to the EGLStream released by the consumer.

Parameters

conn
- Connection on which to return

eglframe
- CUDA Eglstream Proucer Frame handle returned from the consumer over
EglStream.

pStream
- CUDA stream on which to return the frame.

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_LAUNCH_TIMEOUT

Description

The EGLStreamKHR is an EGL object that transfers a sequence of image frames from
one API to another.

This API can potentially return CUDA_ERROR_LAUNCH_TIMEOUT if the consumer
has not returned a frame to EGL stream. If timeout is returned the application can retry.

See also:

cuEGLStreamProducerConnect, cuEGLStreamProducerDisconnect,
cuEGLStreamProducerPresentFrame, cudaEGLStreamProducerReturnFrame

CUresult cuEventCreateFromEGLSync (CUevent
*phEvent, EGLSyncKHR eglSync, unsigned int flags)
Creates an event from EGLSync object.

Parameters

phEvent
- Returns newly created event

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EGL.html#group__CUDART__EGL_1g5c84a3778586dda401df00052ae5753b
../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EGL.html#group__CUDART__EGL_1g631d1080365d32a35a19b87584725748

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 410

eglSync
- Opaque handle to EGLSync object

flags
- Event creation flags

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_OUT_OF_MEMORY

Description

Creates an event *phEvent from an EGLSyncKHR eglSync with the flags specified via
flags. Valid flags include:

‣ CU_EVENT_DEFAULT: Default event creation flag.
‣ CU_EVENT_BLOCKING_SYNC: Specifies that the created event should use

blocking synchronization. A CPU thread that uses cuEventSynchronize() to wait
on an event created with this flag will block until the event has actually been
completed.

Once the eglSync gets destroyed, cuEventDestroy is the only API that can be invoked
on the event.

cuEventRecord and TimingData are not supported for events created from EGLSync.

The EGLSyncKHR is an opaque handle to an EGL sync object. typedef void*
EGLSyncKHR

See also:

cuEventQuery, cuEventSynchronize, cuEventDestroy

CUresult cuGraphicsEGLRegisterImage
(CUgraphicsResource *pCudaResource, EGLImageKHR
image, unsigned int flags)
Registers an EGL image.

Parameters

pCudaResource
- Pointer to the returned object handle

image
- An EGLImageKHR image which can be used to create target resource.

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 411

flags
- Map flags

Returns

CUDA_SUCCESS, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_ALREADY_MAPPED, CUDA_ERROR_INVALID_CONTEXT,

Description

Registers the EGLImageKHR specified by image for access by CUDA. A handle to the
registered object is returned as pCudaResource. Additional Mapping/Unmapping is
not required for the registered resource and cuGraphicsResourceGetMappedEglFrame
can be directly called on the pCudaResource.

The application will be responsible for synchronizing access to shared objects. The
application must ensure that any pending operation which access the objects have
completed before passing control to CUDA. This may be accomplished by issuing and
waiting for glFinish command on all GLcontexts (for OpenGL and likewise for other
APIs). The application will be also responsible for ensuring that any pending operation
on the registered CUDA resource has completed prior to executing subsequent
commands in other APIs accesing the same memory objects. This can be accomplished
by calling cuCtxSynchronize or cuEventSynchronize (preferably).

The surface's intended usage is specified using flags, as follows:

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_NONE: Specifies no hints about how
this resource will be used. It is therefore assumed that this resource will be read
from and written to by CUDA. This is the default value.

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_READ_ONLY: Specifies that CUDA
will not write to this resource.

‣ CU_GRAPHICS_MAP_RESOURCE_FLAGS_WRITE_DISCARD: Specifies that
CUDA will not read from this resource and will write over the entire contents of the
resource, so none of the data previously stored in the resource will be preserved.

The EGLImageKHR is an object which can be used to create EGLImage target resource.
It is defined as a void pointer. typedef void* EGLImageKHR

See also:

cuGraphicsEGLRegisterImage, cuGraphicsUnregisterResource,
cuGraphicsResourceSetMapFlags, cuGraphicsMapResources,
cuGraphicsUnmapResources, cudaGraphicsEGLRegisterImage

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EGL.html#group__CUDART__EGL_1g8813b57a44bdd30177666110530d1dcf

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 412

CUresult cuGraphicsResourceGetMappedEglFrame
(CUeglFrame *eglFrame, CUgraphicsResource resource,
unsigned int index, unsigned int mipLevel)
Get an eglFrame through which to access a registered EGL graphics resource.

Parameters

eglFrame
- Returned eglFrame.

resource
- Registered resource to access.

index
- Index for cubemap surfaces.

mipLevel
- Mipmap level for the subresource to access.

Returns

CUDA_SUCCESS, CUDA_ERROR_DEINITIALIZED,
CUDA_ERROR_NOT_INITIALIZED, CUDA_ERROR_INVALID_CONTEXT,
CUDA_ERROR_INVALID_VALUE, CUDA_ERROR_INVALID_HANDLE,
CUDA_ERROR_NOT_MAPPED

Description

Returns in *eglFrame an eglFrame pointer through which the registered graphics
resource resource may be accessed. This API can only be called for EGL graphics
resources.

The CUeglFrame is defined as:
‎ typedef struct CUeglFrame_st {
 union {
 CUarray pArray[MAX_PLANES];
 void* pPitch[MAX_PLANES];
 } frame;
 unsigned int width;
 unsigned int height;
 unsigned int depth;
 unsigned int pitch;
 unsigned int planeCount;
 unsigned int numChannels;
 CUeglFrameType frameType;
 CUeglColorFormat eglColorFormat;
 CUarray_format cuFormat;
 } CUeglFrame;

If resource is not registered then CUDA_ERROR_NOT_MAPPED is returned. *

See also:

Modules

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 413

cuGraphicsMapResources, cuGraphicsSubResourceGetMappedArray,
cuGraphicsResourceGetMappedPointer, cudaGraphicsResourceGetMappedEglFrame

../cuda-runtime-api/cuda-runtime-api/content/group__CUDART__EGL.html#group__CUDART__EGL_1gdd6215655a241c047d6d4939e242202a

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 414

Chapter 6.
DATA STRUCTURES

Here are the data structures with brief descriptions:
CUDA_ARRAY3D_DESCRIPTOR
CUDA_ARRAY_DESCRIPTOR
CUDA_EXTERNAL_MEMORY_BUFFER_DESC
CUDA_EXTERNAL_MEMORY_HANDLE_DESC
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC
CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS
CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS
CUDA_HOST_NODE_PARAMS
CUDA_KERNEL_NODE_PARAMS
CUDA_LAUNCH_PARAMS
CUDA_MEMCPY2D
CUDA_MEMCPY3D
CUDA_MEMCPY3D_PEER
CUDA_MEMSET_NODE_PARAMS
CUDA_POINTER_ATTRIBUTE_P2P_TOKENS
CUDA_RESOURCE_DESC
CUDA_RESOURCE_VIEW_DESC
CUDA_TEXTURE_DESC
CUdevprop
CUeglFrame
CUipcEventHandle
CUipcMemHandle
CUstreamBatchMemOpParams

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 415

6.1. CUDA_ARRAY3D_DESCRIPTOR Struct
Reference
3D array descriptor

size_t CUDA_ARRAY3D_DESCRIPTOR::Depth
Depth of 3D array

unsigned int CUDA_ARRAY3D_DESCRIPTOR::Flags
Flags

CUarray_format CUDA_ARRAY3D_DESCRIPTOR::Format
Array format

size_t CUDA_ARRAY3D_DESCRIPTOR::Height
Height of 3D array

unsigned int CUDA_ARRAY3D_DESCRIPTOR::NumChannels
Channels per array element

size_t CUDA_ARRAY3D_DESCRIPTOR::Width
Width of 3D array

6.2. CUDA_ARRAY_DESCRIPTOR Struct Reference
Array descriptor

CUarray_format CUDA_ARRAY_DESCRIPTOR::Format
Array format

size_t CUDA_ARRAY_DESCRIPTOR::Height
Height of array

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 416

unsigned int CUDA_ARRAY_DESCRIPTOR::NumChannels
Channels per array element

size_t CUDA_ARRAY_DESCRIPTOR::Width
Width of array

6.3. CUDA_EXTERNAL_MEMORY_BUFFER_DESC
Struct Reference
External memory buffer descriptor

unsigned int
CUDA_EXTERNAL_MEMORY_BUFFER_DESC::flags
Flags reserved for future use. Must be zero.

unsigned long long
CUDA_EXTERNAL_MEMORY_BUFFER_DESC::offset
Offset into the memory object where the buffer's base is

unsigned long long
CUDA_EXTERNAL_MEMORY_BUFFER_DESC::size
Size of the buffer

6.4. CUDA_EXTERNAL_MEMORY_HANDLE_DESC
Struct Reference
External memory handle descriptor

int CUDA_EXTERNAL_MEMORY_HANDLE_DESC::fd
File descriptor referencing the memory object. Valid when type is
CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_FD

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 417

unsigned int
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::flags
Flags must either be zero or CUDA_EXTERNAL_MEMORY_DEDICATED

void *CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle
Valid NT handle. Must be NULL if 'name' is non-NULL

const void
*CUDA_EXTERNAL_MEMORY_HANDLE_DESC::name
Name of a valid memory object. Must be NULL if 'handle' is non-NULL.

unsigned long long
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::size
Size of the memory allocation

CUexternalMemoryHandleType
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::type
Type of the handle

CUDA_EXTERNAL_MEMORY_HANDLE_DESC::@10::@11
CUDA_EXTERNAL_MEMORY_HANDLE_DESC::win32
Win32 handle referencing the semaphore object. Valid when type is one of the following:

‣ CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_WIN32
‣ CU_EXTERNAL_MEMORY_HANDLE_TYPE_OPAQUE_WIN32_KMT
‣ CU_EXTERNAL_MEMORY_HANDLE_TYPE_D3D12_HEAP
‣ CU_EXTERNAL_MEMORY_HANDLE_TYPE_D3D12_RESOURCE

Exactly one of 'handle' and 'name' must be non-NULL. If type is
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32_KMT then
'name' must be NULL.

6.5. CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC
Struct Reference
External memory mipmap descriptor

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 418

struct CUDA_ARRAY3D_DESCRIPTOR
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC::arrayDesc
Format, dimension and type of base level of the mipmap chain

unsigned int
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC::numLevels
Total number of levels in the mipmap chain

unsigned long long
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC::offset
Offset into the memory object where the base level of the mipmap chain is.

6.6. CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC
Struct Reference
External semaphore handle descriptor

int CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::fd
File descriptor referencing the semaphore object. Valid when type is
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_FD

unsigned int
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::flags
Flags reserved for the future. Must be zero.

void
*CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle
Valid NT handle. Must be NULL if 'name' is non-NULL

const void
*CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::name
Name of a valid synchronization primitive. Must be NULL if 'handle' is non-NULL.

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 419

CUexternalSemaphoreHandleType
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::type
Type of the handle

CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::@12::@13
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::win32
Win32 handle referencing the semaphore object. Valid when type is one of the following:

‣ CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32
‣ CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32_KMT
‣ CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_D3D12_FENCE

Exactly one of 'handle' and 'name' must be non-NULL. If type is
CU_EXTERNAL_SEMAPHORE_HANDLE_TYPE_OPAQUE_WIN32_KMT then
'name' must be NULL.

6.7. CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS
Struct Reference
External semaphore signal parameters

CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS::@14::@15
CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS::fence
Parameters for fence objects

unsigned int
CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS::flags
Flags reserved for the future. Must be zero.

unsigned long long
CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS::value
Value of fence to be signaled

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 420

6.8. CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS
Struct Reference
External semaphore wait parameters

CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS::@16::@17
CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS::fence
Parameters for fence objects

unsigned int
CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS::flags
Flags reserved for the future. Must be zero.

unsigned long long
CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS::value
Value of fence to be waited on

6.9. CUDA_HOST_NODE_PARAMS Struct Reference
Host node parameters

CUhostFn CUDA_HOST_NODE_PARAMS::fn
The function to call when the node executes

void *CUDA_HOST_NODE_PARAMS::userData
Argument to pass to the function

6.10. CUDA_KERNEL_NODE_PARAMS Struct
Reference
GPU kernel node parameters

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 421

unsigned int CUDA_KERNEL_NODE_PARAMS::blockDimX
X dimension of each thread block

unsigned int CUDA_KERNEL_NODE_PARAMS::blockDimY
Y dimension of each thread block

unsigned int CUDA_KERNEL_NODE_PARAMS::blockDimZ
Z dimension of each thread block

 **CUDA_KERNEL_NODE_PARAMS::extra
Extra options

CUfunction CUDA_KERNEL_NODE_PARAMS::func
Kernel to launch

unsigned int CUDA_KERNEL_NODE_PARAMS::gridDimX
Width of grid in blocks

unsigned int CUDA_KERNEL_NODE_PARAMS::gridDimY
Height of grid in blocks

unsigned int CUDA_KERNEL_NODE_PARAMS::gridDimZ
Depth of grid in blocks

 **CUDA_KERNEL_NODE_PARAMS::kernelParams
Array of pointers to kernel parameters

unsigned int
CUDA_KERNEL_NODE_PARAMS::sharedMemBytes
Dynamic shared-memory size per thread block in bytes

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 422

6.11. CUDA_LAUNCH_PARAMS Struct Reference
Kernel launch parameters

unsigned int CUDA_LAUNCH_PARAMS::blockDimX
X dimension of each thread block

unsigned int CUDA_LAUNCH_PARAMS::blockDimY
Y dimension of each thread block

unsigned int CUDA_LAUNCH_PARAMS::blockDimZ
Z dimension of each thread block

CUfunction CUDA_LAUNCH_PARAMS::function
Kernel to launch

unsigned int CUDA_LAUNCH_PARAMS::gridDimX
Width of grid in blocks

unsigned int CUDA_LAUNCH_PARAMS::gridDimY
Height of grid in blocks

unsigned int CUDA_LAUNCH_PARAMS::gridDimZ
Depth of grid in blocks

CUstream CUDA_LAUNCH_PARAMS::hStream
Stream identifier

 **CUDA_LAUNCH_PARAMS::kernelParams
Array of pointers to kernel parameters

unsigned int CUDA_LAUNCH_PARAMS::sharedMemBytes
Dynamic shared-memory size per thread block in bytes

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 423

6.12. CUDA_MEMCPY2D Struct Reference
2D memory copy parameters

CUarray CUDA_MEMCPY2D::dstArray
Destination array reference

CUdeviceptr CUDA_MEMCPY2D::dstDevice
Destination device pointer

void *CUDA_MEMCPY2D::dstHost
Destination host pointer

CUmemorytype CUDA_MEMCPY2D::dstMemoryType
Destination memory type (host, device, array)

size_t CUDA_MEMCPY2D::dstPitch
Destination pitch (ignored when dst is array)

size_t CUDA_MEMCPY2D::dstXInBytes
Destination X in bytes

size_t CUDA_MEMCPY2D::dstY
Destination Y

size_t CUDA_MEMCPY2D::Height
Height of 2D memory copy

CUarray CUDA_MEMCPY2D::srcArray
Source array reference

CUdeviceptr CUDA_MEMCPY2D::srcDevice
Source device pointer

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 424

const void *CUDA_MEMCPY2D::srcHost
Source host pointer

CUmemorytype CUDA_MEMCPY2D::srcMemoryType
Source memory type (host, device, array)

size_t CUDA_MEMCPY2D::srcPitch
Source pitch (ignored when src is array)

size_t CUDA_MEMCPY2D::srcXInBytes
Source X in bytes

size_t CUDA_MEMCPY2D::srcY
Source Y

size_t CUDA_MEMCPY2D::WidthInBytes
Width of 2D memory copy in bytes

6.13. CUDA_MEMCPY3D Struct Reference
3D memory copy parameters

size_t CUDA_MEMCPY3D::Depth
Depth of 3D memory copy

CUarray CUDA_MEMCPY3D::dstArray
Destination array reference

CUdeviceptr CUDA_MEMCPY3D::dstDevice
Destination device pointer

size_t CUDA_MEMCPY3D::dstHeight
Destination height (ignored when dst is array; may be 0 if Depth==1)

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 425

void *CUDA_MEMCPY3D::dstHost
Destination host pointer

size_t CUDA_MEMCPY3D::dstLOD
Destination LOD

CUmemorytype CUDA_MEMCPY3D::dstMemoryType
Destination memory type (host, device, array)

size_t CUDA_MEMCPY3D::dstPitch
Destination pitch (ignored when dst is array)

size_t CUDA_MEMCPY3D::dstXInBytes
Destination X in bytes

size_t CUDA_MEMCPY3D::dstY
Destination Y

size_t CUDA_MEMCPY3D::dstZ
Destination Z

size_t CUDA_MEMCPY3D::Height
Height of 3D memory copy

void *CUDA_MEMCPY3D::reserved0
Must be NULL

void *CUDA_MEMCPY3D::reserved1
Must be NULL

CUarray CUDA_MEMCPY3D::srcArray
Source array reference

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 426

CUdeviceptr CUDA_MEMCPY3D::srcDevice
Source device pointer

size_t CUDA_MEMCPY3D::srcHeight
Source height (ignored when src is array; may be 0 if Depth==1)

const void *CUDA_MEMCPY3D::srcHost
Source host pointer

size_t CUDA_MEMCPY3D::srcLOD
Source LOD

CUmemorytype CUDA_MEMCPY3D::srcMemoryType
Source memory type (host, device, array)

size_t CUDA_MEMCPY3D::srcPitch
Source pitch (ignored when src is array)

size_t CUDA_MEMCPY3D::srcXInBytes
Source X in bytes

size_t CUDA_MEMCPY3D::srcY
Source Y

size_t CUDA_MEMCPY3D::srcZ
Source Z

size_t CUDA_MEMCPY3D::WidthInBytes
Width of 3D memory copy in bytes

6.14. CUDA_MEMCPY3D_PEER Struct Reference
3D memory cross-context copy parameters

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 427

size_t CUDA_MEMCPY3D_PEER::Depth
Depth of 3D memory copy

CUarray CUDA_MEMCPY3D_PEER::dstArray
Destination array reference

CUcontext CUDA_MEMCPY3D_PEER::dstContext
Destination context (ignored with dstMemoryType is CU_MEMORYTYPE_ARRAY)

CUdeviceptr CUDA_MEMCPY3D_PEER::dstDevice
Destination device pointer

size_t CUDA_MEMCPY3D_PEER::dstHeight
Destination height (ignored when dst is array; may be 0 if Depth==1)

void *CUDA_MEMCPY3D_PEER::dstHost
Destination host pointer

size_t CUDA_MEMCPY3D_PEER::dstLOD
Destination LOD

CUmemorytype CUDA_MEMCPY3D_PEER::dstMemoryType
Destination memory type (host, device, array)

size_t CUDA_MEMCPY3D_PEER::dstPitch
Destination pitch (ignored when dst is array)

size_t CUDA_MEMCPY3D_PEER::dstXInBytes
Destination X in bytes

size_t CUDA_MEMCPY3D_PEER::dstY
Destination Y

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 428

size_t CUDA_MEMCPY3D_PEER::dstZ
Destination Z

size_t CUDA_MEMCPY3D_PEER::Height
Height of 3D memory copy

CUarray CUDA_MEMCPY3D_PEER::srcArray
Source array reference

CUcontext CUDA_MEMCPY3D_PEER::srcContext
Source context (ignored with srcMemoryType is CU_MEMORYTYPE_ARRAY)

CUdeviceptr CUDA_MEMCPY3D_PEER::srcDevice
Source device pointer

size_t CUDA_MEMCPY3D_PEER::srcHeight
Source height (ignored when src is array; may be 0 if Depth==1)

const void *CUDA_MEMCPY3D_PEER::srcHost
Source host pointer

size_t CUDA_MEMCPY3D_PEER::srcLOD
Source LOD

CUmemorytype CUDA_MEMCPY3D_PEER::srcMemoryType
Source memory type (host, device, array)

size_t CUDA_MEMCPY3D_PEER::srcPitch
Source pitch (ignored when src is array)

size_t CUDA_MEMCPY3D_PEER::srcXInBytes
Source X in bytes

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 429

size_t CUDA_MEMCPY3D_PEER::srcY
Source Y

size_t CUDA_MEMCPY3D_PEER::srcZ
Source Z

size_t CUDA_MEMCPY3D_PEER::WidthInBytes
Width of 3D memory copy in bytes

6.15. CUDA_MEMSET_NODE_PARAMS Struct
Reference
Memset node parameters

CUdeviceptr CUDA_MEMSET_NODE_PARAMS::dst
Destination device pointer

unsigned int CUDA_MEMSET_NODE_PARAMS::elementSize
Size of each element in bytes. Must be 1, 2, or 4.

size_t CUDA_MEMSET_NODE_PARAMS::height
Number of rows

size_t CUDA_MEMSET_NODE_PARAMS::pitch
Pitch of destination device pointer. Unused if height is 1

unsigned int CUDA_MEMSET_NODE_PARAMS::value
Value to be set

size_t CUDA_MEMSET_NODE_PARAMS::width
Width in bytes, of the row

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 430

6.16. CUDA_POINTER_ATTRIBUTE_P2P_TOKENS
Struct Reference
GPU Direct v3 tokens

6.17. CUDA_RESOURCE_DESC Struct Reference
CUDA Resource descriptor

CUdeviceptr CUDA_RESOURCE_DESC::devPtr
Device pointer

unsigned int CUDA_RESOURCE_DESC::flags
Flags (must be zero)

CUarray_format CUDA_RESOURCE_DESC::format
Array format

CUarray CUDA_RESOURCE_DESC::hArray
CUDA array

size_t CUDA_RESOURCE_DESC::height
Height of the array in elements

CUmipmappedArray
CUDA_RESOURCE_DESC::hMipmappedArray
CUDA mipmapped array

unsigned int CUDA_RESOURCE_DESC::numChannels
Channels per array element

size_t CUDA_RESOURCE_DESC::pitchInBytes
Pitch between two rows in bytes

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 431

CUresourcetype CUDA_RESOURCE_DESC::resType
Resource type

size_t CUDA_RESOURCE_DESC::sizeInBytes
Size in bytes

size_t CUDA_RESOURCE_DESC::width
Width of the array in elements

6.18. CUDA_RESOURCE_VIEW_DESC Struct
Reference
Resource view descriptor

size_t CUDA_RESOURCE_VIEW_DESC::depth
Depth of the resource view

unsigned int CUDA_RESOURCE_VIEW_DESC::firstLayer
First layer index

unsigned int
CUDA_RESOURCE_VIEW_DESC::firstMipmapLevel
First defined mipmap level

CUresourceViewFormat
CUDA_RESOURCE_VIEW_DESC::format
Resource view format

size_t CUDA_RESOURCE_VIEW_DESC::height
Height of the resource view

unsigned int CUDA_RESOURCE_VIEW_DESC::lastLayer
Last layer index

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 432

unsigned int
CUDA_RESOURCE_VIEW_DESC::lastMipmapLevel
Last defined mipmap level

size_t CUDA_RESOURCE_VIEW_DESC::width
Width of the resource view

6.19. CUDA_TEXTURE_DESC Struct Reference
Texture descriptor

CUaddress_mode CUDA_TEXTURE_DESC::addressMode
Address modes

float CUDA_TEXTURE_DESC::borderColor
Border Color

CUfilter_mode CUDA_TEXTURE_DESC::filterMode
Filter mode

unsigned int CUDA_TEXTURE_DESC::flags
Flags

unsigned int CUDA_TEXTURE_DESC::maxAnisotropy
Maximum anisotropy ratio

float CUDA_TEXTURE_DESC::maxMipmapLevelClamp
Mipmap maximum level clamp

float CUDA_TEXTURE_DESC::minMipmapLevelClamp
Mipmap minimum level clamp

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 433

CUfilter_mode
CUDA_TEXTURE_DESC::mipmapFilterMode
Mipmap filter mode

float CUDA_TEXTURE_DESC::mipmapLevelBias
Mipmap level bias

6.20. CUdevprop Struct Reference
Legacy device properties

int CUdevprop::clockRate
Clock frequency in kilohertz

int CUdevprop::maxGridSize
Maximum size of each dimension of a grid

int CUdevprop::maxThreadsDim
Maximum size of each dimension of a block

int CUdevprop::maxThreadsPerBlock
Maximum number of threads per block

int CUdevprop::memPitch
Maximum pitch in bytes allowed by memory copies

int CUdevprop::regsPerBlock
32-bit registers available per block

int CUdevprop::sharedMemPerBlock
Shared memory available per block in bytes

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 434

int CUdevprop::SIMDWidth
Warp size in threads

int CUdevprop::textureAlign
Alignment requirement for textures

int CUdevprop::totalConstantMemory
Constant memory available on device in bytes

6.22. CUipcEventHandle Struct Reference
CUDA IPC event handle

6.23. CUipcMemHandle Struct Reference
CUDA IPC mem handle

6.24. CUstreamBatchMemOpParams Union
Reference
Per-operation parameters for cuStreamBatchMemOp

6.21. Difference between the driver and runtime
APIs
The driver and runtime APIs are very similar and can for the most part be used
interchangeably. However, there are some key differences worth noting between the
two.

Complexity vs. control

The runtime API eases device code management by providing implicit initialization,
context management, and module management. This leads to simpler code, but it also
lacks the level of control that the driver API has.

In comparison, the driver API offers more fine-grained control, especially over contexts
and module loading. Kernel launches are much more complex to implement, as the

Data Structures

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 435

execution configuration and kernel parameters must be specified with explicit function
calls. However, unlike the runtime, where all the kernels are automatically loaded
during initialization and stay loaded for as long as the program runs, with the driver
API it is possible to only keep the modules that are currently needed loaded, or even
dynamically reload modules. The driver API is also language-independent as it only
deals with cubin objects.

Context management

Context management can be done through the driver API, but is not exposed in the
runtime API. Instead, the runtime API decides itself which context to use for a thread:
if a context has been made current to the calling thread through the driver API, the
runtime will use that, but if there is no such context, it uses a "primary context." Primary
contexts are created as needed, one per device per process, are reference-counted, and
are then destroyed when there are no more references to them. Within one process,
all users of the runtime API will share the primary context, unless a context has been
made current to each thread. The context that the runtime uses, i.e, either the current
context or primary context, can be synchronized with cudaDeviceSynchronize(), and
destroyed with cudaDeviceReset().

Using the runtime API with primary contexts has its tradeoffs, however. It can cause
trouble for users writing plug-ins for larger software packages, for example, because
if all plug-ins run in the same process, they will all share a context but will likely have
no way to communicate with each other. So, if one of them calls cudaDeviceReset()
after finishing all its CUDA work, the other plug-ins will fail because the context they
were using was destroyed without their knowledge. To avoid this issue, CUDA clients
can use the driver API to create and set the current context, and then use the runtime
API to work with it. However, contexts may consume significant resources, such as
device memory, extra host threads, and performance costs of context switching on the
device. This runtime-driver context sharing is important when using the driver API in
conjunction with libraries built on the runtime API, such as cuBLAS or cuFFT.

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 436

Chapter 7.
DATA FIELDS

Here is a list of all documented struct and union fields with links to the struct/union
documentation for each field:

A
addressMode

CUDA_TEXTURE_DESC
arrayDesc

CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC

B
blockDimX

CUDA_KERNEL_NODE_PARAMS
CUDA_LAUNCH_PARAMS

blockDimY
CUDA_LAUNCH_PARAMS
CUDA_KERNEL_NODE_PARAMS

blockDimZ
CUDA_LAUNCH_PARAMS
CUDA_KERNEL_NODE_PARAMS

borderColor
CUDA_TEXTURE_DESC

C
clockRate

CUdevprop
cuFormat

CUeglFrame

Data Fields

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 437

D
depth

CUDA_RESOURCE_VIEW_DESC
CUeglFrame

Depth
CUDA_MEMCPY3D_PEER
CUDA_ARRAY3D_DESCRIPTOR
CUDA_MEMCPY3D

devPtr
CUDA_RESOURCE_DESC

dst
CUDA_MEMSET_NODE_PARAMS

dstArray
CUDA_MEMCPY2D
CUDA_MEMCPY3D
CUDA_MEMCPY3D_PEER

dstContext
CUDA_MEMCPY3D_PEER

dstDevice
CUDA_MEMCPY2D
CUDA_MEMCPY3D
CUDA_MEMCPY3D_PEER

dstHeight
CUDA_MEMCPY3D_PEER
CUDA_MEMCPY3D

dstHost
CUDA_MEMCPY2D
CUDA_MEMCPY3D
CUDA_MEMCPY3D_PEER

dstLOD
CUDA_MEMCPY3D
CUDA_MEMCPY3D_PEER

dstMemoryType
CUDA_MEMCPY2D
CUDA_MEMCPY3D_PEER
CUDA_MEMCPY3D

dstPitch
CUDA_MEMCPY2D
CUDA_MEMCPY3D
CUDA_MEMCPY3D_PEER

dstXInBytes
CUDA_MEMCPY3D_PEER
CUDA_MEMCPY3D

Data Fields

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 438

CUDA_MEMCPY2D
dstY

CUDA_MEMCPY3D_PEER
CUDA_MEMCPY3D
CUDA_MEMCPY2D

dstZ
CUDA_MEMCPY3D_PEER
CUDA_MEMCPY3D

E
eglColorFormat

CUeglFrame
elementSize

CUDA_MEMSET_NODE_PARAMS
extra

CUDA_KERNEL_NODE_PARAMS

F
fd

CUDA_EXTERNAL_MEMORY_HANDLE_DESC
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC

fence
CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS
CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS

filterMode
CUDA_TEXTURE_DESC

firstLayer
CUDA_RESOURCE_VIEW_DESC

firstMipmapLevel
CUDA_RESOURCE_VIEW_DESC

flags
CUDA_RESOURCE_DESC
CUDA_TEXTURE_DESC

Flags
CUDA_ARRAY3D_DESCRIPTOR

flags
CUDA_EXTERNAL_MEMORY_HANDLE_DESC
CUDA_EXTERNAL_MEMORY_BUFFER_DESC
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC
CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS
CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS

fn
CUDA_HOST_NODE_PARAMS

Data Fields

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 439

format
CUDA_RESOURCE_VIEW_DESC
CUDA_RESOURCE_DESC

Format
CUDA_ARRAY_DESCRIPTOR
CUDA_ARRAY3D_DESCRIPTOR

frameType
CUeglFrame

func
CUDA_KERNEL_NODE_PARAMS

function
CUDA_LAUNCH_PARAMS

G
gridDimX

CUDA_KERNEL_NODE_PARAMS
CUDA_LAUNCH_PARAMS

gridDimY
CUDA_LAUNCH_PARAMS
CUDA_KERNEL_NODE_PARAMS

gridDimZ
CUDA_LAUNCH_PARAMS
CUDA_KERNEL_NODE_PARAMS

H
handle

CUDA_EXTERNAL_MEMORY_HANDLE_DESC
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC

hArray
CUDA_RESOURCE_DESC

height
CUDA_MEMSET_NODE_PARAMS

Height
CUDA_ARRAY_DESCRIPTOR
CUDA_MEMCPY3D_PEER
CUDA_MEMCPY2D
CUDA_MEMCPY3D

height
CUeglFrame

Height
CUDA_ARRAY3D_DESCRIPTOR

height
CUDA_RESOURCE_DESC

Data Fields

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 440

CUDA_RESOURCE_VIEW_DESC
hMipmappedArray

CUDA_RESOURCE_DESC
hStream

CUDA_LAUNCH_PARAMS

K
kernelParams

CUDA_KERNEL_NODE_PARAMS
CUDA_LAUNCH_PARAMS

L
lastLayer

CUDA_RESOURCE_VIEW_DESC
lastMipmapLevel

CUDA_RESOURCE_VIEW_DESC

M
maxAnisotropy

CUDA_TEXTURE_DESC
maxGridSize

CUdevprop
maxMipmapLevelClamp

CUDA_TEXTURE_DESC
maxThreadsDim

CUdevprop
maxThreadsPerBlock

CUdevprop
memPitch

CUdevprop
minMipmapLevelClamp

CUDA_TEXTURE_DESC
mipmapFilterMode

CUDA_TEXTURE_DESC
mipmapLevelBias

CUDA_TEXTURE_DESC

N
name

CUDA_EXTERNAL_MEMORY_HANDLE_DESC
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC

numChannels
CUeglFrame

Data Fields

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 441

CUDA_RESOURCE_DESC
NumChannels

CUDA_ARRAY3D_DESCRIPTOR
CUDA_ARRAY_DESCRIPTOR

numLevels
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC

O
offset

CUDA_EXTERNAL_MEMORY_BUFFER_DESC
CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC

P
pArray

CUeglFrame
pitch

CUDA_MEMSET_NODE_PARAMS
CUeglFrame

pitchInBytes
CUDA_RESOURCE_DESC

planeCount
CUeglFrame

pPitch
CUeglFrame

R
regsPerBlock

CUdevprop
reserved0

CUDA_MEMCPY3D
reserved1

CUDA_MEMCPY3D
resType

CUDA_RESOURCE_DESC

S
sharedMemBytes

CUDA_KERNEL_NODE_PARAMS
CUDA_LAUNCH_PARAMS

sharedMemPerBlock
CUdevprop

SIMDWidth
CUdevprop

Data Fields

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 442

size
CUDA_EXTERNAL_MEMORY_HANDLE_DESC
CUDA_EXTERNAL_MEMORY_BUFFER_DESC

sizeInBytes
CUDA_RESOURCE_DESC

srcArray
CUDA_MEMCPY2D
CUDA_MEMCPY3D
CUDA_MEMCPY3D_PEER

srcContext
CUDA_MEMCPY3D_PEER

srcDevice
CUDA_MEMCPY2D
CUDA_MEMCPY3D
CUDA_MEMCPY3D_PEER

srcHeight
CUDA_MEMCPY3D_PEER
CUDA_MEMCPY3D

srcHost
CUDA_MEMCPY2D
CUDA_MEMCPY3D
CUDA_MEMCPY3D_PEER

srcLOD
CUDA_MEMCPY3D
CUDA_MEMCPY3D_PEER

srcMemoryType
CUDA_MEMCPY2D
CUDA_MEMCPY3D_PEER
CUDA_MEMCPY3D

srcPitch
CUDA_MEMCPY2D
CUDA_MEMCPY3D
CUDA_MEMCPY3D_PEER

srcXInBytes
CUDA_MEMCPY3D_PEER
CUDA_MEMCPY3D
CUDA_MEMCPY2D

srcY
CUDA_MEMCPY3D_PEER
CUDA_MEMCPY3D
CUDA_MEMCPY2D

srcZ
CUDA_MEMCPY3D

Data Fields

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 443

CUDA_MEMCPY3D_PEER

T
textureAlign

CUdevprop
totalConstantMemory

CUdevprop
type

CUDA_EXTERNAL_MEMORY_HANDLE_DESC
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC

U
userData

CUDA_HOST_NODE_PARAMS

V
value

CUDA_MEMSET_NODE_PARAMS
CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS
CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS

W
Width

CUDA_ARRAY_DESCRIPTOR
CUDA_ARRAY3D_DESCRIPTOR

width
CUDA_RESOURCE_DESC
CUDA_RESOURCE_VIEW_DESC
CUDA_MEMSET_NODE_PARAMS
CUeglFrame

WidthInBytes
CUDA_MEMCPY3D_PEER
CUDA_MEMCPY3D
CUDA_MEMCPY2D

win32
CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC
CUDA_EXTERNAL_MEMORY_HANDLE_DESC

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 444

Chapter 8.
DEPRECATED LIST

Global CU_CTX_BLOCKING_SYNC

This flag was deprecated as of CUDA 4.0 and was replaced with
CU_CTX_SCHED_BLOCKING_SYNC.

Global CU_DEVICE_P2P_ATTRIBUTE_ACCESS_ACCESS_SUPPORTED

use CU_DEVICE_P2P_ATTRIBUTE_CUDA_ARRAY_ACCESS_SUPPORTED instead

Global CUDA_ERROR_PROFILER_NOT_INITIALIZED

This error return is deprecated as of CUDA 5.0. It is no longer an error to attempt
to enable/disable the profiling via cuProfilerStart or cuProfilerStop without
initialization.

Global CUDA_ERROR_PROFILER_ALREADY_STARTED

This error return is deprecated as of CUDA 5.0. It is no longer an error to call
cuProfilerStart() when profiling is already enabled.

Global CUDA_ERROR_PROFILER_ALREADY_STOPPED

This error return is deprecated as of CUDA 5.0. It is no longer an error to call
cuProfilerStop() when profiling is already disabled.

Global CUDA_ERROR_CONTEXT_ALREADY_CURRENT

This error return is deprecated as of CUDA 3.2. It is no longer an error to attempt to
push the active context via cuCtxPushCurrent().

Deprecated List

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 445

Global cuDeviceComputeCapability

Global cuDeviceGetProperties

Global cuCtxAttach

Global cuCtxDetach

Global cuFuncSetBlockShape

Global cuFuncSetSharedSize

Global cuLaunch

Global cuLaunchGrid

Global cuLaunchGridAsync

Global cuParamSetf

Global cuParamSeti

Global cuParamSetSize

Global cuParamSetTexRef

Deprecated List

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 446

Global cuParamSetv

Global cuTexRefCreate

Global cuTexRefDestroy

Global cuTexRefGetAddress

Global cuTexRefGetAddressMode

Global cuTexRefGetArray

Global cuTexRefGetBorderColor

Global cuTexRefGetFilterMode

Global cuTexRefGetFlags

Global cuTexRefGetFormat

Global cuTexRefGetMaxAnisotropy

Global cuTexRefGetMipmapFilterMode

Global cuTexRefGetMipmapLevelBias

Deprecated List

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 447

Global cuTexRefGetMipmapLevelClamp

Global cuTexRefGetMipmappedArray

Global cuTexRefSetAddress

Global cuTexRefSetAddress2D

Global cuTexRefSetAddressMode

Global cuTexRefSetArray

Global cuTexRefSetBorderColor

Global cuTexRefSetFilterMode

Global cuTexRefSetFlags

Global cuTexRefSetFormat

Global cuTexRefSetMaxAnisotropy

Global cuTexRefSetMipmapFilterMode

Global cuTexRefSetMipmapLevelBias

Deprecated List

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 448

Global cuTexRefSetMipmapLevelClamp

Global cuTexRefSetMipmappedArray

Global cuSurfRefGetArray

Global cuSurfRefSetArray

Global cuGLCtxCreate

This function is deprecated as of Cuda 5.0.

Global cuGLInit

This function is deprecated as of Cuda 3.0.

Global cuGLMapBufferObject

This function is deprecated as of Cuda 3.0.

Global cuGLMapBufferObjectAsync

This function is deprecated as of Cuda 3.0.

Global cuGLRegisterBufferObject

This function is deprecated as of Cuda 3.0.

Global cuGLSetBufferObjectMapFlags

This function is deprecated as of Cuda 3.0.

Global cuGLUnmapBufferObject

This function is deprecated as of Cuda 3.0.

Deprecated List

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 449

Global cuGLUnmapBufferObjectAsync

This function is deprecated as of Cuda 3.0.

Global cuGLUnregisterBufferObject

This function is deprecated as of Cuda 3.0.

Global cuD3D9MapResources

This function is deprecated as of CUDA 3.0.

Global cuD3D9RegisterResource

This function is deprecated as of CUDA 3.0.

Global cuD3D9ResourceGetMappedArray

This function is deprecated as of CUDA 3.0.

Global cuD3D9ResourceGetMappedPitch

This function is deprecated as of CUDA 3.0.

Global cuD3D9ResourceGetMappedPointer

This function is deprecated as of CUDA 3.0.

Global cuD3D9ResourceGetMappedSize

This function is deprecated as of CUDA 3.0.

Global cuD3D9ResourceGetSurfaceDimensions

This function is deprecated as of CUDA 3.0.

Global cuD3D9ResourceSetMapFlags

This function is deprecated as of Cuda 3.0.

Deprecated List

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 450

Global cuD3D9UnmapResources

This function is deprecated as of CUDA 3.0.

Global cuD3D9UnregisterResource

This function is deprecated as of CUDA 3.0.

Global cuD3D10CtxCreate

This function is deprecated as of CUDA 5.0.

Global cuD3D10CtxCreateOnDevice

This function is deprecated as of CUDA 5.0.

Global cuD3D10GetDirect3DDevice

This function is deprecated as of CUDA 5.0.

Global cuD3D10MapResources

This function is deprecated as of CUDA 3.0.

Global cuD3D10RegisterResource

This function is deprecated as of CUDA 3.0.

Global cuD3D10ResourceGetMappedArray

This function is deprecated as of CUDA 3.0.

Global cuD3D10ResourceGetMappedPitch

This function is deprecated as of CUDA 3.0.

Global cuD3D10ResourceGetMappedPointer

This function is deprecated as of CUDA 3.0.

Deprecated List

www.nvidia.com
CUDA Driver API TRM-06703-001 _vRelease Version | 451

Global cuD3D10ResourceGetMappedSize

This function is deprecated as of CUDA 3.0.

Global cuD3D10ResourceGetSurfaceDimensions

This function is deprecated as of CUDA 3.0.

Global cuD3D10ResourceSetMapFlags

This function is deprecated as of CUDA 3.0.

Global cuD3D10UnmapResources

This function is deprecated as of CUDA 3.0.

Global cuD3D10UnregisterResource

This function is deprecated as of CUDA 3.0.

Global cuD3D11CtxCreate

This function is deprecated as of CUDA 5.0.

Global cuD3D11CtxCreateOnDevice

This function is deprecated as of CUDA 5.0.

Global cuD3D11GetDirect3DDevice

This function is deprecated as of CUDA 5.0.

Notice

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

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

Trademarks

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

Copyright

© 2007-2018 NVIDIA Corporation. All rights reserved.

www.nvidia.com

	Table of Contents
	Difference between the driver and runtime APIs
	API synchronization behavior
	Stream synchronization behavior
	Graph object thread safety
	Modules
	5.1. Data types used by CUDA driver
	struct CUDA_ARRAY3D_DESCRIPTOR
	struct CUDA_ARRAY_DESCRIPTOR
	struct CUDA_EXTERNAL_MEMORY_BUFFER_DESC
	struct CUDA_EXTERNAL_MEMORY_HANDLE_DESC
	struct CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC
	struct CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC
	struct CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS
	struct CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS
	struct CUDA_HOST_NODE_PARAMS
	struct CUDA_KERNEL_NODE_PARAMS
	struct CUDA_LAUNCH_PARAMS
	struct CUDA_MEMCPY2D
	struct CUDA_MEMCPY3D
	struct CUDA_MEMCPY3D_PEER
	struct CUDA_MEMSET_NODE_PARAMS
	struct CUDA_POINTER_ATTRIBUTE_P2P_TOKENS
	struct CUDA_RESOURCE_DESC
	struct CUDA_RESOURCE_VIEW_DESC
	struct CUDA_TEXTURE_DESC
	struct CUdevprop
	struct CUeglFrame
	struct CUipcEventHandle
	struct CUipcMemHandle
	union CUstreamBatchMemOpParams
	enum CUaddress_mode
	
	
	
	

	enum CUarray_cubemap_face
	
	
	
	
	
	

	enum CUarray_format
	
	
	
	
	
	
	
	

	enum CUcomputemode
	
	
	

	enum CUctx_flags
	
	
	
	
	
	
	
	
	

	enum CUdevice_attribute
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	enum CUdevice_P2PAttribute
	
	
	
	
	

	enum CUeglColorFormat
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	enum CUeglFrameType
	
	

	enum CUeglResourceLocationFlags
	
	

	enum CUevent_flags
	
	
	
	

	enum CUexternalMemoryHandleType
	
	
	
	
	

	enum CUexternalSemaphoreHandleType
	
	
	
	

	enum CUfilter_mode
	
	

	enum CUfunc_cache
	
	
	
	

	enum CUfunction_attribute
	
	
	
	
	
	
	
	
	
	
	

	enum CUgraphicsMapResourceFlags
	
	
	

	enum CUgraphicsRegisterFlags
	
	
	
	
	

	enum CUgraphNodeType
	
	
	
	
	
	
	

	enum CUipcMem_flags
	

	enum CUjit_cacheMode
	
	
	

	enum CUjit_fallback
	
	

	enum CUjit_option
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	enum CUjit_target
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	enum CUjitInputType
	
	
	
	
	
	

	enum CUlimit
	
	
	
	
	
	
	

	enum CUmem_advise
	
	
	
	
	
	

	enum CUmemAttach_flags
	
	
	

	enum CUmemorytype
	
	
	
	

	enum CUoccupancy_flags
	
	

	enum CUpointer_attribute
	
	
	
	
	
	
	
	
	

	enum CUresourcetype
	
	
	
	

	enum CUresourceViewFormat
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	enum CUresult
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	enum CUshared_carveout
	
	
	

	enum CUsharedconfig
	
	
	

	enum CUstream_flags
	
	

	enum CUstreamBatchMemOpType
	
	
	
	
	

	enum CUstreamCaptureMode
	
	
	

	enum CUstreamCaptureStatus
	
	
	

	enum CUstreamWaitValue_flags
	
	
	
	
	

	enum CUstreamWriteValue_flags
	
	

	typedef struct CUarray_st *CUarray
	CUarray_st * ::

	typedef struct CUctx_st *CUcontext
	CUctx_st * ::

	typedef int CUdevice
	int ::

	typedef unsigned int CUdeviceptr
	unsigned int ::

	typedef struct CUeglStreamConnection_st *CUeglStreamConnection
	CUeglStreamConnection_st * ::

	typedef struct CUevent_st *CUevent
	CUevent_st * ::

	typedef struct CUextMemory_st *CUexternalMemory
	CUextMemory_st * ::

	typedef struct CUextSemaphore_st *CUexternalSemaphore
	CUextSemaphore_st * ::

	typedef struct CUfunc_st *CUfunction
	CUfunc_st * ::

	typedef struct CUgraph_st *CUgraph
	CUgraph_st * ::

	typedef struct CUgraphExec_st *CUgraphExec
	CUgraphExec_st * ::

	typedef struct CUgraphicsResource_st *CUgraphicsResource
	CUgraphicsResource_st * ::

	typedef struct CUgraphNode_st *CUgraphNode
	CUgraphNode_st * ::

	typedef void (CUDA_CB *CUhostFn) (void* userData)
	(*) (void* userData)
	void(CUDA_CB * (void* userData)

	typedef struct CUmipmappedArray_st *CUmipmappedArray
	CUmipmappedArray_st * ::

	typedef struct CUmod_st *CUmodule
	CUmod_st * ::

	typedef size_t (CUDA_CB *CUoccupancyB2DSize) (int blockSize)
	(*) (int blockSize)
	size_t(CUDA_CB * (int blockSize)

	typedef struct CUstream_st *CUstream
	CUstream_st * ::

	typedef void (CUDA_CB *CUstreamCallback) (CUstream hStream, CUresult status, void* userData)
	(*) (CUstream hStream, CUresult status, void* userData)
	void(CUDA_CB * (CUstream hStream, CUresult status, void* userData)

	typedef unsigned long long CUsurfObject
	unsigned long long ::

	typedef struct CUsurfref_st *CUsurfref
	CUsurfref_st * ::

	typedef unsigned long long CUtexObject
	unsigned long long ::

	typedef struct CUtexref_st *CUtexref
	CUtexref_st * ::

	#define CU_DEVICE_CPU ((CUdevice)-1)
	#define CU_DEVICE_INVALID ((CUdevice)-2)
	#define CU_IPC_HANDLE_SIZE 64
	#define CU_LAUNCH_PARAM_BUFFER_POINTER ((void*)0x01)
	#define CU_LAUNCH_PARAM_BUFFER_SIZE ((void*)0x02)
	#define CU_LAUNCH_PARAM_END ((void*)0x00)
	#define CU_MEMHOSTALLOC_DEVICEMAP 0x02
	#define CU_MEMHOSTALLOC_PORTABLE 0x01
	#define CU_MEMHOSTALLOC_WRITECOMBINED 0x04
	#define CU_MEMHOSTREGISTER_DEVICEMAP 0x02
	#define CU_MEMHOSTREGISTER_IOMEMORY 0x04
	#define CU_MEMHOSTREGISTER_PORTABLE 0x01
	#define CU_PARAM_TR_DEFAULT -1
	#define CU_STREAM_LEGACY ((CUstream)0x1)
	#define CU_STREAM_PER_THREAD ((CUstream)0x2)
	#define CU_TRSA_OVERRIDE_FORMAT 0x01
	#define CU_TRSF_NORMALIZED_COORDINATES 0x02
	#define CU_TRSF_READ_AS_INTEGER 0x01
	#define CU_TRSF_SRGB 0x10
	#define CUDA_ARRAY3D_2DARRAY 0x01
	#define CUDA_ARRAY3D_COLOR_ATTACHMENT 0x20
	#define CUDA_ARRAY3D_CUBEMAP 0x04
	#define CUDA_ARRAY3D_DEPTH_TEXTURE 0x10
	#define CUDA_ARRAY3D_LAYERED 0x01
	#define CUDA_ARRAY3D_SURFACE_LDST 0x02
	#define CUDA_ARRAY3D_TEXTURE_GATHER 0x08
	#define CUDA_COOPERATIVE_LAUNCH_MULTI_DEVICE_NO_POST_LAUNCH_SYNC 0x02
	#define CUDA_COOPERATIVE_LAUNCH_MULTI_DEVICE_NO_PRE_LAUNCH_SYNC 0x01
	#define CUDA_EXTERNAL_MEMORY_DEDICATED 0x1
	#define CUDA_VERSION 10010
	#define MAX_PLANES 3

	5.2. Error Handling
	CUresult cuGetErrorName (CUresult error, const char **pStr)
	CUresult cuGetErrorString (CUresult error, const char **pStr)

	5.3. Initialization
	CUresult cuInit (unsigned int Flags)

	5.4. Version Management
	CUresult cuDriverGetVersion (int *driverVersion)

	5.5. Device Management
	CUresult cuDeviceGet (CUdevice *device, int ordinal)
	CUresult cuDeviceGetAttribute (int *pi, CUdevice_attribute attrib, CUdevice dev)
	CUresult cuDeviceGetCount (int *count)
	CUresult cuDeviceGetLuid (char *luid, unsigned int *deviceNodeMask, CUdevice dev)
	CUresult cuDeviceGetName (char *name, int len, CUdevice dev)
	CUresult cuDeviceGetUuid (CUuuid *uuid, CUdevice dev)
	CUresult cuDeviceTotalMem (size_t *bytes, CUdevice dev)

	5.6. Device Management [DEPRECATED]
	CUresult cuDeviceComputeCapability (int *major, int *minor, CUdevice dev)
	CUresult cuDeviceGetProperties (CUdevprop *prop, CUdevice dev)

	5.7. Primary Context Management
	CUresult cuDevicePrimaryCtxGetState (CUdevice dev, unsigned int *flags, int *active)
	CUresult cuDevicePrimaryCtxRelease (CUdevice dev)
	CUresult cuDevicePrimaryCtxReset (CUdevice dev)
	CUresult cuDevicePrimaryCtxRetain (CUcontext *pctx, CUdevice dev)
	CUresult cuDevicePrimaryCtxSetFlags (CUdevice dev, unsigned int flags)

	5.8. Context Management
	CUresult cuCtxCreate (CUcontext *pctx, unsigned int flags, CUdevice dev)
	CUresult cuCtxDestroy (CUcontext ctx)
	CUresult cuCtxGetApiVersion (CUcontext ctx, unsigned int *version)
	CUresult cuCtxGetCacheConfig (CUfunc_cache *pconfig)
	CUresult cuCtxGetCurrent (CUcontext *pctx)
	CUresult cuCtxGetDevice (CUdevice *device)
	CUresult cuCtxGetFlags (unsigned int *flags)
	CUresult cuCtxGetLimit (size_t *pvalue, CUlimit limit)
	CUresult cuCtxGetSharedMemConfig (CUsharedconfig *pConfig)
	CUresult cuCtxGetStreamPriorityRange (int *leastPriority, int *greatestPriority)
	CUresult cuCtxPopCurrent (CUcontext *pctx)
	CUresult cuCtxPushCurrent (CUcontext ctx)
	CUresult cuCtxSetCacheConfig (CUfunc_cache config)
	CUresult cuCtxSetCurrent (CUcontext ctx)
	CUresult cuCtxSetLimit (CUlimit limit, size_t value)
	CUresult cuCtxSetSharedMemConfig (CUsharedconfig config)
	CUresult cuCtxSynchronize (void)

	5.9. Context Management [DEPRECATED]
	CUresult cuCtxAttach (CUcontext *pctx, unsigned int flags)
	CUresult cuCtxDetach (CUcontext ctx)

	5.10. Module Management
	CUresult cuLinkAddData (CUlinkState state, CUjitInputType type, void *data, size_t size, const char *name, unsigned int numOptions, CUjit_option *options, void **optionValues)
	CUresult cuLinkAddFile (CUlinkState state, CUjitInputType type, const char *path, unsigned int numOptions, CUjit_option *options, void **optionValues)
	CUresult cuLinkComplete (CUlinkState state, void **cubinOut, size_t *sizeOut)
	CUresult cuLinkCreate (unsigned int numOptions, CUjit_option *options, void **optionValues, CUlinkState *stateOut)
	CUresult cuLinkDestroy (CUlinkState state)
	CUresult cuModuleGetFunction (CUfunction *hfunc, CUmodule hmod, const char *name)
	CUresult cuModuleGetGlobal (CUdeviceptr *dptr, size_t *bytes, CUmodule hmod, const char *name)
	CUresult cuModuleGetSurfRef (CUsurfref *pSurfRef, CUmodule hmod, const char *name)
	CUresult cuModuleGetTexRef (CUtexref *pTexRef, CUmodule hmod, const char *name)
	CUresult cuModuleLoad (CUmodule *module, const char *fname)
	CUresult cuModuleLoadData (CUmodule *module, const void *image)
	CUresult cuModuleLoadDataEx (CUmodule *module, const void *image, unsigned int numOptions, CUjit_option *options, void **optionValues)
	CUresult cuModuleLoadFatBinary (CUmodule *module, const void *fatCubin)
	CUresult cuModuleUnload (CUmodule hmod)

	5.11. Memory Management
	CUresult cuArray3DCreate (CUarray *pHandle, const CUDA_ARRAY3D_DESCRIPTOR *pAllocateArray)
	CUresult cuArray3DGetDescriptor (CUDA_ARRAY3D_DESCRIPTOR *pArrayDescriptor, CUarray hArray)
	CUresult cuArrayCreate (CUarray *pHandle, const CUDA_ARRAY_DESCRIPTOR *pAllocateArray)
	CUresult cuArrayDestroy (CUarray hArray)
	CUresult cuArrayGetDescriptor (CUDA_ARRAY_DESCRIPTOR *pArrayDescriptor, CUarray hArray)
	CUresult cuDeviceGetByPCIBusId (CUdevice *dev, const char *pciBusId)
	CUresult cuDeviceGetPCIBusId (char *pciBusId, int len, CUdevice dev)
	CUresult cuIpcCloseMemHandle (CUdeviceptr dptr)
	CUresult cuIpcGetEventHandle (CUipcEventHandle *pHandle, CUevent event)
	CUresult cuIpcGetMemHandle (CUipcMemHandle *pHandle, CUdeviceptr dptr)
	CUresult cuIpcOpenEventHandle (CUevent *phEvent, CUipcEventHandle handle)
	CUresult cuIpcOpenMemHandle (CUdeviceptr *pdptr, CUipcMemHandle handle, unsigned int Flags)
	CUresult cuMemAlloc (CUdeviceptr *dptr, size_t bytesize)
	CUresult cuMemAllocHost (void **pp, size_t bytesize)
	CUresult cuMemAllocManaged (CUdeviceptr *dptr, size_t bytesize, unsigned int flags)
	CUresult cuMemAllocPitch (CUdeviceptr *dptr, size_t *pPitch, size_t WidthInBytes, size_t Height, unsigned int ElementSizeBytes)
	CUresult cuMemcpy (CUdeviceptr dst, CUdeviceptr src, size_t ByteCount)
	CUresult cuMemcpy2D (const CUDA_MEMCPY2D *pCopy)
	CUresult cuMemcpy2DAsync (const CUDA_MEMCPY2D *pCopy, CUstream hStream)
	CUresult cuMemcpy2DUnaligned (const CUDA_MEMCPY2D *pCopy)
	CUresult cuMemcpy3D (const CUDA_MEMCPY3D *pCopy)
	CUresult cuMemcpy3DAsync (const CUDA_MEMCPY3D *pCopy, CUstream hStream)
	CUresult cuMemcpy3DPeer (const CUDA_MEMCPY3D_PEER *pCopy)
	CUresult cuMemcpy3DPeerAsync (const CUDA_MEMCPY3D_PEER *pCopy, CUstream hStream)
	CUresult cuMemcpyAsync (CUdeviceptr dst, CUdeviceptr src, size_t ByteCount, CUstream hStream)
	CUresult cuMemcpyAtoA (CUarray dstArray, size_t dstOffset, CUarray srcArray, size_t srcOffset, size_t ByteCount)
	CUresult cuMemcpyAtoD (CUdeviceptr dstDevice, CUarray srcArray, size_t srcOffset, size_t ByteCount)
	CUresult cuMemcpyAtoH (void *dstHost, CUarray srcArray, size_t srcOffset, size_t ByteCount)
	CUresult cuMemcpyAtoHAsync (void *dstHost, CUarray srcArray, size_t srcOffset, size_t ByteCount, CUstream hStream)
	CUresult cuMemcpyDtoA (CUarray dstArray, size_t dstOffset, CUdeviceptr srcDevice, size_t ByteCount)
	CUresult cuMemcpyDtoD (CUdeviceptr dstDevice, CUdeviceptr srcDevice, size_t ByteCount)
	CUresult cuMemcpyDtoDAsync (CUdeviceptr dstDevice, CUdeviceptr srcDevice, size_t ByteCount, CUstream hStream)
	CUresult cuMemcpyDtoH (void *dstHost, CUdeviceptr srcDevice, size_t ByteCount)
	CUresult cuMemcpyDtoHAsync (void *dstHost, CUdeviceptr srcDevice, size_t ByteCount, CUstream hStream)
	CUresult cuMemcpyHtoA (CUarray dstArray, size_t dstOffset, const void *srcHost, size_t ByteCount)
	CUresult cuMemcpyHtoAAsync (CUarray dstArray, size_t dstOffset, const void *srcHost, size_t ByteCount, CUstream hStream)
	CUresult cuMemcpyHtoD (CUdeviceptr dstDevice, const void *srcHost, size_t ByteCount)
	CUresult cuMemcpyHtoDAsync (CUdeviceptr dstDevice, const void *srcHost, size_t ByteCount, CUstream hStream)
	CUresult cuMemcpyPeer (CUdeviceptr dstDevice, CUcontext dstContext, CUdeviceptr srcDevice, CUcontext srcContext, size_t ByteCount)
	CUresult cuMemcpyPeerAsync (CUdeviceptr dstDevice, CUcontext dstContext, CUdeviceptr srcDevice, CUcontext srcContext, size_t ByteCount, CUstream hStream)
	CUresult cuMemFree (CUdeviceptr dptr)
	CUresult cuMemFreeHost (void *p)
	CUresult cuMemGetAddressRange (CUdeviceptr *pbase, size_t *psize, CUdeviceptr dptr)
	CUresult cuMemGetInfo (size_t *free, size_t *total)
	CUresult cuMemHostAlloc (void **pp, size_t bytesize, unsigned int Flags)
	CUresult cuMemHostGetDevicePointer (CUdeviceptr *pdptr, void *p, unsigned int Flags)
	CUresult cuMemHostGetFlags (unsigned int *pFlags, void *p)
	CUresult cuMemHostRegister (void *p, size_t bytesize, unsigned int Flags)
	CUresult cuMemHostUnregister (void *p)
	CUresult cuMemsetD16 (CUdeviceptr dstDevice, unsigned short us, size_t N)
	CUresult cuMemsetD16Async (CUdeviceptr dstDevice, unsigned short us, size_t N, CUstream hStream)
	CUresult cuMemsetD2D16 (CUdeviceptr dstDevice, size_t dstPitch, unsigned short us, size_t Width, size_t Height)
	CUresult cuMemsetD2D16Async (CUdeviceptr dstDevice, size_t dstPitch, unsigned short us, size_t Width, size_t Height, CUstream hStream)
	CUresult cuMemsetD2D32 (CUdeviceptr dstDevice, size_t dstPitch, unsigned int ui, size_t Width, size_t Height)
	CUresult cuMemsetD2D32Async (CUdeviceptr dstDevice, size_t dstPitch, unsigned int ui, size_t Width, size_t Height, CUstream hStream)
	CUresult cuMemsetD2D8 (CUdeviceptr dstDevice, size_t dstPitch, unsigned char uc, size_t Width, size_t Height)
	CUresult cuMemsetD2D8Async (CUdeviceptr dstDevice, size_t dstPitch, unsigned char uc, size_t Width, size_t Height, CUstream hStream)
	CUresult cuMemsetD32 (CUdeviceptr dstDevice, unsigned int ui, size_t N)
	CUresult cuMemsetD32Async (CUdeviceptr dstDevice, unsigned int ui, size_t N, CUstream hStream)
	CUresult cuMemsetD8 (CUdeviceptr dstDevice, unsigned char uc, size_t N)
	CUresult cuMemsetD8Async (CUdeviceptr dstDevice, unsigned char uc, size_t N, CUstream hStream)
	CUresult cuMipmappedArrayCreate (CUmipmappedArray *pHandle, const CUDA_ARRAY3D_DESCRIPTOR *pMipmappedArrayDesc, unsigned int numMipmapLevels)
	CUresult cuMipmappedArrayDestroy (CUmipmappedArray hMipmappedArray)
	CUresult cuMipmappedArrayGetLevel (CUarray *pLevelArray, CUmipmappedArray hMipmappedArray, unsigned int level)

	5.12. Unified Addressing
	CUresult cuMemAdvise (CUdeviceptr devPtr, size_t count, CUmem_advise advice, CUdevice device)
	CUresult cuMemPrefetchAsync (CUdeviceptr devPtr, size_t count, CUdevice dstDevice, CUstream hStream)
	CUresult cuMemRangeGetAttribute (void *data, size_t dataSize, CUmem_range_attribute attribute, CUdeviceptr devPtr, size_t count)
	CUresult cuMemRangeGetAttributes (void **data, size_t *dataSizes, CUmem_range_attribute *attributes, size_t numAttributes, CUdeviceptr devPtr, size_t count)
	CUresult cuPointerGetAttribute (void *data, CUpointer_attribute attribute, CUdeviceptr ptr)
	CUresult cuPointerGetAttributes (unsigned int numAttributes, CUpointer_attribute *attributes, void **data, CUdeviceptr ptr)
	CUresult cuPointerSetAttribute (const void *value, CUpointer_attribute attribute, CUdeviceptr ptr)

	5.13. Stream Management
	CUresult cuStreamAddCallback (CUstream hStream, CUstreamCallback callback, void *userData, unsigned int flags)
	CUresult cuStreamAttachMemAsync (CUstream hStream, CUdeviceptr dptr, size_t length, unsigned int flags)
	CUresult cuStreamBeginCapture (CUstream hStream, CUstreamCaptureMode mode)
	CUresult cuStreamCreate (CUstream *phStream, unsigned int Flags)
	CUresult cuStreamCreateWithPriority (CUstream *phStream, unsigned int flags, int priority)
	CUresult cuStreamDestroy (CUstream hStream)
	CUresult cuStreamEndCapture (CUstream hStream, CUgraph *phGraph)
	CUresult cuStreamGetCaptureInfo (CUstream hStream, CUstreamCaptureStatus *captureStatus, cuuint64_t *id)
	CUresult cuStreamGetCtx (CUstream hStream, CUcontext *pctx)
	CUresult cuStreamGetFlags (CUstream hStream, unsigned int *flags)
	CUresult cuStreamGetPriority (CUstream hStream, int *priority)
	CUresult cuStreamIsCapturing (CUstream hStream, CUstreamCaptureStatus *captureStatus)
	CUresult cuStreamQuery (CUstream hStream)
	CUresult cuStreamSynchronize (CUstream hStream)
	CUresult cuStreamWaitEvent (CUstream hStream, CUevent hEvent, unsigned int Flags)
	CUresult cuThreadExchangeStreamCaptureMode (CUstreamCaptureMode *mode)

	5.14. Event Management
	CUresult cuEventCreate (CUevent *phEvent, unsigned int Flags)
	CUresult cuEventDestroy (CUevent hEvent)
	CUresult cuEventElapsedTime (float *pMilliseconds, CUevent hStart, CUevent hEnd)
	CUresult cuEventQuery (CUevent hEvent)
	CUresult cuEventRecord (CUevent hEvent, CUstream hStream)
	CUresult cuEventSynchronize (CUevent hEvent)

	5.15. External Resource Interoperability
	CUresult cuDestroyExternalMemory (CUexternalMemory extMem)
	CUresult cuDestroyExternalSemaphore (CUexternalSemaphore extSem)
	CUresult cuExternalMemoryGetMappedBuffer (CUdeviceptr *devPtr, CUexternalMemory extMem, const CUDA_EXTERNAL_MEMORY_BUFFER_DESC *bufferDesc)
	CUresult cuExternalMemoryGetMappedMipmappedArray (CUmipmappedArray *mipmap, CUexternalMemory extMem, const CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC *mipmapDesc)
	CUresult cuImportExternalMemory (CUexternalMemory *extMem_out, const CUDA_EXTERNAL_MEMORY_HANDLE_DESC *memHandleDesc)
	CUresult cuImportExternalSemaphore (CUexternalSemaphore *extSem_out, const CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC *semHandleDesc)
	CUresult cuSignalExternalSemaphoresAsync (const CUexternalSemaphore *extSemArray, const CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS *paramsArray, unsigned int numExtSems, CUstream stream)
	CUresult cuWaitExternalSemaphoresAsync (const CUexternalSemaphore *extSemArray, const CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS *paramsArray, unsigned int numExtSems, CUstream stream)

	5.16. Stream memory operations
	CUresult cuStreamBatchMemOp (CUstream stream, unsigned int count, CUstreamBatchMemOpParams *paramArray, unsigned int flags)
	CUresult cuStreamWaitValue32 (CUstream stream, CUdeviceptr addr, cuuint32_t value, unsigned int flags)
	CUresult cuStreamWaitValue64 (CUstream stream, CUdeviceptr addr, cuuint64_t value, unsigned int flags)
	CUresult cuStreamWriteValue32 (CUstream stream, CUdeviceptr addr, cuuint32_t value, unsigned int flags)
	CUresult cuStreamWriteValue64 (CUstream stream, CUdeviceptr addr, cuuint64_t value, unsigned int flags)

	5.17. Execution Control
	CUresult cuFuncGetAttribute (int *pi, CUfunction_attribute attrib, CUfunction hfunc)
	CUresult cuFuncSetAttribute (CUfunction hfunc, CUfunction_attribute attrib, int value)
	CUresult cuFuncSetCacheConfig (CUfunction hfunc, CUfunc_cache config)
	CUresult cuFuncSetSharedMemConfig (CUfunction hfunc, CUsharedconfig config)
	CUresult cuLaunchCooperativeKernel (CUfunction f, unsigned int gridDimX, unsigned int gridDimY, unsigned int gridDimZ, unsigned int blockDimX, unsigned int blockDimY, unsigned int blockDimZ, unsigned int sharedMemBytes, CUstream hStream, void **kernelParams)
	CUresult cuLaunchCooperativeKernelMultiDevice (CUDA_LAUNCH_PARAMS *launchParamsList, unsigned int numDevices, unsigned int flags)
	CUresult cuLaunchHostFunc (CUstream hStream, CUhostFn fn, void *userData)
	CUresult cuLaunchKernel (CUfunction f, unsigned int gridDimX, unsigned int gridDimY, unsigned int gridDimZ, unsigned int blockDimX, unsigned int blockDimY, unsigned int blockDimZ, unsigned int sharedMemBytes, CUstream hStream, void **kernelParams, void **extra)

	5.18. Execution Control [DEPRECATED]
	CUresult cuFuncSetBlockShape (CUfunction hfunc, int x, int y, int z)
	CUresult cuFuncSetSharedSize (CUfunction hfunc, unsigned int bytes)
	CUresult cuLaunch (CUfunction f)
	CUresult cuLaunchGrid (CUfunction f, int grid_width, int grid_height)
	CUresult cuLaunchGridAsync (CUfunction f, int grid_width, int grid_height, CUstream hStream)
	CUresult cuParamSetf (CUfunction hfunc, int offset, float value)
	CUresult cuParamSeti (CUfunction hfunc, int offset, unsigned int value)
	CUresult cuParamSetSize (CUfunction hfunc, unsigned int numbytes)
	CUresult cuParamSetTexRef (CUfunction hfunc, int texunit, CUtexref hTexRef)
	CUresult cuParamSetv (CUfunction hfunc, int offset, void *ptr, unsigned int numbytes)

	5.19. Graph Management
	CUresult cuGraphAddChildGraphNode (CUgraphNode *phGraphNode, CUgraph hGraph, const CUgraphNode *dependencies, size_t numDependencies, CUgraph childGraph)
	CUresult cuGraphAddDependencies (CUgraph hGraph, const CUgraphNode *from, const CUgraphNode *to, size_t numDependencies)
	CUresult cuGraphAddEmptyNode (CUgraphNode *phGraphNode, CUgraph hGraph, const CUgraphNode *dependencies, size_t numDependencies)
	CUresult cuGraphAddHostNode (CUgraphNode *phGraphNode, CUgraph hGraph, const CUgraphNode *dependencies, size_t numDependencies, const CUDA_HOST_NODE_PARAMS *nodeParams)
	CUresult cuGraphAddKernelNode (CUgraphNode *phGraphNode, CUgraph hGraph, const CUgraphNode *dependencies, size_t numDependencies, const CUDA_KERNEL_NODE_PARAMS *nodeParams)
	CUresult cuGraphAddMemcpyNode (CUgraphNode *phGraphNode, CUgraph hGraph, const CUgraphNode *dependencies, size_t numDependencies, const CUDA_MEMCPY3D *copyParams, CUcontext ctx)
	CUresult cuGraphAddMemsetNode (CUgraphNode *phGraphNode, CUgraph hGraph, const CUgraphNode *dependencies, size_t numDependencies, const CUDA_MEMSET_NODE_PARAMS *memsetParams, CUcontext ctx)
	CUresult cuGraphChildGraphNodeGetGraph (CUgraphNode hNode, CUgraph *phGraph)
	CUresult cuGraphClone (CUgraph *phGraphClone, CUgraph originalGraph)
	CUresult cuGraphCreate (CUgraph *phGraph, unsigned int flags)
	CUresult cuGraphDestroy (CUgraph hGraph)
	CUresult cuGraphDestroyNode (CUgraphNode hNode)
	CUresult cuGraphExecDestroy (CUgraphExec hGraphExec)
	CUresult cuGraphExecKernelNodeSetParams (CUgraphExec hGraphExec, CUgraphNode hNode, const CUDA_KERNEL_NODE_PARAMS *nodeParams)
	CUresult cuGraphGetEdges (CUgraph hGraph, CUgraphNode *from, CUgraphNode *to, size_t *numEdges)
	CUresult cuGraphGetNodes (CUgraph hGraph, CUgraphNode *nodes, size_t *numNodes)
	CUresult cuGraphGetRootNodes (CUgraph hGraph, CUgraphNode *rootNodes, size_t *numRootNodes)
	CUresult cuGraphHostNodeGetParams (CUgraphNode hNode, CUDA_HOST_NODE_PARAMS *nodeParams)
	CUresult cuGraphHostNodeSetParams (CUgraphNode hNode, const CUDA_HOST_NODE_PARAMS *nodeParams)
	CUresult cuGraphInstantiate (CUgraphExec *phGraphExec, CUgraph hGraph, CUgraphNode *phErrorNode, char *logBuffer, size_t bufferSize)
	CUresult cuGraphKernelNodeGetParams (CUgraphNode hNode, CUDA_KERNEL_NODE_PARAMS *nodeParams)
	CUresult cuGraphKernelNodeSetParams (CUgraphNode hNode, const CUDA_KERNEL_NODE_PARAMS *nodeParams)
	CUresult cuGraphLaunch (CUgraphExec hGraphExec, CUstream hStream)
	CUresult cuGraphMemcpyNodeGetParams (CUgraphNode hNode, CUDA_MEMCPY3D *nodeParams)
	CUresult cuGraphMemcpyNodeSetParams (CUgraphNode hNode, const CUDA_MEMCPY3D *nodeParams)
	CUresult cuGraphMemsetNodeGetParams (CUgraphNode hNode, CUDA_MEMSET_NODE_PARAMS *nodeParams)
	CUresult cuGraphMemsetNodeSetParams (CUgraphNode hNode, const CUDA_MEMSET_NODE_PARAMS *nodeParams)
	CUresult cuGraphNodeFindInClone (CUgraphNode *phNode, CUgraphNode hOriginalNode, CUgraph hClonedGraph)
	CUresult cuGraphNodeGetDependencies (CUgraphNode hNode, CUgraphNode *dependencies, size_t *numDependencies)
	CUresult cuGraphNodeGetDependentNodes (CUgraphNode hNode, CUgraphNode *dependentNodes, size_t *numDependentNodes)
	CUresult cuGraphNodeGetType (CUgraphNode hNode, CUgraphNodeType *type)
	CUresult cuGraphRemoveDependencies (CUgraph hGraph, const CUgraphNode *from, const CUgraphNode *to, size_t numDependencies)

	5.20. Occupancy
	CUresult cuOccupancyMaxActiveBlocksPerMultiprocessor (int *numBlocks, CUfunction func, int blockSize, size_t dynamicSMemSize)
	CUresult cuOccupancyMaxActiveBlocksPerMultiprocessorWithFlags (int *numBlocks, CUfunction func, int blockSize, size_t dynamicSMemSize, unsigned int flags)
	CUresult cuOccupancyMaxPotentialBlockSize (int *minGridSize, int *blockSize, CUfunction func, CUoccupancyB2DSize blockSizeToDynamicSMemSize, size_t dynamicSMemSize, int blockSizeLimit)
	CUresult cuOccupancyMaxPotentialBlockSizeWithFlags (int *minGridSize, int *blockSize, CUfunction func, CUoccupancyB2DSize blockSizeToDynamicSMemSize, size_t dynamicSMemSize, int blockSizeLimit, unsigned int flags)

	5.21. Texture Reference Management [DEPRECATED]
	CUresult cuTexRefCreate (CUtexref *pTexRef)
	CUresult cuTexRefDestroy (CUtexref hTexRef)
	CUresult cuTexRefGetAddress (CUdeviceptr *pdptr, CUtexref hTexRef)
	CUresult cuTexRefGetAddressMode (CUaddress_mode *pam, CUtexref hTexRef, int dim)
	CUresult cuTexRefGetArray (CUarray *phArray, CUtexref hTexRef)
	CUresult cuTexRefGetBorderColor (float *pBorderColor, CUtexref hTexRef)
	CUresult cuTexRefGetFilterMode (CUfilter_mode *pfm, CUtexref hTexRef)
	CUresult cuTexRefGetFlags (unsigned int *pFlags, CUtexref hTexRef)
	CUresult cuTexRefGetFormat (CUarray_format *pFormat, int *pNumChannels, CUtexref hTexRef)
	CUresult cuTexRefGetMaxAnisotropy (int *pmaxAniso, CUtexref hTexRef)
	CUresult cuTexRefGetMipmapFilterMode (CUfilter_mode *pfm, CUtexref hTexRef)
	CUresult cuTexRefGetMipmapLevelBias (float *pbias, CUtexref hTexRef)
	CUresult cuTexRefGetMipmapLevelClamp (float *pminMipmapLevelClamp, float *pmaxMipmapLevelClamp, CUtexref hTexRef)
	CUresult cuTexRefGetMipmappedArray (CUmipmappedArray *phMipmappedArray, CUtexref hTexRef)
	CUresult cuTexRefSetAddress (size_t *ByteOffset, CUtexref hTexRef, CUdeviceptr dptr, size_t bytes)
	CUresult cuTexRefSetAddress2D (CUtexref hTexRef, const CUDA_ARRAY_DESCRIPTOR *desc, CUdeviceptr dptr, size_t Pitch)
	CUresult cuTexRefSetAddressMode (CUtexref hTexRef, int dim, CUaddress_mode am)
	CUresult cuTexRefSetArray (CUtexref hTexRef, CUarray hArray, unsigned int Flags)
	CUresult cuTexRefSetBorderColor (CUtexref hTexRef, float *pBorderColor)
	CUresult cuTexRefSetFilterMode (CUtexref hTexRef, CUfilter_mode fm)
	CUresult cuTexRefSetFlags (CUtexref hTexRef, unsigned int Flags)
	CUresult cuTexRefSetFormat (CUtexref hTexRef, CUarray_format fmt, int NumPackedComponents)
	CUresult cuTexRefSetMaxAnisotropy (CUtexref hTexRef, unsigned int maxAniso)
	CUresult cuTexRefSetMipmapFilterMode (CUtexref hTexRef, CUfilter_mode fm)
	CUresult cuTexRefSetMipmapLevelBias (CUtexref hTexRef, float bias)
	CUresult cuTexRefSetMipmapLevelClamp (CUtexref hTexRef, float minMipmapLevelClamp, float maxMipmapLevelClamp)
	CUresult cuTexRefSetMipmappedArray (CUtexref hTexRef, CUmipmappedArray hMipmappedArray, unsigned int Flags)

	5.22. Surface Reference Management [DEPRECATED]
	CUresult cuSurfRefGetArray (CUarray *phArray, CUsurfref hSurfRef)
	CUresult cuSurfRefSetArray (CUsurfref hSurfRef, CUarray hArray, unsigned int Flags)

	5.23. Texture Object Management
	CUresult cuTexObjectCreate (CUtexObject *pTexObject, const CUDA_RESOURCE_DESC *pResDesc, const CUDA_TEXTURE_DESC *pTexDesc, const CUDA_RESOURCE_VIEW_DESC *pResViewDesc)
	CUresult cuTexObjectDestroy (CUtexObject texObject)
	CUresult cuTexObjectGetResourceDesc (CUDA_RESOURCE_DESC *pResDesc, CUtexObject texObject)
	CUresult cuTexObjectGetResourceViewDesc (CUDA_RESOURCE_VIEW_DESC *pResViewDesc, CUtexObject texObject)
	CUresult cuTexObjectGetTextureDesc (CUDA_TEXTURE_DESC *pTexDesc, CUtexObject texObject)

	5.24. Surface Object Management
	CUresult cuSurfObjectCreate (CUsurfObject *pSurfObject, const CUDA_RESOURCE_DESC *pResDesc)
	CUresult cuSurfObjectDestroy (CUsurfObject surfObject)
	CUresult cuSurfObjectGetResourceDesc (CUDA_RESOURCE_DESC *pResDesc, CUsurfObject surfObject)

	5.25. Peer Context Memory Access
	CUresult cuCtxDisablePeerAccess (CUcontext peerContext)
	CUresult cuCtxEnablePeerAccess (CUcontext peerContext, unsigned int Flags)
	CUresult cuDeviceCanAccessPeer (int *canAccessPeer, CUdevice dev, CUdevice peerDev)
	CUresult cuDeviceGetP2PAttribute (int *value, CUdevice_P2PAttribute attrib, CUdevice srcDevice, CUdevice dstDevice)

	5.26. Graphics Interoperability
	CUresult cuGraphicsMapResources (unsigned int count, CUgraphicsResource *resources, CUstream hStream)
	CUresult cuGraphicsResourceGetMappedMipmappedArray (CUmipmappedArray *pMipmappedArray, CUgraphicsResource resource)
	CUresult cuGraphicsResourceGetMappedPointer (CUdeviceptr *pDevPtr, size_t *pSize, CUgraphicsResource resource)
	CUresult cuGraphicsResourceSetMapFlags (CUgraphicsResource resource, unsigned int flags)
	CUresult cuGraphicsSubResourceGetMappedArray (CUarray *pArray, CUgraphicsResource resource, unsigned int arrayIndex, unsigned int mipLevel)
	CUresult cuGraphicsUnmapResources (unsigned int count, CUgraphicsResource *resources, CUstream hStream)
	CUresult cuGraphicsUnregisterResource (CUgraphicsResource resource)

	5.27. Profiler Control
	CUresult cuProfilerInitialize (const char *configFile, const char *outputFile, CUoutput_mode outputMode)
	CUresult cuProfilerStart (void)
	CUresult cuProfilerStop (void)

	5.28. OpenGL Interoperability
	OpenGL Interoperability [DEPRECATED]
	enum CUGLDeviceList
	
	
	

	CUresult cuGLGetDevices (unsigned int *pCudaDeviceCount, CUdevice *pCudaDevices, unsigned int cudaDeviceCount, CUGLDeviceList deviceList)
	CUresult cuGraphicsGLRegisterBuffer (CUgraphicsResource *pCudaResource, GLuint buffer, unsigned int Flags)
	CUresult cuGraphicsGLRegisterImage (CUgraphicsResource *pCudaResource, GLuint image, GLenum target, unsigned int Flags)
	CUresult cuWGLGetDevice (CUdevice *pDevice, HGPUNV hGpu)
	5.28.1. OpenGL Interoperability [DEPRECATED]
	enum CUGLmap_flags
	
	
	

	CUresult cuGLCtxCreate (CUcontext *pCtx, unsigned int Flags, CUdevice device)
	CUresult cuGLInit (void)
	CUresult cuGLMapBufferObject (CUdeviceptr *dptr, size_t *size, GLuint buffer)
	CUresult cuGLMapBufferObjectAsync (CUdeviceptr *dptr, size_t *size, GLuint buffer, CUstream hStream)
	CUresult cuGLRegisterBufferObject (GLuint buffer)
	CUresult cuGLSetBufferObjectMapFlags (GLuint buffer, unsigned int Flags)
	CUresult cuGLUnmapBufferObject (GLuint buffer)
	CUresult cuGLUnmapBufferObjectAsync (GLuint buffer, CUstream hStream)
	CUresult cuGLUnregisterBufferObject (GLuint buffer)

	5.29. Direct3D 9 Interoperability
	Direct3D 9 Interoperability [DEPRECATED]
	enum CUd3d9DeviceList
	
	
	

	CUresult cuD3D9CtxCreate (CUcontext *pCtx, CUdevice *pCudaDevice, unsigned int Flags, IDirect3DDevice9 *pD3DDevice)
	CUresult cuD3D9CtxCreateOnDevice (CUcontext *pCtx, unsigned int flags, IDirect3DDevice9 *pD3DDevice, CUdevice cudaDevice)
	CUresult cuD3D9GetDevice (CUdevice *pCudaDevice, const char *pszAdapterName)
	CUresult cuD3D9GetDevices (unsigned int *pCudaDeviceCount, CUdevice *pCudaDevices, unsigned int cudaDeviceCount, IDirect3DDevice9 *pD3D9Device, CUd3d9DeviceList deviceList)
	CUresult cuD3D9GetDirect3DDevice (IDirect3DDevice9 **ppD3DDevice)
	CUresult cuGraphicsD3D9RegisterResource (CUgraphicsResource *pCudaResource, IDirect3DResource9 *pD3DResource, unsigned int Flags)
	5.29.1. Direct3D 9 Interoperability [DEPRECATED]
	enum CUd3d9map_flags
	
	
	

	enum CUd3d9register_flags
	
	

	CUresult cuD3D9MapResources (unsigned int count, IDirect3DResource9 **ppResource)
	CUresult cuD3D9RegisterResource (IDirect3DResource9 *pResource, unsigned int Flags)
	CUresult cuD3D9ResourceGetMappedArray (CUarray *pArray, IDirect3DResource9 *pResource, unsigned int Face, unsigned int Level)
	CUresult cuD3D9ResourceGetMappedPitch (size_t *pPitch, size_t *pPitchSlice, IDirect3DResource9 *pResource, unsigned int Face, unsigned int Level)
	CUresult cuD3D9ResourceGetMappedPointer (CUdeviceptr *pDevPtr, IDirect3DResource9 *pResource, unsigned int Face, unsigned int Level)
	CUresult cuD3D9ResourceGetMappedSize (size_t *pSize, IDirect3DResource9 *pResource, unsigned int Face, unsigned int Level)
	CUresult cuD3D9ResourceGetSurfaceDimensions (size_t *pWidth, size_t *pHeight, size_t *pDepth, IDirect3DResource9 *pResource, unsigned int Face, unsigned int Level)
	CUresult cuD3D9ResourceSetMapFlags (IDirect3DResource9 *pResource, unsigned int Flags)
	CUresult cuD3D9UnmapResources (unsigned int count, IDirect3DResource9 **ppResource)
	CUresult cuD3D9UnregisterResource (IDirect3DResource9 *pResource)

	5.30. Direct3D 10 Interoperability
	Direct3D 10 Interoperability [DEPRECATED]
	enum CUd3d10DeviceList
	
	
	

	CUresult cuD3D10GetDevice (CUdevice *pCudaDevice, IDXGIAdapter *pAdapter)
	CUresult cuD3D10GetDevices (unsigned int *pCudaDeviceCount, CUdevice *pCudaDevices, unsigned int cudaDeviceCount, ID3D10Device *pD3D10Device, CUd3d10DeviceList deviceList)
	CUresult cuGraphicsD3D10RegisterResource (CUgraphicsResource *pCudaResource, ID3D10Resource *pD3DResource, unsigned int Flags)
	5.30.1. Direct3D 10 Interoperability [DEPRECATED]
	enum CUD3D10map_flags
	
	
	

	enum CUD3D10register_flags
	
	

	CUresult cuD3D10CtxCreate (CUcontext *pCtx, CUdevice *pCudaDevice, unsigned int Flags, ID3D10Device *pD3DDevice)
	CUresult cuD3D10CtxCreateOnDevice (CUcontext *pCtx, unsigned int flags, ID3D10Device *pD3DDevice, CUdevice cudaDevice)
	CUresult cuD3D10GetDirect3DDevice (ID3D10Device **ppD3DDevice)
	CUresult cuD3D10MapResources (unsigned int count, ID3D10Resource **ppResources)
	CUresult cuD3D10RegisterResource (ID3D10Resource *pResource, unsigned int Flags)
	CUresult cuD3D10ResourceGetMappedArray (CUarray *pArray, ID3D10Resource *pResource, unsigned int SubResource)
	CUresult cuD3D10ResourceGetMappedPitch (size_t *pPitch, size_t *pPitchSlice, ID3D10Resource *pResource, unsigned int SubResource)
	CUresult cuD3D10ResourceGetMappedPointer (CUdeviceptr *pDevPtr, ID3D10Resource *pResource, unsigned int SubResource)
	CUresult cuD3D10ResourceGetMappedSize (size_t *pSize, ID3D10Resource *pResource, unsigned int SubResource)
	CUresult cuD3D10ResourceGetSurfaceDimensions (size_t *pWidth, size_t *pHeight, size_t *pDepth, ID3D10Resource *pResource, unsigned int SubResource)
	CUresult cuD3D10ResourceSetMapFlags (ID3D10Resource *pResource, unsigned int Flags)
	CUresult cuD3D10UnmapResources (unsigned int count, ID3D10Resource **ppResources)
	CUresult cuD3D10UnregisterResource (ID3D10Resource *pResource)

	5.31. Direct3D 11 Interoperability
	Direct3D 11 Interoperability [DEPRECATED]
	enum CUd3d11DeviceList
	
	
	

	CUresult cuD3D11GetDevice (CUdevice *pCudaDevice, IDXGIAdapter *pAdapter)
	CUresult cuD3D11GetDevices (unsigned int *pCudaDeviceCount, CUdevice *pCudaDevices, unsigned int cudaDeviceCount, ID3D11Device *pD3D11Device, CUd3d11DeviceList deviceList)
	CUresult cuGraphicsD3D11RegisterResource (CUgraphicsResource *pCudaResource, ID3D11Resource *pD3DResource, unsigned int Flags)
	5.31.1. Direct3D 11 Interoperability [DEPRECATED]
	CUresult cuD3D11CtxCreate (CUcontext *pCtx, CUdevice *pCudaDevice, unsigned int Flags, ID3D11Device *pD3DDevice)
	CUresult cuD3D11CtxCreateOnDevice (CUcontext *pCtx, unsigned int flags, ID3D11Device *pD3DDevice, CUdevice cudaDevice)
	CUresult cuD3D11GetDirect3DDevice (ID3D11Device **ppD3DDevice)

	5.32. VDPAU Interoperability
	CUresult cuGraphicsVDPAURegisterOutputSurface (CUgraphicsResource *pCudaResource, VdpOutputSurface vdpSurface, unsigned int flags)
	CUresult cuGraphicsVDPAURegisterVideoSurface (CUgraphicsResource *pCudaResource, VdpVideoSurface vdpSurface, unsigned int flags)
	CUresult cuVDPAUCtxCreate (CUcontext *pCtx, unsigned int flags, CUdevice device, VdpDevice vdpDevice, VdpGetProcAddress *vdpGetProcAddress)
	CUresult cuVDPAUGetDevice (CUdevice *pDevice, VdpDevice vdpDevice, VdpGetProcAddress *vdpGetProcAddress)

	5.33. EGL Interoperability
	CUresult cuEGLStreamConsumerAcquireFrame (CUeglStreamConnection *conn, CUgraphicsResource *pCudaResource, CUstream *pStream, unsigned int timeout)
	CUresult cuEGLStreamConsumerConnect (CUeglStreamConnection *conn, EGLStreamKHR stream)
	CUresult cuEGLStreamConsumerConnectWithFlags (CUeglStreamConnection *conn, EGLStreamKHR stream, unsigned int flags)
	CUresult cuEGLStreamConsumerDisconnect (CUeglStreamConnection *conn)
	CUresult cuEGLStreamConsumerReleaseFrame (CUeglStreamConnection *conn, CUgraphicsResource pCudaResource, CUstream *pStream)
	CUresult cuEGLStreamProducerConnect (CUeglStreamConnection *conn, EGLStreamKHR stream, EGLint width, EGLint height)
	CUresult cuEGLStreamProducerDisconnect (CUeglStreamConnection *conn)
	CUresult cuEGLStreamProducerPresentFrame (CUeglStreamConnection *conn, CUeglFrame eglframe, CUstream *pStream)
	CUresult cuEGLStreamProducerReturnFrame (CUeglStreamConnection *conn, CUeglFrame *eglframe, CUstream *pStream)
	CUresult cuEventCreateFromEGLSync (CUevent *phEvent, EGLSyncKHR eglSync, unsigned int flags)
	CUresult cuGraphicsEGLRegisterImage (CUgraphicsResource *pCudaResource, EGLImageKHR image, unsigned int flags)
	CUresult cuGraphicsResourceGetMappedEglFrame (CUeglFrame *eglFrame, CUgraphicsResource resource, unsigned int index, unsigned int mipLevel)

	Data Structures
	6.1. CUDA_ARRAY3D_DESCRIPTOR Struct Reference
	size_t CUDA_ARRAY3D_DESCRIPTOR::Depth
	unsigned int CUDA_ARRAY3D_DESCRIPTOR::Flags
	CUarray_format CUDA_ARRAY3D_DESCRIPTOR::Format
	size_t CUDA_ARRAY3D_DESCRIPTOR::Height
	unsigned int CUDA_ARRAY3D_DESCRIPTOR::NumChannels
	size_t CUDA_ARRAY3D_DESCRIPTOR::Width

	6.2. CUDA_ARRAY_DESCRIPTOR Struct Reference
	CUarray_format CUDA_ARRAY_DESCRIPTOR::Format
	size_t CUDA_ARRAY_DESCRIPTOR::Height
	unsigned int CUDA_ARRAY_DESCRIPTOR::NumChannels
	size_t CUDA_ARRAY_DESCRIPTOR::Width

	6.3. CUDA_EXTERNAL_MEMORY_BUFFER_DESC Struct Reference
	unsigned int CUDA_EXTERNAL_MEMORY_BUFFER_DESC::flags
	unsigned long long CUDA_EXTERNAL_MEMORY_BUFFER_DESC::offset
	unsigned long long CUDA_EXTERNAL_MEMORY_BUFFER_DESC::size

	6.4. CUDA_EXTERNAL_MEMORY_HANDLE_DESC Struct Reference
	int CUDA_EXTERNAL_MEMORY_HANDLE_DESC::fd
	unsigned int CUDA_EXTERNAL_MEMORY_HANDLE_DESC::flags
	void *CUDA_EXTERNAL_MEMORY_HANDLE_DESC::handle
	const void *CUDA_EXTERNAL_MEMORY_HANDLE_DESC::name
	unsigned long long CUDA_EXTERNAL_MEMORY_HANDLE_DESC::size
	CUexternalMemoryHandleType CUDA_EXTERNAL_MEMORY_HANDLE_DESC::type
	CUDA_EXTERNAL_MEMORY_HANDLE_DESC::@10::@11 CUDA_EXTERNAL_MEMORY_HANDLE_DESC::win32

	6.5. CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC Struct Reference
	struct CUDA_ARRAY3D_DESCRIPTOR CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC::arrayDesc
	unsigned int CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC::numLevels
	unsigned long long CUDA_EXTERNAL_MEMORY_MIPMAPPED_ARRAY_DESC::offset

	6.6. CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC Struct Reference
	int CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::fd
	unsigned int CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::flags
	void *CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::handle
	const void *CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::name
	CUexternalSemaphoreHandleType CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::type
	CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::@12::@13 CUDA_EXTERNAL_SEMAPHORE_HANDLE_DESC::win32

	6.7. CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS Struct Reference
	CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS::@14::@15 CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS::fence
	unsigned int CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS::flags
	unsigned long long CUDA_EXTERNAL_SEMAPHORE_SIGNAL_PARAMS::value

	6.8. CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS Struct Reference
	CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS::@16::@17 CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS::fence
	unsigned int CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS::flags
	unsigned long long CUDA_EXTERNAL_SEMAPHORE_WAIT_PARAMS::value

	6.9. CUDA_HOST_NODE_PARAMS Struct Reference
	CUhostFn CUDA_HOST_NODE_PARAMS::fn
	void *CUDA_HOST_NODE_PARAMS::userData

	6.10. CUDA_KERNEL_NODE_PARAMS Struct Reference
	unsigned int CUDA_KERNEL_NODE_PARAMS::blockDimX
	unsigned int CUDA_KERNEL_NODE_PARAMS::blockDimY
	unsigned int CUDA_KERNEL_NODE_PARAMS::blockDimZ
	**CUDA_KERNEL_NODE_PARAMS::extra
	CUfunction CUDA_KERNEL_NODE_PARAMS::func
	unsigned int CUDA_KERNEL_NODE_PARAMS::gridDimX
	unsigned int CUDA_KERNEL_NODE_PARAMS::gridDimY
	unsigned int CUDA_KERNEL_NODE_PARAMS::gridDimZ
	**CUDA_KERNEL_NODE_PARAMS::kernelParams
	unsigned int CUDA_KERNEL_NODE_PARAMS::sharedMemBytes

	6.11. CUDA_LAUNCH_PARAMS Struct Reference
	unsigned int CUDA_LAUNCH_PARAMS::blockDimX
	unsigned int CUDA_LAUNCH_PARAMS::blockDimY
	unsigned int CUDA_LAUNCH_PARAMS::blockDimZ
	CUfunction CUDA_LAUNCH_PARAMS::function
	unsigned int CUDA_LAUNCH_PARAMS::gridDimX
	unsigned int CUDA_LAUNCH_PARAMS::gridDimY
	unsigned int CUDA_LAUNCH_PARAMS::gridDimZ
	CUstream CUDA_LAUNCH_PARAMS::hStream
	**CUDA_LAUNCH_PARAMS::kernelParams
	unsigned int CUDA_LAUNCH_PARAMS::sharedMemBytes

	6.12. CUDA_MEMCPY2D Struct Reference
	CUarray CUDA_MEMCPY2D::dstArray
	CUdeviceptr CUDA_MEMCPY2D::dstDevice
	void *CUDA_MEMCPY2D::dstHost
	CUmemorytype CUDA_MEMCPY2D::dstMemoryType
	size_t CUDA_MEMCPY2D::dstPitch
	size_t CUDA_MEMCPY2D::dstXInBytes
	size_t CUDA_MEMCPY2D::dstY
	size_t CUDA_MEMCPY2D::Height
	CUarray CUDA_MEMCPY2D::srcArray
	CUdeviceptr CUDA_MEMCPY2D::srcDevice
	const void *CUDA_MEMCPY2D::srcHost
	CUmemorytype CUDA_MEMCPY2D::srcMemoryType
	size_t CUDA_MEMCPY2D::srcPitch
	size_t CUDA_MEMCPY2D::srcXInBytes
	size_t CUDA_MEMCPY2D::srcY
	size_t CUDA_MEMCPY2D::WidthInBytes

	6.13. CUDA_MEMCPY3D Struct Reference
	size_t CUDA_MEMCPY3D::Depth
	CUarray CUDA_MEMCPY3D::dstArray
	CUdeviceptr CUDA_MEMCPY3D::dstDevice
	size_t CUDA_MEMCPY3D::dstHeight
	void *CUDA_MEMCPY3D::dstHost
	size_t CUDA_MEMCPY3D::dstLOD
	CUmemorytype CUDA_MEMCPY3D::dstMemoryType
	size_t CUDA_MEMCPY3D::dstPitch
	size_t CUDA_MEMCPY3D::dstXInBytes
	size_t CUDA_MEMCPY3D::dstY
	size_t CUDA_MEMCPY3D::dstZ
	size_t CUDA_MEMCPY3D::Height
	void *CUDA_MEMCPY3D::reserved0
	void *CUDA_MEMCPY3D::reserved1
	CUarray CUDA_MEMCPY3D::srcArray
	CUdeviceptr CUDA_MEMCPY3D::srcDevice
	size_t CUDA_MEMCPY3D::srcHeight
	const void *CUDA_MEMCPY3D::srcHost
	size_t CUDA_MEMCPY3D::srcLOD
	CUmemorytype CUDA_MEMCPY3D::srcMemoryType
	size_t CUDA_MEMCPY3D::srcPitch
	size_t CUDA_MEMCPY3D::srcXInBytes
	size_t CUDA_MEMCPY3D::srcY
	size_t CUDA_MEMCPY3D::srcZ
	size_t CUDA_MEMCPY3D::WidthInBytes

	6.14. CUDA_MEMCPY3D_PEER Struct Reference
	size_t CUDA_MEMCPY3D_PEER::Depth
	CUarray CUDA_MEMCPY3D_PEER::dstArray
	CUcontext CUDA_MEMCPY3D_PEER::dstContext
	CUdeviceptr CUDA_MEMCPY3D_PEER::dstDevice
	size_t CUDA_MEMCPY3D_PEER::dstHeight
	void *CUDA_MEMCPY3D_PEER::dstHost
	size_t CUDA_MEMCPY3D_PEER::dstLOD
	CUmemorytype CUDA_MEMCPY3D_PEER::dstMemoryType
	size_t CUDA_MEMCPY3D_PEER::dstPitch
	size_t CUDA_MEMCPY3D_PEER::dstXInBytes
	size_t CUDA_MEMCPY3D_PEER::dstY
	size_t CUDA_MEMCPY3D_PEER::dstZ
	size_t CUDA_MEMCPY3D_PEER::Height
	CUarray CUDA_MEMCPY3D_PEER::srcArray
	CUcontext CUDA_MEMCPY3D_PEER::srcContext
	CUdeviceptr CUDA_MEMCPY3D_PEER::srcDevice
	size_t CUDA_MEMCPY3D_PEER::srcHeight
	const void *CUDA_MEMCPY3D_PEER::srcHost
	size_t CUDA_MEMCPY3D_PEER::srcLOD
	CUmemorytype CUDA_MEMCPY3D_PEER::srcMemoryType
	size_t CUDA_MEMCPY3D_PEER::srcPitch
	size_t CUDA_MEMCPY3D_PEER::srcXInBytes
	size_t CUDA_MEMCPY3D_PEER::srcY
	size_t CUDA_MEMCPY3D_PEER::srcZ
	size_t CUDA_MEMCPY3D_PEER::WidthInBytes

	6.15. CUDA_MEMSET_NODE_PARAMS Struct Reference
	CUdeviceptr CUDA_MEMSET_NODE_PARAMS::dst
	unsigned int CUDA_MEMSET_NODE_PARAMS::elementSize
	size_t CUDA_MEMSET_NODE_PARAMS::height
	size_t CUDA_MEMSET_NODE_PARAMS::pitch
	unsigned int CUDA_MEMSET_NODE_PARAMS::value
	size_t CUDA_MEMSET_NODE_PARAMS::width

	6.16. CUDA_POINTER_ATTRIBUTE_P2P_TOKENS Struct Reference
	6.17. CUDA_RESOURCE_DESC Struct Reference
	CUdeviceptr CUDA_RESOURCE_DESC::devPtr
	unsigned int CUDA_RESOURCE_DESC::flags
	CUarray_format CUDA_RESOURCE_DESC::format
	CUarray CUDA_RESOURCE_DESC::hArray
	size_t CUDA_RESOURCE_DESC::height
	CUmipmappedArray CUDA_RESOURCE_DESC::hMipmappedArray
	unsigned int CUDA_RESOURCE_DESC::numChannels
	size_t CUDA_RESOURCE_DESC::pitchInBytes
	CUresourcetype CUDA_RESOURCE_DESC::resType
	size_t CUDA_RESOURCE_DESC::sizeInBytes
	size_t CUDA_RESOURCE_DESC::width

	6.18. CUDA_RESOURCE_VIEW_DESC Struct Reference
	size_t CUDA_RESOURCE_VIEW_DESC::depth
	unsigned int CUDA_RESOURCE_VIEW_DESC::firstLayer
	unsigned int CUDA_RESOURCE_VIEW_DESC::firstMipmapLevel
	CUresourceViewFormat CUDA_RESOURCE_VIEW_DESC::format
	size_t CUDA_RESOURCE_VIEW_DESC::height
	unsigned int CUDA_RESOURCE_VIEW_DESC::lastLayer
	unsigned int CUDA_RESOURCE_VIEW_DESC::lastMipmapLevel
	size_t CUDA_RESOURCE_VIEW_DESC::width

	6.19. CUDA_TEXTURE_DESC Struct Reference
	CUaddress_mode CUDA_TEXTURE_DESC::addressMode
	float CUDA_TEXTURE_DESC::borderColor
	CUfilter_mode CUDA_TEXTURE_DESC::filterMode
	unsigned int CUDA_TEXTURE_DESC::flags
	unsigned int CUDA_TEXTURE_DESC::maxAnisotropy
	float CUDA_TEXTURE_DESC::maxMipmapLevelClamp
	float CUDA_TEXTURE_DESC::minMipmapLevelClamp
	CUfilter_mode CUDA_TEXTURE_DESC::mipmapFilterMode
	float CUDA_TEXTURE_DESC::mipmapLevelBias

	6.20. CUdevprop Struct Reference
	int CUdevprop::clockRate
	int CUdevprop::maxGridSize
	int CUdevprop::maxThreadsDim
	int CUdevprop::maxThreadsPerBlock
	int CUdevprop::memPitch
	int CUdevprop::regsPerBlock
	int CUdevprop::sharedMemPerBlock
	int CUdevprop::SIMDWidth
	int CUdevprop::textureAlign
	int CUdevprop::totalConstantMemory

	6.22. CUipcEventHandle Struct Reference
	6.23. CUipcMemHandle Struct Reference
	6.24. CUstreamBatchMemOpParams Union Reference
	6.21. Difference between the driver and runtime APIs

	Data Fields
	Deprecated List

