
CUDA BINARY UTILITIES

DA-06762-001_v8.0 | January 2017

Application Note

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | ii

TABLE OF CONTENTS

Chapter 1. Overview.. 1
1.1. What is a CUDA Binary?... 1
1.2. Differences between cuobjdump and nvdisasm... 1

Chapter 2. cuobjdump.. 3
2.1. Usage..3
2.2. Command-line Options...6

Chapter 3. nvdisasm... 8
3.1. Usage..8
3.2. Command-line Options... 11

Chapter 4. Instruction Set Reference.. 13
4.1. Fermi Instruction Set... 13
4.2. Kepler Instruction Set.. 16
4.3. Maxwell and Pascal Instruction Set.. 20

Chapter 5. nvprune.. 24
5.1. Usage.. 24
5.2. Command-line Options... 24

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | iii

LIST OF FIGURES

Figure 1 Control Flow Graph ... 10

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | iv

LIST OF TABLES

Table 1 Comparison of cuobjdump and nvdisasm .. 1

Table 2 cuobjdump Command-line Options ..6

Table 3 nvdisasm Command-line Options ...12

Table 4 Fermi Instruction Set ...13

Table 5 Kepler Instruction Set ..17

Table 6 Maxwell and Pascal Instruction Set ..20

Table 7 nvprune Command-line Options .. 25

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 1

Chapter 1.
OVERVIEW

This document introduces cuobjdump, nvdisasm, and nvprune, three CUDA binary
tools for Linux(x86 and ARM), Windows, Mac OS and Android.

1.1. What is a CUDA Binary?
A CUDA binary (also referred to as cubin) file is an ELF-formatted file which consists of
CUDA executable code sections as well as other sections containing symbols, relocators,
debug info, etc. By default, the CUDA compiler driver nvcc embeds cubin files into the
host executable file. But they can also be generated separately by using the "-cubin"
option of nvcc. cubin files are loaded at run time by the CUDA driver API.

For more details on cubin files or the CUDA compilation trajectory, refer to NVIDIA
CUDA Compiler Driver NVCC.

1.2. Differences between cuobjdump and
nvdisasm
CUDA provides two binary utilities for examining and disassembling cubin files and
host executables: cuobjdump and nvdisasm. Basically, cuobjdump accepts both cubin
files and host binaries while nvdisasm only accepts cubin files; but nvdisasm provides
richer output options.

Here's a quick comparison of the two tools:

Table 1 Comparison of cuobjdump and nvdisasm

cuobjdump nvdisasm

Disassemble cubin Yes Yes

http://docs.nvidia.com/cuda/cuda-compiler-driver-nvcc/index.html
http://docs.nvidia.com/cuda/cuda-compiler-driver-nvcc/index.html

Overview

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 2

cuobjdump nvdisasm

Extract ptx and extract and disassemble cubin from the
following input files:

‣ Host binaries

‣ Executables
‣ Object files
‣ Static libraries

‣ External fatbinary files

Yes No

Control flow analysis and output No Yes

Advanced display options No Yes

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 3

Chapter 2.
CUOBJDUMP

cuobjdump extracts information from CUDA binary files (both standalone and those
embedded in host binaries) and presents them in human readable format. The output of
cuobjdump includes CUDA assembly code for each kernel, CUDA ELF section headers,
string tables, relocators and other CUDA specific sections. It also extracts embedded ptx
text from host binaries.

For a list of CUDA assembly instruction set of each GPU architecture, see Instruction Set
Reference.

2.1. Usage
cuobjdump accepts a single input file each time it's run. The basic usage is as following:

cuobjdump [options] <file>

To disassemble a standalone cubin or cubins embedded in a host executable and show
CUDA assembly of the kernels, use the following command:

cuobjdump -sass <input file>

To dump cuda elf sections in human readable format from a cubin file, use the following
command:

cuobjdump -elf <cubin file>

To extract ptx text from a host binary, use the following command:

cuobjdump -ptx <host binary>

Here's a sample output of cuobjdump:

cuobjdump

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 4

$ cuobjdump a.out -ptx -sass
Fatbin elf code:
================
arch = sm_20
code version = [1,7]
producer = cuda
host = linux
compile_size = 64bit
identifier = add.cu

 code for sm_20
 Function : _Z3addPiS_S_
 .headerflags @"EF_CUDA_SM20 EF_CUDA_PTX_SM(EF_CUDA_SM20)"
 /*0000*/ MOV R1, c[0x1][0x100]; /* 0x2800440400005de4 */
 /*0008*/ MOV R6, c[0x0][0x20]; /* 0x2800400080019de4 */
 /*0010*/ MOV R7, c[0x0][0x24]; /* 0x280040009001dde4 */
 /*0018*/ MOV R2, c[0x0][0x28]; /* 0x28004000a0009de4 */
 /*0020*/ MOV R3, c[0x0][0x2c]; /* 0x28004000b000dde4 */
 /*0028*/ LDU.E R0, [R6]; /* 0x8c00000000601c85 */
 /*0030*/ MOV R4, c[0x0][0x30]; /* 0x28004000c0011de4 */
 /*0038*/ LDU.E R2, [R2]; /* 0x8c00000000209c85 */
 /*0040*/ MOV R5, c[0x0][0x34]; /* 0x28004000d0015de4 */
 /*0048*/ IADD R0, R2, R0; /* 0x4800000000201c03 */
 /*0050*/ ST.E [R4], R0; /* 0x9400000000401c85 */
 /*0058*/ EXIT; /* 0x8000000000001de7 */

Fatbin ptx code:
================
arch = sm_20
code version = [4,0]
producer = cuda
host = linux
compile_size = 64bit
compressed
identifier = add.cu

.version 4.0

.target sm_20

.address_size 64

.visible .entry _Z3addPiS_S_(

.param .u64 _Z3addPiS_S__param_0,

.param .u64 _Z3addPiS_S__param_1,

.param .u64 _Z3addPiS_S__param_2
)
{
.reg .s32 %r<4>;
.reg .s64 %rd<7>;

ld.param.u64 %rd1, [_Z3addPiS_S__param_0];
ld.param.u64 %rd2, [_Z3addPiS_S__param_1];
ld.param.u64 %rd3, [_Z3addPiS_S__param_2];
cvta.to.global.u64 %rd4, %rd3;
cvta.to.global.u64 %rd5, %rd2;
cvta.to.global.u64 %rd6, %rd1;
ldu.global.u32 %r1, [%rd6];
ldu.global.u32 %r2, [%rd5];
add.s32 %r3, %r2, %r1;
st.global.u32 [%rd4], %r3;
ret;
}

As shown in the output, the a.out host binary contains cubin and ptx code for sm_20.

cuobjdump

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 5

To list cubin files in the host binary use -lelf option:

$ cuobjdump a.out -lelf
ELF file 1: add_new.sm_20.cubin
ELF file 2: add_new.sm_30.cubin
ELF file 3: add_old.sm_20.cubin
ELF file 4: add_old.sm_30.cubin

To extract all the cubins as files from the host binary use -xelf all option:

$ cuobjdump a.out -xelf all
Extracting ELF file 1: add_new.sm_20.cubin
Extracting ELF file 2: add_new.sm_30.cubin
Extracting ELF file 3: add_old.sm_20.cubin
Extracting ELF file 4: add_old.sm_30.cubin

To extract the cubin named add_new.sm_30.cubin:

$ cuobjdump a.out -xelf add_new.sm_30.cubin
Extracting ELF file 1: add_old.sm_20.cubin

To extract only the cubins containing _old in their names:

$ cuobjdump a.out -xelf _old
Extracting ELF file 1: add_old.sm_20.cubin
Extracting ELF file 2: add_old.sm_30.cubin

You can pass any substring to -xelf and -xptx options. Only the files having the
substring in the name will be extracted from the input binary.

To dump common and per function resource usage information:

$ cuobjdump test.cubin -res-usage

Resource usage:
 Common:
 GLOBAL:110 CONSTANT[2]:296 CONSTANT[14]:16
 Function calculate:
 REG:7 STACK:400 SHARED:0 LOCAL:0 CONSTANT[0]:328 TEXTURE:0 SURFACE:0 SAMPLER:0
 Function mysurf_func:
 REG:18 STACK:0 SHARED:0 LOCAL:0 CONSTANT[0]:444 TEXTURE:0 SURFACE:1 SAMPLER:0
 Function mytexsampler_func:
 REG:42 STACK:0 SHARED:0 LOCAL:0 CONSTANT[0]:472 TEXTURE:4 SURFACE:0 SAMPLER:1
 Function mysharedfunc:
 REG:30 STACK:0 SHARED:20 LOCAL:0 CONSTANT[0]:192 CONSTANT[16]:440 TEXTURE:0
 SURFACE:0 SAMPLER:0

Note that value for REG, TEXTURE, SURFACE and SAMPLER denotes the count and for
other resources it denotes no. of byte(s) used.

cuobjdump

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 6

2.2. Command-line Options
Table 2 contains supported command-line options of cuobjdump, along with a
description of what each option does. Each option has a long name and a short name,
which can be used interchangeably.

Table 2 cuobjdump Command-line Options

Option (long) Option
(short)

Description

--all-fatbin -all Dump all fatbin sections. By default will only dump
contents of executable fatbin (if exists), else
relocatable fatbin if no executable fatbin.

--dump-elf -elf Dump ELF Object sections.

--dump-elf-symbols -symbols Dump ELF symbol names.

--dump-ptx -ptx Dump PTX for all listed device functions.

--dump-sass -sass Dump CUDA assembly for a single cubin file or all
cubin files embedded in the binary.

--dump-resource-usage -res-
usage

Dump resource usage for each ELF. Useful in getting all
the resource usage information at one place.

--extract-elf <partial
file name>,...

-xelf Extract ELF file(s) name containing <partial file name>
and save as file(s). Use 'all' to extract all files. To get
the list of ELF files use -lelf option. Works with host
executable/object/library and external fatbin. All
'dump' and 'list' options are ignored with this option.

--extract-ptx <partial
file name>,...

-xptx Extract PTX file(s) name containing <partial file
name> and save as file(s). Use 'all' to extract all files.
To get the list of PTX files use -lptx option. Works
with host executable/object/library and external
fatbin. All 'dump' and 'list' options are ignored with
this option.

--function <function
name>,...

-fun Specify names of device functions whose fat binary
structures must be dumped.

--function-index <function
index>,...

-findex Specify symbol table index of the function whose fat
binary structures must be dumped.

--gpu-architecture <gpu
architecture name>

-arch Specify GPU Architecture for which information
should be dumped. Allowed values for this
option: 'sm_20','sm_21','sm_30','sm_32',
'sm_35','sm_37','sm_50','sm_52','sm_53'
,'sm_60','sm_61'.

--help -h Print this help information on this tool.

--list-elf -lelf List all the ELF files available in the fatbin. Works with
host executable/object/library and external fatbin.
All other options are ignored with this flag. This can
be used to select particular ELF with -xelf option
later.

cuobjdump

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 7

Option (long) Option
(short)

Description

--list-ptx -lptx List all the PTX files available in the fatbin. Works
with host executable/object/library and external
fatbin. All other options are ignored with this flag.
This can be used to select particular PTX with -xptx
option later.

--options-file <file>,... -optf Include command line options from specified file.

--sort-functions -sort Sort functions when dumping sass.

--version -V Print version information on this tool.

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 8

Chapter 3.
NVDISASM

nvdisasm extracts information from standalone cubin files and presents them in human
readable format. The output of nvdisasm includes CUDA assembly code for each
kernel, listing of ELF data sections and other CUDA specific sections. Output style and
options are controlled through nvdisasm command-line options. nvdisasm also does
control flow analysis to annotate jump/branch targets and makes the output easier to
read.

nvdisasm requires complete relocation information to do control flow analysis. If
this information is missing from the CUDA binary, either use the nvdisasm option
"-ndf" to turn off control flow analysis, or use the ptxas and nvlink option "-
preserve-relocs" to re-generate the cubin file.

For a list of CUDA assembly instruction set of each GPU architecture, see Instruction Set
Reference.

3.1. Usage
nvdisasm accepts a single input file each time it's run. The basic usage is as following:

nvdisasm [options] <input cubin file>

To get the control flow graph of a kernel, use the following:

nvdisasm -cfg <input cubin file>

Here's a sample output of nvdisasm:

nvdisasm

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 9

 .headerflags @"EF_CUDA_TEXMODE_UNIFIED EF_CUDA_64BIT_ADDRESS
 EF_CUDA_SM30 EF_CUDA_PTX_SM(EF_CUDA_SM30) "

//--------------------- .nv.info --------------------------
 .section .nv.info,"",@"SHT_CUDA_INFO "
 .align 4

......

//--------------------- .text._Z4addXPii --------------------------
 .section .text._Z4addXPii,"ax",@progbits
 .sectioninfo @"SHI_REGISTERS=11 "
 .align 4
 .global _Z4addXPii
 .type _Z4addXPii,@function
 .size _Z4addXPii,(.L_19 - _Z4addXPii)
 .other _Z4addXPii,@"STO_CUDA_ENTRY STV_DEFAULT "
_Z4addXPii:
.text._Z4addXPii:
 /*0008*/ MOV R1, c[0x0][0x44];
 /*0010*/ ISUB R1, R1, 0x8;
 /*0018*/ MOV R0, c[0x0][0x148];
 /*0020*/ IADD R6.CC, R1, c[0x0][0x24];
 /*0028*/ ISETP.LT.AND P0, PT, R0, 0x1, PT;
 /*0030*/ MOV R8, c[0x0][0x140];
 /*0038*/ MOV R9, c[0x0][0x144];
 /*0048*/ IADD.X R7, RZ, RZ;
 /*0050*/ ISUB R10, R6, c[0x0][0x24];
 /*0058*/ @P0 BRA `(.L_2);
 /*0060*/ LD.E R0, [R8];
 /*0068*/ MOV R2, RZ;
 /*0070*/ NOP;
 /*0078*/ NOP;
.L_3:
 /*0088*/ IADD R2, R2, 0x1;
 /*0090*/ MOV R3, R0;
 /*0098*/ IADD R0, R0, 0x1;
 /*00a0*/ ISETP.LT.AND P0, PT, R2, c[0x0][0x148], PT;
 /*00a8*/ @P0 BRA `(.L_3);
 /*00b0*/ IADD R0, R3, 0x1;
 /*00b8*/ ST.E [R8], R0;
.L_2:
 /*00c8*/ S2R R0, SR_TID.X;
 /*00d0*/ ISETP.NE.AND P0, PT, R0, RZ, PT;
 /*00d8*/ @P0 EXIT ;
 /*00e0*/ LD.E R0, [R8];
 /*00e8*/ MOV R4, c[0x0][0xf0];
 /*00f0*/ MOV R5, c[0x0][0xf4];
 /*00f8*/ STL [R10], R0;
 /*0108*/ JCAL `(vprintf);
 /*0110*/ EXIT ;
.L_4:
 /*0118*/ BRA `(.L_4);
.L_19:

//--------------------- SYMBOLS --------------------------

 .type vprintf,@function

nvdisasm

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 10

nvdisasm is capable of generating control flow of CUDA assembly in the format of
DOT graph description language. The output of the control flow from nvdisasm can be
directly imported to a DOT graph visualization tool such as Graphviz.

This feature is only supported on cubins generated for Compute Capability 3.0 and
later.

Here's how you can generate a PNG image (cfg.png) of the control flow of the above
cubin (a.cubin) with nvdisasm and Graphviz:

nvdisasm -cfg a.cubin | dot -ocfg.png -Tpng

Here's the generated graph:

Figure 1 Control Flow Graph

nvdisasm is capable of showing the register (CC, general and predicate) liveness
range information. For each line of CUDA assembly, nvdisasm displays whether a
given device register was assigned, accessed, live or re-assigned. It also shows the total

http://www.graphviz.org

nvdisasm

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 11

number of registers used. This is useful if the user is interested in the life range of any
particular register, or register usage in general.

This feature is only supported on cubins generated for Compute Capability 3.0 and
later.

Here's a sample output (left columns are omitted):

 // +------+---------------+-----+
 // | CC | GPR |PRED |
 // | | 0000000000 | |
 // | # 01 | # 0123456789 | # 0 |
 // +------+---------------+-----+
_main10acosParams // | | | |
_main10acosParams,@function // | | | |
_main10acosParams,(.L_17 - _Z9acos_main10acosParams) // | | | |
_main10acosParams,@"STO_CUDA_ENTRY STV_DEFAULT" // | | | |
 // | | | |
 // | | | |
 MOV R1, c[0x0][0x44]; // | | 1 ^ | |
 S2R R0, SR_CTAID.X; // | | 2 ^: | |
 S2R R3, SR_TID.X; // | | 3 :: ^ | |
 IMAD R3, R0, c[0x0][0x28], R3; // | | 3 v: x | |
 MOV R0, c[0x0][0x28]; // | | 3 ^: : | |
 ISETP.GE.AND P0, PT, R3, c[0x0][0x150], PT; // | | 3 :: v | 1 ^ |
 IMUL R0, R0, c[0x0][0x34]; // | | 3 x: : | 1 : |
@P0 EXIT; // | | 3 :: : | 1 v |
 MOV32I R8, 0x4; // | | 4 :: : ^ | |
 MOV32I R9, 0x3c94d2e9; // | | 5 :: : :^ | |
 NOP; // | | 5 :: : :: | |
 NOP; // | | 5 :: : :: | |
 NOP; // | | 5 :: : :: | |
 NOP; // | | 5 :: : :: | |
 // | | 5 :: : :: | |
 IMAD R6.CC, R3, R8, c[0x0][0x140]; // | 1 ^ | 6 :: v ^ v: | |
 IMAD.HI.X R7, R3, R8, c[0x0][0x144]; // | 1 v | 7 :: v :^v: | |
 LD.E R2, [R6]; // | | 8 ::^: vv:: | |
 FADD.FTZ R4, -|R2|, 1; // | | 7 ::v:^ :: | |
 FSETP.GT.FTZ.AND P0, PT, |R2|, c[0x2][0x0], PT; // | | 7 ::v:: :: | 1 ^ |
 FMUL.FTZ R4, R4, 0.5; // | | 7 ::::x :: | 1 : |
 F2F.FTZ.F32.F32 R5, |R2|; // | | 8 ::v::^ :: | 1 : |
 MUFU.RSQ R4, R4; // | | 8 ::::x: :: | 1 : |
@P0 MUFU.RCP R5, R4; // | | 8 ::::v^ :: | 1 v |
 FMUL.FTZ R4, R5, R5; // | | 8 ::::^v :: | 1 : |
 IMAD R6.CC, R3, R8, c[0x0][0x148]; // | 1 ^ | 9 :::v::^ v: | 1 : |
 FFMA.FTZ R7, R4, c[0x2][0x4], R9; // | 1 : | 10 ::::v::^:v | 1 : |
 FFMA.FTZ R7, R7, R4, c[0x2][0x8]; // | 1 : | 10 ::::v::x:: | 1 : |
 FFMA.FTZ R7, R7, R4, c[0x2][0xc]; // | 1 : | 10 ::::v::x:: | 1 : |
 FFMA.FTZ R7, R7, R4, c[0x2][0x10]; // | 1 : | 10 ::::v::x:: | 1 : |
 FMUL.FTZ R4, R7, R4; // | 1 : | 10 ::::x::v:: | 1 : |
 IMAD.HI.X R7, R3, R8, c[0x0][0x14c]; // | 1 v | 10 :::v:::^v: | 1 : |
 FFMA.FTZ R4, R4, R5, R5; // | | 10 ::::xv:::: | 1 : |
 IADD R3, R3, R0; // | | 9 v::x: :::: | 1 : |
 FADD32I.FTZ R5, -R4, 1.5707963705062866211; // | | 10 ::::v^:::: | 1 : |
@P0 FADD.FTZ R5, R4, R4; // | | 10 ::::v^:::: | 1 v |
 ISETP.LT.AND P0, PT, R3, c[0x0][0x150], PT; // | | 9 :::v ::::: | 1 ^ |
 FADD32I.FTZ R4, -R5, 3.1415927410125732422; // | | 10 ::::^v:::: | 1 : |
 FCMP.LT.FTZ R2, R4, R5, R2; // | | 10 ::x:vv:::: | 1 : |
 ST.E [R6], R2; // | | 8 ::v: vv:: | 1 : |
@P0 BRA `(.L_1); // | | 5 :: : :: | 1 v |
 MOV RZ, RZ; // | | 1 : | |
 EXIT; // | | 1 : | |
 // +......+...............+.....+
 BRA `(.L_2); // | | | |
 // +------+---------------+-----+
 // Legend:
 // ^ : Register assignment
 // v : Register usage
 // x : Register usage and reassignment
 // : : Register in use
 // <space> : Register not in use
 // # : Number of occupied registers

3.2. Command-line Options
Table 3 contains the supported command-line options of nvdisasm, along with a
description of what each option does. Each option has a long name and a short name,
which can be used interchangeably.

nvdisasm

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 12

Table 3 nvdisasm Command-line Options

Option (long) Option
(short)

Description

--base-address <value> -base Specify the logical base address of the image
to disassemble. This option is only valid when
disassembling a raw instruction binary (see option '--
binary'), and is ignored when disassembling an Elf file.
Default value: 0.

--binary <SMxy> -b When this option is specified, the input file is assumed
to contain a raw instruction binary, that is, a sequence
of binary instruction encodings as they occur in
instruction memory. The value of this option must be
the asserted architecture of the raw binary. Allowed
values for this option: 'SM20','SM21','SM30','SM32',
'SM35','SM37','SM50','SM52','SM53','SM60','SM61'.

--help -h Print this help information on this tool.

--life-range-mode -lrm This option implies option '--print-life-ranges', and
determines how register live range info should be
printed. 'count': Not at all, leaving only the � column
(number of live registers); 'wide': Columns spaced out
for readability (default); 'narrow': A one-character
column for each register, economizing on table width
Allowed values for this option: 'count','narrow','wide'.

--no-dataflow -ndf Disable dataflow analyzer after disassembly. Dataflow
analysis is normally enabled to perform branch stack
analysis and annotate all instructions that jump via
the GPU branch stack with inferred branch target
labels. However, it may occasionally fail when certain
restrictions on the input nvelf/cubin are not met.

--options-file <file>,... -optf Include command line options from specified file.

--output-control-flow-
graph

-cfg When specified, output the control flow graph in a
format consumable by graphviz tools (such as dot).

--print-code -c Only print code sections.

--print-instruction-
encoding

-hex When specified, print the encoding bytes after each
disassembled operation.

--print-life-ranges -plr Print register life range information in a trailing
column in the produced disassembly.

--print-line-info -g Annotate disassembly with source line information
obtained from .debug_line section, if present.

--print-raw -raw Print the disassembly without any attempt to beautify
it.

--separate-functions -sf Separate the code corresponding with function
symbols by some new lines to let them stand out in
the printed disassembly.

--version -V Print version information on this tool.

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 13

Chapter 4.
INSTRUCTION SET REFERENCE

This is an instruction set reference for NVIDIA® GPU architectures Fermi, Kepler,
Maxwell and Pascal.

4.1. Fermi Instruction Set
The Fermi architecture (Compute Capability 2.x) has the following instruction set
format:

(instruction) (destination) (source1), (source2) ...

Valid destination and source locations include:

‣ RX for registers
‣ SRX for special system-controlled register
‣ PX for condition register
‣ c[X][Y] for constant memory

Table 4 lists valid instructions for the Fermi GPUs.

Table 4 Fermi Instruction Set

Opcode Description

Floating Point Instructions

FFMA FP32 Fused Multiply Add

FADD FP32 Add

FCMP FP32 Compare

FMUL FP32 Multiply

FMNMX FP32 Minimum/Maximum

FSWZ FP32 Swizzle

FSET FP32 Set

FSETP FP32 Set Predicate

Instruction Set Reference

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 14

Opcode Description

RRO FP Range Reduction Operator

MUFU FP Multi-Function Operator

DFMA FP64 Fused Multiply Add

DADD FP64 Add

DMUL FP64 Multiply

DMNMX FP64 Minimum/Maximum

DSET FP64 Set

DSETP FP64 Set Predicate

Integer Instructions

IMAD Integer Multiply Add

IMUL Integer Multiply

IADD Integer Add

ISCADD Integer Scaled Add

ISAD Integer Sum Of Abs Diff

IMNMX Integer Minimum/Maximum

BFE Integer Bit Field Extract

BFI Integer Bit Field Insert

SHR Integer Shift Right

SHL Integer Shift Left

LOP Integer Logic Op

FLO Integer Find Leading One

ISET Integer Set

ISETP Integer Set Predicate

ICMP Integer Compare and Select

POPC Population Count

Conversion Instructions

F2F Float to Float

F2I Float to Integer

I2F Integer to Float

I2I Integer to Integer

Movement Instructions

MOV Move

SEL Conditional Select/Move

PRMT Permute

Predicate/CC Instructions

Instruction Set Reference

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 15

Opcode Description

P2R Predicate to Register

R2P Register to Predicate

CSET CC Set

CSETP CC Set Predicate

PSET Predicate Set

PSETP Predicate Set Predicate

Texture Instructions

TEX Texture Fetch

TLD Texture Load

TLD4 Texture Load 4 Texels

TXQ Texture Query

Compute Load/Store Instructions

LDC Load from Constant

LD Load from Memory

LDU Load Uniform

LDL Load from Local Memory

LDS Load from Shared Memory

LDLK Load and Lock

LDSLK Load from Shared Memory and Lock

LD_LDU LD_LDU is a combination of a generic load LD with a load uniform
LDU

LDS_LDU LDS_LDU is combination of a Shared window load LDS with a load
uniform LDU.

ST Store to Memory

STL Store to Local Memory

STUL Store and Unlock

STS Store to Shared Memory

STSUL Store to Shared Memory and Unlock

ATOM Atomic Memory Operation

RED Atomic Memory Reduction Operation

CCTL Cache Control

CCTLL Cache Control (Local)

MEMBAR Memory Barrier

Surface Memory Instructions

SULD Surface Load

SULEA Surface Load Effective Address

Instruction Set Reference

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 16

Opcode Description

SUST Surface Store

SURED Surface Reduction

SUQ Surface Query

Control Instructions

BRA Branch to Relative Address

BRX Branch to Relative Indexed Address

JMP Jump to Absolute Address

JMX Jump to Absolute Indexed Address

CAL Call to Relative Address

JCAL Call to Absolute Address

RET Return from Call

BRK Break from Loop

CONT Continue in Loop

LONGJMP Long Jump

SSY Set Sync Relative Address

PBK Pre-Break Relative Address

PCNT Pre-Continue Relative Address

PRET Pre-Return Relative Address

PLONGJMP Pre-Long-Jump Relative Address

BPT Breakpoint/Trap

EXIT Exit Program

Miscellaneous Instructions

NOP No Operation

S2R Special Register to Register

B2R Barrier to Register

LEPC Load Effective PC

BAR Barrier Synchronization

VOTE Query condition across threads

4.2. Kepler Instruction Set
The Kepler architecture (Compute Capability 3.x) has the following instruction set
format:

(instruction) (destination) (source1), (source2) ...

Valid destination and source locations include:

Instruction Set Reference

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 17

‣ X for registers
‣ SRX for special system-controlled registers
‣ PX for condition registers
‣ c[X][Y] for constant memory

Table 5 lists valid instructions for the Kepler GPUs.

Table 5 Kepler Instruction Set

Opcode Description

Floating Point Instructions

FFMA FP32 Fused Multiply Add

FADD FP32 Add

FCMP FP32 Compare

FMUL FP32 Multiply

FMNMX FP32 Minimum/Maximum

FSWZ FP32 Swizzle

FSET FP32 Set

FSETP FP32 Set Predicate

FCHK FP32 Division Test

RRO FP Range Reduction Operator

MUFU FP Multi-Function Operator

DFMA FP64 Fused Multiply Add

DADD FP64 Add

DMUL FP64 Multiply

DMNMX FP64 Minimum/Maximum

DSET FP64 Set

DSETP FP64 Set Predicate

Integer Instructions

IMAD Integer Multiply Add

IMADSP Integer Extract Multiply Add

IMUL Integer Multiply

IADD Integer Add

ISCADD Integer Scaled Add

ISAD Integer Sum Of Abs Diff

IMNMX Integer Minimum/Maximum

BFE Integer Bit Field Extract

BFI Integer Bit Field Insert

Instruction Set Reference

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 18

Opcode Description

SHR Integer Shift Right

SHL Integer Shift Left

SHF Integer Funnel Shift

LOP Integer Logic Op

FLO Integer Find Leading One

ISET Integer Set

ISETP Integer Set Predicate

ICMP Integer Compare and Select

POPC Population Count

Conversion Instructions

F2F Float to Float

F2I Float to Integer

I2F Integer to Float

I2I Integer to Integer

Movement Instructions

MOV Move

SEL Conditional Select/Move

PRMT Permute

SHFL Warp Shuffle

Predicate/CC Instructions

P2R Predicate to Register

R2P Register to Predicate

CSET CC Set

CSETP CC Set Predicate

PSET Predicate Set

PSETP Predicate Set Predicate

Texture Instructions

TEX Texture Fetch

TLD Texture Load

TLD4 Texture Load 4 Texels

TXQ Texture Query

Compute Load/Store Instructions

LDC Load from Constant

LD Load from Memory

LDG Non-coherent Global Memory Load

Instruction Set Reference

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 19

Opcode Description

LDL Load from Local Memory

LDS Load from Shared Memory

LDSLK Load from Shared Memory and Lock

ST Store to Memory

STL Store to Local Memory

STS Store to Shared Memory

STSCUL Store to Shared Memory Conditionally and Unlock

ATOM Atomic Memory Operation

RED Atomic Memory Reduction Operation

CCTL Cache Control

CCTLL Cache Control (Local)

MEMBAR Memory Barrier

Surface Memory Instructions

SUCLAMP Surface Clamp

SUBFM Surface Bit Field Merge

SUEAU Surface Effective Address

SULDGA Surface Load Generic Address

SUSTGA Surface Store Generic Address

Control Instructions

BRA Branch to Relative Address

BRX Branch to Relative Indexed Address

JMP Jump to Absolute Address

JMX Jump to Absolute Indexed Address

CAL Call to Relative Address

JCAL Call to Absolute Address

RET Return from Call

BRK Break from Loop

CONT Continue in Loop

SSY Set Sync Relative Address

PBK Pre-Break Relative Address

PCNT Pre-Continue Relative Address

PRET Pre-Return Relative Address

BPT Breakpoint/Trap

EXIT Exit Program

Miscellaneous Instructions

Instruction Set Reference

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 20

Opcode Description

NOP No Operation

S2R Special Register to Register

B2R Barrier to Register

BAR Barrier Synchronization

VOTE Query condition across threads

4.3. Maxwell and Pascal Instruction Set
The Maxwell (Compute Capability 5.x) and the Pascal (Compute Capability 6.x)
architectures have the following instruction set format:

(instruction) (destination) (source1), (source2) ...

Valid destination and source locations include:

‣ X for registers
‣ SRX for special system-controlled registers
‣ PX for condition registers
‣ c[X][Y] for constant memory

Table 6 lists valid instructions for the Maxwell and Pascal GPUs.

Table 6 Maxwell and Pascal Instruction Set

Opcode Description

Floating Point Instructions

FADD FP32 Add

FCHK Single Precision FP Divide Range Check

FCMP FP32 Compare to Zero and Select Source

FFMA FP32 Fused Multiply and Add

FMNMX FP32 Minimum/Maximum

FMUL FP32 Multiply

FSET FP32 Compare And Set

FSETP FP32 Compare And Set Predicate

FSWZADD FP32 Add used for FSWZ emulation

MUFU Multi Function Operation

RRO Range Reduction Operator FP

DADD FP64 Add

DFMA FP64 Fused Mutiply Add

DMNMX FP64 Minimum/Maximum

Instruction Set Reference

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 21

Opcode Description

DMUL FP64 Multiply

DSET FP64 Compare And Set

DSETP FP64 Compare And Set Predicate

Integer Instructions

BFE Bit Field Extract

BFI Bit Field Insert

FLO Find Leading One

IADD Integer Addition

IADD3 3-input Integer Addition

ICMP Integer Compare to Zero and Select Source

IMAD Integer Multiply And Add

IMADSP Extracted Integer Multiply And Add.

IMNMX Integer Minimum/Maximum

IMUL Integer Multiply

ISCADD Scaled Integer Addition

ISET Integer Compare And Set

ISETP Integer Compare And Set Predicate

LEA Compute Effective Address

LOP Logic Operation

LOP3 3-input Logic Operation

POPC Population count

SHF Funnel Shift

SHL Shift Left

SHR Shift Right

XMAD Integer Short Multiply Add

Conversion Instructions

F2F Floating Point To Floating Point Conversion

F2I Floating Point To Integer Conversion

I2F Integer To Floating Point Conversion

I2I Integer To Integer Conversion

Movement Instructions

MOV Move

PRMT Permute Register Pair

SEL Select Source with Predicate

SHFL Warp Wide Register Shuffle

Instruction Set Reference

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 22

Opcode Description

Predicate/CC Instructions

CSET Test Condition Code And Set

CSETP Test Condition Code and Set Predicate

PSET Combine Predicates and Set

PSETP Combine Predicates and Set Predicate

P2R Move Predicate Register To Register

R2P Move Register To Predicate/CC Register

Texture Instructions

TEX Texture Fetch

TLD Texture Load

TLD4 Texture Load 4

TXQ Texture Query

TEXS Texture Fetch with scalar/non-vec4 source/destinations

TLD4S Texture Load 4 with scalar/non-vec4 source/destinations

TLDS Texture Load with scalar/non-vec4 source/destinations

Compute Load/Store Instructions

LD Load from generic Memory

LDC Load Constant

LDG Load from Global Memory

LDL Load within Local Memory Window

LDS Local within Shared Memory Window

ST Store to generic Memory

STG Store to global Memory

STL Store within Local or Shared Window

STS Store within Local or Shared Window

ATOM Atomic Operation on generic Memory

ATOMS Atomic Operation on Shared Memory

RED Reduction Operation on generic Memory

CCTL Cache Control

CCTLL Cache Control

MEMBAR Memory Barrier

CCTLT Texture Cache Control

Surface Memory Instructions

SUATOM Surface Reduction

SULD Surface Load

Instruction Set Reference

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 23

Opcode Description

SURED Atomic Reduction on surface memory

SUST Surface Store

Control Instructions

BRA Relative Branch

BRX Relative Branch Indirect

JMP Absolute Jump

JMX Absolute Jump Indirect

SSY Set Synchronization Point

SYNC Converge threads after conditional branch

CAL Relative Call

JCAL Absolute Call

PRET Pre-Return From Subroutine

RET Return From Subroutine

BRK Break

PBK Pre-Break

CONT Continue

PCNT Pre-continue

EXIT Exit Program

PEXIT Pre-Exit

BPT BreakPoint/Trap

Miscellaneous Instructions

NOP No Operation

CS2R Move Special Register to Register

S2R Move Special Register to Register

B2R Move Barrier To Register

BAR Barrier Synchronization

R2B Move Register to Barrier

VOTE Vote Across SIMD Thread Group

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 24

Chapter 5.
NVPRUNE

nvprune prunes host object files and libraries to only contain device code for the
specified targets.

5.1. Usage
nvprune accepts a single input file each time it's run, emitting a new output file. The
basic usage is as following:

nvprune [options] -o <outfile> <infile>

The input file must be either a relocatable host object or static library (not a host
executable), and the output file will be the same format.

Either the --arch or --generate-code option must be used to specify the target(s) to keep.
All other device code is discarded from the file. The targets can be either a sm_NN arch
(cubin) or compute_NN arch (ptx).

For example, the following will prune libcublas_static.a to only contain sm_35 cubin
rather than all the targets which normally exist:

nvprune -arch sm_35 libcublas_static.a -o libcublas_static35.a

Note that this means that libcublas_static35.a will not run on any other architecture, so
should only be used when you are building for a single architecture.

5.2. Command-line Options
Table 7 contains supported command-line options of nvprune, along with a description
of what each option does. Each option has a long name and a short name, which can be
used interchangeably.

nvprune

www.nvidia.com
CUDA Binary Utilities DA-06762-001_v8.0 | 25

Table 7 nvprune Command-line Options

Option (long) Option
(short)

Description

--arch <gpu architecture
name>,...

-arch Specify the name of the NVIDIA GPU architecture
which will remain in the object or library.

--generate-code -gencode This option is same format as nvcc --generate-
code option, and provides a way to specify multiple
architectures which should remain in the object or
library. Only the 'code' values are used as targets to
match. Allowed keywords for this option: 'arch','code'.

--output-file -o Specify name and location of the output file.

--help -h Print this help information on this tool.

--options-file <file>,... -optf Include command line options from specified file.

--version -V Print version information on this tool.

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

© 2017 NVIDIA Corporation. All rights reserved.

www.nvidia.com

	Table of Contents
	List of Figures
	List of Tables
	Overview
	1.1. What is a CUDA Binary?
	1.2. Differences between cuobjdump and nvdisasm

	cuobjdump
	2.1. Usage
	2.2. Command-line Options

	nvdisasm
	3.1. Usage
	3.2. Command-line Options

	Instruction Set Reference
	4.1. Fermi Instruction Set
	4.2. Kepler Instruction Set
	4.3. Maxwell and Pascal Instruction Set

	nvprune
	5.1. Usage
	5.2. Command-line Options

