
PARALLEL THREAD EXECUTION ISA

v5.0 | January 2017

Application Guide

www.nvidia.com
Parallel Thread Execution ISA v5.0 | ii

TABLE OF CONTENTS

Chapter 1. Introduction...1
1.1. Scalable Data-Parallel Computing using GPUs... 1
1.2. Goals of PTX...2
1.3. PTX ISA Version 5.0.. 2
1.4. Document Structure.. 2

Chapter 2. Programming Model... 4
2.1. A Highly Multithreaded Coprocessor...4
2.2. Thread Hierarchy... 4

2.2.1. Cooperative Thread Arrays.. 4
2.2.2. Grid of Cooperative Thread Arrays...5

2.3. Memory Hierarchy.. 6
Chapter 3. PTX Machine Model..9

3.1. A Set of SIMT Multiprocessors with On-chip Shared Memory...................................... 9
Chapter 4. Syntax.. 12

4.1. Source Format... 12
4.2. Comments...12
4.3. Statements..13

4.3.1. Directive Statements.. 13
4.3.2. Instruction Statements.. 13

4.4. Identifiers...14
4.5. Constants... 15
4.6. Integer Constants..15

4.6.1. Floating-Point Constants.. 15
4.6.2. Predicate Constants... 16
4.6.3. Constant Expressions.. 16
4.6.4. Integer Constant Expression Evaluation.. 17
4.6.5. Summary of Constant Expression Evaluation Rules... 18

Chapter 5. State Spaces, Types, and Variables...20
5.1. State Spaces..20

5.1.1. Register State Space.. 21
5.1.2. Special Register State Space...22
5.1.3. Constant State Space..22

5.1.3.1. Banked Constant State Space (deprecated)..22
5.1.4. Global State Space.. 23
5.1.5. Local State Space..23
5.1.6. Parameter State Space..23

5.1.6.1. Kernel Function Parameters.. 24
5.1.6.2. Kernel Function Parameter Attributes.. 25
5.1.6.3. Kernel Parameter Attribute: .ptr.. 25
5.1.6.4. Device Function Parameters.. 26

www.nvidia.com
Parallel Thread Execution ISA v5.0 | iii

5.1.7. Shared State Space.. 27
5.1.8. Texture State Space (deprecated).. 27

5.2. Types...28
5.2.1. Fundamental Types.. 28
5.2.2. Restricted Use of Sub-Word Sizes... 29

5.3. Texture Sampler and Surface Types..29
5.3.1. Texture and Surface Properties..30
5.3.2. Sampler Properties...31
5.3.3. Channel Data Type and Channel Order Fields...33

5.4. Variables.. 34
5.4.1. Variable Declarations..34
5.4.2. Vectors... 34
5.4.3. Array Declarations... 35
5.4.4. Initializers... 35
5.4.5. Alignment..37
5.4.6. Parameterized Variable Names.. 37
5.4.7. Variable Attributes...37
5.4.8. Variable Attribute Directive: .attribute.. 38

Chapter 6. Instruction Operands.. 39
6.1. Operand Type Information... 39
6.2. Source Operands...39
6.3. Destination Operands... 40
6.4. Using Addresses, Arrays, and Vectors..40

6.4.1. Addresses as Operands..40
6.4.2. Arrays as Operands.. 40
6.4.3. Vectors as Operands...41
6.4.4. Labels and Function Names as Operands.. 41

6.5. Type Conversion... 41
6.5.1. Scalar Conversions... 42
6.5.2. Rounding Modifiers...42

6.6. Operand Costs... 43
Chapter 7. Abstracting the ABI.. 44

7.1. Function Declarations and Definitions... 44
7.1.1. Changes from PTX ISA Version 1.x.. 47

7.2. Variadic Functions...47
7.3. Alloca..48

Chapter 8. Instruction Set.. 50
8.1. Format and Semantics of Instruction Descriptions...50
8.2. PTX Instructions... 50
8.3. Predicated Execution... 51

8.3.1. Comparisons...51
8.3.1.1. Integer and Bit-Size Comparisons..51
8.3.1.2. Floating Point Comparisons... 52

www.nvidia.com
Parallel Thread Execution ISA v5.0 | iv

8.3.2. Manipulating Predicates...53
8.4. Type Information for Instructions and Operands... 53

8.4.1. Operand Size Exceeding Instruction-Type Size.. 54
8.5. Divergence of Threads in Control Constructs...56
8.6. Semantics... 57

8.6.1. Machine-Specific Semantics of 16-bit Code... 57
8.7. Instructions... 58

8.7.1. Integer Arithmetic Instructions.. 58
8.7.1.1. Integer Arithmetic Instructions: add.. 58
8.7.1.2. Integer Arithmetic Instructions: sub...59
8.7.1.3. Integer Arithmetic Instructions: mul.. 60
8.7.1.4. Integer Arithmetic Instructions: mad..61
8.7.1.5. Integer Arithmetic Instructions: mul24... 62
8.7.1.6. Integer Arithmetic Instructions: mad24...63
8.7.1.7. Integer Arithmetic Instructions: sad...64
8.7.1.8. Integer Arithmetic Instructions: div... 64
8.7.1.9. Integer Arithmetic Instructions: rem.. 65
8.7.1.10. Integer Arithmetic Instructions: abs... 66
8.7.1.11. Integer Arithmetic Instructions: neg... 66
8.7.1.12. Integer Arithmetic Instructions: min...67
8.7.1.13. Integer Arithmetic Instructions: max.. 68
8.7.1.14. Integer Arithmetic Instructions: popc... 69
8.7.1.15. Integer Arithmetic Instructions: clz..69
8.7.1.16. Integer Arithmetic Instructions: bfind... 70
8.7.1.17. Integer Arithmetic Instructions: brev.. 71
8.7.1.18. Integer Arithmetic Instructions: bfe... 72
8.7.1.19. Integer Arithmetic Instructions: bfi.. 73
8.7.1.20. Integer Arithmetic Instructions: dp4a... 74
8.7.1.21. Integer Arithmetic Instructions: dp2a... 75

8.7.2. Extended-Precision Integer Arithmetic Instructions.. 76
8.7.2.1. Extended-Precision Arithmetic Instructions: add.cc.................................... 76
8.7.2.2. Extended-Precision Arithmetic Instructions: addc.......................................77
8.7.2.3. Extended-Precision Arithmetic Instructions: sub.cc.....................................78
8.7.2.4. Extended-Precision Arithmetic Instructions: subc....................................... 79
8.7.2.5. Extended-Precision Arithmetic Instructions: mad.cc....................................80
8.7.2.6. Extended-Precision Arithmetic Instructions: madc...................................... 81

8.7.3. Floating-Point Instructions..82
8.7.3.1. Floating Point Instructions: testp.. 83
8.7.3.2. Floating Point Instructions: copysign.. 84
8.7.3.3. Floating Point Instructions: add..85
8.7.3.4. Floating Point Instructions: sub.. 86
8.7.3.5. Floating Point Instructions: mul..88
8.7.3.6. Floating Point Instructions: fma..89

www.nvidia.com
Parallel Thread Execution ISA v5.0 | v

8.7.3.7. Floating Point Instructions: mad... 91
8.7.3.8. Floating Point Instructions: div...93
8.7.3.9. Floating Point Instructions: abs.. 95
8.7.3.10. Floating Point Instructions: neg...96
8.7.3.11. Floating Point Instructions: min.. 97
8.7.3.12. Floating Point Instructions: max..98
8.7.3.13. Floating Point Instructions: rcp... 99
8.7.3.14. Floating Point Instructions: rcp.approx.ftz.f64....................................... 100
8.7.3.15. Floating Point Instructions: sqrt...102
8.7.3.16. Floating Point Instructions: rsqrt..103
8.7.3.17. Floating Point Instructions: rsqrt.approx.ftz.f64..................................... 105
8.7.3.18. Floating Point Instructions: sin.. 106
8.7.3.19. Floating Point Instructions: cos..107
8.7.3.20. Floating Point Instructions: lg2..108
8.7.3.21. Floating Point Instructions: ex2... 110

8.7.4. Half Precision Floating-Point Instructions.. 111
8.7.4.1. Half Precision Floating Point Instructions: add...111
8.7.4.2. Half Precision Floating Point Instructions: sub... 113
8.7.4.3. Half Precision Floating Point Instructions: mul...114
8.7.4.4. Half Precision Floating Point Instructions: fma...116

8.7.5. Comparison and Selection Instructions... 117
8.7.5.1. Comparison and Selection Instructions: set...118
8.7.5.2. Comparison and Selection Instructions: setp... 119
8.7.5.3. Comparison and Selection Instructions: selp... 121
8.7.5.4. Comparison and Selection Instructions: slct.. 122

8.7.6. Half Precision Comparison Instructions... 123
8.7.6.1. Half Precision Comparison Instructions: set.. 123
8.7.6.2. Half Precision Comparison Instructions: setp... 125

8.7.7. Logic and Shift Instructions...126
8.7.7.1. Logic and Shift Instructions: and... 126
8.7.7.2. Logic and Shift Instructions: or... 127
8.7.7.3. Logic and Shift Instructions: xor..128
8.7.7.4. Logic and Shift Instructions: not... 128
8.7.7.5. Logic and Shift Instructions: cnot.. 129
8.7.7.6. Logic and Shift Instructions: lop3.. 130
8.7.7.7. Logic and Shift Instructions: shf..131
8.7.7.8. Logic and Shift Instructions: shl.. 133
8.7.7.9. Logic and Shift Instructions: shr..134

8.7.8. Data Movement and Conversion Instructions...134
8.7.8.1. Cache Operators...135
8.7.8.2. Data Movement and Conversion Instructions: mov.................................... 136
8.7.8.3. Data Movement and Conversion Instructions: mov.................................... 138
8.7.8.4. Data Movement and Conversion Instructions: shfl..................................... 139

www.nvidia.com
Parallel Thread Execution ISA v5.0 | vi

8.7.8.5. Data Movement and Conversion Instructions: prmt....................................141
8.7.8.6. Data Movement and Conversion Instructions: ld....................................... 144
8.7.8.7. Data Movement and Conversion Instructions: ld.global.nc........................... 146
8.7.8.8. Data Movement and Conversion Instructions: ldu......................................147
8.7.8.9. Data Movement and Conversion Instructions: st....................................... 149
8.7.8.10. Data Movement and Conversion Instructions: prefetch, prefetchu................ 151
8.7.8.11. Data Movement and Conversion Instructions: isspacep.............................. 152
8.7.8.12. Data Movement and Conversion Instructions: cvta................................... 153
8.7.8.13. Data Movement and Conversion Instructions: cvt.................................... 154

8.7.9. Texture Instructions.. 157
8.7.9.1. Texturing Modes... 157
8.7.9.2. Mipmaps...158
8.7.9.3. Texture Instructions: tex...159
8.7.9.4. Texture Instructions: tld4..165
8.7.9.5. Texture Instructions: txq...168
8.7.9.6. Texture Instructions: istypep.. 170

8.7.10. Surface Instructions...171
8.7.10.1. Surface Instructions: suld.. 171
8.7.10.2. Surface Instructions: sust...173
8.7.10.3. Surface Instructions: sured...175
8.7.10.4. Surface Instructions: suq... 177

8.7.11. Control Flow Instructions.. 178
8.7.11.1. Control Flow Instructions: {}...178
8.7.11.2. Control Flow Instructions: @...179
8.7.11.3. Control Flow Instructions: bra...179
8.7.11.4. Control Flow Instructions: call.. 181
8.7.11.5. Control Flow Instructions: ret... 183
8.7.11.6. Control Flow Instructions: exit.. 184

8.7.12. Parallel Synchronization and Communication Instructions............................... 184
8.7.12.1. Parallel Synchronization and Communication Instructions: bar.................... 185
8.7.12.2. Parallel Synchronization and Communication Instructions: membar...............187
8.7.12.3. Parallel Synchronization and Communication Instructions: atom.................. 189
8.7.12.4. Parallel Synchronization and Communication Instructions: red.................... 191
8.7.12.5. Parallel Synchronization and Communication Instructions: vote................... 194

8.7.13. Video Instructions... 195
8.7.14. Scalar Video Instructions...195

8.7.14.1. Scalar Video Instructions: vadd, vsub, vabsdiff, vmin, vmax....................... 197
8.7.14.2. Scalar Video Instructions: vshl, vshr..198
8.7.14.3. Scalar Video Instructions: vmad...199
8.7.14.4. Scalar Video Instructions: vset.. 201

8.7.15. SIMD Video Instructions.. 202
8.7.15.1. SIMD Video Instructions: vadd2, vsub2, vavrg2, vabsdiff2, vmin2, vmax2........ 203
8.7.15.2. SIMD Video Instructions: vset2...205

www.nvidia.com
Parallel Thread Execution ISA v5.0 | vii

8.7.15.3. SIMD Video Instructions: vadd4, vsub4, vavrg4, vabsdiff4, vmin4, vmax4........ 207
8.7.15.4. SIMD Video Instructions: vset4...209

8.7.16. Miscellaneous Instructions... 210
8.7.16.1. Miscellaneous Instructions: trap...210
8.7.16.2. Miscellaneous Instructions: brkpt... 211
8.7.16.3. Miscellaneous Instructions: pmevent... 211

Chapter 9. Special Registers..213
9.1. Special Registers: %tid.. 213
9.2. Special Registers: %ntid...214
9.3. Special Registers: %laneid.. 215
9.4. Special Registers: %warpid... 216
9.5. Special Registers: %nwarpid..217
9.6. Special Registers: %ctaid... 217
9.7. Special Registers: %nctaid.. 218
9.8. Special Registers: %smid..219
9.9. Special Registers: %nsmid.. 220
9.10. Special Registers: %gridid... 220
9.11. Special Registers: %lanemask_eq.. 221
9.12. Special Registers: %lanemask_le... 222
9.13. Special Registers: %lanemask_lt..222
9.14. Special Registers: %lanemask_ge...223
9.15. Special Registers: %lanemask_gt... 223
9.16. Special Registers: %clock, %clock_hi.. 224
9.17. Special Registers: %clock64... 225
9.18. Special Registers: %pm0..%pm7.. 225
9.19. Special Registers: %pm0_64..%pm7_64..226
9.20. Special Registers: %envreg<32>.. 227
9.21. Special Registers: %globaltimer, %globaltimer_lo, %globaltimer_hi.......................... 227
9.22. Special Registers: %total_smem_size..228
9.23. Special Registers: %dynamic_smem_size..229

Chapter 10. Directives... 230
10.1. PTX Module Directives... 230

10.1.1. PTX Module Directives: .version.. 230
10.1.2. PTX Module Directives: .target... 231
10.1.3. PTX Module Directives: .address_size... 234

10.2. Specifying Kernel Entry Points and Functions..235
10.2.1. Kernel and Function Directives: .entry..235
10.2.2. Kernel and Function Directives: .func... 236

10.3. Control Flow Directives... 238
10.3.1. Control Flow Directives: .branchtargets.. 238
10.3.2. Control Flow Directives: .calltargets.. 239
10.3.3. Control Flow Directives: .callprototype... 239

10.4. Performance-Tuning Directives... 240

www.nvidia.com
Parallel Thread Execution ISA v5.0 | viii

10.4.1. Performance-Tuning Directives: .maxnreg.. 241
10.4.2. Performance-Tuning Directives: .maxntid... 242
10.4.3. Performance-Tuning Directives: .reqntid.. 243
10.4.4. Performance-Tuning Directives: .minnctapersm..243
10.4.5. Performance-Tuning Directives: .maxnctapersm (deprecated).......................... 244
10.4.6. Performance-Tuning Directives: .pragma..245

10.5. Debugging Directives...246
10.5.1. Debugging Directives: @@dwarf.. 246
10.5.2. Debugging Directives: .section..247
10.5.3. Debugging Directives: .file.. 248
10.5.4. Debugging Directives: .loc...248

10.6. Linking Directives...249
10.6.1. Linking Directives: .extern.. 249
10.6.2. Linking Directives: .visible.. 250
10.6.3. Linking Directives: .weak.. 250
10.6.4. Linking Directives: .common.. 251

Chapter 11. Release Notes..253
11.1. Changes in PTX ISA Version 5.0.. 254
11.2. Changes in PTX ISA Version 4.3.. 255
11.3. Changes in PTX ISA Version 4.2.. 255
11.4. Changes in PTX ISA Version 4.1.. 256
11.5. Changes in PTX ISA Version 4.0.. 256
11.6. Changes in PTX ISA Version 3.2.. 256
11.7. Changes in PTX ISA Version 3.1.. 257
11.8. Changes in PTX ISA Version 3.0.. 258
11.9. Changes in PTX ISA Version 2.3.. 259
11.10. Changes in PTX ISA Version 2.2...259
11.11. Changes in PTX ISA Version 2.1...260
11.12. Changes in PTX ISA Version 2.0...260

Appendix A. Descriptions of .pragma Strings... 263
A.1. Pragma Strings: "nounroll"..263

www.nvidia.com
Parallel Thread Execution ISA v5.0 | ix

LIST OF FIGURES

Figure 1 Thread Batching ... 6

Figure 2 Memory Hierarchy ...8

Figure 3 Hardware Model ..11

www.nvidia.com
Parallel Thread Execution ISA v5.0 | x

LIST OF TABLES

Table 1 PTX Directives ... 13

Table 2 Reserved Instruction Keywords ... 14

Table 3 Predefined Identifiers .. 15

Table 4 Operator Precedence ...17

Table 5 Constant Expression Evaluation Rules ... 18

Table 6 State Spaces ... 20

Table 7 Properties of State Spaces .. 21

Table 8 Fundamental Type Specifiers ... 28

Table 9 Opaque Type Fields in Unified Texture Mode .. 30

Table 10 Opaque Type Fields in Independent Texture Mode .. 31

Table 11 OpenCL 1.0 Channel Data Type Definition .. 33

Table 12 OpenCL 1.0 Channel Order Definition ... 33

Table 13 Convert Instruction Precision and Format ...42

Table 14 Floating-Point Rounding Modifiers .. 42

Table 15 Integer Rounding Modifiers .. 43

Table 16 Cost Estimates for Accessing State-Spaces ..43

Table 17 Operators for Signed Integer, Unsigned Integer, and Bit-Size Types51

Table 18 Floating-Point Comparison Operators .. 52

Table 19 Floating-Point Comparison Operators Accepting NaN .. 52

Table 20 Floating-Point Comparison Operators Testing for NaN 53

Table 21 Type Checking Rules .. 54

Table 22 Relaxed Type-checking Rules for Source Operands .. 55

Table 23 Relaxed Type-checking Rules for Destination Operands56

Table 24 Summary of Floating-Point Instructions ... 83

www.nvidia.com
Parallel Thread Execution ISA v5.0 | xi

Table 25 Cache Operators for Memory Load Instructions ...135

Table 26 Cache Operators for Memory Store Instructions .. 136

Table 27 PTX Release History ... 253

www.nvidia.com
Parallel Thread Execution ISA v5.0 | xii

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 1

Chapter 1.
INTRODUCTION

This document describes PTX, a low-level parallel thread execution virtual machine and
instruction set architecture (ISA). PTX exposes the GPU as a data-parallel computing
device.

1.1. Scalable Data-Parallel Computing using GPUs
Driven by the insatiable market demand for real-time, high-definition 3D graphics,
the programmable GPU has evolved into a highly parallel, multithreaded, many-
core processor with tremendous computational horsepower and very high memory
bandwidth. The GPU is especially well-suited to address problems that can be expressed
as data-parallel computations - the same program is executed on many data elements in
parallel - with high arithmetic intensity - the ratio of arithmetic operations to memory
operations. Because the same program is executed for each data element, there is a lower
requirement for sophisticated flow control; and because it is executed on many data
elements and has high arithmetic intensity, the memory access latency can be hidden
with calculations instead of big data caches.

Data-parallel processing maps data elements to parallel processing threads. Many
applications that process large data sets can use a data-parallel programming model to
speed up the computations. In 3D rendering large sets of pixels and vertices are mapped
to parallel threads. Similarly, image and media processing applications such as post-
processing of rendered images, video encoding and decoding, image scaling, stereo
vision, and pattern recognition can map image blocks and pixels to parallel processing
threads. In fact, many algorithms outside the field of image rendering and processing
are accelerated by data-parallel processing, from general signal processing or physics
simulation to computational finance or computational biology.

PTX defines a virtual machine and ISA for general purpose parallel thread execution.
PTX programs are translated at install time to the target hardware instruction set. The
PTX-to-GPU translator and driver enable NVIDIA GPUs to be used as programmable
parallel computers.

Introduction

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 2

1.2. Goals of PTX
PTX provides a stable programming model and instruction set for general purpose
parallel programming. It is designed to be efficient on NVIDIA GPUs supporting the
computation features defined by the NVIDIA Tesla architecture. High level language
compilers for languages such as CUDA and C/C++ generate PTX instructions, which are
optimized for and translated to native target-architecture instructions.

The goals for PTX include the following:

‣ Provide a stable ISA that spans multiple GPU generations.
‣ Achieve performance in compiled applications comparable to native GPU

performance.
‣ Provide a machine-independent ISA for C/C++ and other compilers to target.
‣ Provide a code distribution ISA for application and middleware developers.
‣ Provide a common source-level ISA for optimizing code generators and translators,

which map PTX to specific target machines.
‣ Facilitate hand-coding of libraries, performance kernels, and architecture tests.
‣ Provide a scalable programming model that spans GPU sizes from a single unit to

many parallel units.

1.3. PTX ISA Version 5.0
PTX ISA version 5.0 introduces the following new features:

‣ Support for sm_60, sm_61 target architecture.
‣ Extends atomic and reduction instructions to perform fp64 add operation.
‣ Extends atomic and reduction instructions to specify scope modifier.
‣ A new .common directive to permit linking multiple object files containing

declarations of the same symbol with different size.
‣ A new dp4a instruction which allows 4-way dot product with accumulate operation.
‣ A new dp2a instruction which allows 2-way dot product with accumulate operation.
‣ Support for special register %clock_hi.

1.4. Document Structure
The information in this document is organized into the following Chapters:

‣ Programming Model outlines the programming model.
‣ PTX Machine Model gives an overview of the PTX virtual machine model.
‣ Syntax describes the basic syntax of the PTX language.
‣ State Spaces, Types, and Variables describes state spaces, types, and variable

declarations.
‣ Instruction Operands describes instruction operands.

Introduction

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 3

‣ Abstracting the ABI describes the function and call syntax, calling convention, and
PTX support for abstracting the Application Binary Interface (ABI).

‣ Instruction Set describes the instruction set.
‣ Special Registers lists special registers.
‣ Directives lists the assembly directives supported in PTX.
‣ Release Notes provides release notes for PTX ISA versions 2.x, 3.x and 4.x.

References

‣ 754-2008 IEEE Standard for Floating-Point Arithmetic. ISBN 978-0-7381-5752-8, 2008.

http://ieeexplore.ieee.org/servlet/opac?punumber=4610933
‣ The OpenCL Specification, Version: 1.1, Document Revision: 44, June 1, 2011.

http://www.khronos.org/registry/cl/specs/opencl-1.1.pdf
‣ CUDA Dynamic Parallelism Programming Guide. 2012

http://ieeexplore.ieee.org/servlet/opac?punumber=4610933
http://www.khronos.org/registry/cl/specs/opencl-1.1.pdf

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 4

Chapter 2.
PROGRAMMING MODEL

2.1. A Highly Multithreaded Coprocessor
The GPU is a compute device capable of executing a very large number of threads in
parallel. It operates as a coprocessor to the main CPU, or host: In other words, data-
parallel, compute-intensive portions of applications running on the host are off-loaded
onto the device.

More precisely, a portion of an application that is executed many times, but
independently on different data, can be isolated into a kernel function that is executed
on the GPU as many different threads. To that effect, such a function is compiled to the
PTX instruction set and the resulting kernel is translated at install time to the target GPU
instruction set.

2.2. Thread Hierarchy
The batch of threads that executes a kernel is organized as a grid of cooperative thread
arrays as described in this section and illustrated in Figure 1. Cooperative thread arrays
(CTAs) implement CUDA thread blocks.

2.2.1. Cooperative Thread Arrays
The Parallel Thread Execution (PTX) programming model is explicitly parallel: a
PTX program specifies the execution of a given thread of a parallel thread array. A
cooperative thread array, or CTA, is an array of threads that execute a kernel concurrently
or in parallel.

Threads within a CTA can communicate with each other. To coordinate the
communication of the threads within the CTA, one can specify synchronization points
where threads wait until all threads in the CTA have arrived.

Each thread has a unique thread identifier within the CTA. Programs use a data parallel
decomposition to partition inputs, work, and results across the threads of the CTA.
Each CTA thread uses its thread identifier to determine its assigned role, assign specific

Programming Model

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 5

input and output positions, compute addresses, and select work to perform. The thread
identifier is a three-element vector tid, (with elements tid.x, tid.y, and tid.z)
that specifies the thread's position within a 1D, 2D, or 3D CTA. Each thread identifier
component ranges from zero up to the number of thread ids in that CTA dimension.

Each CTA has a 1D, 2D, or 3D shape specified by a three-element vector ntid (with
elements ntid.x, ntid.y, and ntid.z). The vector ntid specifies the number of
threads in each CTA dimension.

Threads within a CTA execute in SIMT (single-instruction, multiple-thread) fashion in
groups called warps. A warp is a maximal subset of threads from a single CTA, such
that the threads execute the same instructions at the same time. Threads within a warp
are sequentially numbered. The warp size is a machine-dependent constant. Typically,
a warp has 32 threads. Some applications may be able to maximize performance with
knowledge of the warp size, so PTX includes a run-time immediate constant, WARP_SZ,
which may be used in any instruction where an immediate operand is allowed.

2.2.2. Grid of Cooperative Thread Arrays
There is a maximum number of threads that a CTA can contain. However, CTAs that
execute the same kernel can be batched together into a grid of CTAs, so that the total
number of threads that can be launched in a single kernel invocation is very large. This
comes at the expense of reduced thread communication and synchronization, because
threads in different CTAs cannot communicate and synchronize with each other.

Multiple CTAs may execute concurrently and in parallel, or sequentially, depending on
the platform. Each CTA has a unique CTA identifier (ctaid) within a grid of CTAs. Each
grid of CTAs has a 1D, 2D , or 3D shape specified by the parameter nctaid. Each grid
also has a unique temporal grid identifier (gridid). Threads may read and use these
values through predefined, read-only special registers %tid, %ntid, %ctaid, %nctaid,
and %gridid.

The host issues a succession of kernel invocations to the device. Each kernel is executed
as a batch of threads organized as a grid of CTAs (Figure 1).

Programming Model

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 6

CTA
(0, 0)

GPUHost

CTA
(1, 0)

CTA
(2, 0)

CTA
(0, 1)

CTA
(1, 1)

CTA
(2, 1)

Grid 1

Kernel 1

Kernel 2

Thread
(0, 0) 1, 0)

Thread
(2, 0)

Thread
(3, 0)

Thread
(4, 0)

(0,
Thread
(1, 1)

Thread
(2, 1)

Thread
(3, 1)

Thread
(4, 1)

(0, 2)
Thread
(1, 2)

Thread
(2, 2)

Thread
(3, 2)

Thread
(4, 2)

CTA (1, 1)

A cooperative thread array (CTA) is a set of concurrent threads that execute the same
kernel program. A grid is a set of CTAs that execute independently.

Figure 1 Thread Batching

2.3. Memory Hierarchy
PTX threads may access data from multiple memory spaces during their execution as
illustrated by Figure 2. Each thread has a private local memory. Each thread block (CTA)
has a shared memory visible to all threads of the block and with the same lifetime as the
block. Finally, all threads have access to the same global memory.

There are additional memory spaces accessible by all threads: the constant, texture, and
surface memory spaces. Constant and texture memory are read-only; surface memory
is readable and writable. The global, constant, texture, and surface memory spaces are

Programming Model

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 7

optimized for different memory usages. For example, texture memory offers different
addressing modes as well as data filtering for specific data formats. Note that texture
and surface memory is cached, and within the same kernel call, the cache is not kept
coherent with respect to global memory writes and surface memory writes, so any
texture fetch or surface read to an address that has been written to via a global or a
surface write in the same kernel call returns undefined data. In other words, a thread can
safely read some texture or surface memory location only if this memory location has
been updated by a previous kernel call or memory copy, but not if it has been previously
updated by the same thread or another thread from the same kernel call.

The global, constant, and texture memory spaces are persistent across kernel launches
by the same application.

Both the host and the device maintain their own local memory, referred to as host
memory and device memory, respectively. The device memory may be mapped and read or
written by the host, or, for more efficient transfer, copied from the host memory through
optimized API calls that utilize the device's high-performance Direct Memory Access
(DMA) engine.

Programming Model

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 8

Block (0,0)

Grid

Grid 1

Block (1,0) Block (2,0)

Thread Block

Block (0,1) Block (1,1) Block (2,1)

Block (0,0) Block (1,0)

Block (0,1) Block (1,1)

Block (0,2) Block (1,2)

Per-thread
memory

Per-block
shared
memory

Global
memory

Thread

Figure 2 Memory Hierarchy

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 9

Chapter 3.
PTX MACHINE MODEL

3.1. A Set of SIMT Multiprocessors with On-chip
Shared Memory
The NVIDIA Tesla architecture is built around a scalable array of multithreaded
Streaming Multiprocessors (SMs). When a host program invokes a kernel grid, the blocks
of the grid are enumerated and distributed to multiprocessors with available execution
capacity. The threads of a thread block execute concurrently on one multiprocessor. As
thread blocks terminate, new blocks are launched on the vacated multiprocessors.

A multiprocessor consists of multiple Scalar Processor (SP) cores, a multithreaded
instruction unit, and on-chip shared memory. The multiprocessor creates, manages, and
executes concurrent threads in hardware with zero scheduling overhead. It implements
a single-instruction barrier synchronization. Fast barrier synchronization together with
lightweight thread creation and zero-overhead thread scheduling efficiently support
very fine-grained parallelism, allowing, for example, a low granularity decomposition
of problems by assigning one thread to each data element (such as a pixel in an image, a
voxel in a volume, a cell in a grid-based computation).

To manage hundreds of threads running several different programs, the multiprocessor
employs a new architecture we call SIMT (single-instruction, multiple-thread). The
multiprocessor maps each thread to one scalar processor core, and each scalar thread
executes independently with its own instruction address and register state. The
multiprocessor SIMT unit creates, manages, schedules, and executes threads in groups
of parallel threads called warps. (This term originates from weaving, the first parallel
thread technology.) Individual threads composing a SIMT warp start together at the
same program address but are otherwise free to branch and execute independently.

When a multiprocessor is given one or more thread blocks to execute, it splits them into
warps that get scheduled by the SIMT unit. The way a block is split into warps is always
the same; each warp contains threads of consecutive, increasing thread IDs with the first
warp containing thread 0.

PTX Machine Model

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 10

At every instruction issue time, the SIMT unit selects a warp that is ready to execute
and issues the next instruction to the active threads of the warp. A warp executes
one common instruction at a time, so full efficiency is realized when all threads of a
warp agree on their execution path. If threads of a warp diverge via a data-dependent
conditional branch, the warp serially executes each branch path taken, disabling threads
that are not on that path, and when all paths complete, the threads converge back to
the same execution path. Branch divergence occurs only within a warp; different warps
execute independently regardless of whether they are executing common or disjointed
code paths.

SIMT architecture is akin to SIMD (Single Instruction, Multiple Data) vector
organizations in that a single instruction controls multiple processing elements. A key
difference is that SIMD vector organizations expose the SIMD width to the software,
whereas SIMT instructions specify the execution and branching behavior of a single
thread. In contrast with SIMD vector machines, SIMT enables programmers to write
thread-level parallel code for independent, scalar threads, as well as data-parallel code
for coordinated threads. For the purposes of correctness, the programmer can essentially
ignore the SIMT behavior; however, substantial performance improvements can be
realized by taking care that the code seldom requires threads in a warp to diverge. In
practice, this is analogous to the role of cache lines in traditional code: Cache line size
can be safely ignored when designing for correctness but must be considered in the code
structure when designing for peak performance. Vector architectures, on the other hand,
require the software to coalesce loads into vectors and manage divergence manually.

As illustrated by Figure 3,each multiprocessor has on-chip memory of the four following
types:

‣ One set of local 32-bit registers per processor,
‣ A parallel data cache or shared memory that is shared by all scalar processor cores

and is where the shared memory space resides,
‣ A read-only constant cache that is shared by all scalar processor cores and speeds

up reads from the constant memory space, which is a read-only region of device
memory,

‣ A read-only texture cache that is shared by all scalar processor cores and speeds
up reads from the texture memory space, which is a read-only region of device
memory; each multiprocessor accesses the texture cache via a texture unit that
implements the various addressing modes and data filtering.

The local and global memory spaces are read-write regions of device memory and are
not cached.

How many blocks a multiprocessor can process at once depends on how many registers
per thread and how much shared memory per block are required for a given kernel
since the multiprocessor's registers and shared memory are split among all the threads
of the batch of blocks. If there are not enough registers or shared memory available
per multiprocessor to process at least one block, the kernel will fail to launch. A
multiprocessor can execute as many as eight thread blocks concurrently.

If a non-atomic instruction executed by a warp writes to the same location in global or
shared memory for more than one of the threads of the warp, the number of serialized
writes that occur to that location and the order in which they occur is undefined, but

PTX Machine Model

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 11

one of the writes is guaranteed to succeed. If an atomic instruction executed by a warp
reads, modifies, and writes to the same location in global memory for more than one of
the threads of the warp, each read, modify, write to that location occurs and they are all
serialized, but the order in which they occur is undefined.

Device

Multiprocessor N

Multiprocessor 2

Multiprocessor 1

Device Memory

Shared Memory

Registers

Processor 1

Registers

Processor 2

Registers

Processor M

Instruction
Unit

Constant
Cache

Texture
Cache

A set of SIMT multiprocessors with on-chip shared memory.

Figure 3 Hardware Model

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 12

Chapter 4.
SYNTAX

PTX programs are a collection of text source modules (files). PTX source modules
have an assembly-language style syntax with instruction operation codes and
operands. Pseudo-operations specify symbol and addressing management. The ptxas
optimizing backend compiler optimizes and assembles PTX source modules to produce
corresponding binary object files.

4.1. Source Format
Source modules are ASCII text. Lines are separated by the newline character (\n).

All whitespace characters are equivalent; whitespace is ignored except for its use in
separating tokens in the language.

The C preprocessor cpp may be used to process PTX source modules. Lines beginning
with # are preprocessor directives. The following are common preprocessor directives:

#include, #define, #if, #ifdef, #else, #endif, #line, #file

C: A Reference Manual by Harbison and Steele provides a good description of the C
preprocessor.

PTX is case sensitive and uses lowercase for keywords.

Each PTX module must begin with a .version directive specifying the PTX language
version, followed by a .target directive specifying the target architecture assumed. See
PTX Module Directives for a more information on these directives.

4.2. Comments
Comments in PTX follow C/C++ syntax, using non-nested /* and */ for comments that
may span multiple lines, and using // to begin a comment that extends up to the next
newline character, which terminates the current line. Comments cannot occur within
character constants, string literals, or within other comments.

Comments in PTX are treated as whitespace.

Syntax

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 13

4.3. Statements
A PTX statement is either a directive or an instruction. Statements begin with an
optional label and end with a semicolon.

Examples
 .reg .b32 r1, r2;
 .global .f32 array[N];

start: mov.b32 r1, %tid.x;
 shl.b32 r1, r1, 2; // shift thread id by 2 bits
 ld.global.b32 r2, array[r1]; // thread[tid] gets array[tid]
 add.f32 r2, r2, 0.5; // add 1/2

4.3.1. Directive Statements
Directive keywords begin with a dot, so no conflict is possible with user-defined
identifiers. The directives in PTX are listed in Table 1 and described in State Spaces,
Types, and Variables and Directives.

Table 1 PTX Directives

.address_size .file .minnctapersm .target

.align .func .param .tex

.branchtargets .global .pragma .version

.callprototype .loc .reg .visible

.calltargets .local .reqntid .weak

.const .maxnctapersm .section

.entry .maxnreg .shared

.extern .maxntid .sreg

4.3.2. Instruction Statements
Instructions are formed from an instruction opcode followed by a comma-separated list
of zero or more operands, and terminated with a semicolon. Operands may be register
variables, constant expressions, address expressions, or label names. Instructions have
an optional guard predicate which controls conditional execution. The guard predicate
follows the optional label and precedes the opcode, and is written as @p, where p is a
predicate register. The guard predicate may be optionally negated, written as @!p.

The destination operand is first, followed by source operands.

Instruction keywords are listed in Table 2.All instruction keywords are reserved tokens
in PTX.

Syntax

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 14

Table 2 Reserved Instruction Keywords

abs div or sin vavrg2, vavrg4

add ex2 pmevent slct vmad

addc exit popc sqrt vmax

and fma prefetch st vmax2, vmax4

atom isspacep prefetchu sub vmin

bar ld prmt subc vmin2, vmin4

bfe ldu rcp suld vote

bfi lg2 red suq vset

bfind mad rem sured vset2, vset4

bra mad24 ret sust vshl

brev madc rsqrt testp vshr

brkpt max sad tex vsub

call membar selp tld4 vsub2, vsub4

clz min set trap xor

cnot mov setp txq

copysign mul shf vabsdiff

cos mul 24 shfl vabsdiff2,
vabsdiff4

cvt neg shl vadd

cvta not shr vadd2, vadd4

4.4. Identifiers
User-defined identifiers follow extended C++ rules: they either start with a letter
followed by zero or more letters, digits, underscore, or dollar characters; or they start
with an underscore, dollar, or percentage character followed by one or more letters,
digits, underscore, or dollar characters:
 followsym: [a-zA-Z0-9_$]
 identifier: [a-zA-Z]{followsym}* | {[_$%]{followsym}+

PTX does not specify a maximum length for identifiers and suggests that all
implementations support a minimum length of at least 1024 characters.

Many high-level languages such as C and C++ follow similar rules for identifier names,
except that the percentage sign is not allowed. PTX allows the percentage sign as the
first character of an identifier. The percentage sign can be used to avoid name conflicts,
e.g., between user-defined variable names and compiler-generated names.

PTX predefines one constant and a small number of special registers that begin with the
percentage sign, listed in Table 3.

Syntax

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 15

Table 3 Predefined Identifiers

%clock %laneid %lanemask_gt %pm0, ..., %pm7

%clock64 %lanemask_eq %nctaid %smid

%ctaid %lanemask_le %ntid %tid

%envreg<32> %lanemask_lt %nsmid %warpid

%gridid %lanemask_ge %nwarpid WARP_SZ

4.5. Constants
PTX supports integer and floating-point constants and constant expressions. These
constants may be used in data initialization and as operands to instructions. Type
checking rules remain the same for integer, floating-point, and bit-size types. For
predicate-type data and instructions, integer constants are allowed and are interpreted
as in C, i.e., zero values are False and non-zero values are True.

4.6. Integer Constants
Integer constants are 64-bits in size and are either signed or unsigned, i.e., every integer
constant has type .s64 or .u64. The signed/unsigned nature of an integer constant
is needed to correctly evaluate constant expressions containing operations such as
division and ordered comparisons, where the behavior of the operation depends on the
operand types. When used in an instruction or data initialization, each integer constant
is converted to the appropriate size based on the data or instruction type at its use.

Integer literals may be written in decimal, hexadecimal, octal, or binary notation. The
syntax follows that of C. Integer literals may be followed immediately by the letter U to
indicate that the literal is unsigned.
 hexadecimal literal: 0[xX]{hexdigit}+U?
 octal literal: 0{octal digit}+U?
 binary literal: 0[bB]{bit}+U?
 decimal literal {nonzero-digit}{digit}*U?

Integer literals are non-negative and have a type determined by their magnitude and
optional type suffix as follows: literals are signed (.s64) unless the value cannot be
fully represented in .s64 or the unsigned suffix is specified, in which case the literal is
unsigned (.u64).

The predefined integer constant WARP_SZ specifies the number of threads per warp for
the target platform; to date, all target architectures have a WARP_SZ value of 32.

4.6.1. Floating-Point Constants
Floating-point constants are represented as 64-bit double-precision values, and all
floating-point constant expressions are evaluated using 64-bit double precision
arithmetic. The only exception is the 32-bit hex notation for expressing an exact single-
precision floating-point value; such values retain their exact 32-bit single-precision value

Syntax

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 16

and may not be used in constant expressions. Each 64-bit floating-point constant is
converted to the appropriate floating-point size based on the data or instruction type at
its use.

Floating-point literals may be written with an optional decimal point and an optional
signed exponent. Unlike C and C++, there is no suffix letter to specify size; literals are
always represented in 64-bit double-precision format.

PTX includes a second representation of floating-point constants for specifying the exact
machine representation using a hexadecimal constant. To specify IEEE 754 double-
precision floating point values, the constant begins with 0d or 0D followed by 16 hex
digits. To specify IEEE 754 single-precision floating point values, the constant begins
with 0f or 0F followed by 8 hex digits.
0[fF]{hexdigit}{8} // single-precision floating point
0[dD]{hexdigit}{16} // double-precision floating point

Example
 mov.f32 $f3, 0F3f800000; // 1.0

4.6.2. Predicate Constants
In PTX, integer constants may be used as predicates. For predicate-type data initializers
and instruction operands, integer constants are interpreted as in C, i.e., zero values are
False and non-zero values are True.

4.6.3. Constant Expressions
In PTX, constant expressions are formed using operators as in C and are evaluated using
rules similar to those in C, but simplified by restricting types and sizes, removing most
casts, and defining full semantics to eliminate cases where expression evaluation in C is
implementation dependent.

Constant expressions are formed from constant literals, unary plus and minus, basic
arithmetic operators (addition, subtraction, multiplication, division), comparison
operators, the conditional ternary operator (?:), and parentheses. Integer constant
expressions also allow unary logical negation (!), bitwise complement (~), remainder
(%), shift operators (<< and >>), bit-type operators (&, |, and ^), and logical operators
(&&, ||).

Constant expressions in PTX do not support casts between integer and floating-point.

Constant expressions are evaluated using the same operator precedence as in C. Table
4 gives operator precedence and associativity. Operator precedence is highest for unary
operators and decreases with each line in the chart. Operators on the same line have the
same precedence and are evaluated right-to-left for unary operators and left-to-right for
binary operators.

Syntax

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 17

Table 4 Operator Precedence

Kind Operator Symbols Operator Names Associates

Primary () parenthesis n/a

+- ! ~ plus, minus, negation, complement rightUnary

(.s64) (.u64) casts right

*/ % multiplication, division, remainder

+- addition, subtraction

>> << shifts

< > <= >= ordered comparisons

== != equal, not equal

& bitwise AND

^ bitwise XOR

| bitwise OR

&& logical AND

Binary

|| logical OR

left

Ternary ?: conditional right

4.6.4. Integer Constant Expression Evaluation
Integer constant expressions are evaluated at compile time according to a set of rules
that determine the type (signed .s64 versus unsigned .u64) of each sub-expression.
These rules are based on the rules in C, but they've been simplified to apply only to 64-
bit integers, and behavior is fully defined in all cases (specifically, for remainder and
shift operators).

‣ Literals are signed unless unsigned is needed to prevent overflow, or unless the
literal uses a U suffix. For example:

42, 0x1234, 0123 are signed.
0xfabc123400000000, 42U, 0x1234U are unsigned.

‣ Unary plus and minus preserve the type of the input operand. For example:

+123, -1, -(-42) are signed.
-1U, -0xfabc123400000000 are unsigned.

‣ Unary logical negation (!) produces a signed result with value 0 or 1.
‣ Unary bitwise complement (~) interprets the source operand as unsigned and

produces an unsigned result.
‣ Some binary operators require normalization of source operands. This

normalization is known as the usual arithmetic conversions and simply converts both
operands to unsigned type if either operand is unsigned.

‣ Addition, subtraction, multiplication, and division perform the usual arithmetic
conversions and produce a result with the same type as the converted operands.

Syntax

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 18

That is, the operands and result are unsigned if either source operand is unsigned,
and is otherwise signed.

‣ Remainder (%) interprets the operands as unsigned. Note that this differs from C,
which allows a negative divisor but defines the behavior to be implementation
dependent.

‣ Left and right shift interpret the second operand as unsigned and produce a result
with the same type as the first operand. Note that the behavior of right-shift is
determined by the type of the first operand: right shift of a signed value is arithmetic
and preserves the sign, and right shift of an unsigned value is logical and shifts in a
zero bit.

‣ AND (&), OR (|), and XOR (^) perform the usual arithmetic conversions and
produce a result with the same type as the converted operands.

‣ AND_OP (&&), OR_OP (||), Equal (==), and Not_Equal (!=) produce a signed
result. The result value is 0 or 1.

‣ Ordered comparisons (<, <=, >, >=) perform the usual arithmetic conversions on
source operands and produce a signed result. The result value is 0 or 1.

‣ Casting of expressions to signed or unsigned is supported using (.s64) and (.u64)
casts.

‣ For the conditional operator (? :) , the first operand must be an integer, and the
second and third operands are either both integers or both floating-point. The usual
arithmetic conversions are performed on the second and third operands, and the
result type is the same as the converted type.

4.6.5. Summary of Constant Expression Evaluation Rules
Table 5 contains a summary of the constant expression evaluation rules.

Table 5 Constant Expression Evaluation Rules

Kind Operator Operand Types
Operand
Interpretation Result Type

() any type same as source same as sourcePrimary

constant literal n/a n/a .u64, .s64, or .f64

+- any type same as source same as source

! integer zero or non-zero .s64

Unary

~ integer .u64 .u64

(.u64) integer .u64 .u64Cast

(.s64) integer .s64 .s64

.f64 .f64 .f64+- * /

integer use usual conversions converted type

.f64 .f64 .s64< > <= >=

integer use usual conversions .s64

Binary

== != .f64 .f64 .s64

Syntax

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 19

Kind Operator Operand Types
Operand
Interpretation Result Type

integer use usual conversions .s64

% integer .u64 .s64

>> << integer 1st unchanged, 2nd is
.u64

same as 1st operand

& | ^ integer .u64 .u64

&& || integer zero or non-zero .s64

int ? .f64 : .f64 same as sources .f64Ternary ?:

int ? int : int use usual conversions converted type

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 20

Chapter 5.
STATE SPACES, TYPES, AND VARIABLES

While the specific resources available in a given target GPU will vary, the kinds of
resources will be common across platforms, and these resources are abstracted in PTX
through state spaces and data types.

5.1. State Spaces
A state space is a storage area with particular characteristics. All variables reside in some
state space. The characteristics of a state space include its size, addressability, access
speed, access rights, and level of sharing between threads.

The state spaces defined in PTX are a byproduct of parallel programming and graphics
programming. The list of state spaces is shown in Table 6,and properties of state spaces
are shown in Table 7.

Table 6 State Spaces

Name Description

.reg Registers, fast.

.sreg Special registers. Read-only; pre-defined; platform-specific.

.const Shared, read-only memory.

.global Global memory, shared by all threads.

.local Local memory, private to each thread.

.param Kernel parameters, defined per-grid; or

Function or local parameters, defined per-thread.

.shared Addressable memory shared between threads in 1 CTA.

.tex Global texture memory (deprecated).

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 21

Table 7 Properties of State Spaces

Name Addressable Initializable Access Sharing

.reg No No R/W per-thread

.sreg No No RO per-CTA

.const Yes Yes1 RO per-grid

.global Yes Yes1 R/W Context

.local Yes No R/W per-thread

.param (as input
to kernel)

Yes2 No RO per-grid

.param (used in
functions)

Restricted3 No R/W per-thread

.shared Yes No R/W per-CTA

.tex No4 Yes, via driver RO Context

Notes:
1 Variables in .const and .global state spaces are initialized to zero by default.
2 Accessible only via the ld.param instruction. Address may be taken via mov instruction.
3 Accessible via ld.param and st.param instructions. Device function input parameters may have
their address taken via mov; the parameter is then located on the stack frame and its address is in the
.local state space.
4 Accessible only via the tex instruction.

5.1.1. Register State Space
Registers (.reg state space) are fast storage locations. The number of registers is limited,
and will vary from platform to platform. When the limit is exceeded, register variables
will be spilled to memory, causing changes in performance. For each architecture, there
is a recommended maximum number of registers to use (see the CUDA Programming
Guide for details).

Registers may be typed (signed integer, unsigned integer, floating point, predicate) or
untyped. Register size is restricted; aside from predicate registers which are 1-bit, scalar
registers have a width of 8-, 16-, 32-, or 64-bits, and vector registers have a width of 16-,
32-, 64-, or 128-bits. The most common use of 8-bit registers is with ld, st, and cvt
instructions, or as elements of vector tuples.

Registers differ from the other state spaces in that they are not fully addressable, i.e., it
is not possible to refer to the address of a register. When compiling to use the Application
Binary Interface (ABI), register variables are restricted to function scope and may not be
declared at module scope. When compiling legacy PTX code (ISA versions prior to 3.0)
containing module-scoped .reg variables, the compiler silently disables use of the ABI.
Registers may have alignment boundaries required by multi-word loads and stores.

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 22

5.1.2. Special Register State Space
The special register (.sreg) state space holds predefined, platform-specific registers,
such as grid, CTA, and thread parameters, clock counters, and performance monitoring
registers. All special registers are predefined.

5.1.3. Constant State Space
The constant (.const) state space is a read-only memory initialized by the host.
Constant memory is accessed with a ld.const instruction. Constant memory is
restricted in size, currently limited to 64 KB which can be used to hold statically-sized
constant variables. There is an additional 640 KB of constant memory, organized as
ten independent 64 KB regions. The driver may allocate and initialize constant buffers
in these regions and pass pointers to the buffers as kernel function parameters. Since
the ten regions are not contiguous, the driver must ensure that constant buffers are
allocated so that each buffer fits entirely within a 64 KB region and does not span a
region boundary.

Statically-sized constant variables have an optional variable initializer; constant variables
with no explicit initializer are initialized to zero by default. Constant buffers allocated
by the driver are initialized by the host, and pointers to such buffers are passed to
the kernel as parameters. See the description of kernel parameter attributes in Kernel
Function Parameter Attributes for more details on passing pointers to constant buffers as
kernel parameters.

5.1.3.1. Banked Constant State Space (deprecated)
Previous versions of PTX exposed constant memory as a set of eleven 64 KB banks, with
explicit bank numbers required for variable declaration and during access.

Prior to PTX ISA version 2.2, the constant memory was organized into fixed size banks.
There were eleven 64 KB banks, and banks were specified using the .const[bank]
modifier, where bank ranged from 0 to 10. If no bank number was given, bank zero was
assumed.

By convention, bank zero was used for all statically-sized constant variables. The
remaining banks were used to declare incomplete constant arrays (as in C, for example),
where the size is not known at compile time. For example, the declaration
.extern .const[2] .b32 const_buffer[];

resulted in const_buffer pointing to the start of constant bank two. This pointer
could then be used to access the entire 64 KB constant bank. Multiple incomplete array
variables declared in the same bank were aliased, with each pointing to the start address
of the specified constant bank.

To access data in contant banks 1 through 10, the bank number was required in the state
space of the load instruction. For example, an incomplete array in bank 2 was accessed
as follows:
.extern .const[2] .b32 const_buffer[];
ld.const[2].b32 %r1, [const_buffer+4]; // load second word

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 23

In PTX ISA version 2.2, we eliminated explicit banks and replaced the incomplete array
representation of driver-allocated constant buffers with kernel parameter attributes that
allow pointers to constant buffers to be passed as kernel parameters.

5.1.4. Global State Space
The global (.global) state space is memory that is accessible by all threads in a context.
It is the mechanism by which different CTAs and different grids can communicate. Use
ld.global, st.global, and atom.global to access global variables.

Global memory is not sequentially consistent. Consider the case where one thread
executes the following two assignments:
 a = a + 1;
 b = b - 1;

If another thread sees the variable b change, the store operation updating a may still
be in flight. This reiterates the kind of parallelism available in machines that run
PTX. Threads must be able to do their work without waiting for other threads to do
theirs, as in lock-free and wait-free style programming.

Sequential consistency is provided by the bar.sync instruction. Threads wait at the
barrier until all threads in the CTA have arrived. All memory writes prior to the
bar.sync instruction are guaranteed to be visible to any reads after the barrier
instruction.

Global variables have an optional variable initializer; global variables with no explicit
initializer are initialized to zero by default.

5.1.5. Local State Space
The local state space (.local) is private memory for each thread to keep its own data. It
is typically standard memory with cache. The size is limited, as it must be allocated on a
per-thread basis. Use ld.local and st.local to access local variables.

When compiling to use the Application Binary Interface (ABI), .local state-space
variables must be declared within function scope and are allocated on the stack. In
implementations that do not support a stack, all local memory variables are stored at
fixed addresses, recursive function calls are not supported, and .local variables may be
declared at module scope. When compiling legacy PTX code (ISA versions prior to 3.0)
containing module-scoped .local variables, the compiler silently disables use of the
ABI.

5.1.6. Parameter State Space
The parameter (.param) state space is used (1) to pass input arguments from the host to
the kernel, (2a) to declare formal input and return parameters for device functions called
from within kernel execution, and (2b) to declare locally-scoped byte array variables
that serve as function call arguments, typically for passing large structures by value to
a function. Kernel function parameters differ from device function parameters in terms
of access and sharing (read-only versus read-write, per-kernel versus per-thread). Note
that PTX ISA versions 1.x supports only kernel function parameters in .param space;

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 24

device function parameters were previously restricted to the register state space. The
use of parameter state space for device function parameters was introduced in PTX ISA
version 2.0 and requires target architecture sm_20 or higher.

Note: The location of parameter space is implementation specific. For example,
in some implementations kernel parameters reside in global memory. No access
protection is provided between parameter and global space in this case. Similarly,
function parameters are mapped to parameter passing registers and/or stack
locations based on the function calling conventions of the Application Binary Interface
(ABI). Therefore, PTX code should make no assumptions about the relative locations
or ordering of .param space variables.

5.1.6.1. Kernel Function Parameters

Each kernel function definition includes an optional list of parameters. These parameters
are addressable, read-only variables declared in the .param state space. Values passed
from the host to the kernel are accessed through these parameter variables using
ld.param instructions. The kernel parameter variables are shared across all CTAs
within a grid.

The address of a kernel parameter may be moved into a register using the mov
instruction. The resulting address is in the .param state space and is accessed using
ld.param instructions.

Example
.entry foo (.param .b32 N, .param .align 8 .b8 buffer[64])
{
 .reg .u32 %n;
 .reg .f64 %d;

 ld.param.u32 %n, [N];
 ld.param.f64 %d, [buffer];
 ...

Example
.entry bar (.param .b32 len)
{
 .reg .u32 %ptr, %n;

 mov.u32 %ptr, len;
 ld.param.u32 %n, [%ptr];
 ...

Kernel function parameters may represent normal data values, or they may hold
addresses to objects in constant, global, local, or shared state spaces. In the case of
pointers, the compiler and runtime system need information about which parameters
are pointers, and to which state space they point. Kernel parameter attribute directives

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 25

are used to provide this information at the PTX level. See Kernel Function Parameter
Attributes for a description of kernel parameter attribute directives.

Note: The current implementation does not allow creation of generic pointers to
constant variables (cvta.const) in programs that have pointers to constant buffers
passed as kernel parameters.

5.1.6.2. Kernel Function Parameter Attributes
Kernel function parameters may be declared with an optional .ptr attribute to indicate
that a parameter is a pointer to memory, and also indicate the state space and alignment
of the memory being pointed to. Kernel Parameter Attribute: .ptr describes the .ptr
kernel parameter attribute.

5.1.6.3. Kernel Parameter Attribute: .ptr

.ptr

Kernel parameter alignment attribute.

Syntax
.param .type .ptr .space .align N varname
.param .type .ptr .align N varname

.space = { .const, .global, .local, .shared };

Description

Used to specify the state space and, optionally, the alignment of memory pointed to by
a pointer type kernel parameter. The alignment value N, if present, must be a power of
two. If no state space is specified, the pointer is assumed to be a generic address pointing
to one of const, global, local, or shared memory. If no alignment is specified, the memory
pointed to is assumed to be aligned to a 4 byte boundary.

Spaces between .ptr, .space, and .align may be eliminated to improve readability.

PTX ISA Notes

‣ Introduced in PTX ISA version 2.2.
‣ Support for generic addressing of .const space added in PTX ISA version 3.1.

Target ISA Notes

‣ Supported on all target architectures.

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 26

Examples

.entry foo (.param .u32 param1,
 .param .u32 .ptr.global.align 16 param2,
 .param .u32 .ptr.const.align 8 param3,
 .param .u32 .ptr.align 16 param4 // generic address
 // pointer
) { .. }

5.1.6.4. Device Function Parameters

PTX ISA version 2.0 extended the use of parameter space to device function parameters.
The most common use is for passing objects by value that do not fit within a PTX
register, such as C structures larger than 8 bytes. In this case, a byte array in parameter
space is used. Typically, the caller will declare a locally-scoped .param byte array
variable that represents a flattened C structure or union. This will be passed by value to
a callee, which declares a .param formal parameter having the same size and alignment
as the passed argument.

Example
// pass object of type struct { double d; int y; };
.func foo (.reg .b32 N, .param .align 8 .b8 buffer[12])
{
 .reg .f64 %d;
 .reg .s32 %y;

 ld.param.f64 %d, [buffer];
 ld.param.s32 %y, [buffer+8];
 ...
}

// code snippet from the caller
// struct { double d; int y; } mystruct; is flattened, passed to foo
 ...
 .reg .f64 dbl;
 .reg .s32 x;
 .param .align 8 .b8 mystruct;
 ...
 st.param.f64 [mystruct+0], dbl;
 st.param.s32 [mystruct+8], x;
 call foo, (4, mystruct);
 ...

See the section on function call syntax for more details.

Function input parameters may be read via ld.param and function return parameters
may be written using st.param; it is illegal to write to an input parameter or read from
a return parameter.

Aside from passing structures by value, .param space is also required whenever a
formal parameter has its address taken within the called function. In PTX, the address
of a function input parameter may be moved into a register using the mov instruction.
Note that the parameter will be copied to the stack if necessary, and so the address will
be in the .local state space and is accessed via ld.local and st.local instructions.

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 27

It is not possible to use mov to get the address of a return parameter or a locally-scoped
.param space variable.

Example
// pass array of up to eight floating-point values in buffer
.func foo (.param .b32 N, .param .b32 buffer[32])
{
 .reg .u32 %n, %r;
 .reg .f32 %f;
 .reg .pred %p;

 ld.param.u32 %n, [N];
 mov.u32 %r, buffer; // forces buffer to .local state space
Loop:
 setp.eq.u32 %p, %n, 0;
@p: bra Done;
 ld.local.f32 %f, [%r];
 ...
 add.u32 %r, %r, 4;
 sub.u32 %n, %n, 1;
 bra Loop;
Done:
 ...
}

5.1.7. Shared State Space
The shared (.shared) state space is a per-CTA region of memory for threads in a CTA
to share data. An address in shared memory can be read and written by any thread in a
CTA. Use ld.shared and st.shared to access shared variables.

Shared memory typically has some optimizations to support the sharing. One example
is broadcast; where all threads read from the same address. Another is sequential access
from sequential threads.

5.1.8. Texture State Space (deprecated)
The texture (.tex) state space is global memory accessed via the texture instruction. It is
shared by all threads in a context. Texture memory is read-only and cached, so accesses
to texture memory are not coherent with global memory stores to the texture image.

The GPU hardware has a fixed number of texture bindings that can be accessed
within a single kernel (typically 128). The .tex directive will bind the named texture
memory variable to a hardware texture identifier, where texture identifiers are allocated
sequentially beginning with zero. Multiple names may be bound to the same physical
texture identifier. An error is generated if the maximum number of physical resources is
exceeded. The texture name must be of type .u32 or .u64.

Physical texture resources are allocated on a per-kernel granularity, and .tex variables
are required to be defined in the global scope.

Texture memory is read-only. A texture's base address is assumed to be aligned to a 16
byte boundary.

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 28

Example
 .tex .u32 tex_a; // bound to physical texture 0
 .tex .u32 tex_c, tex_d; // both bound to physical texture 1
 .tex .u32 tex_d; // bound to physical texture 2
 .tex .u32 tex_f; // bound to physical texture 3

Note: Explicit declarations of variables in the texture state space is deprecated,
and programs should instead reference texture memory through variables of type
.texref. The .tex directive is retained for backward compatibility, and variables
declared in the .tex state space are equivalent to module-scoped .texref variables
in the .global state space.

For example, a legacy PTX definitions such as
 .tex .u32 tex_a;

is equivalent to:
 .global .texref tex_a;

See Texture Sampler and Surface Types for the description of the .texref type and
Texture Instructions for its use in texture instructions.

5.2. Types

5.2.1. Fundamental Types
In PTX, the fundamental types reflect the native data types supported by the target
architectures. A fundamental type specifies both a basic type and a size. Register
variables are always of a fundamental type, and instructions operate on these types.
 The same type-size specifiers are used for both variable definitions and for typing
instructions, so their names are intentionally short.

Table 8 lists the fundamental type specifiers for each basic type:

Table 8 Fundamental Type Specifiers

Basic Type Fundamental Type Specifiers

Signed integer .s8, .s16, .s32, .s64

Unsigned integer .u8, .u16, .u32, .u64

Floating-point .f16, .f16x2, .f32, .f64

Bits (untyped) .b8, .b16, .b32, .b64

Predicate .pred

Most instructions have one or more type specifiers, needed to fully specify instruction
behavior. Operand types and sizes are checked against instruction types for
compatibility.

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 29

Two fundamental types are compatible if they have the same basic type and are the same
size. Signed and unsigned integer types are compatible if they have the same size. The
bit-size type is compatible with any fundamental type having the same size.

In principle, all variables (aside from predicates) could be declared using only bit-size
types, but typed variables enhance program readability and allow for better operand
type checking.

5.2.2. Restricted Use of Sub-Word Sizes
The .u8, .s8, and .b8 instruction types are restricted to ld, st, and cvt instructions.
The .f16 floating-point type is allowed only in conversions to and from .f32, .f64
types, in half precision floating point instructions and texture fetch instructions. The
.f16x2 floating point type is allowed only in half precision floating point arithmetic
instructions and texture fetch instructions.

For convenience, ld, st, and cvt instructions permit source and destination data
operands to be wider than the instruction-type size, so that narrow values may be
loaded, stored, and converted using regular-width registers. For example, 8-bit or 16-
bit values may be held directly in 32-bit or 64-bit registers when being loaded, stored, or
converted to other types and sizes.

5.3. Texture Sampler and Surface Types
PTX includes built-in opaque types for defining texture, sampler, and surface descriptor
variables. These types have named fields similar to structures, but all information about
layout, field ordering, base address, and overall size is hidden to a PTX program, hence
the term opaque. The use of these opaque types is limited to:

‣ Variable definition within global (module) scope and in kernel entry parameter lists.
‣ Static initialization of module-scope variables using comma-delimited static

assignment expressions for the named members of the type.
‣ Referencing textures, samplers, or surfaces via texture and surface load/store

instructions (tex, suld, sust, sured).
‣ Retrieving the value of a named member via query instructions (txq, suq).
‣ Creating pointers to opaque variables using mov, e.g., mov.u64 reg,

opaque_var;. The resulting pointer may be stored to and loaded from memory,
passed as a parameter to functions, and de-referenced by texture and surface load,
store, and query instructions, but the pointer cannot otherwise be treated as an
address, i.e., accessing the pointer with ld and st instructions, or performing
pointer arithmetic will result in undefined results.

‣ Opaque variables may not appear in initializers, e.g., to initialize a pointer to an
opaque variable.

Note: Indirect access to textures and surfaces using pointers to opaque variables is
supported beginning with PTX ISA version 3.1 and requires target sm_20 or later.

Indirect access to textures is supported only in unified texture mode (see below).

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 30

The three built-in types are .texref, .samplerref, and .surfref. For working with
textures and samplers, PTX has two modes of operation. In the unified mode, texture and
sampler information is accessed through a single .texref handle. In the independent
mode, texture and sampler information each have their own handle, allowing them to
be defined separately and combined at the site of usage in the program. In independent
mode, the fields of the .texref type that describe sampler properties are ignored, since
these properties are defined by .samplerref variables.

Table 9 and Table 10 list the named members of each type for unified and independent
texture modes. These members and their values have precise mappings to methods and
values defined in the texture HW class as well as exposed values via the API.

Table 9 Opaque Type Fields in Unified Texture Mode

Member .texref values .surfref values

width in elements

height in elements

depth in elements

channel_data_type enum type corresponding to source language API

channel_order enum type corresponding to source language API

normalized_coords 0, 1 N/A

filter_mode nearest, linear N/A

addr_mode_0, addr_mode_1,
addr_mode_2

wrap,mirror, clamp_ogl,
clamp_to_edge,
clamp_to_border

N/A

array_size as number of textures in a
texture array

as number of surfaces in a
surface array

num_mipmap_levels as number of levels in a
mipmapped texture

N/A

num_samples as number of samples in a multi-
sample texture

N/A

memory_layout N/A 1 for linear memory layout; 0
otherwise

5.3.1. Texture and Surface Properties
Fields width, height, and depth specify the size of the texture or surface in number of
elements in each dimension.

The channel_data_type and channel_order fields specify these properties of the
texture or surface using enumeration types corresponding to the source language
API. For example, see Channel Data Type and Channel Order Fields for the OpenCL
enumeration types currently supported in PTX.

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 31

5.3.2. Sampler Properties
The normalized_coords field indicates whether the texture or surface uses normalized
coordinates in the range [0.0, 1.0) instead of unnormalized coordinates in the range [0,
N). If no value is specified, the default is set by the runtime system based on the source
language.

The filter_mode field specifies how the values returned by texture reads are computed
based on the input texture coordinates.

The addr_mode_{0,1,2} fields define the addressing mode in each dimension, which
determine how out-of-range coordinates are handled.

See the CUDA C Programming Guide for more details of these properties.

Table 10 Opaque Type Fields in Independent Texture Mode

Member .samplerref values
.texref
values

.surfref
values

width N/A in elements

height N/A in elements

depth N/A in elements

channel_data_type N/A enum type corresponding to

source language API

channel_order N/A enum type corresponding to

source language AP

normalized_coords N/A 0, 1 N/A

force_unnormalized_coords 0, 1 N/A N/A

filter_mode nearest, linear ignored N/A

addr_mode_0, addr_mode_1,

addr_mode_2

wrap,mirror, clamp_ogl,

clamp_to_edge,

clamp_to_border

N/A

array_size N/A as number of

textures in a

texture array

as number of

surfaces in a

surface array

num_mipmap_levels N/A as number

of levels in a

mipmapped

texture

N/A

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 32

Member .samplerref values
.texref
values

.surfref
values

num_samples N/A as number of

samples in a

multi-sample

texture

N/A

memory_layout N/A N/A 1 for linear

memory

layout; 0

otherwise

In independent texture mode, the sampler properties are carried in an independent
.samplerref variable, and these fields are disabled in the .texref variables.
One additional sampler property, force_unnormalized_coords, is available in
independent texture mode.

The force_unnormalized_coords field is a property of .samplerref variables that
allows the sampler to override the texture header normalized_coords property. This
field is defined only in independent texture mode. When True, the texture header
setting is overridden and unnormalized coordinates are used; when False, the texture
header setting is used.

The force_unnormalized_coords property is used in compiling OpenCL; in OpenCL,
the property of normalized coordinates is carried in sampler headers. To compile
OpenCL to PTX, texture headers are always initialized with normalized_coords set to
True, and the OpenCL sampler-based normalized_coords flag maps (negated) to the
PTX-level force_unnormalized_coords flag.

Variables using these types may be declared at module scope or within kernel entry
parameter lists. At module scope, these variables must be in the .global state space.
As kernel parameters, these variables are declared in the .param state space.

Example
 .global .texref my_texture_name;
 .global .samplerref my_sampler_name;
 .global .surfref my_surface_name;

When declared at module scope, the types may be initialized using a list of static
expressions assigning values to the named members.

Example
 .global .texref tex1;
 .global .samplerref tsamp1 = { addr_mode_0 = clamp_to_border,
 filter_mode = nearest
 };

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 33

5.3.3. Channel Data Type and Channel Order Fields
The channel_data_type and channel_order fields have enumeration types
corresponding to the source language API. Currently, OpenCL is the only source
language that defines these fields. Table 12 and Table 11 show the enumeration values
defined in OpenCL version 1.0 for channel data type and channel order.

Table 11 OpenCL 1.0 Channel Data Type Definition

CL_SNORM_INT8 0x10D0

CL_SNORM_INT16 0x10D1

CL_UNORM_INT8 0x10D2

CL_UNORM_INT16 0x10D3

CL_UNORM_SHORT_565 0x10D4

CL_UNORM_SHORT_555 0x10D5

CL_UNORM_INT_101010 0x10D6

CL_SIGNED_INT8 0x10D7

CL_SIGNED_INT16 0x10D8

CL_SIGNED_INT32 0x10D9

CL_UNSIGNED_INT8 0x10DA

CL_UNSIGNED_INT16 0x10DB

CL_UNSIGNED_INT32 0x10DC

CL_HALF_FLOAT 0x10DD

CL_FLOAT 0x10DE

Table 12 OpenCL 1.0 Channel Order Definition

CL_R 0x10B0

CL_A 0x10B1

CL_RG 0x10B2

CL_RA 0x10B3

CL_RGB 0x10B4

CL_RGBA 0x10B5

CL_BGRA 0x10B6

CL_ARGB 0x10B7

CL_INTENSITY 0x10B8

CL_LUMINANCE 0x10B9

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 34

5.4. Variables
In PTX, a variable declaration describes both the variable's type and its state space. In
addition to fundamental types, PTX supports types for simple aggregate objects such as
vectors and arrays.

5.4.1. Variable Declarations
All storage for data is specified with variable declarations. Every variable must reside in
one of the state spaces enumerated in the previous section.

A variable declaration names the space in which the variable resides, its type and size,
its name, an optional array size, an optional initializer, and an optional fixed address for
the variable.

Predicate variables may only be declared in the register state space.

Examples
 .global .u32 loc;
 .reg .s32 i;
 .const .f32 bias[] = {-1.0, 1.0};
 .global .u8 bg[4] = {0, 0, 0, 0};
 .reg .v4 .f32 accel;
 .reg .pred p, q, r;

5.4.2. Vectors
Limited-length vector types are supported. Vectors of length 2 and 4 of any non-
predicate fundamental type can be declared by prefixing the type with .v2 or .v4.
Vectors must be based on a fundamental type, and they may reside in the register
space. Vectors cannot exceed 128-bits in length; for example, .v4 .f64 is not allowed.
Three-element vectors may be handled by using a .v4 vector, where the fourth element
provides padding. This is a common case for three-dimensional grids, textures, etc.

Examples
 .global .v4 .f32 V; // a length-4 vector of floats
 .shared .v2 .u16 uv; // a length-2 vector of unsigned ints
 .global .v4 .b8 v; // a length-4 vector of bytes

By default, vector variables are aligned to a multiple of their overall size (vector length
times base-type size), to enable vector load and store instructions which require
addresses aligned to a multiple of the access size.

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 35

5.4.3. Array Declarations
Array declarations are provided to allow the programmer to reserve space. To declare an
array, the variable name is followed with dimensional declarations similar to fixed-size
array declarations in C. The size of each dimension is a constant expression.

Examples
 .local .u16 kernel[19][19];
 .shared .u8 mailbox[128];

The size of the array specifies how many elements should be reserved. For the
declaration of array kernel above, 19*19 = 361 halfwords are reserved, for a total of 722
bytes.

When declared with an initializer, the first dimension of the array may be omitted. The
size of the first array dimension is determined by the number of elements in the array
initializer.

Examples
 .global .u32 index[] = { 0, 1, 2, 3, 4, 5, 6, 7 };
 .global .s32 offset[][2] = { {-1, 0}, {0, -1}, {1, 0}, {0, 1} };

Array index has eight elements, and array offset is a 4x2 array.

5.4.4. Initializers
Declared variables may specify an initial value using a syntax similar to C/C++, where
the variable name is followed by an equals sign and the initial value or values for the
variable. A scalar takes a single value, while vectors and arrays take nested lists of values
inside of curly braces (the nesting matches the dimensionality of the declaration).

As in C, array initializers may be incomplete, i.e., the number of initializer elements
may be less than the extent of the corresponding array dimension, with remaining array
locations initialized to the default value for the specified array type.

Examples

 .const .f32 vals[8] = { 0.33, 0.25, 0.125 };
 .global .s32 x[3][2] = { {1,2}, {3} };

is equivalent to
 .const .f32 vals[4] = { 0.33, 0.25, 0.125, 0.0, 0.0 };
 .global .s32 x[3][2] = { {1,2}, {3,0}, {0,0} };

Currently, variable initialization is supported only for constant and global state spaces.
Variables in constant and global state spaces with no explicit initializer are initialized to
zero by default. Initializers are not allowed in external variable declarations.

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 36

Variable names appearing in initializers represent the address of the variable; this can be
used to statically initialize a pointer to a variable. Initializers may also contain var+offset
expressions, where offset is a byte offset added to the address of var. Only variables in
.global or .const state spaces may be used in initializers. By default, the resulting
address is the offset in the variable's state space (as is the case when taking the address
of a variable with a mov instruction). An operator, generic(), is provided to create a
generic address for variables used in initializers.

Examples

 .const .u32 foo = 42;
 .global .u32 bar[] = { 2, 3, 5 };
 .global .u32 p1 = foo; // offset of foo in .const space
 .global .u32 p2 = generic(foo); // generic address of foo

 // array of generic-address pointers to elements of bar
 .global .u32 parr[] = { generic(bar), generic(bar)+4,
 generic(bar)+8 };

Note: PTX 3.1 redefines the default addressing for global variables in initializers,
from generic addresses to offsets in the global state space. Legacy PTX code is
treated as having an implicit generic() operator for each global variable used in
an initializer. PTX 3.1 code should either include explicit generic() operators in
initializers, use cvta.global to form generic addresses at runtime, or load from the
non-generic address using ld.global.

Label names appearing in initializers represent the address of the next instruction
following the label; this can be used to initialize a jump table to be used with indirect
branches. Device function names appearing in initializers represent the address of the
first instruction in the function; this can be used to initialize a table of function pointers
to be used with indirect calls. Beginning in PTX ISA version 3.1, kernel function names
can be used as initializers e.g. to initialize a table of kernel function pointers, to be used
with CUDA Dynamic Parallelism to launch kernels from GPU. See the CUDA Dynamic
Parallelism Programming Guide for details.

Note: Indirect branch is currently unimplemented.

Variables that hold addresses of variables or instructions should be of type .u32 or
.u64.

Initializers are allowed for all types except .f16 , .f16x2 and .pred.

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 37

Examples
 .global .s32 n = 10;
 .global .f32 blur_kernel[][3]
 = {{.05,.1,.05},{.1,.4,.1},{.05,.1,.05}};

 .global .u32 foo[] = { 2, 3, 5, 7, 9, 11 };
 .global .u64 ptr = generic(foo); // generic address of foo[0]
 .global .u64 ptr = generic(foo)+8; // generic address of foo[2]

5.4.5. Alignment
Byte alignment of storage for all addressable variables can be specified in the variable
declaration. Alignment is specified using an optional .align byte-count specifier
immediately following the state-space specifier. The variable will be aligned to an
address which is an integer multiple of byte-count. The alignment value byte-count must
be a power of two. For arrays, alignment specifies the address alignment for the starting
address of the entire array, not for individual elements.

The default alignment for scalar and array variables is to a multiple of the base-type size.
The default alignment for vector variables is to a multiple of the overall vector size.

Examples
 // allocate array at 4-byte aligned address. Elements are bytes.
 .const .align 4 .b8 bar[8] = {0,0,0,0,2,0,0,0};

Note that all PTX instructions that access memory require that the address be aligned to
a multiple of the transfer size.

5.4.6. Parameterized Variable Names
Since PTX supports virtual registers, it is quite common for a compiler frontend to
generate a large number of register names. Rather than require explicit declaration of
every name, PTX supports a syntax for creating a set of variables having a common
prefix string appended with integer suffixes.

For example, suppose a program uses a large number, say one hundred, of .b32
variables, named %r0, %r1, ..., %r99. These 100 register variables can be declared as
follows:
 .reg .b32 %r<100>; // declare %r0, %r1, ..., %r99

This shorthand syntax may be used with any of the fundamental types and with any
state space, and may be preceded by an alignment specifier. Array variables cannot be
declared this way, nor are initializers permitted.

5.4.7. Variable Attributes
Variables may be declared with an optional .attribute directive which allows
specifying special attributes of variables. Keyword .attribute is followed by attribute
specification inside parenthesis. Multiple attributes are separated by comma.

Variable Attribute Directive: .attribute describes the .attribute directive.

State Spaces, Types, and Variables

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 38

5.4.8. Variable Attribute Directive: .attribute

.attribute

Variable attributes

Description

Used to specify special attributes of a variable.

Following attributes are supported.
.managed

.managed attribute specifies that variable will be allocated at a location in unified
virtual memory environment where host and other devices in the system can
reference the variable directly. This attribute can only be used with variables
in .global state space. See the CUDA UVM-Lite Programming Guide for details.

PTX ISA Notes

‣ Introduced in PTX ISA version 4.0.

Target ISA Notes

‣ .managed attribute requires sm_30 or higher.

Examples
 .global .attribute(.managed) .s32 g;
 .global .attribute(.managed) .u64 x;

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 39

Chapter 6.
INSTRUCTION OPERANDS

6.1. Operand Type Information
All operands in instructions have a known type from their declarations. Each operand
type must be compatible with the type determined by the instruction template and
instruction type. There is no automatic conversion between types.

The bit-size type is compatible with every type having the same size. Integer types of a
common size are compatible with each other. Operands having type different from but
compatible with the instruction type are silently cast to the instruction type.

6.2. Source Operands
The source operands are denoted in the instruction descriptions by the names a, b, and
c. PTX describes a load-store machine, so operands for ALU instructions must all be in
variables declared in the .reg register state space. For most operations, the sizes of the
operands must be consistent.

The cvt (convert) instruction takes a variety of operand types and sizes, as its job is to
convert from nearly any data type to any other data type (and size).

The ld, st, mov, and cvt instructions copy data from one location to
another. Instructions ld and st move data from/to addressable state spaces to/from
registers. The mov instruction copies data between registers.

Most instructions have an optional predicate guard that controls conditional execution,
and a few instructions have additional predicate source operands. Predicate operands
are denoted by the names p, q, r, s.

Instruction Operands

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 40

6.3. Destination Operands
PTX instructions that produce a single result store the result in the field denoted by d
(for destination) in the instruction descriptions. The result operand is a scalar or vector
variable in the register state space.

6.4. Using Addresses, Arrays, and Vectors
Using scalar variables as operands is straightforward. The interesting capabilities begin
with addresses, arrays, and vectors.

6.4.1. Addresses as Operands
Address arithmetic is performed using integer arithmetic and logical instructions.
Examples include pointer arithmetic and pointer comparisons. All addresses and
address computations are byte-based; there is no support for C-style pointer arithmetic.

The mov instruction can be used to move the address of a variable into a pointer. The
address is an offset in the state space in which the variable is declared. Load and store
operations move data between registers and locations in addressable state spaces. The
syntax is similar to that used in many assembly languages, where scalar variables are
simply named and addresses are de-referenced by enclosing the address expression in
square brackets. Address expressions include variable names, address registers, address
register plus byte offset, and immediate address expressions which evaluate at compile-
time to a constant address.

Here are a few examples:
 .shared .u16 x;
 .reg .u16 r0;
 .global .v4 .f32 V;
 .reg .v4 .f32 W;
 .const .s32 tbl[256];
 .reg .b32 p;
 .reg .s32 q;

 ld.shared.u16 r0,[x];
 ld.global.v4.f32 W, [V];
 ld.const.s32 q, [tbl+12];
 mov.u32 p, tbl;

6.4.2. Arrays as Operands
Arrays of all types can be declared, and the identifier becomes an address constant in the
space where the array is declared. The size of the array is a constant in the program.

Array elements can be accessed using an explicitly calculated byte address, or by
indexing into the array using square-bracket notation. The expression within square
brackets is either a constant integer, a register variable, or a simple register with constant
offset expression, where the offset is a constant expression that is either added or

Instruction Operands

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 41

subtracted from a register variable. If more complicated indexing is desired, it must be
written as an address calculation prior to use. Examples are:
 ld.global.u32 s, a[0];
 ld.global.u32 s, a[N-1];
 mov.u32 s, a[1]; // move address of a[1] into s

6.4.3. Vectors as Operands
Vector operands are supported by a limited subset of instructions, which include mov,
ld, st, and tex. Vectors may also be passed as arguments to called functions.

Vector elements can be extracted from the vector with the suffixes .x, .y, .z and .w, as
well as the typical color fields .r, .g, .b and .a.

A brace-enclosed list is used for pattern matching to pull apart vectors.
 .reg .v4 .f32 V;
 .reg .f32 a, b, c, d;

 mov.v4.f32 {a,b,c,d}, V;

Vector loads and stores can be used to implement wide loads and stores, which may
improve memory performance. The registers in the load/store operations can be a vector,
or a brace-enclosed list of similarly typed scalars. Here are examples:
 ld.global.v4.f32 {a,b,c,d}, [addr+offset];
 ld.global.v2.u32 V2, [addr+offset2];

Elements in a brace-enclosed vector, say {Ra, Rb, Rc, Rd}, correspond to extracted
elements as follows:
 Ra = V.x = V.r
 Rb = V.y = V.g
 Rc = V.z = V.b
 Rd = V.w = V.a

6.4.4. Labels and Function Names as Operands
Labels and function names can be used only in branch and call instructions, and in
move instructions to get the address of the label or function into a register, for use in an
indirect branch or call.

Beginning in PTX ISA version 3.1, the mov instruction may be used to take the address
of kernel functions, to be passed to a system call that initiates a kernel launch from the
GPU. This feature is part of the support for CUDA Dynamic Parallelism. See the CUDA
Dynamic Parallelism Programming Guide for details.

6.5. Type Conversion
All operands to all arithmetic, logic, and data movement instruction must be of the same
type and size, except for operations where changing the size and/or type is part of the
definition of the instruction. Operands of different sizes or types must be converted
prior to the operation.

Instruction Operands

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 42

6.5.1. Scalar Conversions
Table 13 shows what precision and format the cvt instruction uses given operands
of differing types. For example, if a cvt.s32.u16 instruction is given a u16 source
operand and s32 as a destination operand, the u16 is zero-extended to s32.

Conversions to floating-point that are beyond the range of floating-point numbers are
represented with the maximum floating-point value (IEEE 754 Inf for f32 and f64, and
~131,000 for f16).

Table 13 Convert Instruction Precision and Format

Destination Format

s8 s16 s32 s64 u8 u16 u32 u64 f16 f32 f64

s8 - sext sext sext - sext sext sext s2f s2f s2f

s16 chop1 - sext sext chop1 - sext sext s2f s2f s2f

s32 chop1 chop1 - sext chop1 chop1 - sext s2f s2f s2f

s64 chop1 chop1 chop - chop1 chop1 chop - s2f s2f s2f

u8 - zext zext zext - zext zext zext u2f u2f u2f

u16 chop1 - zext zext chop1 - zext zext u2f u2f u2f

u32 chop1 chop1 - zext chop1 chop1 - zext u2f u2f u2f

u64 chop1 chop1 chop - chop1 chop1 chop - u2f u2f u2f

f16 f2s f2s f2s f2s f2u f2u f2u f2u - f2f f2f

f32 f2s f2s f2s f2s f2u f2u f2u f2u f2f - f2f

Source
Format

f64 f2s f2s f2s f2s f2u f2u f2u f2u f2f f2f -

Notes

sext = sign-extend; zext = zero-extend; chop = keep only low bits that fit;

s2f = signed-to-float; f2s = float-to-signed; u2f = unsigned-to-float;

f2u = float-to-unsigned; f2f = float-to-float.
1 If the destination register is wider than the destination format, the result is extended
to the destination register width after chopping. The type of extension (sign or zero) is
based on the destination format. For example, cvt.s16.u32 targeting a 32-bit register
first chops to 16-bit, then sign-extends to 32-bit.

6.5.2. Rounding Modifiers
Conversion instructions may specify a rounding modifier. In PTX, there are four integer
rounding modifiers and four floating-point rounding modifiers. Table 14 and Table 15
summarize the rounding modifiers.

Table 14 Floating-Point Rounding Modifiers

Modifier Description

.rn mantissa LSB rounds to nearest even

Instruction Operands

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 43

Modifier Description

.rz mantissa LSB rounds towards zero

.rm mantissa LSB rounds towards negative infinity

.rp mantissa LSB rounds towards positive infinity

Table 15 Integer Rounding Modifiers

Modifier Description

.rni round to nearest integer, choosing even integer if source is equidistant between
two integers.

.rzi round to nearest integer in the direction of zero

.rmi round to nearest integer in direction of negative infinity

.rpi round to nearest integer in direction of positive infinity

6.6. Operand Costs
Operands from different state spaces affect the speed of an operation. Registers are
fastest, while global memory is slowest. Much of the delay to memory can be hidden in
a number of ways. The first is to have multiple threads of execution so that the hardware
can issue a memory operation and then switch to other execution. Another way to hide
latency is to issue the load instructions as early as possible, as execution is not blocked
until the desired result is used in a subsequent (in time) instruction. The register in a
store operation is available much more quickly. Table 16 gives estimates of the costs of
using different kinds of memory.

Table 16 Cost Estimates for Accessing State-Spaces

Space Time Notes

Register 0

Shared 0

Constant 0 Amortized cost is low, first access is high

Local > 100 clocks

Parameter 0

Immediate 0

Global > 100 clocks

Texture > 100 clocks

Surface > 100 clocks

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 44

Chapter 7.
ABSTRACTING THE ABI

Rather than expose details of a particular calling convention, stack layout, and
Application Binary Interface (ABI), PTX provides a slightly higher-level abstraction
and supports multiple ABI implementations. In this section, we describe the features
of PTX needed to achieve this hiding of the ABI. These include syntax for function
definitions, function calls, parameter passing, support for variadic functions (varargs),
and memory allocated on the stack (alloca).

7.1. Function Declarations and Definitions
In PTX, functions are declared and defined using the .func directive. A function
declaration specifies an optional list of return parameters, the function name, and an
optional list of input parameters; together these specify the function's interface, or
prototype. A function definition specifies both the interface and the body of the function.
A function must be declared or defined prior to being called.

The simplest function has no parameters or return values, and is represented in PTX as
follows:
.func foo
{
 ...
 ret;
}

 ...
 call foo;
 ...

Here, execution of the call instruction transfers control to foo, implicitly saving the
return address. Execution of the ret instruction within foo transfers control to the
instruction following the call.

Scalar and vector base-type input and return parameters may be represented simply
as register variables. At the call, arguments may be register variables or constants, and
return values may be placed directly into register variables. The arguments and return

Abstracting the ABI

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 45

variables at the call must have type and size that match the callee's corresponding formal
parameters.

Example
.func (.reg .u32 %res) inc_ptr (.reg .u32 %ptr, .reg .u32 %inc)
{
 add.u32 %res, %ptr, %inc;
 ret;
}

 ...
 call (%r1), inc_ptr, (%r1,4);
 ...

When using the ABI, .reg state space parameters must be at least 32-bits in size.
Subword scalar objects in the source language should be promoted to 32-bit registers in
PTX, or use .param state space byte arrays described next.

Objects such as C structures and unions are flattened into registers or byte arrays in PTX
and are represented using .param space memory. For example, consider the following C
structure, passed by value to a function:
struct {
 double dbl;
 char c[4];
};

In PTX, this structure will be flattened into a byte array. Since memory accesses are
required to be aligned to a multiple of the access size, the structure in this example will
be a 12 byte array with 8 byte alignment so that accesses to the .f64 field are aligned.
The .param state space is used to pass the structure by value:

Example
.func (.reg .s32 out) bar (.reg .s32 x, .param .align 8 .b8 y[12])
{
 .reg .f64 f1;
 .reg .b32 c1, c2, c3, c4;
 ...
 ld.param.f64 f1, [y+0];
 ld.param.b8 c1, [y+8];
 ld.param.b8 c2, [y+9];
 ld.param.b8 c3, [y+10];
 ld.param.b8 c4, [y+11];
 ...
 ... // computation using x,f1,c1,c2,c3,c4;
}

{
 .param .b8 .align 8 py[12];
 ...
 st.param.b64 [py+ 0], %rd;
 st.param.b8 [py+ 8], %rc1;
 st.param.b8 [py+ 9], %rc2;
 st.param.b8 [py+10], %rc1;
 st.param.b8 [py+11], %rc2;
 // scalar args in .reg space, byte array in .param space
 call (%out), bar, (%x, py);
 ...

Abstracting the ABI

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 46

In this example, note that .param space variables are used in two ways. First, a .param
variable y is used in function definition bar to represent a formal parameter. Second, a
.param variable py is declared in the body of the calling function and used to set up the
structure being passed to bar.

The following is a conceptual way to think about the .param state space use in device
functions.

For a caller,

‣ The .param state space is used to set values that will passed to a called
function and/or to receive return values from a called function. Typically, a .param
byte array is used to collect together fields of a structure being passed by value.

For a callee,

‣ The .param state space is used to receive parameter values and/or pass return
values back to the caller.

The following restrictions apply to parameter passing.

For a caller,

‣ Arguments may be .param variables, .reg variables, or constants.
‣ In the case of .param space formal parameters that are byte arrays, the argument

must also be a .param space byte array with matching type, size, and alignment. A
.param argument must be declared within the local scope of the caller.

‣ In the case of .param space formal parameters that are base-type scalar or vector
variables, the corresponding argument may be either a .param or .reg space
variable with matching type and size, or a constant that can be represented in the
type of the formal parameter.

‣ In the case of .reg space formal parameters, the corresponding argument may be
either a .param or .reg space variable of matching type and size, or a constant that
can be represented in the type of the formal parameter.

‣ In the case of .reg space formal parameters, the register must be at least 32-bits in
size.

‣ All st.param instructions used for passing arguments to function call must
immediately precede the corresponding call instruction and ld.param instruction
used for collecting return value must immediately follow the call instruction
without any control flow alteration. st.param and ld.param instructions used for
argument passing cannot be predicated. This enables compiler optimization and
ensures that the .param variable does not consume extra space in the caller's frame
beyond that needed by the ABI. The .param variable simply allows a mapping to be
made at the call site between data that may be in multiple locations (e.g., structure
being manipulated by caller is located in registers and memory) to something that
can be passed as a parameter or return value to the callee.

For a callee,

Abstracting the ABI

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 47

‣ Input and return parameters may be .param variables or .reg variables.
‣ Parameters in .param memory must be aligned to a multiple of 1, 2, 4, 8, or 16 bytes.
‣ Parameters in the .reg state space must be at least 32-bits in size.
‣ The .reg state space can be used to receive and return base-type scalar and

vector values, including sub-word size objects when compiling in non-ABI mode.
Supporting the .reg state space provides legacy support.

Note that the choice of .reg or .param state space for parameter passing has no impact
on whether the parameter is ultimately passed in physical registers or on the stack. The
mapping of parameters to physical registers and stack locations depends on the ABI
definition and the order, size, and alignment of parameters.

7.1.1. Changes from PTX ISA Version 1.x
In PTX ISA version 1.x, formal parameters were restricted to .reg state space, and there
was no support for array parameters. Objects such as C structures were flattened and
passed or returned using multiple registers. PTX ISA version 1.x supports multiple
return values for this purpose.

Beginning with PTX ISA version 2.0, formal parameters may be in either .reg or
.param state space, and .param space parameters support arrays. For targets sm_20 or
higher, PTX restricts functions to a single return value, and a .param byte array should
be used to return objects that do not fit into a register. PTX continues to support multiple
return registers for sm_1x targets.

Note: PTX implements a stack-based ABI only for targets sm_20 or higher.

PTX ISA versions prior to 3.0 permitted variables in .reg and .local state spaces to
be defined at module scope. When compiling to use the ABI, PTX ISA version 3.0 and
later disallows module-scoped .reg and .local variables and restricts their use to
within function scope. When compiling without use of the ABI, module-scoped .reg
and .local variables are supported as before. When compiling legacy PTX code (ISA
versions prior to 3.0) containing module-scoped .reg or .local variables, the compiler
silently disables use of the ABI.

7.2. Variadic Functions

Note: The current version of PTX does not support variadic functions.

To support functions with a variable number of arguments, PTX provides a high-level
mechanism similar to the one provided by the stdarg.h and varargs.h headers in C.

In PTX, variadic functions are declared with an ellipsis at the end of the input parameter
list, following zero or more fixed parameters:
.func baz (.reg .u32 a, .reg .u32 b, ...)
.func okay (...)

Abstracting the ABI

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 48

Built-in functions are provided to initialize, iteratively access, and end access to a list of
variable arguments. The function prototypes are defined as follows:
.func (.reg .u32 ptr) %va_start;

.func (.reg .b32 val) %va_arg (.reg .u32 ptr,
 .reg .u32 sz,
 .reg .u32 align);

.func (.reg .b64 val) %va_arg64 (.reg .u32 ptr,
 .reg .u32 sz,
 .reg .u32 align);

.func %va_end (.reg .u32 ptr);

%va_start returns a handle to whatever structure is used by the ABI to support
variable argument lists. This handle is then passed to the %va_arg and %va_arg64 built-
in functions, along with the size and alignment of the next data value to be accessed.
For %va_arg, the size may be 1, 2, or 4 bytes; for %va_arg64, the size may be 1, 2, 4, or 8
bytes. In both cases, the alignment may be 1, 2, 4, 8, or 16 bytes. Once all arguments have
been processed, %va_end is called to free the variable argument list handle.

Here's an example PTX program using the built-in functions to support a variable
number of arguments:
 // compute max over N signed integers
 .func (.reg .s32 result) maxN (.reg .u32 N, ...)
 {
 .reg .u32 ap, ctr;
 .reg .s32 val;
 .reg .pred p;

 call (ap), %va_start;
 mov.b32 result, 0x8000000; // default to MININT
 mov.b32 ctr, 0;
Loop: setp.ge.u32 p, ctr, N;
@p bra Done;
 call (val), %va_arg, (ap, 4, 4);
 max.s32 result, result, val;
 add.u32 ctr, ctr, 1;
 bra Loop;
Done:
 call %va_end, (ap);
 ret;
 }
 ...
 call (%max), maxN, (3, %r1, %r2, %r3);
 ...
 call (%max), maxN, (2, %s1, %s2);
 ...

7.3. Alloca

Note: The current version of PTX does not support alloca.

PTX provides another built-in function for allocating storage at runtime on the per-
thread local memory stack. To allocate memory, a function simply calls the built-in
function %alloca, defined as follows:
.func (.reg .u32 ptr) %alloca (.reg .u32 size);

Abstracting the ABI

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 49

The resulting pointer is to the base address in local memory of the allocated memory.
The array is then accessed with ld.local and st.local instructions.

If a particular alignment is required, it is the responsibility of the user program to
allocate additional space and adjust the base pointer to achieve the desired alignment.
The built-in %alloca function is guaranteed only to return a 4-byte aligned pointer.

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 50

Chapter 8.
INSTRUCTION SET

8.1. Format and Semantics of Instruction
Descriptions
This section describes each PTX instruction. In addition to the name and the format of
the instruction, the semantics are described, followed by some examples that attempt to
show several possible instantiations of the instruction.

8.2. PTX Instructions
PTX instructions generally have from zero to four operands, plus an optional guard
predicate appearing after an @ symbol to the left of the opcode:

‣ @p opcode;
‣ @p opcode a;
‣ @p opcode d, a;
‣ @p opcode d, a, b;
‣ @p opcode d, a, b, c;

For instructions that create a result value, the d operand is the destination operand,
while a, b, and c are source operands.

The setp instruction writes two destination registers. We use a | symbol to separate
multiple destination registers.
 setp.lt.s32 p|q, a, b; // p = (a < b); q = !(a < b);

For some instructions the destination operand is optional. A bit bucket operand denoted
with an underscore (_) may be used in place of a destination register.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 51

8.3. Predicated Execution
In PTX, predicate registers are virtual and have .pred as the type specifier. So, predicate
registers can be declared as
 .reg .pred p, q, r;

All instructions have an optional guard predicate which controls conditional execution
of the instruction. The syntax to specify conditional execution is to prefix an instruction
with @{!}p, where p is a predicate variable, optionally negated. Instructions without a
guard predicate are executed unconditionally.

Predicates are most commonly set as the result of a comparison performed by the setp
instruction.

As an example, consider the high-level code
 if (i < n)
 j = j + 1;

This can be written in PTX as
 setp.lt.s32 p, i, n; // p = (i < n)
@p add.s32 j, j, 1; // if i < n, add 1 to j

To get a conditional branch or conditional function call, use a predicate to control the
execution of the branch or call instructions. To implement the above example as a true
conditional branch, the following PTX instruction sequence might be used:
 setp.lt.s32 p, i, n; // compare i to n
@!p bra L1; // if False, branch over
 add.s32 j, j, 1;
L1: ...

8.3.1. Comparisons

8.3.1.1. Integer and Bit-Size Comparisons
The signed integer comparisons are the traditional eq (equal), ne (not-equal), lt (less-
than), le (less-than-or-equal), gt (greater-than), and ge (greater-than-or-equal). The
unsigned comparisons are eq, ne, lo (lower), ls (lower-or-same), hi (higher), and hs
(higher-or-same). The bit-size comparisons are eq and ne; ordering comparisons are not
defined for bit-size types.

Table 17 shows the operators for signed integer, unsigned integer, and bit-size types.

Table 17 Operators for Signed Integer, Unsigned Integer, and Bit-Size
Types

Meaning Signed Operator Unsigned Operator Bit-Size Operator

a == b eq eq eq

a != b ne ne ne

a < b lt lo n/a

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 52

Meaning Signed Operator Unsigned Operator Bit-Size Operator

a <= b le ls n/a

a > b gt hi n/a

a >= b ge hs n/a

8.3.1.2. Floating Point Comparisons
The ordered floating-point comparisons are eq, ne, lt, le, gt, and ge. If either operand
is NaN, the result is False. Table 18 lists the floating-point comparison operators.

Table 18 Floating-Point Comparison Operators

Meaning Floating-Point Operator

a == b && !isNaN(a) && !isNaN(b) eq

a != b && !isNaN(a) && !isNaN(b) ne

a < b && !isNaN(a) && !isNaN(b) lt

a <= b && !isNaN(a) && !isNaN(b) le

a > b && !isNaN(a) && !isNaN(b) gt

a >= b && !isNaN(a) && !isNaN(b) ge

To aid comparison operations in the presence of NaN values, unordered floating-point
comparisons are provided: equ, neu, ltu, leu, gtu, and geu. If both operands are
numeric values (not NaN), then the comparison has the same result as its ordered
counterpart. If either operand is NaN, then the result of the comparison is True.

Table 19 lists the floating-point comparison operators accepting NaN values.

Table 19 Floating-Point Comparison Operators Accepting NaN

Meaning Floating-Point Operator

a == b || isNaN(a) || isNaN(b) equ

a != b || isNaN(a) || isNaN(b) neu

a < b || isNaN(a) || isNaN(b) ltu

a <= b || isNaN(a) || isNaN(b) leu

a > b || isNaN(a) || isNaN(b) gtu

a >= b || isNaN(a) || isNaN(b) geu

To test for NaN values, two operators num (numeric) and nan (isNaN) are provided. num
returns True if both operands are numeric values (not NaN), and nan returns True if
either operand is NaN. Table 20 lists the floating-point comparison operators testing for
NaN values.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 53

Table 20 Floating-Point Comparison Operators Testing for NaN

Meaning Floating-Point Operator

!isNaN(a) && !isNaN(b) num

isNaN(a) || isNaN(b) nan

8.3.2. Manipulating Predicates
Predicate values may be computed and manipulated using the following instructions:
and, or, xor, not, and mov.

There is no direct conversion between predicates and integer values, and no direct way
to load or store predicate register values. However, setp can be used to generate a
predicate from an integer, and the predicate-based select (selp) instruction can be used
to generate an integer value based on the value of a predicate; for example:
 selp.u32 %r1,1,0,%p; // convert predicate to 32-bit value

8.4. Type Information for Instructions and
Operands
Typed instructions must have a type-size modifier. For example, the add instruction
requires type and size information to properly perform the addition operation (signed,
unsigned, float, different sizes), and this information must be specified as a suffix to the
opcode.

Example
 .reg .u16 d, a, b;

 add.u16 d, a, b; // perform a 16-bit unsigned add

Some instructions require multiple type-size modifiers, most notably the data
conversion instruction cvt. It requires separate type-size modifiers for the result and
source, and these are placed in the same order as the operands. For example:
 .reg .u16 a;
 .reg .f32 d;

 cvt.f32.u16 d, a; // convert 16-bit unsigned to 32-bit float

In general, an operand's type must agree with the corresponding instruction-type
modifier. The rules for operand and instruction type conformance are as follows:

‣ Bit-size types agree with any type of the same size.
‣ Signed and unsigned integer types agree provided they have the same size, and

integer operands are silently cast to the instruction type if needed. For example, an
unsigned integer operand used in a signed integer instruction will be treated as a
signed integer by the instruction.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 54

‣ Floating-point types agree only if they have the same size; i.e., they must match
exactly.

Table 21 summarizes these type checking rules.

Table 21 Type Checking Rules

Operand Type

.bX .sX .uX .fX

.bX okay okay okay okay

.sX okay okay okay invalid

.uX okay okay okay invalid
Instruction Type

.fX okay invalid invalid okay

Some operands have their type and size defined independently from the instruction
type-size. For example, the shift amount operand for left and right shift instructions
always has type .u32, while the remaining operands have their type and size
determined by the instruction type.

Example
// 64-bit arithmetic right shift; shift amount 'b' is .u32
 shr.s64 d,a,b;

8.4.1. Operand Size Exceeding Instruction-Type Size
For convenience, ld, st, and cvt instructions permit source and destination data
operands to be wider than the instruction-type size, so that narrow values may be
loaded, stored, and converted using regular-width registers. For example, 8-bit or 16-
bit values may be held directly in 32-bit or 64-bit registers when being loaded, stored, or
converted to other types and sizes. The operand type checking rules are relaxed for bit-
size and integer (signed and unsigned) instruction types; floating-point instruction types
still require that the operand type-size matches exactly, unless the operand is of bit-size
type.

When a source operand has a size that exceeds the instruction-type size, the source data
is truncated (chopped) to the appropriate number of bits specified by the instruction type-
size.

Table 22 summarizes the relaxed type-checking rules for source operands. Note that
some combinations may still be invalid for a particular instruction; for example, the cvt
instruction does not support .bX instruction types, so those rows are invalid for cvt.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 55

Table 22 Relaxed Type-checking Rules for Source Operands

Source Operand Type

b8 b16 b32 b64 s8 s16 s32 s64 u8 u16 u32 u64 f16 f32 f64

b8 - chop chop chop - chop chop chop - chop chop chop chop chop chop

b16 inv - chop chop inv - chop chop inv - chop chop - chop chop

b32 inv inv - chop inv inv - chop inv inv - chop inv - chop

b64 inv inv inv - inv inv inv - inv inv inv - inv inv -

s8 - chop chop chop - chop chop chop - chop chop chop inv inv inv

s16 inv - chop chop inv - chop chop inv - chop chop inv inv inv

s32 inv inv - chop inv inv - chop inv inv - chop inv inv inv

s64 inv inv inv - inv inv inv - inv inv inv - inv inv inv

u8 - chop chop chop - chop chop chop - chop chop chop inv inv inv

u16 inv - chop chop inv - chop chop inv - chop chop inv inv inv

u32 inv inv - chop inv inv - chop inv inv - chop inv inv inv

u64 inv inv inv - inv inv inv - inv inv inv - inv inv inv

f16 inv - chop chop inv inv inv inv inv inv inv inv - inv inv

f32 inv inv - chop inv inv inv inv inv inv inv inv inv - inv

Instruction
Type

f64 inv inv inv - inv inv inv inv inv inv inv inv inv inv -

Notes

chop = keep only low bits that fit; "-" = allowed, but no conversion needed;

inv = invalid, parse error.

 1. Source register size must be of equal or greater size than the instruction-type
size.

 2. Bit-size source registers may be used with any appropriately-sized instruction
type. The data are truncated ("chopped") to the instruction-type size and
interpreted according to the instruction type.

 3. Integer source registers may be used with any appropriately-sized bit-size or
integer instruction type. The data are truncated to the instruction-type size and
interpreted according to the instruction type.

 4. Floating-point source registers can only be used with bit-size or floating-point
instruction types. When used with a narrower bit-size instruction type, the data
are truncated. When used with a floating-point instruction type, the size must
match exactly.

When a destination operand has a size that exceeds the instruction-type size, the
destination data is zero- or sign-extended to the size of the destination register. If the
corresponding instruction type is signed integer, the data is sign-extended; otherwise,
the data is zero-extended.

Table 23 summarizes the relaxed type-checking rules for destination operands.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 56

Table 23 Relaxed Type-checking Rules for Destination Operands

Destination Operand Type

b8 b16 b32 b64 s8 s16 s32 s64 u8 u16 u32 u64 f16 f32 f64

b8 - zext zext zext - zext zext zext - zext zext zext zext zext zext

b16 inv - zext zext inv - zext zext inv - zext zext - zext zext

b32 inv inv - zext inv inv - zext inv inv - zext inv - zext

b64 inv inv inv - inv inv inv - inv inv inv - inv inv -

s8 - sext sext sext - sext sext sext - sext sext sext inv inv inv

s16 inv - sext sext inv - sext sext inv - sext sext inv inv inv

s32 inv inv - sext inv inv - sext inv inv - sext inv inv inv

s64 inv inv inv - inv inv inv - inv inv inv - inv inv inv

u8 - zext zext zext - zext zext zext - zext zext zext inv inv inv

u16 inv - zext zext inv - zext zext inv - zext zext inv inv inv

u32 inv inv - zext inv inv - zext inv inv - zext inv inv inv

u64 inv inv inv - inv inv inv - inv inv inv - inv inv inv

f16 inv - zext zext inv inv inv inv inv inv inv inv - inv inv

f32 inv inv - zext inv inv inv inv inv inv inv inv inv - inv

Instruction
Type

f64 inv inv inv - inv inv inv inv inv inv inv inv inv inv -

Notes

sext = sign-extend; zext = zero-extend; "-" = allowed, but no conversion needed;

inv = invalid, parse error.

 1. Destination register size must be of equal or greater size than the instruction-
type size.

 2. Bit-size destination registers may be used with any appropriately-sized
instruction type. The data are sign-extended to the destination register width
for signed integer instruction types, and are zero-extended to the destination
register width otherwise.

 3. Integer destination registers may be used with any appropriately-sized bit-
size or integer instruction type. The data are sign-extended to the destination
register width for signed integer instruction types, and are zero-extended to the
destination register width for bit-size an d unsigned integer instruction types.

 4. Floating-point destination registers can only be used with bit-size or floating-
point instruction types. When used with a narrower bit-size instruction type, the
data are zero-extended. When used with a floating-point instruction type, the
size must match exactly.

8.5. Divergence of Threads in Control Constructs
Threads in a CTA execute together, at least in appearance, until they come to a
conditional control construct such as a conditional branch, conditional function call, or
conditional return. If threads execute down different control flow paths, the threads are

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 57

called divergent. If all of the threads act in unison and follow a single control flow path,
the threads are called uniform. Both situations occur often in programs.

A CTA with divergent threads may have lower performance than a CTA with uniformly
executing threads, so it is important to have divergent threads re-converge as soon as
possible. All control constructs are assumed to be divergent points unless the control-
flow instruction is marked as uniform, using the .uni suffix. For divergent control
flow, the optimizing code generator automatically determines points of re-convergence.
Therefore, a compiler or code author targeting PTX can ignore the issue of divergent
threads, but has the opportunity to improve performance by marking branch points
as uniform when the compiler or author can guarantee that the branch point is non-
divergent.

8.6. Semantics
The goal of the semantic description of an instruction is to describe the results in all
cases in as simple language as possible. The semantics are described using C, until C is
not expressive enough.

8.6.1. Machine-Specific Semantics of 16-bit Code
A PTX program may execute on a GPU with either a 16-bit or a 32-bit data path. When
executing on a 32-bit data path, 16-bit registers in PTX are mapped to 32-bit physical
registers, and 16-bit computations are promoted to 32-bit computations. This can lead to
computational differences between code run on a 16-bit machine versus the same code
run on a 32-bit machine, since the promoted computation may have bits in the high-
order half-word of registers that are not present in 16-bit physical registers. These extra
precision bits can become visible at the application level, for example, by a right-shift
instruction.

At the PTX language level, one solution would be to define semantics for 16-bit code
that is consistent with execution on a 16-bit data path. This approach introduces a
performance penalty for 16-bit code executing on a 32-bit data path, since the translated
code would require many additional masking instructions to suppress extra precision
bits in the high-order half-word of 32-bit registers.

Rather than introduce a performance penalty for 16-bit code running on 32-bit GPUs, the
semantics of 16-bit instructions in PTX is machine-specific. A compiler or programmer
may chose to enforce portable, machine-independent 16-bit semantics by adding
explicit conversions to 16-bit values at appropriate points in the program to guarantee
portability of the code. However, for many performance-critical applications, this is not
desirable, and for many applications the difference in execution is preferable to limiting
performance.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 58

8.7. Instructions
All PTX instructions may be predicated. In the following descriptions, the optional
guard predicate is omitted from the syntax.

8.7.1. Integer Arithmetic Instructions
Integer arithmetic instructions operate on the integer types in register and constant
immediate forms. The integer arithmetic instructions are:

‣ add
‣ sub
‣ mul
‣ mad
‣ mul24
‣ mad24
‣ sad
‣ div
‣ rem
‣ abs
‣ neg
‣ min
‣ max
‣ popc
‣ clz
‣ bfind
‣ brev
‣ bfe
‣ bfi

8.7.1.1. Integer Arithmetic Instructions: add

add

Add two values.

Syntax
add.type d, a, b;
add{.sat}.s32 d, a, b; // .sat applies only to .s32

.type = { .u16, .u32, .u64,
 .s16, .s32, .s64 };

Description

Performs addition and writes the resulting value into a destination register.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 59

Semantics
d = a + b;

Notes
Saturation modifier:
.sat

limits result to MININT..MAXINT (no overflow) for the size of the operation. Applies
only to .s32 type.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
@p add.u32 x,y,z;
 add.sat.s32 c,c,1;

8.7.1.2. Integer Arithmetic Instructions: sub

sub

Subtract one value from another.

Syntax
sub.type d, a, b;
sub{.sat}.s32 d, a, b; // .sat applies only to .s32

.type = { .u16, .u32, .u64,
 .s16, .s32, .s64 };

Description

Performs subtraction and writes the resulting value into a destination register.

Semantics
d = a - b;

Notes

Saturation modifier:
.sat

limits result to MININT..MAXINT (no overflow) for the size of the operation. Applies
only to .s32 type.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 60

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 sub.s32 c,a,b;

8.7.1.3. Integer Arithmetic Instructions: mul

mul

Multiply two values.

Syntax
mul{.hi,.lo,.wide}.type d, a, b;

.type = { .u16, .u32, .u64,
 .s16, .s32, .s64 };

Description

Compute the product of two values.

Semantics
t = a * b;
n = bitwidth of type;
d = t; // for .wide
d = t<2n-1..n>; // for .hi variant
d = t<n-1..0>; // for .lo variant

Notes

The type of the operation represents the types of the a and b operands. If .hi or .lo is
specified, then d is the same size as a and b, and either the upper or lower half of the
result is written to the destination register. If .wide is specified, then d is twice as wide
as a and b to receive the full result of the multiplication.

The .wide suffix is supported only for 16- and 32-bit integer types.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 61

Examples
 mul.wide.s16 fa,fxs,fys; // 16*16 bits yields 32 bits
 mul.lo.s16 fa,fxs,fys; // 16*16 bits, save only the low 16 bits
 mul.wide.s32 z,x,y; // 32*32 bits, creates 64 bit result

8.7.1.4. Integer Arithmetic Instructions: mad

mad

Multiply two values, optionally extract the high or low half of the intermediate result,
and add a third value.

Syntax
mad{.hi,.lo,.wide}.type d, a, b, c;
mad.hi.sat.s32 d, a, b, c;

.type = { .u16, .u32, .u64,
 .s16, .s32, .s64 };

Description

Multiplies two values, optionally extracts the high or low half of the intermediate result,
and adds a third value. Writes the result into a destination register.

Semantics
t = a * b;
n = bitwidth of type;
d = t + c; // for .wide
d = t<2n-1..n> + c; // for .hi variant
d = t<n-1..0> + c; // for .lo variant

Notes

The type of the operation represents the types of the a and b operands. If .hi or .lo is
specified, then d and c are the same size as a and b, and either the upper or lower half
of the result is written to the destination register. If .wide is specified, then d and c are
twice as wide as a and b to receive the result of the multiplication.

The .wide suffix is supported only for 16-bit and 32-bit integer types.

Saturation modifier:
.sat

limits result to MININT..MAXINT (no overflow) for the size of the operation.

Applies only to .s32 type in .hi mode.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 62

Target ISA Notes

Supported on all target architectures.

Examples
@p mad.lo.s32 d,a,b,c;
 mad.lo.s32 r,p,q,r;

8.7.1.5. Integer Arithmetic Instructions: mul24

mul24

Multiply two 24-bit integer values.

Syntax
mul24{.hi,.lo}.type d, a, b;

.type = { .u32, .s32 };

Description

Compute the product of two 24-bit integer values held in 32-bit source registers, and
return either the high or low 32-bits of the 48-bit result.

Semantics
t = a * b;
d = t<47..16>; // for .hi variant
d = t<31..0>; // for .lo variant

Notes

Integer multiplication yields a result that is twice the size of the input operands, i.e., 48-
bits.

mul24.hi performs a 24x24-bit multiply and returns the high 32 bits of the 48-bit result.

mul24.lo performs a 24x24-bit multiply and returns the low 32 bits of the 48-bit result.

All operands are of the same type and size.

mul24.hi may be less efficient on machines without hardware support for 24-bit
multiply.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 63

Examples
 mul24.lo.s32 d,a,b; // low 32-bits of 24x24-bit signed multiply.

8.7.1.6. Integer Arithmetic Instructions: mad24

mad24

Multiply two 24-bit integer values and add a third value.

Syntax
mad24{.hi,.lo}.type d, a, b, c;
mad24.hi.sat.s32 d, a, b, c;

.type = { .u32, .s32 };

Description

Compute the product of two 24-bit integer values held in 32-bit source registers, and add
a third, 32-bit value to either the high or low 32-bits of the 48-bit result. Return either the
high or low 32-bits of the 48-bit result.

Semantics
t = a * b;
d = t<47..16> + c; // for .hi variant
d = t<31..0> + c; // for .lo variant

Notes

Integer multiplication yields a result that is twice the size of the input operands, i.e., 48-
bits.

mad24.hi performs a 24x24-bit multiply and adds the high 32 bits of the 48-bit result to
a third value.

mad24.lo performs a 24x24-bit multiply and adds the low 32 bits of the 48-bit result to a
third value.

All operands are of the same type and size.

Saturation modifier:
.sat

limits result of 32-bit signed addition to MININT..MAXINT (no overflow). Applies
only to .s32 type in .hi mode.

mad24.hi may be less efficient on machines without hardware support for 24-bit
multiply.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 64

Target ISA Notes

Supported on all target architectures.

Examples
mad24.lo.s32 d,a,b,c; // low 32-bits of 24x24-bit signed multiply.

8.7.1.7. Integer Arithmetic Instructions: sad

sad

Sum of absolute differences.

Syntax
sad.type d, a, b, c;

.type = { .u16, .u32, .u64,
 .s16, .s32, .s64 };

Description

Adds the absolute value of a-b to c and writes the resulting value into d.

Semantics
d = c + ((a<b) ? b-a : a-b);

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 sad.s32 d,a,b,c;
 sad.u32 d,a,b,d; // running sum

8.7.1.8. Integer Arithmetic Instructions: div

div

Divide one value by another.

Syntax
div.type d, a, b;

.type = { .u16, .u32, .u64,
 .s16, .s32, .s64 };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 65

Description

Divides a by b, stores result in d.

Semantics
d = a / b;

Notes

Division by zero yields an unspecified, machine-specific value.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 div.s32 b,n,i;

8.7.1.9. Integer Arithmetic Instructions: rem

rem

The remainder of integer division.

Syntax
rem.type d, a, b;

.type = { .u16, .u32, .u64,
 .s16, .s32, .s64 };

Description

Divides a by b, store the remainder in d.

Semantics
d = a % b;

Notes

The behavior for negative numbers is machine-dependent and depends on whether
divide rounds towards zero or negative infinity.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 66

Target ISA Notes

Supported on all target architectures.

Examples
 rem.s32 x,x,8; // x = x%8;

8.7.1.10. Integer Arithmetic Instructions: abs

abs

Absolute value.

Syntax
abs.type d, a;

.type = { .s16, .s32, .s64 };

Description

Take the absolute value of a and store it in d.

Semantics
d = |a|;

Notes

Only for signed integers.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 abs.s32 r0,a;

8.7.1.11. Integer Arithmetic Instructions: neg

neg

Arithmetic negate.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 67

Syntax
neg.type d, a;

.type = { .s16, .s32, .s64 };

Description

Negate the sign of a and store the result in d.

Semantics
d = -a;

Notes

Only for signed integers.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 neg.s32 r0,a;

8.7.1.12. Integer Arithmetic Instructions: min

min

Find the minimum of two values.

Syntax
min.type d, a, b;

.type = { .u16, .u32, .u64,
 .s16, .s32, .s64 };

Description

Store the minimum of a and b in d.

Semantics
d = (a < b) ? a : b; // Integer (signed and unsigned)

Notes

Signed and unsigned differ.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 68

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 min.s32 r0,a,b;
@p min.u16 h,i,j;

8.7.1.13. Integer Arithmetic Instructions: max

max

Find the maximum of two values.

Syntax
max.type d, a, b;

.type = { .u16, .u32, .u64,
 .s16, .s32, .s64 };

Description

Store the maximum of a and b in d.

Semantics
d = (a > b) ? a : b; // Integer (signed and unsigned)

Notes

Signed and unsigned differ.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 max.u32 d,a,b;
 max.s32 q,q,0;

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 69

8.7.1.14. Integer Arithmetic Instructions: popc

popc

Population count.

Syntax
popc.type d, a;

.type = { .b32, .b64 };

Description

Count the number of one bits in a and place the resulting population count in 32-bit
destination register d. Operand a has the instruction type and destination d has type
.u32.

Semantics
.u32 d = 0;
while (a != 0) {
 if (a & 0x1) d++;
 a = a >> 1;
}

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

popc requires sm_20 or higher.

Examples
 popc.b32 d, a;
 popc.b64 cnt, X; // cnt is .u32

8.7.1.15. Integer Arithmetic Instructions: clz

clz

Count leading zeros.

Syntax
clz.type d, a;

.type = { .b32, .b64 };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 70

Description

Count the number of leading zeros in a starting with the most-significant bit and place
the result in 32-bit destination register d. Operand a has the instruction type, and
destination d has type .u32. For .b32 type, the number of leading zeros is between
0 and 32, inclusively. For.b64 type, the number of leading zeros is between 0 and 64,
inclusively.

Semantics
.u32 d = 0;
if (.type == .b32) { max = 32; mask = 0x80000000; }
else { max = 64; mask = 0x8000000000000000; }

while (d < max && (a&mask == 0)) {
 d++;
 a = a << 1;
}

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

clz requires sm_20 or higher.

Examples
 clz.b32 d, a;
 clz.b64 cnt, X; // cnt is .u32

8.7.1.16. Integer Arithmetic Instructions: bfind

bfind

Find most significant non-sign bit.

Syntax

bfind.type d, a;
bfind.shiftamt.type d, a;

.type = { .u32, .u64,
 .s32, .s64 };

Description

Find the bit position of the most significant non-sign bit in a and place the result in
d. Operand a has the instruction type, and destination d has type .u32. For unsigned
integers, bfind returns the bit position of the most significant 1. For signed integers,

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 71

bfind returns the bit position of the most significant 0 for negative inputs and the most
significant 1 for non-negative inputs.

If .shiftamt is specified, bfind returns the shift amount needed to left-shift the found
bit into the most-significant bit position.

bfind returns 0xffffffff if no non-sign bit is found.

Semantics
msb = (.type==.u32 || .type==.s32) ? 31 : 63;
// negate negative signed inputs
if ((.type==.s32 || .type==.s64) && (a & (1<<msb))) {
 a = ~a;
}
.u32 d = 0xffffffff;
for (.s32 i=msb; i>=0; i--) {
 if (a & (1<<i)) { d = i; break; }
}
if (.shiftamt && d != 0xffffffff) { d = msb - d; }

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

bfind requires sm_20 or higher.

Examples
 bfind.u32 d, a;
 bfind.shiftamt.s64 cnt, X; // cnt is .u32

8.7.1.17. Integer Arithmetic Instructions: brev

brev

Bit reverse.

Syntax
brev.type d, a;

.type = { .b32, .b64 };

Description

Perform bitwise reversal of input.

Semantics
msb = (.type==.b32) ? 31 : 63;

for (i=0; i<=msb; i++) {
 d[i] = a[msb-i];
}

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 72

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

brev requires sm_20 or higher.

Examples
 brev.b32 d, a;

8.7.1.18. Integer Arithmetic Instructions: bfe

bfe

Bit Field Extract.

Syntax
bfe.type d, a, b, c;

.type = { .u32, .u64,
 .s32, .s64 };

Description

Extract bit field from a and place the zero or sign-extended result in d. Source b gives the
bit field starting bit position, and source c gives the bit field length in bits.

Operands a and d have the same type as the instruction type. Operands b and c are type
.u32, but are restricted to the 8-bit value range 0..255.

The sign bit of the extracted field is defined as:
.u32, .u64:

zero
.s32, .s64:

msb of input a if the extracted field extends beyond the msb of a msb of extracted field,
otherwise

If the bit field length is zero, the result is zero.

The destination d is padded with the sign bit of the extracted field. If the start position is
beyond the msb of the input, the destination d is filled with the replicated sign bit of the
extracted field.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 73

Semantics
msb = (.type==.u32 || .type==.s32) ? 31 : 63;
pos = b & 0xff; // pos restricted to 0..255 range
len = c & 0xff; // len restricted to 0..255 range

if (.type==.u32 || .type==.u64 || len==0)
 sbit = 0;
else
 sbit = a[min(pos+len-1,msb)];

d = 0;
for (i=0; i<=msb; i++) {
 d[i] = (i<len && pos+i<=msb) ? a[pos+i] : sbit;
}

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

bfe requires sm_20 or higher.

Examples
 bfe.b32 d,a,start,len;

8.7.1.19. Integer Arithmetic Instructions: bfi

bfi

Bit Field Insert.

Syntax
bfi.type f, a, b, c, d;

.type = { .b32, .b64 };

Description

Align and insert a bit field from a into b, and place the result in f. Source c gives the
starting bit position for the insertion, and source d gives the bit field length in bits.

Operands a, b, and f have the same type as the instruction type. Operands c and d are
type .u32, but are restricted to the 8-bit value range 0..255.

If the bit field length is zero, the result is b.

If the start position is beyond the msb of the input, the result is b.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 74

Semantics
msb = (.type==.b32) ? 31 : 63;
pos = c & 0xff; // pos restricted to 0..255 range
len = d & 0xff; // len restricted to 0..255 range

f = b;
for (i=0; i<len && pos+i<=msb; i++) {
 f[pos+i] = a[i];
}

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

bfi requires sm_20 or higher.

Examples
 bfi.b32 d,a,b,start,len;

8.7.1.20. Integer Arithmetic Instructions: dp4a

dp4a

Four-way byte dot product-accumulate.

Syntax
dp4a.atype.btype d, a, b, c;

.atype = .btype = { .u32, .s32 };

Description

Four-way byte dot product which is accumulated in 32-bit result.

Operand a and b are 32-bit inputs which hold 4 byte inputs in packed form for dot
product.

Operand c has type .u32 if both .atype and .btype are .u32 else operand c has type
.s32.

Semantics
d = c;

// Extract 4 bytes from a 32bit input and sign or zero extend
// based on input type.
Va = extractAndSignOrZeroExt_4(a, .atype);
Vb = extractAndSignOrZeroExt_4(b, .btype);

for (i = 0; i < 4; ++i) {
 d += Va[i] * Vb[i];
}

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 75

PTX ISA Notes

Introduced in PTX ISA version 5.0.

Target ISA Notes

Requires sm_61 or higher.

Examples
dp4a.u32.u32 d0, a0, b0, c0;
dp4a.u32.s32 d1, a1, b1, c1;

8.7.1.21. Integer Arithmetic Instructions: dp2a

dp2a

Two-way dot product-accumulate.

Syntax
dp2a.mode.atype.btype d, a, b, c;

.atype = .btype = { .u32, .s32 };

.mode = { .lo, .hi };

Description

Two-way 16-bit to 8-bit dot product which is accumulated in 32-bit result.

Operand a and b are 32-bit inputs. Operand a holds two 16-bits inputs in packed form
and operand b holds 4 byte inputs in packed form for dot product.

Depending on the .mode specified, either lower half or upper half of operand b will be
used for dot product.

Operand c has type .u32 if both .atype and .btype are .u32 else operand c has type
.s32.

Semantics
d = c;
// Extract two 16-bit values from a 32-bit input and sign or zero extend
// based on input type.
Va = extractAndSignOrZeroExt_2(a, .atype);

// Extract four 8-bit values from a 32-bit input and sign or zer extend
// based on input type.
Vb = extractAndSignOrZeroExt_4(b, .btype);

b_select = (.mode == .lo) ? 0 : 2;

for (i = 0; i < 2; ++i) {
 d += Va[i] * Vb[b_select + i];
}

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 76

PTX ISA Notes

Introduced in PTX ISA version 5.0.

Target ISA Notes

Requires sm_61 or higher.

Examples
 dp2a.lo.u32.u32 d0, a0, b0, c0;
 dp2a.hi.u32.s32 d1, a1, b1, c1;

8.7.2. Extended-Precision Integer Arithmetic
Instructions
Instructions add.cc, addc, sub.cc, subc, mad.cc and madc reference an implicitly
specified condition code register (CC) having a single carry flag bit (CC.CF) holding
carry-in/carry-out or borrow-in/borrow-out. These instructions support extended-
precision integer addition, subtraction, and multiplication. No other instructions access
the condition code, and there is no support for setting, clearing, or testing the condition
code. The condition code register is not preserved across calls and is mainly intended for
use in straight-line code sequences for computing extended-precision integer addition,
subtraction, and multiplication.

The extended-precision arithmetic instructions are:

‣ add.cc, addc
‣ sub.cc, subc
‣ mad.cc, madc

8.7.2.1. Extended-Precision Arithmetic Instructions: add.cc

add.cc

Add two values with carry-out.

Syntax
add.cc.type d, a, b;

.type = { .u32, .s32, .u64, .s64 };

Description

Performs integer addition and writes the carry-out value into the condition code register.

Semantics
d = a + b;

carry-out written to CC.CF

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 77

Notes

No integer rounding modifiers.

No saturation.

Behavior is the same for unsigned and signed integers.

PTX ISA Notes

32-bit add.cc introduced in PTX ISA version 1.2.

64-bit add.cc introduced in PTX ISA version 4.3.

Target ISA Notes

32-bit add.cc is supported on all target architectures.

64-bit add.cc requires sm_20 or higher.

Examples
@p add.cc.u32 x1,y1,z1; // extended-precision addition of
@p addc.cc.u32 x2,y2,z2; // two 128-bit values
@p addc.cc.u32 x3,y3,z3;
@p addc.u32 x4,y4,z4;

8.7.2.2. Extended-Precision Arithmetic Instructions: addc

addc

Add two values with carry-in and optional carry-out.

Syntax
addc{.cc}.type d, a, b;

.type = { .u32, .s32, .u64, .s64 };

Description

Performs integer addition with carry-in and optionally writes the carry-out value into
the condition code register.

Semantics
d = a + b + CC.CF;

if .cc specified, carry-out written to CC.CF

Notes

No integer rounding modifiers.

No saturation.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 78

Behavior is the same for unsigned and signed integers.

PTX ISA Notes

32-bit add.cc introduced in PTX ISA version 1.2.

64-bit add.cc introduced in PTX ISA version 4.3.

Target ISA Notes

32-bit add.cc is supported on all target architectures.

64-bit add.cc requires sm_20 or higher.

Examples
@p add.cc.u32 x1,y1,z1; // extended-precision addition of
@p addc.cc.u32 x2,y2,z2; // two 128-bit values
@p addc.cc.u32 x3,y3,z3;
@p addc.u32 x4,y4,z4;

8.7.2.3. Extended-Precision Arithmetic Instructions: sub.cc

sub.cc

Subtract one value from another, with borrow-out.

Syntax
sub.cc.type d, a, b;

.type = { .u32, .s32, .u64, .s64 };

Description

Performs integer subtraction and writes the borrow-out value into the condition code
register.

Semantics
d = a - b;

borrow-out written to CC.CF

Notes

No integer rounding modifiers.

No saturation.

Behavior is the same for unsigned and signed integers.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 79

PTX ISA Notes

32-bit add.cc introduced in PTX ISA version 1.2.

64-bit add.cc introduced in PTX ISA version 4.3.

Target ISA Notes

32-bit add.cc is supported on all target architectures.

64-bit add.cc requires sm_20 or higher.

Examples
@p sub.cc.u32 x1,y1,z1; // extended-precision subtraction
@p subc.cc.u32 x2,y2,z2; // of two 128-bit values
@p subc.cc.u32 x3,y3,z3;
@p subc.u32 x4,y4,z4;

8.7.2.4. Extended-Precision Arithmetic Instructions: subc

subc

Subtract one value from another, with borrow-in and optional borrow-out.

Syntax
subc{.cc}.type d, a, b;

.type = { .u32, .s32, .u64, .s64 };

Description

Performs integer subtraction with borrow-in and optionally writes the borrow-out value
into the condition code register.

Semantics
d = a - (b + CC.CF);

if .cc specified, borrow-out written to CC.CF

Notes

No integer rounding modifiers.

No saturation.

Behavior is the same for unsigned and signed integers.

PTX ISA Notes

32-bit add.cc introduced in PTX ISA version 1.2.

64-bit add.cc introduced in PTX ISA version 4.3.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 80

Target ISA Notes

32-bit add.cc is supported on all target architectures.

64-bit add.cc requires sm_20 or higher.

Examples
@p sub.cc.u32 x1,y1,z1; // extended-precision subtraction
@p subc.cc.u32 x2,y2,z2; // of two 128-bit values
@p subc.cc.u32 x3,y3,z3;
@p subc.u32 x4,y4,z4;

8.7.2.5. Extended-Precision Arithmetic Instructions: mad.cc

mad.cc

Multiply two values, extract high or low half of result, and add a third value with carry-
out.

Syntax
mad{.hi,.lo}.cc.type d, a, b, c;

.type = { .u32, .s32, .u64, .s64 };

Description

Multiplies two values, extracts either the high or low part of the result, and adds a third
value. Writes the result to the destination register and the carry-out from the addition
into the condition code register.

Semantics
t = a * b;
d = t<63..32> + c; // for .hi variant
d = t<31..0> + c; // for .lo variant

carry-out from addition is written to CC.CF

Notes

Generally used in combination with madc and addc to implement extended-precision
multi-word multiplication. See madc for an example.

PTX ISA Notes

32-bit mad.cc introduced in PTX ISA version 3.0.

64-bit mad.cc introduced in PTX ISA version 4.3.

Target ISA Notes

Requires target sm_20 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 81

Examples
@p mad.lo.cc.u32 d,a,b,c;
 mad.lo.cc.u32 r,p,q,r;

8.7.2.6. Extended-Precision Arithmetic Instructions: madc

madc

Multiply two values, extract high or low half of result, and add a third value with carry-
in and optional carry-out.

Syntax
madc{.hi,.lo}{.cc}.type d, a, b, c;

.type = { .u32, .s32, .u64, .s64 };

Description

Multiplies two values, extracts either the high or low part of the result, and adds a third
value along with carry-in. Writes the result to the destination register and optionally
writes the carry-out from the addition into the condition code register.

Semantics
t = a * b;
d = t<63..32> + c + CC.CF; // for .hi variant
d = t<31..0> + c + CC.CF; // for .lo variant

if .cc specified, carry-out from addition is written to CC.CF

Notes

Generally used in combination with mad.cc and addc to implement extended-precision
multi-word multiplication. See example below.

PTX ISA Notes

32-bit mad.cc introduced in PTX ISA version 3.0.

64-bit mad.cc introduced in PTX ISA version 4.3.

Target ISA Notes

Requires target sm_20 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 82

Examples
// extended-precision multiply: [r3,r2,r1,r0] = [r5,r4] * [r7,r6]
mul.lo.u32 r0,r4,r6; // r0=(r4*r6).[31:0], no carry-out
mul.hi.u32 r1,r4,r6; // r1=(r4*r6).[63:32], no carry-out
mad.lo.cc.u32 r1,r5,r6,r1; // r1+=(r5*r6).[31:0], may carry-out
madc.hi.u32 r2,r5,r6,0; // r2 =(r5*r6).[63:32]+carry-in,
 // no carry-out
mad.lo.cc.u32 r1,r4,r7,r1; // r1+=(r4*r7).[31:0], may carry-out
madc.hi.cc.u32 r2,r4,r7,r2; // r2+=(r4*r7).[63:32]+carry-in,
 // may carry-out
addc.u32 r3,0,0; // r3 = carry-in, no carry-out
mad.lo.cc.u32 r2,r5,r7,r2; // r2+=(r5*r7).[31:0], may carry-out
madc.hi.u32 r3,r5,r7,r3; // r3+=(r5*r7).[63:32]+carry-in

8.7.3. Floating-Point Instructions
Floating-point instructions operate on .f32 and .f64 register operands and constant
immediate values. The floating-point instructions are:

‣ testp
‣ copysign
‣ add
‣ sub
‣ mul
‣ fma
‣ mad
‣ div
‣ abs
‣ neg
‣ min
‣ max
‣ rcp
‣ sqrt
‣ rsqrt
‣ sin
‣ cos
‣ lg2
‣ ex2

Instructions that support rounding modifiers are IEEE-754 compliant. Double-precision
instructions support subnormal inputs and results. Single-precision instructions support
subnormal inputs and results by default for sm_20 and subsequent targets, and flush
subnormal inputs and results to sign-preserving zero for sm_1x targets. The optional
.ftz modifier on single-precision instructions provides backward compatibility
with sm_1x targets by flushing subnormal inputs and results to sign-preserving zero
regardless of the target architecture.

Single-precision add, sub, mul, and mad support saturation of results to the range [0.0,
1.0], with NaNs being flushed to positive zero. NaN payloads are supported for double-
precision instructions (except for rcp.approx.ftz.f64 and rsqrt.approx.ftz.f64,
which maps input NaNs to a canonical NaN). Single-precision instructions return an

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 83

unspecified NaN. Note that future implementations may support NaN payloads for
single-precision instructions, so PTX programs should not rely on the specific single-
precision NaNs being generated.

Table 24 summarizes floating-point instructions in PTX.

Table 24 Summary of Floating-Point Instructions

Instruction .rn .rz .rm .rp .ftz .sat Notes

{add,sub,mul}.rnd.f32 x x x x x x If no rounding modifier is
specified, default is .rn and
instructions may be folded into
a multiply-add.

{add,sub,mul}.rnd.f64 x x x x n/a n/a If no rounding modifier is
specified, default is .rn and
instructions may be folded into
a multiply-add.

mad.f32 n/a n/a n/a n/a x x .target sm_1x

No rounding modifier.

{mad,fma}.rnd.f32 x x x x x x .target sm_20 or higher

mad.f32 and fma.f32 are the
same.

{mad,fma}.rnd.f64 x x x x n/a n/a mad.f64 and fma.f64 are the
same.

div.full.f32 n/a n/a n/a n/a x n/a No rounding modifier.

{div,rcp,sqrt}.approx.f32 n/a n/a n/a n/a x n/a n/a

rcp.approx.ftz.f64 n/a n/a n/a n/a x n/a .target sm_20 or higher

{div,rcp,sqrt}.rnd.f32 x x x x x n/a .target sm_20 or higher

{div,rcp,sqrt}.rnd.f64 x x x x n/a n/a .target sm_20 or higher

{abs,neg,min,max}.f32 n/a n/a n/a n/a x n/a

{abs,neg,min,max}.f64 n/a n/a n/a n/a n/a n/a

rsqrt.approx.f32 n/a n/a n/a n/a x n/a

rsqrt.approx.f64 n/a n/a n/a n/a n/a n/a

rsqrt.approx.ftz.f64 n/a n/a n/a n/a x n/a .target sm_20 or higher

{sin,cos,lg2,ex2}.approx.f32 n/a n/a n/a n/a x n/a

8.7.3.1. Floating Point Instructions: testp

testp

Test floating-point property.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 84

Syntax
testp.op.type p, a; // result is .pred

.op = { .finite, .infinite,
 .number, .notanumber,
 .normal, .subnormal };
.type = { .f32, .f64 };

Description

testp tests common properties of floating-point numbers and returns a predicate value
of 1 if True and 0 if False.
testp.finite

True if the input is not infinite or NaN
testp.infinite

True if the input is positive or negative infinity
testp.number

True if the input is not NaN
testp.notanumber

True if the input is NaN
testp.normal

True if the input is a normal number (not NaN, not infinity)
testp.subnormal

True if the input is a subnormal number (not NaN, not infinity)

As a special case, positive and negative zero are considered normal numbers.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

Requires sm_20 or higher.

Examples
 testp.notanumber.f32 isnan, f0;
 testp.infinite.f64 p, X;

8.7.3.2. Floating Point Instructions: copysign

copysign

Copy sign of one input to another.

Syntax
copysign.type d, a, b;

.type = { .f32, .f64 };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 85

Description

Copy sign bit of a into value of b, and return the result as d.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

Requires sm_20 or higher.

Examples
 copysign.f32 x, y, z;
 copysign.f64 A, B, C;

8.7.3.3. Floating Point Instructions: add

add

Add two values.

Syntax
add{.rnd}{.ftz}{.sat}.f32 d, a, b;
add{.rnd}.f64 d, a, b;

.rnd = { .rn, .rz, .rm, .rp };

Description

Performs addition and writes the resulting value into a destination register.

Semantics
d = a + b;

Notes

Rounding modifiers (default is .rn):
.rn

mantissa LSB rounds to nearest even
.rz

mantissa LSB rounds towards zero
.rm

mantissa LSB rounds towards negative infinity
.rp

mantissa LSB rounds towards positive infinity

Subnormal numbers:

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 86

sm_20+

By default, subnormal numbers are supported.

add.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

add.f64 supports subnormal numbers.

add.f32 flushes subnormal inputs and results to sign-preserving zero.

Saturation modifier:

add.sat.f32 clamps the result to [0.0, 1.0]. NaN results are flushed to +0.0f.

An add instruction with an explicit rounding modifier treated conservatively by the
code optimizer. An add instruction with no rounding modifier defaults to round-to-
nearest-even and may be optimized aggressively by the code optimizer. In particular,
mul/add sequences with no rounding modifiers may be optimized to use fused-
multiply-add instructions on the target device.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

add.f32 supported on all target architectures.

add.f64 requires sm_13 or higher.

Rounding modifiers have the following target requirements:
.rn, .rz

available for all targets
.rm, .rp

for add.f64, requires sm_13 or higher.

for add.f32, requires sm_20 or higher.

Examples
@p add.rz.ftz.f32 f1,f2,f3;

8.7.3.4. Floating Point Instructions: sub

sub

Subtract one value from another.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 87

Syntax
sub{.rnd}{.ftz}{.sat}.f32 d, a, b;
sub{.rnd}.f64 d, a, b;

.rnd = { .rn, .rz, .rm, .rp };

Description

Performs subtraction and writes the resulting value into a destination register.

Semantics
d = a - b;

Notes

Rounding modifiers (default is .rn):
.rn

mantissa LSB rounds to nearest even
.rz

mantissa LSB rounds towards zero
.rm

mantissa LSB rounds towards negative infinity
.rp

mantissa LSB rounds towards positive infinity

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

sub.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

sub.f64 supports subnormal numbers.

sub.f32 flushes subnormal inputs and results to sign-preserving zero.

Saturation modifier:

sub.sat.f32 clamps the result to [0.0, 1.0]. NaN results are flushed to +0.0f.

A sub instruction with an explicit rounding modifier treated conservatively by the code
optimizer. A sub instruction with no rounding modifier defaults to round-to-nearest-
even and may be optimized aggressively by the code optimizer. In particular, mul/sub
sequences with no rounding modifiers may be optimized to use fused-multiply-add
instructions on the target device.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 88

Target ISA Notes

sub.f32 supported on all target architectures.

sub.f64 requires sm_13 or higher.

Rounding modifiers have the following target requirements:
.rn, .rz

available for all targets
.rm, .rp

for sub.f64, requires sm_13 or higher.

for sub.f32, requires sm_20 or higher.

Examples
 sub.f32 c,a,b;
 sub.rn.ftz.f32 f1,f2,f3;

8.7.3.5. Floating Point Instructions: mul

mul

Multiply two values.

Syntax
mul{.rnd}{.ftz}{.sat}.f32 d, a, b;
mul{.rnd}.f64 d, a, b;

.rnd = { .rn, .rz, .rm, .rp };

Description

Compute the product of two values.

Semantics
d = a * b;

Notes

For floating-point multiplication, all operands must be the same size.

Rounding modifiers (default is .rn):
.rn

mantissa LSB rounds to nearest even
.rz

mantissa LSB rounds towards zero
.rm

mantissa LSB rounds towards negative infinity

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 89

.rp
mantissa LSB rounds towards positive infinity

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

mul.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

mul.f64 supports subnormal numbers.

mul.f32 flushes subnormal inputs and results to sign-preserving zero.

Saturation modifier:

mul.sat.f32 clamps the result to [0.0, 1.0]. NaN results are flushed to +0.0f.

A mul instruction with an explicit rounding modifier treated conservatively by the code
optimizer. A mul instruction with no rounding modifier defaults to round-to-nearest-
even and may be optimized aggressively by the code optimizer. In particular, mul/add
and mul/sub sequences with no rounding modifiers may be optimized to use fused-
multiply-add instructions on the target device.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

mul.f32 supported on all target architectures.

mul.f64 requires sm_13 or higher.

Rounding modifiers have the following target requirements:
.rn, .rz

available for all targets
.rm, .rp

for mul.f64, requires sm_13 or higher.

for mul.f32, requires sm_20 or higher.

Examples
 mul.ftz.f32 circumf,radius,pi // a single-precision multiply

8.7.3.6. Floating Point Instructions: fma

fma

Fused multiply-add.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 90

Syntax
fma.rnd{.ftz}{.sat}.f32 d, a, b, c;
fma.rnd.f64 d, a, b, c;

.rnd = { .rn, .rz, .rm, .rp };

Description

Performs a fused multiply-add with no loss of precision in the intermediate product and
addition.

Semantics
d = a*b + c;

Notes

fma.f32 computes the product of a and b to infinite precision and then adds c to
this product, again in infinite precision. The resulting value is then rounded to single
precision using the rounding mode specified by .rnd.

fma.f64 computes the product of a and b to infinite precision and then adds c to this
product, again in infinite precision. The resulting value is then rounded to double
precision using the rounding mode specified by .rnd.

fma.f64 is the same as mad.f64.

Rounding modifiers (no default):
.rn

mantissa LSB rounds to nearest even
.rz

mantissa LSB rounds towards zero
.rm

mantissa LSB rounds towards negative infinity
.rp

mantissa LSB rounds towards positive infinity

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

fma.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

fma.f64 supports subnormal numbers.

fma.f32 is unimplemented for sm_1x targets.

Saturation:

fma.sat.f32 clamps the result to [0.0, 1.0]. NaN results are flushed to +0.0f.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 91

PTX ISA Notes

fma.f64 introduced in PTX ISA version 1.4.

fma.f32 introduced in PTX ISA version 2.0.

Target ISA Notes

fma.f32 requires sm_20 or higher.

fma.f64 requires sm_13 or higher.

Examples
 fma.rn.ftz.f32 w,x,y,z;
@p fma.rn.f64 d,a,b,c;

8.7.3.7. Floating Point Instructions: mad

mad

Multiply two values and add a third value.

Syntax
mad{.ftz}{.sat}.f32 d, a, b, c; // .target sm_1x
mad.rnd{.ftz}{.sat}.f32 d, a, b, c; // .target sm_20
mad.rnd.f64 d, a, b, c; // .target sm_13 and higher

.rnd = { .rn, .rz, .rm, .rp };

Description

Multiplies two values and adds a third, and then writes the resulting value into a
destination register.

Semantics
d = a*b + c;

Notes

For .target sm_20 and higher:

mad.f32 computes the product of a and b to infinite precision and then adds c to
this product, again in infinite precision. The resulting value is then rounded to single
precision using the rounding mode specified by .rnd.
mad.f64 computes the product of a and b to infinite precision and then adds c
to this product, again in infinite precision. The resulting value is then rounded to
double precision using the rounding mode specified by .rnd.
mad.{f32,f64} is the same as fma.{f32,f64}.

For .target sm_1x:

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 92

mad.f32 computes the product of a and b at double precision, and then the
mantissa is truncated to 23 bits, but the exponent is preserved. Note that this
is different from computing the product with mul, where the mantissa can be
rounded and the exponent will be clamped. The exception for mad.f32 is when c
= +/-0.0, mad.f32 is identical to the result computed using separate mul and add
instructions. When JIT-compiled for SM 2.0 devices, mad.f32 is implemented as
a fused multiply-add (i.e., fma.rn.ftz.f32). In this case, mad.f32 can produce
slightly different numeric results and backward compatibility is not guaranteed in
this case.
mad.f64 computes the product of a and b to infinite precision and then adds c
to this product, again in infinite precision. The resulting value is then rounded to
double precision using the rounding mode specified by .rnd. Unlike mad.f32, the
treatment of subnormal inputs and output follows IEEE 754 standard.
mad.f64 is the same as fma.f64.

Rounding modifiers (no default):
.rn

mantissa LSB rounds to nearest even
.rz

mantissa LSB rounds towards zero
.rm

mantissa LSB rounds towards negative infinity
.rp

mantissa LSB rounds towards positive infinity

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

mad.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

mad.f64 supports subnormal numbers.

mad.f32 flushes subnormal inputs and results to sign-preserving zero.

Saturation modifier:

mad.sat.f32 clamps the result to [0.0, 1.0]. NaN results are flushed to +0.0f.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

In PTX ISA versions 1.4 and later, a rounding modifier is required for mad.f64.

Legacy mad.f64 instructions having no rounding modifier will map to mad.rn.f64.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 93

In PTX ISA versions 2.0 and later, a rounding modifier is required for mad.f32 for
sm_20 and higher targets.

Errata

mad.f32 requires a rounding modifier for sm_20 and higher targets. However for
PTX ISA version 3.0 and earlier, ptxas does not enforce this requirement and mad.f32
silently defaults to mad.rn.f32. For PTX ISA version 3.1, ptxas generates a warning and
defaults to mad.rn.f32, and in subsequent releases ptxas will enforce the requirement
for PTX ISA version 3.2 and later.

Target ISA Notes

mad.f32 supported on all target architectures.

mad.f64 requires sm_13 or higher.

Rounding modifiers have the following target requirements:

.rn,.rz,.rm,.rp for mad.f64, requires sm_13 or higher.

.rn,.rz,.rm,.rp for mad.f32, requires sm_20 or higher.

Examples
@p mad.f32 d,a,b,c;

8.7.3.8. Floating Point Instructions: div

div

Divide one value by another.

Syntax
div.approx{.ftz}.f32 d, a, b; // fast, approximate divide
div.full{.ftz}.f32 d, a, b; // full-range approximate divide
div.rnd{.ftz}.f32 d, a, b; // IEEE 754 compliant rounding
div.rnd.f64 d, a, b; // IEEE 754 compliant rounding

.rnd = { .rn, .rz, .rm, .rp };

Description

Divides a by b, stores result in d.

Semantics
d = a / b;

Notes

Fast, approximate single-precision divides:

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 94

div.approx.f32 implements a fast approximation to divide, computed as d = a
* (1/b). For b in [2-126, 2126], the maximum ulp error is 2.
div.full.f32 implements a relatively fast, full-range approximation that scales
operands to achieve better accuracy, but is not fully IEEE 754 compliant and does
not support rounding modifiers. The maximum ulp error is 2 across the full range
of inputs.
Subnormal inputs and results are flushed to sign-preserving zero. Fast, approximate
division by zero creates a value of infinity (with same sign as a).

Divide with IEEE 754 compliant rounding:

Rounding modifiers (no default):
.rn

mantissa LSB rounds to nearest even
.rz

mantissa LSB rounds towards zero
.rm

mantissa LSB rounds towards negative infinity
.rp

mantissa LSB rounds towards positive infinity

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

div.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

div.f64 supports subnormal numbers.

div.f32 flushes subnormal inputs and results to sign-preserving zero.

PTX ISA Notes

div.f32 and div.f64 introduced in PTX ISA version 1.0.

Explicit modifiers .approx, .full, .ftz, and rounding introduced in PTX ISA version
1.4.

For PTX ISA version 1.4 and later, one of .approx, .full, or .rnd is required.

For PTX ISA versions 1.0 through 1.3, div.f32 defaults to div.approx.ftz.f32, and
div.f64 defaults to div.rn.f64.

Target ISA Notes

div.approx.f32 and div.full.f32 supported on all target architectures.

div.rnd.f32 requires sm_20 or higher.

div.rn.f64 requires sm_13 or higher, or .target map_f64_to_f32.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 95

div.{rz,rm,rp}.f64 requires sm_20 or higher.

Examples
 div.approx.ftz.f32 diam,circum,3.14159;
 div.full.ftz.f32 x, y, z;
 div.rn.f64 xd, yd, zd;

8.7.3.9. Floating Point Instructions: abs

abs

Absolute value.

Syntax
abs{.ftz}.f32 d, a;
abs.f64 d, a;

Description

Take the absolute value of a and store the result in d.

Semantics
d = |a|;

Notes

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

abs.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

abs.f64 supports subnormal numbers.

abs.f32 flushes subnormal inputs and results to sign-preserving zero.

NaN inputs yield an unspecified NaN. Future implementations may comply with the IEEE
754 standard by preserving payload and modifying only the sign bit.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

abs.f32 supported on all target architectures.

abs.f64 requires sm_13 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 96

Examples
 abs.ftz.f32 x,f0;

8.7.3.10. Floating Point Instructions: neg

neg

Arithmetic negate.

Syntax
neg{.ftz}.f32 d, a;
neg.f64 d, a;

Description

Negate the sign of a and store the result in d.

Semantics
d = -a;

Notes

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

neg.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

neg.f64 supports subnormal numbers.

neg.f32 flushes subnormal inputs and results to sign-preserving zero.

NaN inputs yield an unspecified NaN. Future implementations may comply with the IEEE
754 standard by preserving payload and modifying only the sign bit.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

neg.f32 supported on all target architectures.

neg.f64 requires sm_13 or higher.

Examples
 neg.ftz.f32 x,f0;

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 97

8.7.3.11. Floating Point Instructions: min

min

Find the minimum of two values.

Syntax
min{.ftz}.f32 d, a, b;
min.f64 d, a, b;

Description

Store the minimum of a and b in d.

Semantics
if (isNaN(a) && isNaN(b)) d = NaN;
else if (isNaN(a)) d = b;
else if (isNaN(b)) d = a;
else d = (a < b) ? a : b;

Notes

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

min.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

min.f64 supports subnormal numbers.

min.f32 flushes subnormal inputs and results to sign-preserving zero.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

min.f32 supported on all target architectures.

min.f64 requires sm_13 or higher.

Examples
@p min.ftz.f32 z,z,x;
 min.f64 a,b,c;

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 98

8.7.3.12. Floating Point Instructions: max

max

Find the maximum of two values.

Syntax
max{.ftz}.f32 d, a, b;
max.f64 d, a, b;

Description

Store the maximum of a and b in d.

Semantics
if (isNaN(a) && isNaN(b)) d = NaN;
else if (isNaN(a)) d = b;
else if (isNaN(b)) d = a;
else d = (a > b) ? a : b;

Notes

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

max.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

max.f64 supports subnormal numbers.

max.f32 flushes subnormal inputs and results to sign-preserving zero.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

max.f32 supported on all target architectures.

max.f64 requires sm_13 or higher.

Examples
 max.ftz.f32 f0,f1,f2;
 max.f64 a,b,c;

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 99

8.7.3.13. Floating Point Instructions: rcp

rcp

Take the reciprocal of a value.

Syntax
rcp.approx{.ftz}.f32 d, a; // fast, approximate reciprocal
rcp.rnd{.ftz}.f32 d, a; // IEEE 754 compliant rounding
rcp.rnd.f64 d, a; // IEEE 754 compliant rounding

.rnd = { .rn, .rz, .rm, .rp };

Description

Compute 1/a, store result in d.

Semantics
d = 1 / a;

Notes

Fast, approximate single-precision reciprocal:

rcp.approx.f32 implements a fast approximation to reciprocal. The maximum
absolute error is 2-23.0 over the range 1.0-2.0.

Input Result

-Inf -0.0

-subnormal -Inf

-0.0 -Inf

+0.0 +Inf

+subnormal +Inf

+Inf +0.0

NaN NaN

Reciprocal with IEEE 754 compliant rounding:

Rounding modifiers (no default):
.rn

mantissa LSB rounds to nearest even
.rz

mantissa LSB rounds towards zero

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 100

.rm
mantissa LSB rounds towards negative infinity

.rp
mantissa LSB rounds towards positive infinity

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

rcp.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

rcp.f64 supports subnormal numbers.

rcp.f32 flushes subnormal inputs and results to sign-preserving zero.

PTX ISA Notes

rcp.f32 and rcp.f64 introduced in PTX ISA version 1.0. rcp.rn.f64 and explicit
modifiers .approx and .ftz were introduced in PTX ISA version 1.4. General rounding
modifiers were added in PTX ISA version 2.0.

For PTX ISA version 1.4 and later, one of .approx or .rnd is required.

For PTX ISA versions 1.0 through 1.3, rcp.f32 defaults to rcp.approx.ftz.f32, and
rcp.f64 defaults to rcp.rn.f64.

Target ISA Notes

rcp.approx.f32 supported on all target architectures.

rcp.rnd.f32 requires sm_20 or higher.

rcp.rn.f64 requires sm_13 or higher, or .target map_f64_to_f32.

rcp.{rz,rm,rp}.f64 requires sm_20 or higher.

Examples
 rcp.approx.ftz.f32 ri,r;
 rcp.rn.ftz.f32 xi,x;
 rcp.rn.f64 xi,x;

8.7.3.14. Floating Point Instructions: rcp.approx.ftz.f64

rcp.approx.ftz.f64

Compute a fast, gross approximation to the reciprocal of a value.

Syntax
rcp.approx.ftz.f64 d, a;

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 101

Description

Compute a fast, gross approximation to the reciprocal as follows:

 1. extract the most-significant 32 bits of .f64 operand a in 1.11.20 IEEE floating-point
format (i.e., ignore the least-significant 32 bits of a),

 2. compute an approximate .f64 reciprocal of this value using the most-significant 20
bits of the mantissa of operand a,

 3. place the resulting 32-bits in 1.11.20 IEEE floating-point format in the most-
significant 32-bits of destination d,and

 4. zero the least significant 32 mantissa bits of .f64 destination d.

Semantics
tmp = a[63:32]; // upper word of a, 1.11.20 format
d[63:32] = 1.0 / tmp;
d[31:0] = 0x00000000;

Notes

rcp.approx.ftz.f64 implements a fast, gross approximation to reciprocal.

Input a[63:32] Result d[63:32]

-Inf -0.0

-subnormal -Inf

-0.0 -Inf

+0.0 +Inf

+subnormal +Inf

+Inf +0.0

NaN NaN

Input NaNs map to a canonical NaN with encoding 0x7fffffff00000000.

Subnormal inputs and results are flushed to sign-preserving zero.

PTX ISA Notes

rcp.approx.ftz.f64 introduced in PTX ISA version 2.1.

Target ISA Notes

rcp.approx.ftz.f64 requires sm_20 or higher.

Examples
 rcp.ftz.f64 xi,x;

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 102

8.7.3.15. Floating Point Instructions: sqrt

sqrt

Take the square root of a value.

Syntax
sqrt.approx{.ftz}.f32 d, a; // fast, approximate square root
sqrt.rnd{.ftz}.f32 d, a; // IEEE 754 compliant rounding
sqrt.rnd.f64 d, a; // IEEE 754 compliant rounding

.rnd = { .rn, .rz, .rm, .rp };

Description

Compute sqrt(a) and store the result in d.

Semantics
d = sqrt(a);

Notes

sqrt.approx.f32 implements a fast approximation to square root. The maximum
absolute error for sqrt.approx.f32 is TBD.

Input Result

-Inf NaN

-normal NaN

-subnormal -0.0

-0.0 -0.0

+0.0 +0.0

+subnormal +0.0

+Inf +Inf

NaN NaN

Square root with IEEE 754 compliant rounding:

Rounding modifiers (no default):
.rn

mantissa LSB rounds to nearest even
.rz

mantissa LSB rounds towards zero

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 103

.rm
mantissa LSB rounds towards negative infinity

.rp
mantissa LSB rounds towards positive infinity

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

sqrt.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

sqrt.f64 supports subnormal numbers.

sqrt.f32 flushes subnormal inputs and results to sign-preserving zero.

PTX ISA Notes

sqrt.f32 and sqrt.f64 introduced in PTX ISA version 1.0. sqrt.rn.f64 and explicit
modifiers .approx and .ftz were introduced in PTX ISA version 1.4. General rounding
modifiers were added in PTX ISA version 2.0.

For PTX ISA version 1.4 and later, one of .approx or .rnd is required.

For PTX ISA versions 1.0 through 1.3, sqrt.f32 defaults to sqrt.approx.ftz.f32,
and sqrt.f64 defaults to sqrt.rn.f64.

Target ISA Notes

sqrt.approx.f32 supported on all target architectures.

sqrt.rnd.f32 requires sm_20 or higher.

sqrt.rn.f64 requires sm_13 or higher, or .target map_f64_to_f32.

sqrt.{rz,rm,rp}.f64 requires sm_20 or higher.

Examples
 sqrt.approx.ftz.f32 r,x;
 sqrt.rn.ftz.f32 r,x;
 sqrt.rn.f64 r,x;

8.7.3.16. Floating Point Instructions: rsqrt

rsqrt

Take the reciprocal of the square root of a value.

Syntax
rsqrt.approx{.ftz}.f32 d, a;
rsqrt.approx.f64 d, a;

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 104

Description

Compute 1/sqrt(a) and store the result in d.

Semantics
d = 1/sqrt(a);

Notes

rsqrt.approx implements an approximation to the reciprocal square root.

Input Result

-Inf NaN

-normal NaN

-subnormal -Inf

-0.0 -Inf

+0.0 +Inf

+subnormal +Inf

+Inf +0.0

NaN NaN

The maximum absolute error for rsqrt.f32 is 2-22.4 over the range 1.0-4.0.

The maximum absolute error for rsqrt.f64 is TBD.

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

rsqrt.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

rsqrt.f64 supports subnormal numbers.

rsqrt.f32 flushes subnormal inputs and results to sign-preserving zero.

Note that rsqrt.approx.f64 is emulated in software and are relatively slow.

PTX ISA Notes

rsqrt.f32 and rsqrt.f64 were introduced in PTX ISA version 1.0. Explicit modifiers
.approx and .ftz were introduced in PTX ISA version 1.4.

For PTX ISA version 1.4 and later, the .approx modifier is required.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 105

For PTX ISA versions 1.0 through 1.3, rsqrt.f32 defaults to rsqrt.approx.ftz.f32,
and rsqrt.f64 defaults to rsqrt.approx.f64.

Target ISA Notes

rsqrt.f32 supported on all target architectures.

rsqrt.f64 requires sm_13 or higher.

Examples
 rsqrt.approx.ftz.f32 isr, x;
 rsqrt.approx.f64 ISR, X;

8.7.3.17. Floating Point Instructions: rsqrt.approx.ftz.f64

rsqrt.approx.ftz.f64

Compute an approximation of the square root reciprocal of a value.

Syntax
rsqrt.approx.ftz.f64 d, a;

Description

Compute a double-precision (.f64) approximation of the square root reciprocal of a
value. The least significant 32 bits of the double-precision (.f64) destination d are all
zeros.

Semantics
tmp = a[63:32]; // upper word of a, 1.11.20 format
d[63:32] = 1.0 / sqrt(tmp);
d[31:0] = 0x00000000;

Notes

rsqrt.approx.ftz.f64 implements a fast approximation of the square root reciprocal
of a value.

Input Result

-Inf NaN

-subnormal -Inf

-0.0 -Inf

+0.0 +Inf

+subnormal +Inf

+Inf +0.0

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 106

Input Result

NaN NaN

Input NaNs map to a canonical NaN with encoding 0x7fffffff00000000.

Subnormal inputs and results are flushed to sign-preserving zero.

PTX ISA Notes

rsqrt.approx.ftz.f64 introduced in PTX ISA version 4.0.

Target ISA Notes

rsqrt.approx.ftz.f64 requires sm_20 or higher.

Examples
 rsqrt.approx.ftz.f64 xi,x;

8.7.3.18. Floating Point Instructions: sin

sin

Find the sine of a value.

Syntax
sin.approx{.ftz}.f32 d, a;

Description

Find the sine of the angle a (in radians).

Semantics
d = sin(a);

Notes

sin.approx.f32 implements a fast approximation to sine.

Input Result

-Inf NaN

-subnormal -0.0

-0.0 -0.0

+0.0 +0.0

+subnormal +0.0

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 107

Input Result

+Inf NaN

NaN NaN

The maximum absolute error is 2-20.9 in quadrant 00.

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

sin.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

Subnormal inputs and results to sign-preserving zero.

PTX ISA Notes

sin.f32 introduced in PTX ISA version 1.0. Explicit modifiers .approx and .ftz
introduced in PTX ISA version 1.4.

For PTX ISA version 1.4 and later, the .approx modifier is required.

For PTX ISA versions 1.0 through 1.3, sin.f32 defaults to sin.approx.ftz.f32.

Target ISA Notes

Supported on all target architectures.

Examples
 sin.approx.ftz.f32 sa, a;

8.7.3.19. Floating Point Instructions: cos

cos

Find the cosine of a value.

Syntax
cos.approx{.ftz}.f32 d, a;

Description

Find the cosine of the angle a (in radians).

Semantics
d = cos(a);

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 108

Notes

cos.approx.f32 implements a fast approximation to cosine.

Input Result

-Inf NaN

-subnormal +1.0

-0.0 +1.0

+0.0 +1.0

+subnormal +1.0

+Inf NaN

NaN NaN

The maximum absolute error is 2-20.9 in quadrant 00.

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

cos.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

Subnormal inputs and results to sign-preserving zero.

PTX ISA Notes

cos.f32 introduced in PTX ISA version 1.0. Explicit modifiers .approx and .ftz
introduced in PTX ISA version 1.4.

For PTX ISA version 1.4 and later, the .approx modifier is required.

For PTX ISA versions 1.0 through 1.3, cos.f32 defaults to cos.approx.ftz.f32.

Target ISA Notes

Supported on all target architectures.

Examples
 cos.approx.ftz.f32 ca, a;

8.7.3.20. Floating Point Instructions: lg2

lg2

Find the base-2 logarithm of a value.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 109

Syntax
lg2.approx{.ftz}.f32 d, a;

Description

Determine the log2 of a.

Semantics
d = log(a) / log(2);

Notes

lg2.approx.f32 implements a fast approximation to log2(a).

Input Result

-Inf NaN

-subnormal -Inf

-0.0 -Inf

+0.0 -Inf

+subnormal -Inf

+Inf +Inf

NaN NaN

The maximum absolute error is 2-22.6 for mantissa.

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

lg2.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.
sm_1x

Subnormal inputs and results to sign-preserving zero.

PTX ISA Notes

lg2.f32 introduced in PTX ISA version 1.0. Explicit modifiers .approx and .ftz
introduced in PTX ISA version 1.4.

For PTX ISA version 1.4 and later, the .approx modifier is required.

For PTX ISA versions 1.0 through 1.3, lg2.f32 defaults to lg2.approx.ftz.f32.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 110

Target ISA Notes

Supported on all target architectures.

Examples
 lg2.approx.ftz.f32 la, a;

8.7.3.21. Floating Point Instructions: ex2

ex2

Find the base-2 exponential of a value.

Syntax
ex2.approx{.ftz}.f32 d, a;

Description

Raise 2 to the power a.

Semantics
d = 2 ^ a;

Notes

ex2.approx.f32 implements a fast approximation to 2a.

Input Result

-Inf +0.0

-subnormal +1.0

-0.0 +1.0

+0.0 +1.0

+subnormal +1.0

+Inf +Inf

NaN NaN

The maximum absolute error is 2-22.5 for fraction in the primary range.

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

ex2.ftz.f32 flushes subnormal inputs and results to sign-preserving zero.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 111

sm_1x
Subnormal inputs and results to sign-preserving zero.

PTX ISA Notes

ex2.f32 introduced in PTX ISA version 1.0. Explicit modifiers .approx and .ftz
introduced in PTX ISA version 1.4.

For PTX ISA version 1.4 and later, the .approx modifier is required.

For PTX ISA versions 1.0 through 1.3, ex2.f32 defaults to ex2.approx.ftz.f32.

Target ISA Notes

Supported on all target architectures.

Examples
 ex2.approx.ftz.f32 xa, a;

8.7.4. Half Precision Floating-Point Instructions
Half precision floating-point instructions operate on .f16 and .f16x2 register
operands. The half precision floating-point instructions are:

‣ add
‣ sub
‣ mul
‣ fma

Half-precision add, sub, mul, and fma support saturation of results to the range [0.0,
1.0], with NaNs being flushed to positive zero. Half-precision instructions return an
unspecified NaN.

8.7.4.1. Half Precision Floating Point Instructions: add

add

Add two values.

Syntax
add{.rnd}{.ftz}{.sat}.f16 d, a, b; // d, a, b are 16 bits in size
add{.rnd}{.ftz}{.sat}.f16x2 d, a, b; // d, a, b are 32 bits in size.

.rnd = { .rn };

Description

Performs addition and writes the resulting value into a destination register.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 112

For f16x2 instruction type, forms input vectors by half word values from source
operands. Half-word operands are then added in parallel to produce f16x2 result in
destination.

Semantics
if (type == f16) {
 d = a + b;
} else if (type == f16x2) {
 fA[0] = a[0:15];
 fA[1] = a[16:31];
 fB[0] = b[0:15];
 fB[1] = b[16:31];
 for (i = 0; i < 2; i++) {
 d[i] = fA[i] + fB[i];
 }
}

Notes

Rounding modifiers (default is .rn):
.rn

mantissa LSB rounds to nearest even
Subnormal numbers:

By default, subnormal numbers are supported.
add.ftz.{f16, f16x2} flushes subnormal inputs and results to sign-preserving
zero.

Saturation modifier:
add.sat.{f16, f16x2} clamps the result to [0.0, 1.0]. NaN results are flushed to
+0.0f.

An add instruction with an explicit rounding modifier treated conservatively by the
code optimizer. An add instruction with no rounding modifier defaults to round-to-
nearest-even and may be optimized aggressively by the code optimizer. In particular,
mul/add sequences with no rounding modifiers may be optimized to use fused-
multiply-add instructions on the target device.

PTX ISA Notes

Introduced in PTX ISA version 4.2.

Target ISA Notes

Requires sm_53 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 113

Examples
 // scalar f16 additions
 add.f16 d0, a0, b0;
 add.rn.f16 d1, a1, b1;

 // SIMD f16 addition
 cvt.rn.f16.f32 h0, f0;
 cvt.rn.f16.f32 h1, f1;
 cvt.rn.f16.f32 h2, f2;
 cvt.rn.f16.f32 h3, f3;
 mov.b32 p1, {h0, h1}; // pack two f16 to 32bit f16x2
 mov.b32 p2, {h2, h3}; // pack two f16 to 32bit f16x2
 add.f16x2 p3, p1, p2; // SIMD f16x2 addition
 // SIMD fp16 addition
 ld.global.b32 f0, [addr]; // load 32 bit which hold packed f16x2
 ld.global.b32 f1, [addr + 4]; // load 32 bit which hold packed f16x2
 add.f16x2 f2, f0, f1; // SIMD f16x2 addition

8.7.4.2. Half Precision Floating Point Instructions: sub

sub

Subtract two values.

Syntax
sub{.rnd}{.ftz}{.sat}.f16 d, a, b; // d, a, b are 16 bits in size
sub{.rnd}{.ftz}{.sat}.f16x2 d, a, b; // d, a, b are 32 bits in size.

.rnd = { .rn };

Description

Performs subtraction and writes the resulting value into a destination register.

For f16x2 instruction type, forms input vectors by half word values from source
operands. Half-word operands are then subtracted in parallel to produce f16x2 result in
destination.

Semantics
if (type == f16) {
 d = a - b;
} else if (type == f16x2) {
 fA[0] = a[0:15];
 fA[1] = a[16:31];
 fB[0] = b[0:15];
 fB[1] = b[16:31];
 for (i = 0; i < 2; i++) {
 d[i] = fA[i] - fB[i];
 }
}

Notes

Rounding modifiers (default is .rn):
.rn

mantissa LSB rounds to nearest even

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 114

Subnormal numbers:
By default, subnormal numbers are supported.
sub.ftz.{f16, f16x2} flushes subnormal inputs and results to sign-preserving
zero.

Saturation modifier:
sub.sat.{f16, f16x2} clamps the result to [0.0, 1.0]. NaN results are flushed to
+0.0f.

A sub instruction with an explicit rounding modifier treated conservatively by the code
optimizer. A sub instruction with no rounding modifier defaults to round-to-nearest-
even and may be optimized aggressively by the code optimizer. In particular, mul/sub
sequences with no rounding modifiers may be optimized to use fused-multiply-add
instructions on the target device.

PTX ISA Notes

Introduced in PTX ISA version 4.2.

Target ISA Notes

Requires sm_53 or higher.

Examples
 // scalar f16 subtractions
 sub.f16 d0, a0, b0;
 sub.rn.f16 d1, a1, b1;

 // SIMD f16 subtraction
 cvt.rn.f16.f32 h0, f0;
 cvt.rn.f16.f32 h1, f1;
 cvt.rn.f16.f32 h2, f2;
 cvt.rn.f16.f32 h3, f3;
 mov.b32 p1, {h0, h1}; // pack two f16 to 32bit f16x2
 mov.b32 p2, {h2, h3}; // pack two f16 to 32bit f16x2
 sub.f16x2 p3, p1, p2; // SIMD f16x2 subtraction
 // SIMD fp16 subtraction
 ld.global.b32 f0, [addr]; // load 32 bit which hold packed f16x2
 ld.global.b32 f1, [addr + 4]; // load 32 bit which hold packed f16x2
 sub.f16x2 f2, f0, f1; // SIMD f16x2 subtraction

8.7.4.3. Half Precision Floating Point Instructions: mul

mul

Multiply two values.

Syntax
mul{.rnd}{.ftz}{.sat}.f16 d, a, b; // d, a, b are 16 bits in size
mul{.rnd}{.ftz}{.sat}.f16x2 d, a, b; // d, a, b are 32 bits in size.

.rnd = { .rn };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 115

Description

Performs multiplication and writes the resulting value into a destination register.

For f16x2 instruction type, forms input vectors by half word values from source
operands. Half-word operands are then multiplied in parallel to produce f16x2 result in
destination.

Semantics
if (type == f16) {
 d = a * b;
} else if (type == f16x2) {
 fA[0] = a[0:15];
 fA[1] = a[16:31];
 fB[0] = b[0:15];
 fB[1] = b[16:31];
 for (i = 0; i < 2; i++) {
 d[i] = fA[i] * fB[i];
 }
}

Notes

Rounding modifiers (default is .rn):
.rn

mantissa LSB rounds to nearest even
Subnormal numbers:

By default, subnormal numbers are supported.
mul.ftz.{f16, f16x2} flushes subnormal inputs and results to sign-preserving
zero.

Saturation modifier:
mul.sat.{f16, f16x2} clamps the result to [0.0, 1.0]. NaN results are flushed to
+0.0f.

A mul instruction with an explicit rounding modifier treated conservatively by the code
optimizer. A mul instruction with no rounding modifier defaults to round-to-nearest-
even and may be optimized aggressively by the code optimizer. In particular, mul/add
sequences with no rounding modifiers may be optimized to use fused-multiply-add
instructions on the target device.

PTX ISA Notes

Introduced in PTX ISA version 4.2.

Target ISA Notes

Requires sm_53 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 116

Examples
 // scalar f16 multiplications
 mul.f16 d0, a0, b0;
 mul.rn.f16 d1, a1, b1;

 // SIMD f16 multiplication
 cvt.rn.f16.f32 h0, f0;
 cvt.rn.f16.f32 h1, f1;
 cvt.rn.f16.f32 h2, f2;
 cvt.rn.f16.f32 h3, f3;
 mov.b32 p1, {h0, h1}; // pack two f16 to 32bit f16x2
 mov.b32 p2, {h2, h3}; // pack two f16 to 32bit f16x2
 mul.f16x2 p3, p1, p2; // SIMD f16x2 multiplication
 // SIMD fp16 multiplication
 ld.global.b32 f0, [addr]; // load 32 bit which hold packed f16x2
 ld.global.b32 f1, [addr + 4]; // load 32 bit which hold packed f16x2
 mul.f16x2 f2, f0, f1; // SIMD f16x2 multiplication

8.7.4.4. Half Precision Floating Point Instructions: fma

fma

Fused multiply-add

Syntax
fma.rnd{.ftz}{.sat}.f16 d, a, b, c; // d, a, b, c are 16 bits in size
fma.rnd{.ftz}{.sat}.f16x2 d, a, b; // d, a, b, c are 32 bits in size.

.rnd = { .rn };

Description

Performs a fused multiply-add with no loss of precision in the intermediate product and
addition.

For f16x2 instruction type, forms input vectors by half word values from source
operands. Half-word operands are then operated in parallel to produce f16x2 result in
destination.

Semantics
if (type == f16) {
 d = a * b + c;
} else if (type == f16x2) {
 fA[0] = a[0:15];
 fA[1] = a[16:31];
 fB[0] = b[0:15];
 fB[1] = b[16:31];
 fC[0] = c[0:15];
 fC[1] = c[16:31];
 for (i = 0; i < 2; i++) {
 d[i] = fA[i] * fB[i] + fC[i];
 }
}

Notes

Rounding modifiers (default is .rn):

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 117

.rn
mantissa LSB rounds to nearest even

Subnormal numbers:
By default, subnormal numbers are supported.
fma.ftz.{f16, f16x2} flushes subnormal inputs and results to sign-preserving
zero.

Saturation modifier:
fma.sat.{f16, f16x2} clamps the result to [0.0, 1.0]. NaN results are flushed to
+0.0f.

PTX ISA Notes

Introduced in PTX ISA version 4.2.

Target ISA Notes

Requires sm_53 or higher.

Examples
 // scalar f16 fused multiply-add
 fma.f16 d0, a0, b0, c0;
 fma.rn.f16 d1, a1, b1, c1;

 // SIMD f16 fused multiply-add
 cvt.rn.f16.f32 h0, f0;
 cvt.rn.f16.f32 h1, f1;
 cvt.rn.f16.f32 h2, f2;
 cvt.rn.f16.f32 h3, f3;
 mov.b32 p1, {h0, h1}; // pack two f16 to 32bit f16x2
 mov.b32 p2, {h2, h3}; // pack two f16 to 32bit f16x2
 fma.f16x2 p3, p1, p2, p2; // SIMD f16x2 fused multiply-add
 // SIMD fp16 fused multiply-add
 ld.global.b32 f0, [addr]; // load 32 bit which hold packed f16x2
 ld.global.b32 f1, [addr + 4]; // load 32 bit which hold packed f16x2
 fma.f16x2 f2, f0, f1, f1; // SIMD f16x2 fused multiply-add

8.7.5. Comparison and Selection Instructions
The comparison select instructions are:

‣ set
‣ setp
‣ selp
‣ slct

As with single-precision floating-point instructions, the set, setp, and slct
instructions support subnormal numbers for sm_20 and higher targets and flush single-
precision subnormal inputs to sign-preserving zero for sm_1x targets. The optional .ftz
modifier provides backward compatibility with sm_1x targets by flushing subnormal
inputs and results to sign-preserving zero regardless of the target architecture.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 118

8.7.5.1. Comparison and Selection Instructions: set

set

Compare two numeric values with a relational operator, and optionally combine this
result with a predicate value by applying a Boolean operator.

Syntax
set.CmpOp{.ftz}.dtype.stype d, a, b;
set.CmpOp.BoolOp{.ftz}.dtype.stype d, a, b, {!}c;

.CmpOp = { eq, ne, lt, gt, ge, lo, ls, hi, hs,
 equ, neu, ltu, leu, gtu, geu, num, nan };
.BoolOp = { and, or, xor };
.dtype = { .u32, .s32, .f32 };
.stype = { .b16, .b32, .b64,
 .u16, .u32, .u64,
 .s16, .s32, .s64,
 .f32, .f64 };

Description

Compares two numeric values and optionally combines the result with another
predicate value by applying a Boolean operator. If this result is True, 1.0f is written
for floating-point destination types, and 0xffffffff is written for integer destination
types. Otherwise, 0x00000000 is written.

Operand d has type .dtype; operands a and b have type .stype; operand c has type
.pred.

Semantics
t = (a CmpOp b) ? 1 : 0;
if (isFloat(dtype))
 d = BoolOp(t, c) ? 1.0f : 0x00000000;
else
 d = BoolOp(t, c) ? 0xffffffff : 0x00000000;

Integer Notes

The signed and unsigned comparison operators are eq, ne, lt, le, gt, ge.

For unsigned values, the comparison operators lo, ls, hi, and hs for lower, lower-or-
same, higher, and higher-or-same may be used instead of lt, le, gt, ge, respectively.

The untyped, bit-size comparisons are eq and ne.

Floating Point Notes

The ordered comparisons are eq, ne, lt, le, gt, ge. If either operand is NaN, the result is
False.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 119

To aid comparison operations in the presence of NaN values, unordered versions are
included: equ, neu, ltu, leu, gtu, geu. If both operands are numeric values (not NaN),
then these comparisons have the same result as their ordered counterparts. If either
operand is NaN, then the result of these comparisons is True.

num returns True if both operands are numeric values (not NaN), and nan returns True if
either operand is NaN.

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

set.ftz.dtype.f32 flushes subnormal inputs to sign-preserving zero.
sm_1x

set.dtype.f64 supports subnormal numbers.

set.dtype.f32 flushes subnormal inputs to sign-preserving zero.

Modifier .ftz applies only to .f32 comparisons.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

set with .f64 source type requires sm_13 or higher.

Examples
@p set.lt.and.f32.s32 d,a,b,r;
 set.eq.u32.u32 d,i,n;

8.7.5.2. Comparison and Selection Instructions: setp

setp

Compare two numeric values with a relational operator, and (optionally) combine this
result with a predicate value by applying a Boolean operator.

Syntax
setp.CmpOp{.ftz}.type p[|q], a, b;
setp.CmpOp.BoolOp{.ftz}.type p[|q], a, b, {!}c;

.CmpOp = { eq, ne, lt, gt, ge, lo, ls, hi, hs,
 equ, neu, ltu, leu, gtu, geu, num, nan };
.BoolOp = { and, or, xor };
.type = { .b16, .b32, .b64,
 .u16, .u32, .u64,
 .s16, .s32, .s64,
 .f32, .f64 };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 120

Description

Compares two values and combines the result with another predicate value by applying
a Boolean operator. This result is written to the first destination operand. A related
value computed using the complement of the compare result is written to the second
destination operand.

Applies to all numeric types. Operands a and b have type .type; operands p, q, and c
have type .pred.

Semantics
t = (a CmpOp b) ? 1 : 0;
p = BoolOp(t, c);
q = BoolOp(!t, c);

Integer Notes

The signed and unsigned comparison operators are eq, ne, lt, le, gt, ge.

For unsigned values, the comparison operators lo, ls, hi, and hs for lower, lower-or-
same, higher, and higher-or-same may be used instead of lt, le, gt, ge, respectively.

The untyped, bit-size comparisons are eq and ne.

Floating Point Notes

The ordered comparisons are eq, ne, lt, le, gt, ge. If either operand is NaN, the result is
False.

To aid comparison operations in the presence of NaN values, unordered versions are
included: equ, neu, ltu, leu, gtu, geu. If both operands are numeric values (not NaN),
then these comparisons have the same result as their ordered counterparts. If either
operand is NaN, then the result of these comparisons is True.

num returns True if both operands are numeric values (not NaN), and nan returns True if
either operand is NaN.

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

setp.ftz.dtype.f32 flushes subnormal inputs to sign-preserving zero.
sm_1x

setp.dtype.f64 supports subnormal numbers.

setp.dtype.f32 flushes subnormal inputs to sign-preserving zero.

Modifier .ftz applies only to .f32 comparisons.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 121

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

setp with .f64 source type requires sm_13 or higher.

Examples
 setp.lt.and.s32 p|q,a,b,r;
@q setp.eq.u32 p,i,n;

8.7.5.3. Comparison and Selection Instructions: selp

selp

Select between source operands, based on the value of the predicate source operand.

Syntax
selp.type d, a, b, c;

.type = { .b16, .b32, .b64,
 .u16, .u32, .u64,
 .s16, .s32, .s64,
 .f32, .f64 };

Description

Conditional selection. If c is True, a is stored in d, b otherwise. Operands d, a, and b
must be of the same type. Operand c is a predicate.

Semantics
d = (c == 1) ? a : b;

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

selp.f64 requires sm_13 or higher.

Examples
 selp.s32 r0,r,g,p;
@q selp.f32 f0,t,x,xp;

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 122

8.7.5.4. Comparison and Selection Instructions: slct

slct

Select one source operand, based on the sign of the third operand.

Syntax
slct.dtype.s32 d, a, b, c;
slct{.ftz}.dtype.f32 d, a, b, c;

.dtype = { .b16, .b32, .b64,
 .u16, .u32, .u64,
 .s16, .s32, .s64,
 .f32, .f64 };

Description

Conditional selection. If c ≥ 0, a is stored in d, otherwise b is stored in d. Operands d, a,
and b are treated as a bitsize type of the same width as the first instruction type; operand
c must match the second instruction type (.s32 or .f32). The selected input is copied to
the output without modification.

Semantics
d = (c >= 0) ? a : b;

Floating Point Notes

For .f32 comparisons, negative zero equals zero.

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

slct.ftz.dtype.f32 flushes subnormal values of operand c to sign-preserving
zero, and operand a is selected.

sm_1x
slct.dtype.f32 flushes subnormal values of operand c to sign-preserving zero,
and operand a is selected.

Modifier .ftz applies only to .f32 comparisons.

If operand c is NaN, the comparison is unordered and operand b is selected.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 123

Target ISA Notes

slct.f64 requires sm_13 or higher.

Examples
 slct.u32.s32 x, y, z, val;
 slct.ftz.u64.f32 A, B, C, fval;

8.7.6. Half Precision Comparison Instructions
The comparison instructions are:

‣ set
‣ setp

8.7.6.1. Half Precision Comparison Instructions: set

set

Compare two numeric values with a relational operator, and optionally combine this
result with a predicate value by applying a Boolean operator.

Syntax
set.CmpOp{.ftz}.f16.stype d, a, b;
set.CmpOp.BoolOp{.ftz}.f16.stype d, a, b, {!}c;

set.CmpOp{.ftz}.f16x2.f16x2 d, a, b;
set.CmpOp.BoolOp{.ftz}.f16x2.f16x2 d, a, b, {!}c;

.CmpOp = { eq, ne, lt, le, gt, ge,
 equ, neu, ltu, leu, gtu, geu, num, nan };
.BoolOp = { and, or, xor };
.stype = { .b16, .b32, .b64,
 .u16, .u32, .u64,
 .s16, .s32, .s64,
 .f32, .f64 };

Description

Compares two numeric values and optionally combines the result with another
predicate value by applying a Boolean operator. If this result is True, 1.0 is written
destination types. Otherwise, 0.0 is written.

Operand d has type as specified by instruction; operands a and b have type .stype;
operand c has type .pred.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 124

Semantics
if (type == .f16) {
 t = (a CmpOp b) ? 1 : 0;
 d = BoolOp(t, c) ? 1.0 : 0.0;
} else if (type == .f16x2) {
 fA[0] = a[0:15];
 fA[1] = a[16:31];
 fB[0] = b[0:15];
 fB[1] = b[16:31];
 t[0] = (fA[0] CmpOp fB[0]) ? 1 : 0;
 t[1] = (fA[1] CmpOp fB[1]) ? 1 : 0;
 for (i = 0; i < 2; i++) {
 d[i] = BoolOp(t[i], c) ? 1.0 : 0.0;
 }
}

Floating Point Notes

The ordered comparisons are eq, ne, lt, le, gt, ge. If either operand is NaN, the result is
False.

To aid comparison operations in the presence of NaN values, unordered versions are
included: equ, neu, ltu, leu, gtu, geu. If both operands are numeric values (not NaN),
then these comparisons have the same result as their ordered counterparts. If either
operand is NaN, then the result of these comparisons is True.

num returns True if both operands are numeric values (not NaN), and nan returns True if
either operand is NaN.
Subnormal numbers:

By default, subnormal numbers are supported.

set.ftz.{f16,f16x2}.{f16,f16x2,f32} flushes subnormal inputs to sign-
preserving zero.

PTX ISA Notes

Introduced in PTX ISA version 4.2.

Target ISA Notes

Requires sm_53 or higher.

Examples
 set.lt.and.f16.f16 d,a,b,r;
 set.eq.f16x2.f16x2 d,i,n;

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 125

8.7.6.2. Half Precision Comparison Instructions: setp

setp

Compare two numeric values with a relational operator, and optionally combine this
result with a predicate value by applying a Boolean operator.

Syntax
setp.CmpOp{.ftz}.f16 p, a, b;
setp.CmpOp.BoolOp{.ftz}.f16 p, a, b, {!}c;

setp.CmpOp{.ftz}.f16x2 p|q, a, b;
setp.CmpOp.BoolOp{.ftz}.f16x2 p|q, a, b, {!}c;

.CmpOp = { eq, ne, lt, le, gt, ge,
 equ, neu, ltu, leu, gtu, geu, num, nan };
.BoolOp = { and, or, xor };

Description

Compares two values and combines the result with another predicate value by applying
a Boolean operator. This result is written to the destination operand.

Operands a and b have type specified by instruction type; operands p, q, and c have
type .pred.

Semantics
if (type == .f16) {
 t = (a CmpOp b) ? 1 : 0;
 p = BoolOp(t, c);
} else if (type == .f16x2) {
 fA[0] = a[0:15];
 fA[1] = a[16:31];
 fB[0] = b[0:15];
 fB[1] = b[16:31];
 t[0] = (fA[0] CmpOp fB[0]) ? 1 : 0;
 t[1] = (fA[1] CmpOp fB[1]) ? 1 : 0;
 p = BoolOp(t[0], c);
 q = BoolOp(t[1], c);
}

Floating Point Notes

The ordered comparisons are eq, ne, lt, le, gt, ge. If either operand is NaN, the result is
False.

To aid comparison operations in the presence of NaN values, unordered versions are
included: equ, neu, ltu, leu, gtu, geu. If both operands are numeric values (not NaN),
then these comparisons have the same result as their ordered counterparts. If either
operand is NaN, then the result of these comparisons is True.

num returns True if both operands are numeric values (not NaN), and nan returns True if
either operand is NaN.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 126

Subnormal numbers:

By default, subnormal numbers are supported.

setp.ftz.{f16,f16x2} flushes subnormal inputs to sign-preserving zero.

PTX ISA Notes

Introduced in PTX ISA version 4.2.

Target ISA Notes

Requires sm_53 or higher.

Examples
 setp.lt.and.f16x2 p|q,a,b,r;
 @q setp.eq.f16 p,i,n;

8.7.7. Logic and Shift Instructions
The logic and shift instructions are fundamentally untyped, performing bit-wise
operations on operands of any type, provided the operands are of the same size. This
permits bit-wise operations on floating point values without having to define a union to
access the bits. Instructions and, or, xor, and not also operate on predicates.

The logical shift instructions are:

‣ and
‣ or
‣ xor
‣ not
‣ cnot
‣ shf
‣ shl
‣ shr

8.7.7.1. Logic and Shift Instructions: and

and

Bitwise AND.

Syntax
and.type d, a, b;

.type = { .pred, .b16, .b32, .b64 };

Description

Compute the bit-wise and operation for the bits in a and b.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 127

Semantics
d = a & b;

Notes

The size of the operands must match, but not necessarily the type.

Allowed types include predicate registers.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 and.b32 x,q,r;
 and.b32 sign,fpvalue,0x80000000;

8.7.7.2. Logic and Shift Instructions: or

or

Biwise OR.

Syntax
or.type d, a, b;

.type = { .pred, .b16, .b32, .b64 };

Description

Compute the bit-wise or operation for the bits in a and b.

Semantics
d = a | b;

Notes

The size of the operands must match, but not necessarily the type.

Allowed types include predicate registers.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 128

Target ISA Notes

Supported on all target architectures.

Examples
 or.b32 mask mask,0x00010001
 or.pred p,q,r;

8.7.7.3. Logic and Shift Instructions: xor

xor

Bitwise exclusive-OR (inequality).

Syntax
xor.type d, a, b;

.type = { .pred, .b16, .b32, .b64 };

Description

Compute the bit-wise exclusive-or operation for the bits in a and b.

Semantics
d = a ^ b;

Notes

The size of the operands must match, but not necessarily the type.

Allowed types include predicate registers.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 xor.b32 d,q,r;
 xor.b16 d,x,0x0001;

8.7.7.4. Logic and Shift Instructions: not

not

Bitwise negation; one's complement.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 129

Syntax
not.type d, a;

.type = { .pred, .b16, .b32, .b64 };

Description

Invert the bits in a.

Semantics
d = ~a;

Notes

The size of the operands must match, but not necessarily the type.

Allowed types include predicates.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 not.b32 mask,mask;
 not.pred p,q;

8.7.7.5. Logic and Shift Instructions: cnot

cnot

C/C++ style logical negation.

Syntax
cnot.type d, a;

.type = { .b16, .b32, .b64 };

Description

Compute the logical negation using C/C++ semantics.

Semantics
d = (a==0) ? 1 : 0;

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 130

Notes

The size of the operands must match, but not necessarily the type.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 cnot.b32 d,a;

8.7.7.6. Logic and Shift Instructions: lop3

lop3

Arbitrary logical operation on 3 inputs

Syntax
lop3.b32 d, a, b, c, immLut;

Description

Compute logical operation on inputs a, b, c and stores result in destination d.

Logical operation to be performed is specified by immLut operand which is an integer
constant from 0 to 255.

Possible logical operations involving 3 inputs is 256 as shown in following table and
immLut specifies the operation to perform on inputs a, b, c.

ta tb tc
Oper 0
(False)

Oper 1 (ta
& tb & tc)

Oper 2 (ta
& tb & ~tc) ...

Oper
254 (ta |
tb | tc)

Oper 255
(True)

0 0 0 0 0 0 0 1

0 0 1 0 0 0 1 1

0 1 0 0 0 0 1 1

0 1 1 0 0 0 1 1

1 0 0 0 0 0 1 1

1 0 1 0 0 0 1 1

1 1 0 0 0 1

...

1 1

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 131

ta tb tc
Oper 0
(False)

Oper 1 (ta
& tb & tc)

Oper 2 (ta
& tb & ~tc) ...

Oper
254 (ta |
tb | tc)

Oper 255
(True)

1 1 1 0 1 0 1 1

immLut 0x0 0x80 0x40 ... 0xFE 0xFF

immLut value is computed by applying required operation on input values in above 3
input table.

ta = 0xF0; // Value corresponding to column “ta” in above table
tb = 0xCC; // Value corresponding to column “tb” in above table
tc = 0xAA; // Value corresponding to column “tc” in above table
immLut = F(ta, tb, tc);

Example:

 If F = (a & b & c);
 immLut = 0xF0 & 0xCC & 0xAA = 0x80

 If F = (a | b | c);
 immLut = 0xF0 | 0xCC | 0xAA = 0xFE

 If F = (a & b & ~c);
 immLut = 0xF0 & 0xCC & (~0xAA) = 0x40

 If F = ((a & b | c) ^ a);
 immLut = (0xF0 & 0xCC | 0xAA) ^ 0xF0 = 0xAB

Semantics

F = GetFunctionFromTable(immLut); // returns the function corresponding to
 immLut value
d = F(a, b, c);

PTX ISA Notes

Introduced in PTX ISA version 4.3.

Target ISA Notes

Requires sm_50 or higher.

Examples
 lop3.b32 d, a, b, c, 0x40;

8.7.7.7. Logic and Shift Instructions: shf

shf

Funnel shift.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 132

Syntax
shf.l.mode.b32 d, a, b, c; // left shift
shf.r.mode.b32 d, a, b, c; // right shift

.mode = { .clamp, .wrap };

Description

Shift the 64-bit value formed by concatenating operands a and b left or right by the
amount specified by the unsigned 32-bit value in c. Operand b holds bits 63:32 and
operand a holds bits 31:0 of the 64-bit source value. The source is shifted left or right by
the clamped or wrapped value in c. For shf.l, the most-significant 32-bits of the result
are written into d; for shf.r, the least-significant 32-bits of the result are written into d.

Semantics
u32 n = (.mode == .clamp) ? min(c, 32) : c & 0x1f;
switch (shf.dir) { // shift concatenation of [b, a]
 case shf.l: // extract 32 msbs
 u32 d = (b << n) | (a >> (32-n));
 case shf.r: // extract 32 lsbs
 u32 d = (b << (32-n)) | (a >> n);
}

Notes

Use funnel shift for multi-word shift operations and for rotate operations. The shift
amount is limited to the range 0..32 in clamp mode and 0..31 in wrap mode, so
shifting multi-word values by distances greater than 32 requires first moving 32-bit
words, then using shf to shift the remaining 0..31 distance.

To shift data sizes greater than 64 bits to the right, use repeated shf.r instructions
applied to adjacent words, operating from least-significant word towards most-
significant word. At each step, a single word of the shifted result is computed. The most-
significant word of the result is computed using a shr.{u32,s32} instruction, which
zero or sign fills based on the instruction type.

To shift data sizes greater than 64 bits to the left, use repeated shf.l instructions
applied to adjacent words, operating from most-significant word towards least-
significant word. At each step, a single word of the shifted result is computed. The least-
significant word of the result is computed using a shl instruction.

Use funnel shift to perform 32-bit left or right rotate by supplying the same value for
source arguments a and b.

PTX ISA Notes

Introduced in PTX ISA version 3.1.

Target ISA Notes

Requires sm_32 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 133

Example
 shf.l.clamp.b32 r3,r1,r0,16;

 // 128-bit left shift; n < 32
 // [r7,r6,r5,r4] = [r3,r2,r1,r0] << n
 shf.l.clamp.b32 r7,r2,r3,n;
 shf.l.clamp.b32 r6,r1,r2,n;
 shf.l.clamp.b32 r5,r0,r1,n;
 shl.b32 r4,r0,n;

 // 128-bit right shift, arithmetic; n < 32
 // [r7,r6,r5,r4] = [r3,r2,r1,r0] >> n
 shf.r.clamp.b32 r4,r0,r1,n;
 shf.r.clamp.b32 r5,r1,r2,n;
 shf.r.clamp.b32 r6,r2,r3,n;
 shr.s32 r7,r3,n; // result is sign-extended

 shf.r.clamp.b32 r1,r0,r0,n; // rotate right by n; n < 32
 shf.l.clamp.b32 r1,r0,r0,n; // rotate left by n; n < 32

 // extract 32-bits from [r1,r0] starting at position n < 32
 shf.r.clamp.b32 r0,r0,r1,n;

8.7.7.8. Logic and Shift Instructions: shl

shl

Shift bits left, zero-fill on right.

Syntax
shl.type d, a, b;

.type = { .b16, .b32, .b64 };

Description

Shift a left by the amount specified by unsigned 32-bit value in b.

Semantics
d = a << b;

Notes

Shift amounts greater than the register width N are clamped to N.

The sizes of the destination and first source operand must match, but not necessarily the
type. The b operand must be a 32-bit value, regardless of the instruction type.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 134

Example
 shl.b32 q,a,2;

8.7.7.9. Logic and Shift Instructions: shr

shr

Shift bits right, sign or zero-fill on left.

Syntax
shr.type d, a, b;

.type = { .b16, .b32, .b64,
 .u16, .u32, .u64,
 .s16, .s32, .s64 };

Description

Shift a right by the amount specified by unsigned 32-bit value in b. Signed shifts fill with
the sign bit, unsigned and untyped shifts fill with 0.

Semantics
d = a >> b;

Notes

Shift amounts greater than the register width N are clamped to N.

The sizes of the destination and first source operand must match, but not necessarily the
type. The b operand must be a 32-bit value, regardless of the instruction type.

Bit-size types are included for symmetry with shl.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Example
 shr.u16 c,a,2;
 shr.s32 i,i,1;
 shr.b16 k,i,j;

8.7.8. Data Movement and Conversion Instructions
These instructions copy data from place to place, and from state space to state space,
possibly converting it from one format to another. mov, ld, ldu, and st operate on both

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 135

scalar and vector types. The isspacep instruction is provided to query whether a generic
address falls within a particular state space window. The cvta instruction converts
addresses between generic and const, global, local, or shared state spaces.

Instructions ld, st, suld, and sust support optional cache operations.

The Data Movement and Conversion Instructions are:

‣ mov
‣ shfl
‣ prmt
‣ ld
‣ ldu
‣ st
‣ prefetch, prefetchu
‣ isspacep
‣ cvta
‣ cvt

8.7.8.1. Cache Operators
PTX ISA version 2.0 introduced optional cache operators on load and store instructions.
The cache operators require a target architecture of sm_20 or higher.

Cache operators on load or store instructions are treated as performance hints only.
The use of a cache operator on an ld or st instruction does not change the memory
consistency behavior of the program.

For sm_20 and higher, the cache operators have the following definitions and behavior.

Table 25 Cache Operators for Memory Load Instructions

Operator Meaning

.ca Cache at all levels, likely to be accessed again.

The default load instruction cache operation is ld.ca, which allocates cache lines in all
levels (L1 and L2) with normal eviction policy. Global data is coherent at the L2 level,
but multiple L1 caches are not coherent for global data. If one thread stores to global
memory via one L1 cache, and a second thread loads that address via a second L1 cache
with ld.ca, the second thread may get stale L1 cache data, rather than the data stored
by the first thread. The driver must invalidate global L1 cache lines between dependent
grids of parallel threads. Stores by the first grid program are then correctly fetched by the
second grid program issuing default ld.ca loads cached in L1.

.cg Cache at global level (cache in L2 and below, not L1).

Use ld.cg to cache loads only globally, bypassing the L1 cache, and cache only in the L2
cache.

.cs Cache streaming, likely to be accessed once.

The ld.cs load cached streaming operation allocates global lines with evict-first policy
in L1 and L2 to limit cache pollution by temporary streaming data that may be accessed
once or twice. When ld.cs is applied to a Local window address, it performs the ld.lu
operation.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 136

Operator Meaning

.lu Last use.

The compiler/programmer may use ld.lu when restoring spilled registers and popping
function stack frames to avoid needless write-backs of lines that will not be used again.
The ld.lu instruction performs a load cached streaming operation (ld.cs) on global
addresses.

.cv Don't cache and fetch again (consider cached system memory lines stale, fetch again).

The ld.cv load operation applied to a global System Memory address invalidates (discards)
a matching L2 line and re-fetches the line on each new load.

Table 26 Cache Operators for Memory Store Instructions

Operator Meaning

.wb Cache write-back all coherent levels.

The default store instruction cache operation is st.wb, which writes back cache lines of
coherent cache levels with normal eviction policy.

If one thread stores to global memory, bypassing its L1 cache, and a second thread in a
different SM later loads from that address via a different L1 cache with ld.ca, the second
thread may get a hit on stale L1 cache data, rather than get the data from L2 or memory
stored by the first thread.

The driver must invalidate global L1 cache lines between dependent grids of thread arrays.
Stores by the first grid program are then correctly missed in L1 and fetched by the second
grid program issuing default ld.ca loads.

.cg Cache at global level (cache in L2 and below, not L1).

Use st.cg to cache global store data only globally, bypassing the L1 cache, and cache only
in the L2 cache.

.cs Cache streaming, likely to be accessed once.

The st.cs store cached-streaming operation allocates cache lines with evict-first policy to
limit cache pollution by streaming output data.

.wt Cache write-through (to system memory).

The st.wt store write-through operation applied to a global System Memory address
writes through the L2 cache.

8.7.8.2. Data Movement and Conversion Instructions: mov

mov

Set a register variable with the value of a register variable or an immediate value. Take
the non-generic address of a variable in global, local, or shared state space.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 137

Syntax
mov.type d, a;
mov.type d, sreg;
mov.type d, avar; // get address of variable
mov.type d, avar+imm; // get address of variable with offset
mov.type d, label; // get address of label
mov.type d, fname; // get address of device function
mov.u64 d, kernel; // get address of entry function

.type = { .pred,
 .b16, .b32, .b64,
 .u16, .u32, .u64,
 .s16, .s32, .s64,
 .f32, .f64 };

Description

Write register d with the value of a.

Operand a may be a register, special register, variable with optional offset in an
addressable memory space, label, or function name.

For variables declared in .const, .global, .local, and .shared state spaces, mov
places the non-generic address of the variable (i.e., the address of the variable in its state
space) into the destination register. The generic address of a variable in const, global,
local, or shared state space may be generated by first taking the address within
the state space with mov and then converting it to a generic address using the cvta
instruction; alternately, the generic address of a variable declared in const, global,
local, or shared state space may be taken directly using the cvta instruction.

Note that if the address of a device function parameter is moved to a register, the
parameter will be copied onto the stack and the address will be in the local state space.

Semantics
d = a;
d = sreg;
d = &avar; // address is non-generic; i.e., within the variable's
 declared state space
d = &avar+imm;
d = &label;

Notes

Although only predicate and bit-size types are required, we include the arithmetic types
for the programmer's convenience: their use enhances program readability and allows
additional type checking.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 138

Taking the address of kernel entry functions requires PTX ISA version 3.1 or later. Kernel
function addresses should only be used in the context of CUDA Dynamic Parallelism
system calls. See the CUDA Dynamic Parallelism Programming Guide for details.

Target ISA Notes

mov.f64 requires sm_13 or higher.

Taking the address of kernel entry functions requires sm_35 or higher.

Examples
 mov.f32 d,a;
 mov.u16 u,v;
 mov.f32 k,0.1;
 mov.u32 ptr, A; // move address of A into ptr
 mov.u32 ptr, A[5]; // move address of A[5] into ptr
 mov.u32 ptr, A+20; // move address with offset into ptr
 mov.u32 addr, myFunc; // get address of device function 'myFunc'
 mov.u64 kptr, main; // get address of entry function 'main'

8.7.8.3. Data Movement and Conversion Instructions: mov

mov

Move vector-to-scalar (pack) or scalar-to-vector (unpack).

Syntax
mov.type d, a;

.type = { .b16, .b32, .b64 };

Description

Write scalar register d with the packed value of vector register a, or write vector register
d with the unpacked values from scalar register a.

For bit-size types, mov may be used to pack vector elements into a scalar register or
unpack sub-fields of a scalar register into a vector. Both the overall size of the vector and
the size of the scalar must match the size of the instruction type.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 139

Semantics
// pack two 8-bit elements into .b16
d = a.x | (a.y << 8)
// pack four 8-bit elements into .b32
d = a.x | (a.y << 8) | (a.z << 16) | (a.w << 24)
// pack two 16-bit elements into .b32
d = a.x | (a.y << 16)
// pack four 16-bit elements into .b64
d = a.x | (a.y << 16) | (a.z << 32) | (a.w << 48)
// pack two 32-bit elements into .b64
d = a.x | (a.y << 32)

// unpack 8-bit elements from .b16
{ d.x, d.y } = { a[0..7], a[8..15] }
// unpack 8-bit elements from .b32
{ d.x, d.y, d.z, d.w }
 { a[0..7], a[8..15], a[16..23], a[24..31] }

// unpack 16-bit elements from .b32
{ d.x, d.y } = { a[0..15], a[16..31] }
// unpack 16-bit elements from .b64
{ d.x, d.y, d.z, d.w } =
 { a[0..15], a[16..31], a[32..47], a[48..63] }

// unpack 32-bit elements from .b64
{ d.x, d.y } = { a[0..31], a[32..63] }

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 mov.b32 %r1,{a,b}; // a,b have type .u16
 mov.b64 {lo,hi}, %x; // %x is a double; lo,hi are .u32
 mov.b32 %r1,{x,y,z,w}; // x,y,z,w have type .b8
 mov.b32 {r,g,b,a},%r1; // r,g,b,a have type .u8

8.7.8.4. Data Movement and Conversion Instructions: shfl

shfl

Register data shuffle within threads of a warp.

Syntax
shfl.mode.b32 d[|p], a, b, c;

.mode = { .up, .down, .bfly, .idx };

Description

Exchange register data between threads of a warp.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 140

Each thread in the currently executing warp will compute a source lane index j based
on input operands b and c and the mode. If the computed source lane index j is in range,
the thread will copy the input operand a from lane j into its own destination register
d; otherwise, the thread will simply copy its own input a to destination d. The optional
destination predicate p is set to True if the computed source lane is in range, and
otherwise set to False.

Note that an out of range value of b may still result in a valid computed source lane
index j. In this case, a data transfer occurs and the destination predicate p is True.

Note that results are undefined in divergent control flow within a warp, if an active
thread sources a register from an inactive thread.

Operand b specifies a source lane or source lane offset, depending on the mode.

Operand c contains two packed values specifying a mask for logically splitting warps
into sub-segments and an upper bound for clamping the source lane index.

Semantics
lane[4:0] = [Thread].laneid; // position of thread in warp
bval[4:0] = b[4:0]; // source lane or lane offset (0..31)
cval[4:0] = c[4:0]; // clamp value
mask[4:0] = c[12:8];

// get value of source register a if thread is active and
// guard predicate true, else unpredictable
if (isActive(Thread) && isGuardPredicateTrue(Thread)) {
 SourceA[lane] = a;
} else {
 // Value of SourceA[lane] is unpredictable for
 // inactive/predicated-off threads in warp
}
maxLane = (lane[4:0] & mask[4:0]) | (cval[4:0] & ~mask[4:0]);
minLane = (lane[4:0] & mask[4:0]);

switch (.mode) {
 case .up: j = lane - bval; pval = (j >= maxLane); break;
 case .down: j = lane + bval; pval = (j <= maxLane); break;
 case .bfly: j = lane ^ bval; pval = (j <= maxLane); break;
 case .idx: j = minLane | (bval[4:0] & ~mask[4:0]);
 pval = (j <= maxLane); break;
}
if (!pval) j = lane; // copy from own lane
d = SourceA[j]; // copy input a from lane j
if (dest predicate selected)
 p = pval;

PTX ISA Notes

Introduced in PTX ISA version 3.0.

Target ISA Notes

shfl requires sm_30 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 141

Examples
 // Warp-level INCLUSIVE PLUS SCAN:
 //
 // Assumes input in following registers:
 // - Rx = sequence value for this thread
 //
 shfl.up.b32 Ry|p, Rx, 0x1, 0x0;
@p add.f32 Rx, Ry, Rx;
 shfl.up.b32 Ry|p, Rx, 0x2, 0x0;
@p add.f32 Rx, Ry, Rx;
 shfl.up.b32 Ry|p, Rx, 0x4, 0x0;
@p add.f32 Rx, Ry, Rx;
 shfl.up.b32 Ry|p, Rx, 0x8, 0x0;
@p add.f32 Rx, Ry, Rx;
 shfl.up.b32 Ry|p, Rx, 0x10, 0x0;
@p add.f32 Rx, Ry, Rx;

 // Warp-level INCLUSIVE PLUS REVERSE-SCAN:
 //
 // Assumes input in following registers:
 // - Rx = sequence value for this thread
 //
 shfl.down.b32 Ry|p, Rx, 0x1, 0x1f;
@p add.f32 Rx, Ry, Rx;
 shfl.down.b32 Ry|p, Rx, 0x2, 0x1f;
@p add.f32 Rx, Ry, Rx;
 shfl.down.b32 Ry|p, Rx, 0x4, 0x1f;
@p add.f32 Rx, Ry, Rx;
 shfl.down.b32 Ry|p, Rx, 0x8, 0x1f;
@p add.f32 Rx, Ry, Rx;
 shfl.down.b32 Ry|p, Rx, 0x10, 0x1f;
@p add.f32 Rx, Ry, Rx;

 // BUTTERFLY REDUCTION:
 //
 // Assumes input in following registers:
 // - Rx = sequence value for this thread
 //
 shfl.bfly.b32 Ry, Rx, 0x10, 0x1f; // no predicate dest
 add.f32 Rx, Ry, Rx;
 shfl.bfly.b32 Ry, Rx, 0x8, 0x1f;
 add.f32 Rx, Ry, Rx;
 shfl.bfly.b32 Ry, Rx, 0x4, 0x1f;
 add.f32 Rx, Ry, Rx;
 shfl.bfly.b32 Ry, Rx, 0x2, 0x1f;
 add.f32 Rx, Ry, Rx;
 shfl.bfly.b32 Ry, Rx, 0x1, 0x1f;
 add.f32 Rx, Ry, Rx;
 //
 // All threads now hold sum in Rx

8.7.8.5. Data Movement and Conversion Instructions: prmt

prmt

Permute bytes from register pair.

Syntax
prmt.b32{.mode} d, a, b, c;

.mode = { .f4e, .b4e, .rc8, .ecl, .ecr, .rc16 };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 142

Description

Pick four arbitrary bytes from two 32-bit registers, and reassemble them into a 32-bit
destination register.

In the generic form (no mode specified), the permute control consists of four 4-bit
selection values. The bytes in the two source registers are numbered from 0 to 7: {b, a}
= {{b7, b6, b5, b4}, {b3, b2, b1, b0}}. For each byte in the target register, a
4-bit selection value is defined.

The 3 lsbs of the selection value specify which of the 8 source bytes should be moved
into the target position. The msb defines if the byte value should be copied, or if the sign
(msb of the byte) should be replicated over all 8 bits of the target position (sign extend
of the byte value); msb=0 means copy the literal value; msb=1 means replicate the sign.
Note that the sign extension is only performed as part of generic form.

Thus, the four 4-bit values fully specify an arbitrary byte permute, as a 16b permute
code.

default mode

d.b3

source select

d.b2

source select

d.b1

source select

d.b0

source select

index c[15:12] c[11:8] c[7:4] c[3:0]

The more specialized form of the permute control uses the two lsb's of operand c (which
is typically an address pointer) to control the byte extraction.

mode

selector

c[1:0]

d.b3

source

d.b2

source

d.b1

source

d.b0

source

f4e (forward 4 extract) 0 3 2 1 0

1 4 3 2 1

2 5 4 3 2

3 6 5 4 3

b4e (backward 4 extract) 0 5 6 7 0

1 6 7 0 1

2 7 0 1 2

3 0 1 2 3

rc8 (replicate 8) 0 0 0 0 0

1 1 1 1 1

2 2 2 2 2

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 143

mode

selector

c[1:0]

d.b3

source

d.b2

source

d.b1

source

d.b0

source

3 3 3 3 3

ecl (edge clamp left) 0 3 2 1 0

1 3 2 1 1

2 3 2 2 2

3 3 3 3 3

ecr (edge clamp right) 0 0 0 0 0

1 1 1 1 0

2 2 2 1 0

3 3 2 1 0

rc16 (replicate 16) 0 1 0 1 0

1 3 2 3 2

2 1 0 1 0

3 3 2 3 2

Semantics
tmp64 = (b<<32) | a; // create 8 byte source

if (! mode) {
 ctl[0] = (c >> 0) & 0xf;
 ctl[1] = (c >> 4) & 0xf;
 ctl[2] = (c >> 8) & 0xf;
 ctl[3] = (c >> 12) & 0xf;
} else {
 ctl[0] = ctl[1] = ctl[2] = ctl[3] = (c >> 0) & 0x3;
}

tmp[07:00] = ReadByte(mode, ctl[0], tmp64);
tmp[15:08] = ReadByte(mode, ctl[1], tmp64);
tmp[23:16] = ReadByte(mode, ctl[2], tmp64);
tmp[31:24] = ReadByte(mode, ctl[3], tmp64);

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

prmt requires sm_20 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 144

Examples
 prmt.b32 r1, r2, r3, r4;
 prmt.b32.f4e r1, r2, r3, r4;

8.7.8.6. Data Movement and Conversion Instructions: ld

ld

Load a register variable from an addressable state space variable.

Syntax
ld{.ss}{.cop}.type d, [a]; // load from address
ld{.ss}{.cop}.vec.type d, [a]; // vector load from addr

ld.volatile{.ss}.type d, [a]; // load from address
ld.volatile{.ss}.vec.type d, [a]; // vector load from addr

.ss = { .const, .global, .local, // state space
 .param, .shared };
.cop = { .ca, .cg, .cs, .lu, .cv }; // cache operation
.vec = { .v2, .v4 };
.type = { .b8, .b16, .b32, .b64,
 .u8, .u16, .u32, .u64,
 .s8, .s16, .s32, .s64,
 .f32, .f64 };

Description

Load register variable d from the location specified by the source address operand
a in specified state space. If no state space is given, perform the load using generic
addressing. In generic addressing, an address maps to global memory unless it falls
within a window for const, local, or shared memory. Within these windows, an
address maps to the corresponding location in const, local, or shared memory, i.e.,
to the address formed by subtracting the window base from the generic address to form
the offset in the implied state space.

See Parameter State Space and Function Declarations and Definitions for descriptions of
the proper use of ld.param.

The addressable operand a is one of:
[var]

the name of an addressable variable var
[reg]

an integer or bit-size type register reg containing a byte address
[reg+immOff]

a sum of register reg containing a byte address plus a constant integer byte offset
(signed, 32-bit)

[immAddr]
an immediate absolute byte address (unsigned, 32-bit)

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 145

The address must be naturally aligned to a multiple of the access size. If an address is
not properly aligned, the resulting behavior is undefined; i.e., the access may proceed
by silently masking off low-order address bits to achieve proper rounding, or the
instruction may fault.

The address size may be either 32-bit or 64-bit. Addresses are zero-extended to the
specified width as needed, and truncated if the register width exceeds the state space
address width for the target architecture.

An ld.volatile operation is always performed and it will not be reordered with
respect to other volatile operations to the same memory location. volatile and non-
volatile load operations to the same memory location may be reordered.

ld.volatile may be used only with .global and .shared spaces and with generic
addressing, where the address points to .global or .shared space. Cache operations
are not permitted with ld.volatile.

Instruction ld.param used for reading value returned from device function call cannot
be predicated.

Semantics
d = a; // named variable a
d = *a; // register
d = *(a+immOff); // register-plus-offset
d = *(immAddr); // immediate address

Notes

Destination d must be in the .reg state space.

A destination register wider than the specified type may be used. The value loaded is
sign-extended to the destination register width for signed integers, and is zero-extended
to the destination register width for unsigned and bit-size types. See Table 23 for a
description of these relaxed type-checking rules.

.f16 data may be loaded using ld.b16, and then converted to .f32 or .f64 using cvt
or can be used in half precision floating point instructions.

.f16x2 data may be loading using ld.b32 and then used in half precision floating point
instructions.

PTX ISA Notes

ld introduced in PTX ISA version 1.0. ld.volatile introduced in PTX ISA version 1.1.

Generic addressing and cache operations introduced in PTX ISA version 2.0.

Support for generic addressing of .const space added in PTX ISA version 3.1.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 146

Target ISA Notes

ld.f64 requires sm_13 or higher.

Generic addressing requires sm_20 or higher.

Cache operations require sm_20 or higher.

Examples
 ld.global.f32 d,[a];
 ld.shared.v4.b32 Q,[p];
 ld.const.s32 d,[p+4];
 ld.local.b32 x,[p+-8]; // negative offset
 ld.local.b64 x,[240]; // immediate address

 ld.global.b16 %r,[fs]; // load .f16 data into 32-bit reg
 cvt.f32.f16 %r,%r; // up-convert f16 data to f32

 ld.global.b32 %r0, [fs]; // load .f16x2 data in 32-bit reg
 ld.global.b32 %r1, [fs + 4]; // load .f16x2 data in 32-bit reg
 add.rn.f16x2 %d0, %r0, %r1; // addition of f16x2 data

8.7.8.7. Data Movement and Conversion Instructions: ld.global.nc

ld.global.nc

Load a register variable from global state space via non-coherent cache.

Syntax
ld.global{.cop}.nc.type d, [a];
ld.global{.cop}.nc.vec.type d, [a];

.cop = { .ca, .cg, .cs }; // cache operation

.vec = { .v2, .v4 };

.type = { .b8, .b16, .b32, .b64,
 .u8, .u16, .u32, .u64,
 .s8, .s16, .s32, .s64,
 .f32, .f64 };

Description

Load register variable d from the location specified by the source address operand a
in the global state space, and optionally cache in non-coherent texture cache. Since the
cache is non-coherent, the data should be read-only within the kernel's process.

The texture cache is larger, has higher bandwidth, and longer latency than the global
memory cache. For applications with sufficient parallelism to cover the longer latency,
ld.global.nc should offer better performance than ld.global.

The addressable operand a is one of:
[var]

the name of an addressable variable var
[reg]

an integer or bit-size type register reg containing a byte address

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 147

[reg+immOff]
a sum of register reg containing a byte address plus a constant integer byte offset
(signed, 32-bit)

[immAddr]
an immediate absolute byte address (unsigned, 32-bit)

The address must be naturally aligned to a multiple of the access size. If an address is
not properly aligned, the resulting behavior is undefined; i.e., the access may proceed
by silently masking off low-order address bits to achieve proper rounding, or the
instruction may fault.

The address size may be either 32-bit or 64-bit. Addresses are zero-extended to the
specified width as needed, and truncated if the register width exceeds the state space
address width for the target architecture.

Semantics
d = a; // named variable a
d = *a; // register
d = *(a+immOff); // register-plus-offset
d = *(immAddr); // immediate address

Notes

Destination d must be in the .reg state space.

A destination register wider than the specified type may be used. The value loaded is
sign-extended to the destination register width for signed integers, and is zero-extended
to the destination register width for unsigned and bit-size types.

.f16 data may be loaded using ld.b16, and then converted to .f32 or .f64 using cvt.

PTX ISA Notes

Support for generic addressing of .const space added in PTX ISA version 3.1.

Target ISA Notes

Requires sm_32 or higher.

Examples
 ld.global.nc.f32 d,[a];

8.7.8.8. Data Movement and Conversion Instructions: ldu

ldu

Load read-only data from an address that is common across threads in the warp.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 148

Syntax
ldu{.ss}.type d, [a]; // load from address
ldu{.ss}.vec.type d, [a]; // vec load from address

.ss = { .global }; // state space

.vec = { .v2, .v4 };

.type = { .b8, .b16, .b32, .b64,
 .u8, .u16, .u32, .u64,
 .s8, .s16, .s32, .s64,
 .f32, .f64 };

Description

Load read-only data into register variable d from the location specified by the source
address operand a in the global state space, where the address is guaranteed to be the
same across all threads in the warp. If no state space is given, perform the load using
generic addressing. In generic addressing, an address maps to global memory unless
it falls within a window for const, local, or shared memory. Within these windows, an
address maps to the corresponding location in const, local, or shared memory, i.e., to
the address formed by subtracting the window base from the generic address to form
the offset in the implied state space. For ldu, only generic addresses that map to global
memory are legal.

The addressable operand a is one of:
[var]

the name of an addressable variable var
[reg]

a register reg containing a byte address
[reg+immOff]

a sum of register reg containing a byte address plus a constant integer byte offset
(signed, 32-bit)

[immAddr]
an immediate absolute byte address (unsigned, 32-bit)

The address must be naturally aligned to a multiple of the access size. If an address is
not properly aligned, the resulting behavior is undefined; i.e., the access may proceed
by silently masking off low-order address bits to achieve proper rounding, or the
instruction may fault. The data at the specified address must be read-only.

The address size may be either 32-bit or 64-bit. Addresses are zero-extended to the
specified width as needed, and truncated if the register width exceeds the state space
address width for the target architecture.

A register containing an address may be declared as a bit-size type or integer type.

Semantics
d = a; // named variable a
d = *a; // register
d = *(a+immOff); // register-plus-offset
d = *(immAddr); // immediate address

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 149

Notes

Destination d must be in the .reg state space.

A destination register wider than the specified type may be used. The value loaded is
sign-extended to the destination register width for signed integers, and is zero-extended
to the destination register width for unsigned and bit-size types. See Table 23 for a
description of these relaxed type-checking rules.

.f16 data may be loaded using ldu.b16, and then converted to .f32 or .f64 using cvt
or can be used in half precision floating point instructions.

f16x2 data may be loading using ldu.b32 and then used in half precision floating point
instructions.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

ldu.f64 requires sm_13 or higher.

Examples
 ldu.global.f32 d,[a];
 ldu.global.b32 d,[p+4];
 ldu.global.v4.f32 Q,[p];

8.7.8.9. Data Movement and Conversion Instructions: st

st

Store a register variable to an addressable state space variable.

Syntax
st{.ss}{.cop}.type [a], b; // store to address
st{.ss}{.cop}.vec.type [a], b; // vector store to addr
st.volatile{.ss}.type [a], b; // store to address
st.volatile{.ss}.vec.type [a], b; // vector store to addr

.ss = {.global, .local,
 .param, .shared }; // state space
.cop = { .wb, .cg, .cs, .wt }; // cache operation
.vec = { .v2, .v4 };
.type = { .b8, .b16, .b32, .b64,
 .u8, .u16, .u32, .u64,
 .s8, .s16, .s32, .s64,
 .f32, .f64 };

Description

Store the value of register variable b in the location specified by the destination address
operand a in specified state space. If no state space is given, perform the store using

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 150

generic addressing. In generic addressing, an address maps to global memory unless it
falls within a window for const, local, or shared memory. Within these windows, an
address maps to the corresponding location in const, local, or shared memory, i.e.,
to the address formed by subtracting the window base from the generic address to form
the offset in the implied state space. Stores to const memory are illegal.

See Parameter State Space and Function Declarations and Definitions for descriptions of
the proper use of st.param.

The addressable operand a is one of:
[var]

the name of an addressable variable var
[reg]

an integer or bit-size type register reg containing a byte address
[reg+immOff]

a sum of register reg containing a byte address plus a constant integer byte offset
(signed, 32-bit)

[immAddr]
an immediate absolute byte address (unsigned, 32-bit)

The address must be naturally aligned to a multiple of the access size. If an address is
not properly aligned, the resulting behavior is undefined; i.e., the access may proceed
by silently masking off low-order address bits to achieve proper rounding, or the
instruction may fault.

The address size may be either 32-bit or 64-bit. Addresses are zero-extended to the
specified width as needed, and truncated if the register width exceeds the state space
address width for the target architecture.

An st.volatile operation is always performed and it will not be reordered with
respect to other volatile operations to the same memory location.

Generic addressing may be used with st.volatile. Cache operations are not
permitted with st.volatile.

Instruction st.param used for passing arguments to device function cannot be
predicated.

Semantics
d = a; // named variable d
*d = a; // register
*(d+immOffset) = a; // register-plus-offset
*(immAddr) = a; // immediate address

Notes

Operand b must be in the .reg state space.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 151

A source register wider than the specified type may be used. The lower n bits
corresponding to the instruction-type width are stored to memory. See Table 22 for a
description of these relaxed type-checking rules.

.f16 data resulting from a cvt instruction may be stored using st.b16.

.f16x2 data may be stored using st.b32.

PTX ISA Notes

st introduced in PTX ISA version 1.0. st.volatile introduced in PTX ISA version 1.1.

Generic addressing and cache operations introduced in PTX ISA version 2.0.

Target ISA Notes

st.f64 requires sm_13 or higher.

Generic addressing requires sm_20 or higher.

Cache operations require sm_20 or higher.

Examples
 st.global.f32 [a],b;
 st.local.b32 [q+4],a;
 st.global.v4.s32 [p],Q;
 st.local.b32 [q+-8],a; // negative offset
 st.local.s32 [100],r7; // immediate address

 cvt.f16.f32 %r,%r; // %r is 32-bit register
 st.b16 [fs],%r; // store lower

8.7.8.10. Data Movement and Conversion Instructions: prefetch,
prefetchu

prefetch, prefetchu

Prefetch line containing a generic address at a specified level of memory hierarchy, in
specified state space.

Syntax
prefetch{.space}.level [a]; // prefetch to data cache
prefetchu.L1 [a]; // prefetch to uniform cache

.space = { .global, .local };

.level = { .L1, .L2 };

Description

The prefetch instruction brings the cache line containing the specified address in
global or local memory state space into the specified cache level. If no state space is
given, the prefetch uses generic addressing. In generic addressing, an address maps

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 152

to global memory unless it falls within a window for const, local, or shared memory.
Within these windows, an address maps to the corresponding location in const, local,
or shared memory, i.e., to the address formed by subtracting the window base from the
generic address to form the offset in the implied state space.

The prefetchu instruction brings the cache line containing the specified generic
address into the specified uniform cache level.

The addressable operand a is one of:
[var]

the name of an addressable variable var
[reg]

a register reg containing a byte address
[reg+immOff]

a sum of register reg containing a byte address plus a constant integer byte offset
(signed, 32-bit)

[immAddr]
an immediate absolute byte address (unsigned, 32-bit)

The address size may be either 32-bit or 64-bit. Addresses are zero-extended to the
specified width as needed, and truncated if the register width exceeds the state space
address width for the target architecture.

A prefetch to a shared memory location performs no operation.

A prefetch into the uniform cache requires a generic address, and no operation occurs
if the address maps to a const, local, or shared memory location.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

prefetch and prefetchu require sm_20 or higher.

Examples
 prefetch.global.L1 [ptr];
 prefetchu.L1 [addr];

8.7.8.11. Data Movement and Conversion Instructions: isspacep

isspacep

Query whether a generic address falls within a specified state space window.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 153

Syntax
isspacep.space p, a; // result is .pred

.space = { const, .global, .local, .shared };

Description

Write predicate register p with 1 if generic address a falls within the specified state
space window and with 0 otherwise. Destination p has type .pred; the source address
operand must be of type .u32 or .u64.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

isspacep.const introduced in PTX ISA version 3.1.

Target ISA Notes

isspacep requires sm_20 or higher.

Support for generic addressing of .const space added in PTX ISA version 3.1.

Examples
 isspacep.const iscnst, cptr;
 isspacep.global isglbl, gptr;
 isspacep.local islcl, lptr;
 isspacep.shared isshrd, sptr;

8.7.8.12. Data Movement and Conversion Instructions: cvta

cvta

Convert address from const, global, local, or shared state space to generic, or vice-
versa. Take the generic address of a variable declared in const, global, local, or
shared state space.

Syntax
// convert const, global, local, or shared address to generic address
cvta.space.size p, a; // source address in register a
cvta.space.size p, var; // get generic address of var
cvta.space.size p, var+imm; // generic address of var+offset

// convert generic address to const, global, local, or shared address
cvta.to.space.size p, a;

.space = { .const, .global, .local, .shared };

.size = { .u32, .u64 };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 154

Description

Convert a const, global, local, or shared address to a generic address, or vice-
versa. The source and destination addresses must be the same size. Use cvt.u32.u64 or
cvt.u64.u32 to truncate or zero-extend addresses.

For variables declared in const, global, local, or shared state space, the generic
address of the variable may be taken using cvta. The source is either a register or a
variable defined in const, global, local, or shared memory with an optional offset.

When converting a generic address into a const, global, local, or shared address,
the resulting address is undefined in cases where the generic address does not fall
within the address window of the specified state space. A program may use isspacep to
guard against such incorrect behavior.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

cvta.const and cvta.to.const introduced in PTX ISA version 3.1.

Note: The current implementation does not allow generic pointers to const space
variables in programs that contain pointers to constant buffers passed as kernel
parameters.

Target ISA Notes

cvta requires sm_20 or higher.

Examples
 cvta.const.u32 ptr,cvar;
 cvta.local.u32 ptr,lptr;
 cvta.shared.u32 p,As+4;
 cvta.to.global.u32 p,gptr;

8.7.8.13. Data Movement and Conversion Instructions: cvt

cvt

Convert a value from one type to another.

Syntax
cvt{.irnd}{.ftz}{.sat}.dtype.atype d, a; // integer rounding
cvt{.frnd}{.ftz}{.sat}.dtype.atype d, a; // fp rounding

.irnd = { .rni, .rzi, .rmi, .rpi };

.frnd = { .rn, .rz, .rm, .rp };

.dtype = .atype = { .u8, .u16, .u32, .u64,
 .s8, .s16, .s32, .s64,
 .f16, .f32, .f64 };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 155

Description

Convert between different types and sizes.

Semantics
d = convert(a);

Integer Notes

Integer rounding is required for float-to-integer conversions, and for same-size float-to-
float conversions where the value is rounded to an integer. Integer rounding is illegal in
all other instances.

Integer rounding modifiers:
.rni

round to nearest integer, choosing even integer if source is equidistant between two
integers

.rzi
round to nearest integer in the direction of zero

.rmi
round to nearest integer in direction of negative infinity

.rpi
round to nearest integer in direction of positive infinity

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported.

For cvt.ftz.dtype.f32 float-to-integer conversions and cvt.ftz.f32.f32 float-
to-float conversions with integer rounding, subnormal inputs are flushed to sign-
preserving zero.

sm_1x

For cvt.ftz.dtype.f32 float-to-integer conversions and cvt.ftz.f32.f32 float-
to-float conversions with integer rounding, subnormal inputs are flushed to sign-
preserving zero. The optional .ftz modifier may be specified in these cases for
clarity.

Note: In PTX ISA versions 1.4 and earlier, the cvt instruction did not flush single-
precision subnormal inputs or results to zero if the destination type size was 64-bits.
The compiler will preserve this behavior for legacy PTX code.

Saturation modifier:
.sat

For integer destination types, .sat limits the result to MININT..MAXINT for the size
of the operation. Note that saturation applies to both signed and unsigned integer
types.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 156

The saturation modifier is allowed only in cases where the destination type's value
range is not a superset of the source type's value range; i.e., the .sat modifier is
illegal in cases where saturation is not possible based on the source and destination
types.

For float-to-integer conversions, the result is clamped to the destination range by
default; i.e, .sat is redundant.

Floating Point Notes

Floating-point rounding is required for float-to-float conversions that result in loss of
precision, and for integer-to-float conversions. Floating-point rounding is illegal in all
other instances.

Floating-point rounding modifiers:
.rn

mantissa LSB rounds to nearest even
.rz

mantissa LSB rounds towards zero
.rm

mantissa LSB rounds towards negative infinity
.rp

mantissa LSB rounds towards positive infinity

A floating-point value may be rounded to an integral value using the integer rounding
modifiers (see Integer Notes). The operands must be of the same size. The result is an
integral value, stored in floating-point format.

Subnormal numbers:
sm_20+

By default, subnormal numbers are supported. Modifier .ftz may be specified to
flush single-precision subnormal inputs and results to sign-preserving zero.

sm_1x
Single-precision subnormal inputs and results are flushed to sign-preserving zero.
The optional .ftz modifier may be specified in these cases for clarity.

Note: In PTX ISA versions 1.4 and earlier, the cvt instruction did not flush single-
precision subnormal inputs or results to zero if either source or destination type was
.f64. The compiler will preserve this behavior for legacy PTX code. Specifically, if
the PTX ISA version is 1.4 or earlier, single-precision subnormal inputs and results
are flushed to sign-preserving zero only for cvt.f32.f16, cvt.f16.f32, and
cvt.f32.f32 instructions.

Saturation modifier:
.sat:

For floating-point destination types, .sat limits the result to the range [0.0, 1.0]. NaN
results are flushed to positive zero. Applies to .f16, .f32, and .f64 types.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 157

Notes

A source register wider than the specified type may be used. The lower n bits
corresponding to the instruction-type width are used in the conversion. See Operand
Size Exceeding Instruction-Type Size for a description of these relaxed type-checking
rules.

A destination register wider than the specified type may be used. The result of
conversion is sign-extended to the destination register width for signed integers, and
is zero-extended to the destination register width for unsigned, bit-size, and floating-
point types. See Operand Size Exceeding Instruction-Type Size for a description of these
relaxed type-checking rules.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

cvt to or from .f64 requires sm_13 or higher.

Examples
 cvt.f32.s32 f,i;
 cvt.s32.f64 j,r; // float-to-int saturates by default
 cvt.rni.f32.f32 x,y; // round to nearest int, result is fp
 cvt.f32.f32 x,y; // note .ftz behavior for sm_1x targets

8.7.9. Texture Instructions
This section describes PTX instructions for accessing textures and samplers. PTX
supports the following operations on texture and sampler descriptors:

‣ Static initialization of texture and sampler descriptors.
‣ Module-scope and per-entry scope definitions of texture and sampler descriptors.
‣ Ability to query fields within texture and sampler descriptors.

8.7.9.1. Texturing Modes
For working with textures and samplers, PTX has two modes of operation. In the
unified mode, texture and sampler information is accessed through a single .texref
handle. In the independent mode, texture and sampler information each have their own
handle, allowing them to be defined separately and combined at the site of usage in
the program. The advantage of unified mode is that it allows 128 samplers per kernel,
with the restriction that they correspond 1-to-1 with the 128 possible textures per kernel.
The advantage of independent mode is that textures and samplers can be mixed and
matched, but the number of samplers is greatly restricted to 16 per kernel.

The texturing mode is selected using .target options texmode_unified and
texmode_independent. A PTX module may declare only one texturing mode. If no
texturing mode is declared, the module is assumed to use unified mode.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 158

Example: calculate an element's power contribution as element's power/total number of
elements.
.target texmode_independent
.global .samplerref tsamp1 = { addr_mode_0 = clamp_to_border,
 filter_mode = nearest
 };
...
.entry compute_power
 (.param .texref tex1)
{
 txq.width.b32 r6, [tex1]; // get tex1's width
 txq.height.b32 r5, [tex1]; // get tex1's height
 tex.2d.v4.f32.f32 {r1,r2,r3,r4}, [tex1, tsamp1, {f1,f2}];
 mul.u32 r5, r5, r6;
 add.f32 r1, r1, r2;
 add.f32 r3, r3, r4;
 add.f32 r1, r1, r3;
 cvt.f32.u32 r5, r5;
 div.f32 r1, r1, r5;
}

8.7.9.2. Mipmaps

A mipmap is a sequence of textures, each of which is a progressively lower resolution
representation of the same image. The height and width of each image, or level of detail
(LOD), in the mipmap is a power of two smaller than the previous level. Mipmaps are
used in graphics applications to improve rendering speed and reduce aliasing artifacts.
For example, a high-resolution mipmap image is used for objects that are close to the
user; lower-resolution images are used as the object appears farther away. Mipmap
filtering modes are provided when switching between two levels of detail (LODs) in
order to avoid abrupt changes in visual fidelity.

Example: If the texture has a basic size of 256 by 256 pixels, then the associated mipmap
set may contain a series of eight images, each one-fourth the total area of the previous
one: 128×128 pixels, 64×64, 32×32, 16×16, 8×8, 4×4, 2×2, 1×1 (a single pixel). If, for
example, a scene is rendering this texture in a space of 40×40 pixels, then either a scaled
up version of the 32×32 (without trilinear interpolation) or an interpolation of the 64×64
and the 32×32 mipmaps (with trilinear interpolation) would be used.

The total number of LODs in a complete mipmap pyramid is calculated through the
following equation:

numLODs = 1 + floor(log2(max(w, h, d)))

The finest LOD is called the base level and is the 0th level. The next (coarser) level is the
1st level, and so on. The coarsest level is the level of size (1 x 1 x 1). Each successively
smaller mipmap level has half the {width, height, depth} of the previous level, but if this
half value is a fractional value, it's rounded down to the next largest integer. Essentially,
the size of a mipmap level can be specified as:

max(1, floor(w_b / 2^i)) x
max(1, floor(h_b / 2^i)) x
max(1, floor(d_b / 2^i))

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 159

where i is the ith level beyond the 0th level (the base level). And w_b, h_b and d_b are the
width, height and depth of the base level respectively.

PTX support for mipmaps

The PTX tex instruction supports three modes for specifying the LOD: base, level, and
gradient. In base mode, the instruction always picks level 0. In level mode, an additional
argument is provided to specify the LOD to fetch from. In gradmode, two floating-point
vector arguments provide partials (e.g., {ds/dx, dt/dx} and {ds/dy, dt/dy} for a 2d
texture), which the tex instruction uses to compute the LOD.

These instructions provide access to texture memory.

‣ tex

‣ tld4

‣ txq

8.7.9.3. Texture Instructions: tex

tex

Perform a texture memory lookup.

Syntax
tex.geom.v4.dtype.ctype d, [a, c] {, e} {, f};
tex.geom.v4.dtype.ctype d, [a, b, c] {, e} {, f}; // explicit sampler

tex.geom.v2.f16x2.ctype d, [a, c] {, e} {, f};
tex.geom.v2.f16x2.ctype d, [a, b, c] {, e} {, f}; // explicit sampler

// mipmaps
tex.base.geom.v4.dtype.ctype d, [a, {b,} c] {, e} {, f};
tex.level.geom.v4.dtype.ctype d, [a, {b,} c], lod {, e} {, f};
tex.grad.geom.v4.dtype.ctype d, [a, {b,} c], dPdx, dPdy {, e} {, f};

tex.base.geom.v2.f16x2.ctype d, [a, {b,} c] {, e} {, f};
tex.level.geom.v2.f16x2.ctype d, [a, {b,} c], lod {, e} {, f};
tex.grad.geom.v2.f16x2.ctype d, [a, {b,} c], dPdx, dPdy {, e} {, f};

.geom = { .1d, .2d, .3d, .a1d, .a2d, .cube, .acube, .2dms, .a2dms };

.dtype = { .u32, .s32, .f16, .f32 };

.ctype = { .s32, .f32 }; // .cube, .acube require .f32
 // .2dms, .a2dms require .s32

Description

tex.{1d,2d,3d}

Texture lookup using a texture coordinate vector. The instruction loads data from the
texture named by operand a at coordinates given by operand c into destination d.
Operand c is a scalar or singleton tuple for 1d textures; is a two-element vector for
2d textures; and is a four-element vector for 3d textures, where the fourth element is

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 160

ignored. An optional texture sampler b may be specified. If no sampler is specified, the
sampler behavior is a property of the named texture.

An optional operand e may be specified. Operand e is a vector of .s32 values that
specifies coordinate offset. Offset is applied to coordinates before doing texture lookup.
Offset value is in the range of -8 to +7. Operand e is a singleton tuple for 1d textures; is
a two element vector 2d textures; and is four-element vector for 3d textures, where the
fourth element is ignored.

An optional operand f may be specified for depth textures. Depth textures are
special type of textures which hold data from the depth buffer. Depth buffer contains
depth information of each pixel. Operand f is .f32 scalar value that specifies depth
compare value for depth textures. Each element fetched from texture is compared
against value given in f operand. If comparison passes, result is 1.0; otherwise result is
0.0. These per element comparison results are used to the filtering. When using depth
compare operand, the elements in texture coordinate vector c have .f32 type.

Depth compare operand is not supported for 3d textures.

The instruction returns a two-element vector for destination type f16x2. For all other
destination types, the instruction returns a four-element vector. Coordinates may be
given in either signed 32-bit integer or 32-bit floating point form.

A texture base address is assumed to be aligned to a 16 byte boundary, and the address
given by the coordinate vector must be naturally aligned to a multiple of the access size.
If an address is not properly aligned, the resulting behavior is undefined; i.e., the access
may proceed by silently masking off low-order address bits to achieve proper rounding,
or the instruction may fault.

tex.{a1d,a2d}

Texture array selection, followed by texture lookup. The instruction first selects a texture
from the texture array named by operand a using the index given by the first element
of the array coordinate vector c. The instruction then loads data from the selected
texture at coordinates given by the remaining elements of operand c into destination d.
Operand c is a bit-size type vector or tuple containing an index into the array of textures
followed by coordinates within the selected texture, as follows:

‣ For 1d texture arrays, operand c has type .v2.b32. The first element is interpreted
as an unsigned integer index (.u32) into the texture array, and the second element is
interpreted as a 1d texture coordinate of type .ctype.

‣ For 2d texture arrays, operand c has type .v4.b32. The first element is interpreted
as an unsigned integer index (.u32) into the texture array, and the next two
elements are interpreted as 2d texture coordinates of type .ctype. The fourth
element is ignored.

An optional texture sampler b may be specified. If no sampler is specified, the sampler
behavior is a property of the named texture.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 161

An optional operand e may be specified. Operand e is a vector of .s32 values that
specifies coordinate offset. Offset is applied to coordinates before doing texture lookup.
Offset value is in the range of -8 to +7. Operand e is a singleton tuple for 1d texture
arrays; and is a two element vector 2d texture arrays.

An optional operand f may be specified for depth textures arrays. Operand f is .f32
scalar value that specifies depth compare value for depth textures. When using depth
compare operand, the coordinates in texture coordinate vector c have .f32 type.

The instruction returns a two-element vector for destination type f16x2. For all other
destination types, the instruction returns a four-element vector. The texture array index
is a 32-bit unsigned integer, and texture coordinate elements are 32-bit signed integer or
floating point values.

tex.cube

Cubemap texture lookup. The instruction loads data from the cubemap texture named by
operand a at coordinates given by operand c into destination d. Cubemap textures are
special two-dimensional layered textures consisting of six layers that represent the faces
of a cube. All layers in a cubemap are of the same size and are square (i.e., width equals
height).

When accessing a cubemap, the texture coordinate vector c has type .v4.f32, and
comprises three floating-point coordinates (s, t, r) and a fourth padding argument
which is ignored. Coordinates (s, t, r) are projected onto one of the six cube faces. The
(s, t, r) coordinates can be thought of as a direction vector emanating from the center of
the cube. Of the three coordinates (s, t, r), the coordinate of the largest magnitude (the
major axis) selects the cube face. Then, the other two coordinates (the minor axes) are
divided by the absolute value of the major axis to produce a new (s, t) coordinate pair to
lookup into the selected cube face.

An optional texture sampler b may be specified. If no sampler is specified, the sampler
behavior is a property of the named texture.

Offset vector operand e is not supported for cubemap textures.

an optional operand f may be specified for cubemap depth textures. operand f is .f32
scalar value that specifies depth compare value for cubemap depth textures.

tex.acube

Cubemap array selection, followed by cubemap lookup. The instruction first selects a
cubemap texture from the cubemap array named by operand a using the index given by
the first element of the array coordinate vector c. The instruction then loads data from
the selected cubemap texture at coordinates given by the remaining elements of operand
c into destination d.

Cubemap array textures consist of an array of cubemaps, i.e., the total number of layers is
a multiple of six. When accessing a cubemap array texture, the coordinate vector c has
type .v4.b32. The first element is interpreted as an unsigned integer index (.u32) into

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 162

the cubemap array, and the remaining three elements are interpreted as floating-point
cubemap coordinates (s, t, r), used to lookup in the selected cubemap as described
above.

An optional texture sampler b may be specified. If no sampler is specified, the sampler
behavior is a property of the named texture.

Offset vector operand e is not supported for cubemap texture arrays.

An optional operand f may be specified for cubemap depth texture arrays. Operand f is
.f32 scalar value that specifies depth compare value for cubemap depth textures.

tex.2dms

Multi-sample texture lookup using a texture coordinate vector. Multi-sample textures
consist of multiple samples per data element. The instruction loads data from the texture
named by operand a from sample number given by first element of the operand c,
at coordinates given by remaining elements of operand c into destination d. When
accessing a multi-sample texture, texture coordinate vector c has type .v4.b32. The first
element in operand c is interpreted as unsigned integer sample number (.u32), and the
next two elements are interpreted as signed integer (.s32) 2d texture coordinates. The
fourth element is ignored. An optional texture sampler b may be specified. If no sampler
is specified, the sampler behavior is a property of the named texture.

An optional operand e may be specified. Operand e is a vector of type .v2.s32 that
specifies coordinate offset. Offset is applied to coordinates before doing texture lookup.
Offset value is in the range of -8 to +7.

Depth compare operand f is not supported for multi-sample textures.

tex.a2dms

Multi-sample texture array selection, followed by multi-sample texture lookup. The
instruction first selects a multi-sample texture from the multi-sample texture array
named by operand a using the index given by the first element of the array coordinate
vector c. The instruction then loads data from the selected multi-sample texture from
sample number given by second element of the operand c, at coordinates given by
remaining elements of operand c into destination d. When accessing a multi-sample
texture array, texture coordinate vector c has type .v4.b32. The first element in operand
c is interpreted as unsigned integer sampler number, the second element is interpreted
as unsigned integer index (.u32) into the multi-sample texture array and the next two
elements are interpreted as signed integer (.s32) 2d texture coordinates. An optional
texture sampler b may be specified. If no sampler is specified, the sampler behavior is a
property of the named texture.

An optional operand e may be specified. Operand e is a vector of type .v2.s32 values
that specifies coordinate offset. Offset is applied to coordinates before doing texture
lookup. Offset value is in the range of -8 to +7.

Depth compare operand f is not supported for multi-sample texture arrays.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 163

Mipmaps
.base (lod zero)

Pick level 0 (base level). This is the default if no mipmap mode is specified. No
additional arguments.

.level (lod explicit)
Requires an additional 32-bit scalar argument, lod, which contains the LOD to fetch
from. The type of lod follows .ctype (either .s32 or .f32). Geometries .2dms and
.a2dms are not supported in this mode.

.grad (lod gradient)
Requires two .f32 vectors, dPdx and dPdy, that specify the partials. The vectors are
singletons for 1d and a1d textures; are two-element vectors for 2d and a2d textures;
and are four-element vectors for 3d, cube and acube textures, where the fourth
element is ignored for 3d and cube geometries. Geometries .2dms and .a2dms are
not supported in this mode.

For mipmap texture lookup, an optional operand e may be specified. Operand e is a
vector of .s32 that specifies coordinate offset. Offset is applied to coordinates before
doing texture lookup. Offset value is in the range of -8 to +7. Offset vector operand is not
supported for cube and cubemap geometries.

An optional operand f may be specified for mipmap textures. Operand f is .f32 scalar
value that specifies depth compare value for depth textures. When using depth compare
operand, the coordinates in texture coordinate vector c have .f32 type.

Depth compare operand is not supported for 3d textures.

Indirect texture access

Beginning with PTX ISA version 3.1, indirect texture access is supported in unified mode
for target architecture sm_20 or higher. In indirect access, operand a is a .u64 register
holding the address of a .texref variable.

Notes

For compatibility with prior versions of PTX, the square brackets are not required and
.v4 coordinate vectors are allowed for any geometry, with the extra elements being
ignored.

PTX ISA Notes

Unified mode texturing introduced in PTX ISA version 1.0. Extension using opaque
.texref and .samplerref types and independent mode texturing introduced in PTX
ISA version 1.5.

Texture arrays tex.{a1d,a2d} introduced in PTX ISA version 2.3.

Cubemaps and cubemap arrays introduced in PTX ISA version 3.0.

Support for mipmaps introduced in PTX ISA version 3.1.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 164

Indirect texture access introduced in PTX ISA version 3.1.

Multi-sample textures and multi-sample texture arrays introduced in PTX ISA version
3.2.

Support for textures returning f16 and f16x2 data introduced in PTX ISA version 4.2.

Support for tex.grad.{cube, acube} introduced in PTX ISA version 4.3.

Offset vector operand introduced in PTX ISA version 4.3.

Depth compare operand introduced in PTX ISA version 4.3.

Target ISA Notes

Supported on all target architectures.

The cubemap array geometry (.acube) requires sm_20 or higher.

Mipmaps require sm_20 or higher.

Indirect texture access requires sm_20 or higher.

Multi-sample textures and multi-sample texture arrays require sm_30 or higher.

Texture fetch returning f16 and f16x2 data require sm_53 or higher.

tex.grad.{cube, acube} requires sm_20 or higher.

Offset vector operand requires sm_30 or higher.

Depth compare operand requires sm_30 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 165

Examples
 // Example of unified mode texturing
 // - f4 is required to pad four-element tuple and is ignored
 tex.3d.v4.s32.s32 {r1,r2,r3,r4}, [tex_a,{f1,f2,f3,f4}];

 // Example of independent mode texturing
 tex.1d.v4.s32.f32 {r1,r2,r3,r4}, [tex_a,smpl_x,{f1}];

 // Example of 1D texture array, independent texturing mode
 tex.a1d.v4.s32.s32 {r1,r2,r3,r4}, [tex_a,smpl_x,{idx,s1}];

 // Example of 2D texture array, unified texturing mode
 // - f3 is required to pad four-element tuple and is ignored
 tex.a2d.v4.s32.f32 {r1,r2,r3,r4}, [tex_a,{idx,f1,f2,f3}];

 // Example of cubemap array, unified textureing mode
 tex.acube.v4.f32.f32 {r0,r1,r2,r3}, [tex_cuarray,{idx,f1,f2,f3}];

 // Example of multi-sample texture, unified texturing mode
 tex.2dms.v4.s32.s32 {r0,r1,r2,r3}, [tex_ms,{sample,r6,r7,r8}];

 // Example of multi-sample texture, independent texturing mode
 tex.2dms.v4.s32.s32 {r0,r1,r2,r3}, [tex_ms, smpl_x,{sample,r6,r7,r8}];

 // Example of multi-sample texture array, unified texturing mode
 tex.a2dms.v4.s32.s32 {r0,r1,r2,r3}, [tex_ams,{idx,sample,r6,r7}];

 // Example of texture returning .f16 data
 tex.1d.v4.f16.f32 {h1,h2,h3,h4}, [tex_a,smpl_x,{f1}];

 // Example of texture returning .f16x2 data
 tex.1d.v2.f16x2.f32 {h1,h2}, [tex_a,smpl_x,{f1}];

 // Example of 3d texture array access with tex.grad,unified texturing mode
 tex.grad.3d.v4.f32.f32 {%f4,%f5,%f6,%f7},[tex_3d,{%f0,%f0,%f0,%f0}],
 {fl0,fl1,fl2,fl3},{fl0,fl1,fl2,fl3};

 // Example of cube texture array access with tex.grad,unified texturing mode
 tex.grad.cube.v4.f32.f32{%f4,%f5,%f6,%f7},[tex_cube,{%f0,%f0,%f0,%f0}],
 {fl0,fl1,fl2,fl3},{fl0,fl1,fl2,fl3};

 // Example of 1d texture lookup with offset, unified texturing mode
 tex.1d.v4.s32.f32 {r1,r2,r3,r4}, [tex_a, {f1}], {r5};

 // Example of 2d texture array lookup with offset, unified texturing mode
 tex.a2d.v4.s32.f32 {r1,r2,r3,r4}, [tex_a,{idx,f1,f2}], {f5,f6};

 // Example of 2d mipmap texture lookup with offset, unified texturing mode
 tex.level.2d.v4.s32.f32 {r1,r2,r3,r4}, [tex_a,{f1,f2}],
 flvl, {r7, r8};

 // Example of 2d depth texture lookup with compare, unified texturing mode
 tex.1d.v4.f32.f32 {f1,f2,f3,f4}, [tex_a, {f1}], f0;

 // Example of depth 2d texture array lookup with offset, compare
 tex.a2d.v4.s32.f32 {f0,f1,f2,f3}, [tex_a,{idx,f4,f5}], {r5,r6}, f6;

8.7.9.4. Texture Instructions: tld4

tld4

Perform a texture fetch of the 4-texel bilerp footprint.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 166

Syntax
tld4.comp.2d.v4.dtype.f32 d, [a, c] {, e} {, f};
tld4.comp.geom.v4.dtype.f32 d, [a, b, c] {, e} {, f}; // explicit sampler

.comp = { .r, .g, .b, .a };

.geom = { .2d, .a2d, .cube, .acube };

.dtype = { .u32, .s32, .f32 };

Description

Texture fetch of the 4-texel bilerp footprint using a texture coordinate vector. The
instruction loads the bilerp footprint from the texture named by operand a at
coordinates given by operand c into vector destination d. The texture component
fetched for each texel sample is specified by .comp. The four texel samples are placed
into destination vector d in counter-clockwise order starting at lower left.

An optional texture sampler b may be specified. If no sampler is specified, the sampler
behavior is a property of the named texture.

An optional operand f may be specified for depth textures. Depth textures are special
type of textures which hold data from the depth buffer. Depth buffer contains depth
information of each pixel. Operand f is .f32 scalar value that specifies depth compare
value for depth textures. Each element fetched from texture is compared against value
given in f operand. If comparison passes, result is 1.0; otherwise result is 0.0. These per
element comparison results are used to the filtering.

A texture base address is assumed to be aligned to a 16 byte boundary, and the address
given by the coordinate vector must be naturally aligned to a multiple of the access size.
If an address is not properly aligned, the resulting behavior is undefined; i.e., the access
may proceed by silently masking off low-order address bits to achieve proper rounding,
or the instruction may fault.

tld4.2d

For 2D textures, operand c specifies coordinates as a two-element, 32-bit floating-point
vector.

An optional operand e may be specified. Operand e is a vector of type .v2.s32 that
specifies coordinate offset. Offset is applied to coordinates before doing texture fetch.
Offset value is in the range of -8 to +7.

tld4.a2d

Texture array selection, followed by tld4 texture fetch of 2d texture. For 2d texture
arrays operand c is a four element, 32-bit vector. The first element in operand c is
interpreted as an unsigned integer index (.u32) into the texture array, and the next two
elements are interpreted as 32-bit floating point coordinates of 2d texture. The fourth
element is ignored.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 167

An optional operand e may be specified. Operand e is a vector of type .v2.s32 that
specifies coordinate offset. Offset is applied to coordinates before doing texture fetch.
Offset value is in the range of -8 to +7.

tld4.cube

For cubemap textures, operand c specifies four-element vector which comprises three
floating-point coordinates (s, t, r) and a fourth padding argument which is ignored.

Cubemap textures are special two-dimensional layered textures consisting of six layers
that represent the faces of a cube. All layers in a cubemap are of the same size and are
square (i.e., width equals height).

Coordinates (s, t, r) are projected onto one of the six cube faces. The (s, t, r) coordinates
can be thought of as a direction vector emanating from the center of the cube. Of the
three coordinates (s, t, r), the coordinate of the largest magnitude (the major axis) selects
the cube face. Then, the other two coordinates (the minor axes) are divided by the
absolute value of the major axis to produce a new (s, t) coordinate pair to lookup into the
selected cube face.

Offset vector operand e is not supported for cubemap textures.

tld4.acube

Cubemap array selection, followed by tld4 texture fetch of cubemap texture. The
first element in operand c is interpreted as an unsigned integer index (.u32) into the
cubemap texture array, and the remaining three elements are interpreted as floating-
point cubemap coordinates (s, t, r), used to lookup in the selected cubemap.

Offset vector operand e is not supported for cubemap texture arrays.

Indirect texture access

Beginning with PTX ISA version 3.1, indirect texture access is supported in unified mode
for target architecture sm_20 or higher. In indirect access, operand a is a .u64 register
holding the address of a .texref variable.

PTX ISA Notes

Introduced in PTX ISA version 2.2.

Indirect texture access introduced in PTX ISA version 3.1.

tld4.{a2d,cube,acube} introduced in PTX ISA version 4.3.

Offset vector operand introduced in PTX ISA version 4.3.

Depth compare operand introduced in PTX ISA version 4.3.

Target ISA Notes

tld4 requires sm_20 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 168

Indirect texture access requires sm_20 or higher.

tld4.{a2d,cube,acube} requires sm_30 or higher.

Offset vector operand requires sm_30 or higher.

Depth compare operand requires sm_30 or higher.

Examples
 //Example of unified mode texturing
 tld4.r.2d.v4.s32.f32 {r1,r2,r3,r4}, [tex_a,{f1,f2}];

 // Example of independent mode texturing
 tld4.r.2d.v4.u32.f32 {u1,u2,u3,u4}, [tex_a,smpl_x,{f1,f2}];

 // Example of unified mode texturing using offset
 tld4.r.2d.v4.s32.f32 {r1,r2,r3,r4}, [tex_a,{f1,f2}], {r5, r6};

 // Example of unified mode texturing using compare
 tld4.r.2d.v4.f32.f32 {f1,f2,f3,f4}, [tex_a,{f5,f6}], f7;

8.7.9.5. Texture Instructions: txq

txq

Query texture and sampler attributes.

Syntax
txq.tquery.b32 d, [a]; // texture attributes
txq.level.tlquery.b32 d, [a], lod; // texture attributes
txq.squery.b32 d, [a]; // sampler attributes

.tquery = { .width, .height, .depth,
 .channel_data_type, .channel_order,
 .normalized_coords, .array_size,
 .num_mipmap_levels, .num_samples};

.tlquery = { .width, .height, .depth };

.squery = { .force_unnormalized_coords, .filter_mode,
 .addr_mode_0, addr_mode_1, addr_mode_2 };

Description

Query an attribute of a texture or sampler. Operand a is either a .texref or
.samplerref variable, or a .u64 register.

Query Returns

.width

.height

.depth

value in elements

.channel_data_type Unsigned integer corresponding to source language's

channel data type enumeration. If the source language

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 169

Query Returns

combines channel data type and channel order into a

single enumeration type, that value is returned for both

channel_data_type and channel_order queries.

.channel_order Unsigned integer corresponding to source language's channel

order enumeration. If the source language combines channel

data type and channel order into a single enumeration type,

that value is returned for both channel_data_type and

channel_order queries.

.normalized_coords 1 (True) or 0 (False).

.force_unnormalized_coords 1 (True) or 0 (False). Defined only for .samplerref

variables in independent texture mode. Overrides the

normalized_coords field of a .texref variable used with a

.samplerref in a tex instruction.

.filter_mode Integer from enum { nearest, linear }

.addr_mode_0

.addr_mode_1

.addr_mode_2

Integer from enum { wrap, mirror, clamp_ogl,

clamp_to_edge, clamp_to_border }

.array_size For a texture array, number of textures in array, 0 otherwise.

.num_mipmap_levels For a mipmapped texture, number of levels of details (LOD),

0 otherwise.

.num_samples For a multi-sample texture, number of samples, 0 otherwise.

Texture attributes are queried by supplying a .texref argument to txq. In unified
mode, sampler attributes are also accessed via a .texref argument, and in independent
mode sampler attributes are accessed via a separate .samplerref argument.

txq.level

txq.level requires an additional 32bit integer argument, lod, which specifies LOD
and queries requested attribute for the specified LOD.

Indirect texture access

Beginning with PTX ISA version 3.1, indirect texture access is supported in unified mode
for target architecture sm_20 or higher. In indirect access, operand a is a .u64 register
holding the address of a .texref variable.

PTX ISA Notes

Introduced in PTX ISA version 1.5.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 170

Channel data type and channel order queries were added in PTX ISA version 2.1.

The .force_unnormalized_coords query was added in PTX ISA version 2.2.

Indirect texture access introduced in PTX ISA version 3.1.

.array_size, .num_mipmap_levels, .num_samples samples queries were added in
PTX ISA version 4.1.

txq.level introduced in PTX ISA version 4.3.

Target ISA Notes

Supported on all target architectures.

Indirect texture access requires sm_20 or higher.

Querying the number of mipmap levels requires sm_20 or higher.

Querying the number of samples requires sm_30 or higher.

txq.level requires sm_30 or higher.

Examples
 txq.width.b32 %r1, [tex_A];
 txq.filter_mode.b32 %r1, [tex_A]; // unified mode
 txq.addr_mode_0.b32 %r1, [smpl_B]; // independent mode
 txq.level.width.b32 %r1, [tex_A], %r_lod;

8.7.9.6. Texture Instructions: istypep

istypep

Query whether a register points to an opaque variable of a specified type.

Syntax
istypep.type p, a; // result is .pred

.type = { .texref, .samplerref, .surfref };

Description

Write predicate register p with 1 if register a points to an opaque variable of the
specified type, and with 0 otherwise. Destination p has type .pred; the source address
operand must be of type .u64.

PTX ISA Notes

Introduced in PTX ISA version 4.0.

Target ISA Notes

istypep requires sm_30 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 171

Examples
 istypep.texref istex, tptr;
 istypep.samplerref issampler, sptr;
 istypep.surfref issurface, surfptr;

8.7.10. Surface Instructions
This section describes PTX instructions for accessing surfaces. PTX supports the
following operations on surface descriptors:

‣ Static initialization of surface descriptors.
‣ Module-scope and per-entry scope definitions of surface descriptors.
‣ Ability to query fields within surface descriptors.

These instructions provide access to surface memory.

‣ suld
‣ sust
‣ sured
‣ suq

8.7.10.1. Surface Instructions: suld

suld

Load from surface memory.

Syntax
suld.b.geom{.cop}.vec.dtype.clamp d, [a, b]; // unformatted

.geom = { .1d, .2d, .3d, .a1d, .a2d };

.cop = { .ca, .cg, .cs, .cv }; // cache operation

.vec = { none, .v2, .v4 };

.dtype = { .b8 , .b16, .b32, .b64 };

.clamp = { .trap, .clamp, .zero };

Description

suld.b.{1d,2d,3d}

Load from surface memory using a surface coordinate vector. The instruction loads data
from the surface named by operand a at coordinates given by operand b into destination
d. Operand a is a .surfref variable or .u64 register. Operand b is a scalar or singleton
tuple for 1d surfaces; is a two-element vector for 2d surfaces; and is a four-element
vector for 3d surfaces, where the fourth element is ignored. Coordinate elements are of
type .s32.

suld.b performs an unformatted load of binary data. The lowest dimension coordinate
represents a byte offset into the surface and is not scaled, and the size of the data transfer
matches the size of destination operand d.

suld.b.{a1d,a2d}

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 172

Surface layer selection, followed by a load from the selected surface. The instruction first
selects a surface layer from the surface array named by operand a using the index given
by the first element of the array coordinate vector b. The instruction then loads data
from the selected surface at coordinates given by the remaining elements of operand b
into destination d. Operand a is a .surfref variable or .u64 register. Operand b is a
bit-size type vector or tuple containing an index into the array of surfaces followed by
coordinates within the selected surface, as follows:

For 1d surface arrays, operand b has type .v2.b32. The first element is interpreted
as an unsigned integer index (.u32) into the surface array, and the second element is
interpreted as a 1d surface coordinate of type .s32.

For 2d surface arrays, operand b has type .v4.b32. The first element is interpreted as
an unsigned integer index (.u32) into the surface array, and the next two elements are
interpreted as 2d surface coordinates of type .s32. The fourth element is ignored.

A surface base address is assumed to be aligned to a 16 byte boundary, and the address
given by the coordinate vector must be naturally aligned to a multiple of the access size.
If an address is not properly aligned, the resulting behavior is undefined; i.e., the access
may proceed by silently masking off low-order address bits to achieve proper rounding,
or the instruction may fault.

The .clamp field specifies how to handle out-of-bounds addresses:
.trap

causes an execution trap on out-of-bounds addresses
.clamp

loads data at the nearest surface location (sized appropriately)
.zero

loads zero for out-of-bounds addresses

Indirect surface access

Beginning with PTX ISA version 3.1, indirect surface access is supported for target
architecture sm_20 or higher. In indirect access, operand a is a .u64 register holding the
address of a .surfref variable.

PTX ISA Notes

suld.b.trap introduced in PTX ISA version 1.5.

Additional clamp modifiers and cache operations introduced in PTX ISA version 2.0.

suld.b.3d and suld.b.{a1d,a2d} introduced in PTX ISA version 3.0.

Indirect surface access introduced in PTX ISA version 3.1.

Target ISA Notes

suld.b supported on all target architectures.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 173

sm_1x targets support only the .trap clamping modifier.

suld.3d and suld.{a1d,a2d} require sm_20 or higher.

Indirect surface access requires sm_20 or higher.

Cache operations require sm_20 or higher.

Examples
 suld.b.1d.v4.b32.trap {s1,s2,s3,s4}, [surf_B, {x}];
 suld.b.3d.v2.b64.trap {r1,r2}, [surf_A, {x,y,z,w}];
 suld.b.a1d.v2.b32 {r0,r1}, [surf_C, {idx,x}];
 suld.b.a2d.b32 r0, [surf_D, {idx,x,y,z}]; // z ignored

8.7.10.2. Surface Instructions: sust

sust

Store to surface memory.

Syntax
sust.b.{1d,2d,3d}{.cop}.vec.ctype.clamp [a, b], c; // unformatted
sust.p.{1d,2d,3d}.vec.b32.clamp [a, b], c; // formatted

sust.b.{a1d,a2d}{.cop}.vec.ctype.clamp [a, b], c; // unformatted

.cop = { .wb, .cg, .cs, .wt }; // cache operation

.vec = { none, .v2, .v4 };

.ctype = { .b8 , .b16, .b32, .b64 };

.clamp = { .trap, .clamp, .zero };

Description

sust.{1d,2d,3d}

Store to surface memory using a surface coordinate vector. The instruction stores data
from operand c to the surface named by operand a at coordinates given by operand b.
Operand a is a .surfref variable or .u64 register. Operand b is a scalar or singleton
tuple for 1d surfaces; is a two-element vector for 2d surfaces; and is a four-element
vector for 3d surfaces, where the fourth element is ignored. Coordinate elements are of
type .s32.

sust.b performs an unformatted store of binary data. The lowest dimension coordinate
represents a byte offset into the surface and is not scaled. The size of the data transfer
matches the size of source operand c.

sust.p performs a formatted store of a vector of 32-bit data values to a surface
sample. The source vector elements are interpreted left-to-right as R, G, B, and A
surface components. These elements are written to the corresponding surface sample
components. Source elements that do not occur in the surface sample are ignored.
Surface sample components that do not occur in the source vector will be written with

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 174

an unpredictable value. The lowest dimension coordinate represents a sample offset
rather than a byte offset.

The source data interpretation is based on the surface sample format as follows: If the
surface format contains UNORM, SNORM, or FLOAT data, then .f32 is assumed; if the
surface format contains UINT data, then .u32 is assumed; if the surface format contains
SINT data, then .s32 is assumed. The source data is then converted from this type to the
surface sample format.

sust.b.{a1d,a2d}

Surface layer selection, followed by an unformatted store to the selected surface. The
instruction first selects a surface layer from the surface array named by operand a using
the index given by the first element of the array coordinate vector b. The instruction then
stores the data in operand c to the selected surface at coordinates given by the remaining
elements of operand b. Operand a is a .surfref variable or .u64 register. Operand b is a
bit-size type vector or tuple containing an index into the array of surfaces followed by
coordinates within the selected surface, as follows:

‣ For 1d surface arrays, operand b has type .v2.b32. The first element is interpreted
as an unsigned integer index (.u32) into the surface array, and the second element is
interpreted as a 1d surface coordinate of type .s32.

‣ For 2d surface arrays, operand b has type .v4.b32. The first element is interpreted
as an unsigned integer index (.u32) into the surface array, and the next two
elements are interpreted as 2d surface coordinates of type .s32. The fourth element
is ignored.

A surface base address is assumed to be aligned to a 16 byte boundary, and the address
given by the coordinate vector must be naturally aligned to a multiple of the access size.
If an address is not properly aligned, the resulting behavior is undefined; i.e., the access
may proceed by silently masking off low-order address bits to achieve proper rounding,
or the instruction may fault.

The .clamp field specifies how to handle out-of-bounds addresses:
.trap

causes an execution trap on out-of-bounds addresses
.clamp

stores data at the nearest surface location (sized appropriately)
.zero

drops stores to out-of-bounds addresses

Indirect surface access

Beginning with PTX ISA version 3.1, indirect surface access is supported for target
architecture sm_20 or higher. In indirect access, operand a is a .u64 register holding the
address of a .surfref variable.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 175

PTX ISA Notes

sust.b.trap introduced in PTX ISA version 1.5. sust.p, additional clamp modifiers,
and cache operations introduced in PTX ISA version 2.0.

sust.b.3d and sust.b.{a1d,a2d} introduced in PTX ISA version 3.0.

Indirect surface access introduced in PTX ISA version 3.1.

Target ISA Notes

sust.b supported on all target architectures.

sm_1x targets support only the .trap clamping modifier.

sust.3d and sust.{a1d,a2d} require sm_20 or higher.

sust.p requires sm_20 or higher.

Indirect surface access requires sm_20 or higher.

Cache operations require sm_20 or higher.

Examples
 sust.p.1d.v4.b32.trap [surf_B, {x}], {f1,f2,f3,f4};
 sust.b.3d.v2.b64.trap [surf_A, {x,y,z,w}], {r1,r2};
 sust.b.a1d.v2.b64 [surf_C, {idx,x}], {r1,r2};
 sust.b.a2d.b32 [surf_D, {idx,x,y,z}], r0; // z ignored

8.7.10.3. Surface Instructions: sured

sured

Reduce surface memory.

Syntax
sured.b.op.geom.ctype.clamp [a,b],c; // byte addressing
sured.p.op.geom.ctype.clamp [a,b],c; // sample addressing

.op = { .add, .min, .max, .and, .or };

.geom = { .1d, .2d, .3d };

.ctype = { .u32, .u64, .s32, .b32 }; // for sured.b

.ctype = { .b32 }; // for sured.p

.clamp = { .trap, .clamp, .zero };

Description

Reduction to surface memory using a surface coordinate vector. The instruction
performs a reduction operation with data from operand c to the surface named by
operand a at coordinates given by operand b. Operand a is a .surfref variable or .u64
register. Operand b is a scalar or singleton tuple for 1d surfaces; is a two-element vector
for 2d surfaces; and is a four-element vector for 3d surfaces, where the fourth element is
ignored. Coordinate elements are of type .s32.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 176

sured.b performs an unformatted reduction on .u32, .s32, .b32, or .u64 data. The
lowest dimension coordinate represents a byte offset into the surface and is not scaled.
Operation add applies to .u32, .u64, and .s32 types; min and max apply to .u32 and
.s32 types; operations and and or apply to .b32 type.

sured.p performs a reduction on sample-addressed 32-bit data. The lowest dimension
coordinate represents a sample offset rather than a byte offset. The instruction type
is restricted to .b32, and the data is interpreted as .s32 or .u32 based on the surface
sample format as follows: if the surface format contains UINT data, then .u32 is
assumed; if the surface format contains SINT data, then .s32 is assumed.

A surface base address is assumed to be aligned to a 16 byte boundary, and the address
given by the coordinate vector must be naturally aligned to a multiple of the access size.
If an address is not properly aligned, the resulting behavior is undefined; i.e., the access
may proceed by silently masking off low-order address bits to achieve proper rounding,
or the instruction may fault.

The .clamp field specifies how to handle out-of-bounds addresses:
.trap

causes an execution trap on out-of-bounds addresses
.clamp

stores data at the nearest surface location (sized appropriately)
.zero

drops stores to out-of-bounds addresses

Indirect surface access

Beginning with PTX ISA version 3.1, indirect surface access is supported for target
architecture sm_20 or higher. In indirect access, operand a is a .u64 register holding the
address of a .surfref variable.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Indirect surface access introduced in PTX ISA version 3.1.

Target ISA Notes

sured requires sm_20 or higher.

Indirect surface access requires sm_20 or higher.

Examples
 sured.b.add.2d.u32.trap [surf_A, {x,y}], r1;
 sured.p.min.1d.b32.trap [surf_B, {x}], r1;

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 177

8.7.10.4. Surface Instructions: suq

suq

Query a surface attribute.

Syntax
suq.query.b32 d, [a];

.query = { .width, .height, .depth,
 .channel_data_type, .channel_order,
 .array_size, .memory_layout };

Description

Query an attribute of a surface. Operand a is a .surfref variable or a .u64 register.

Query Returns

.width

.height

.depth

value in elements

.channel_data_type Unsigned integer corresponding to source language's

channel data type enumeration. If the source language

combines channel data type and channel order into a

single enumeration type, that value is returned for both

channel_data_type and channel_order queries.

.channel_order Unsigned integer corresponding to source language's channel

order enumeration. If the source language combines channel

data type and channel order into a single enumeration type,

that value is returned for both channel_data_type and

channel_order queries.

.array_size For a surface array, number of surfaces in array, 0 otherwise.

.memory_layout 1 for surface with linear memory layout; 0 otherwise

Indirect surface access

Beginning with PTX ISA version 3.1, indirect surface access is supported for target
architecture sm_20 or higher. In indirect access, operand a is a .u64 register holding the
address of a .surfref variable.

PTX ISA Notes

Introduced in PTX ISA version 1.5.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 178

Channel data type and channel order queries added in PTX ISA version 2.1.

Indirect surface access introduced in PTX ISA version 3.1.

The .array_size query was added in PTX ISA version 4.1.

The .memory_layout query was added in PTX ISA version 4.2.

Target ISA Notes

Supported on all target architectures.

Indirect surface access requires sm_20 or higher.

Examples
 suq.width.b32 %r1, [surf_A];

8.7.11. Control Flow Instructions
The following PTX instructions and syntax are for controlling execution in a PTX
program:

‣ {}
‣ @
‣ bra
‣ call
‣ ret
‣ exit

8.7.11.1. Control Flow Instructions: {}

{}

Instruction grouping.

Syntax
{ instructionList }

Description

The curly braces create a group of instructions, used primarily for defining a function
body. The curly braces also provide a mechanism for determining the scope of a variable:
any variable declared within a scope is not available outside the scope.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 179

Target ISA Notes

Supported on all target architectures.

Examples
 { add.s32 a,b,c; mov.s32 d,a; }

8.7.11.2. Control Flow Instructions: @

@

Predicated execution.

Syntax
@{!}p instruction;

Description

Execute an instruction or instruction block for threads that have the guard predicate
True. Threads with a False guard predicate do nothing.

Semantics

If {!}p then instruction

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 setp.eq.f32 p,y,0; // is y zero?
@!p div.f32 ratio,x,y // avoid division by zero

@q bra L23; // conditional branch

8.7.11.3. Control Flow Instructions: bra

bra

Branch to a target and continue execution there.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 180

Syntax
@p bra{.uni} tgt; // direct branch, tgt is a label
 bra{.uni} tgt; // unconditional branch

@p bra{.uni} tgt{, tlist}; // indirect branch, tgt is reg
 bra{.uni} tgt{, tlist};

Description

Continue execution at the target. Conditional branches are specified by using a guard
predicate. The branch target must be a label. The branch target can be either a label or an
address of a label held in a register.

bra.uni is guaranteed to be non-divergent, meaning that all threads in a warp have
identical values for the guard predicate and branch target.

Indirect branches support an optional second operand, tlist, to communicate the list of
potential targets. This operand is either the name of an array (jump table) initialized to
a list of labels; or a label associated with a .branchtargets directive, which declares a
list of potential target labels. The tgt register must hold the address of one of the control
flow labels in the jump table or .branchtargets list indicated by tlist.

If no tlist is provided, the branch target may be any label within the current function
whose address is taken (i.e., any label used in a variable initialize or as the source
operand of a mov instruction. Note that if no tlist is given, the optimizer will build
a conservative control flow graph which may degrade performance. If tlist is given
and the actual target is not in tlist, the code is incorrect and the program may generate
incorrect results or fail to execute.

Jump tables and .branchtargets declarations must be within the local function scope
and refer only to control flow labels within the current function. Jump tables may be
defined in either the constant or global state space.

Semantics
if (p) {
 pc = tgt;
}

PTX ISA Notes

Direct branch introduced in PTX ISA version 1.0.

Indirect branch introduced in PTX ISA version 2.1.

Note: indirect branch is currently unimplemented.

Target ISA Notes

Direct branch supported on all target architectures.

Indirect branch requires sm_20 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 181

Examples
 bra.uni L_exit; // uniform unconditional jump
@q bra L23; // conditional branch
 // indirect branch using jump table
 .global .u32 jmptbl[5] = { Loop, Done, L1, L2, L3 };
 ...
@p ld.global.u32 %r0, [jmptbl+4];
@q ld.global.u32 %r0, [jmptbl+8];
 bra %r0, jmptbl;
 // indirect branch using .branchtargets directive
 ...
@p mov.u32 %r0, Done;
@q mov.u32 %r0, L1;
Btgt: .branchtargets Done, L1;
 bra %r0, Btgt;
 // indirect branch with no target list provided
 ...
@p mov.u32 %r0, Done;
@q mov.u32 %r0, L1;
 bra %r0;

8.7.11.4. Control Flow Instructions: call

call

Call a function, recording the return location.

Syntax
// direct call to named function, func is a symbol
call{.uni} (ret-param), func, (param-list);
call{.uni} func, (param-list);
call{.uni} func;

// indirect call via pointer, with full list of call targets
call{.uni} (ret-param), fptr, (param-list), flist;
call{.uni} fptr, (param-list), flist;
call{.uni} fptr, flist;

// indirect call via pointer, with no knowledge of call targets
call{.uni} (ret-param), fptr, (param-list), fproto;
call{.uni} fptr, (param-list), fproto;
call{.uni} fptr, fproto;

Description

The call instruction stores the address of the next instruction, so execution can resume
at that point after executing a ret instruction. A call is assumed to be divergent unless
the .uni suffix is present, indicating that the call is guaranteed to be non-divergent,
meaning that all threads in a warp have identical values for the guard predicate and
call target.

For direct calls, the called location func must be a symbolic function name; for indirect
calls, the called location fptr must be an address of a function held in a register. Input
arguments and return values are optional. Arguments may be registers, immediate
constants, or variables in .param space. Arguments are pass-by-value.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 182

Indirect calls require an additional operand, flist or fproto, to communicate the
list of potential call targets or the common function prototype of all call targets,
respectively. In the first case, flist gives a complete list of potential call targets
and the optimizing backend is free to optimize the calling convention. In the second
case, where the complete list of potential call targets may not be known, the common
function prototype is given and the call must obey the ABI's calling convention.

The flist operand is either the name of an array (call table) initialized to a list of
function names; or a label associated with a .calltargets directive, which declares
a list of potential call targets. In both cases the fptr register holds the address of a
function listed in the call table or .calltargets list, and the call operands are type-
checked against the type signature of the functions indicated by flist.

The fproto operand is the name of a label associated with a .callprototype directive.
This operand is used when a complete list of potential targets is not known. The call
operands are type-checked against the prototype, and code generation will follow the
ABI calling convention. If a function that doesn't match the prototype is called, the
behavior is undefined.

Call tables may be declared at module scope or local scope, in either the constant
or global state space. The .calltargets and .callprototype directives must
be declared within a function body. All functions must be declared prior to being
referenced in a call table initializer or .calltargets directive.

PTX ISA Notes

Direct call introduced in PTX ISA version 1.0. Indirect call introduced in PTX ISA
version 2.1.

Target ISA Notes

Direct call supported on all target architectures. Indirect call requires sm_20 or
higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 183

Examples
// examples of direct call
 call init; // call function 'init'
 call.uni g, (a); // call function 'g' with parameter 'a'
@p call (d), h, (a, b); // return value into register d

// call-via-pointer using jump table
.func (.reg .u32 rv) foo (.reg .u32 a, .reg .u32 b) ...
.func (.reg .u32 rv) bar (.reg .u32 a, .reg .u32 b) ...
.func (.reg .u32 rv) baz (.reg .u32 a, .reg .u32 b) ...

.global .u32 jmptbl[5] = { foo, bar, baz };
 ...
@p ld.global.u32 %r0, [jmptbl+4];
@p ld.global.u32 %r0, [jmptbl+8];
 call (retval), %r0, (x, y), jmptbl;

// call-via-pointer using .calltargets directive
.func (.reg .u32 rv) foo (.reg .u32 a, .reg .u32 b) ...
.func (.reg .u32 rv) bar (.reg .u32 a, .reg .u32 b) ...
.func (.reg .u32 rv) baz (.reg .u32 a, .reg .u32 b) ...
 ...
@p mov.u32 %r0, foo;
@q mov.u32 %r0, baz;
Ftgt: .calltargets foo, bar, baz;
 call (retval), %r0, (x, y), Ftgt;

// call-via-pointer using .callprototype directive
.func dispatch (.reg .u32 fptr, .reg .u32 idx)
{
...
Fproto: .callprototype _ (.param .u32 _, .param .u32 _);
 call %fptr, (x, y), Fproto;
...

8.7.11.5. Control Flow Instructions: ret

ret

Return from function to instruction after call.

Syntax
ret{.uni};

Description

Return execution to caller's environment. A divergent return suspends threads until all
threads are ready to return to the caller. This allows multiple divergent ret instructions.

A ret is assumed to be divergent unless the .uni suffix is present, indicating that the
return is guaranteed to be non-divergent.

Any values returned from a function should be moved into the return parameter
variables prior to executing the ret instruction.

A return instruction executed in a top-level entry routine will terminate thread
execution.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 184

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 ret;
@p ret;

8.7.11.6. Control Flow Instructions: exit

exit

Terminate a thread.

Syntax
exit;

Description

Ends execution of a thread.

As threads exit, barriers waiting on all threads are checked to see if the exiting threads
are the only threads that have not yet made it to a barrier for all threads in the CTA. If
the exiting threads are holding up the barrier, the barrier is released.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 exit;
@p exit;

8.7.12. Parallel Synchronization and Communication
Instructions
These instructions are:

‣ bar
‣ membar
‣ atom

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 185

‣ red
‣ vote

8.7.12.1. Parallel Synchronization and Communication Instructions:
bar

bar

Barrier synchronization.

Syntax
bar.sync a{, b};
bar.arrive a, b;

bar.red.popc.u32 d, a{, b}, {!}c;
bar.red.op.pred p, a{, b}, {!}c;

.op = { .and, .or };

Description

Performs barrier synchronization and communication within a CTA. Each CTA instance
has sixteen barriers numbered 0..15.

Cooperative thread arrays use the bar instruction for barrier synchronization and
communication between threads. The barrier instructions signal the arrival of the
executing threads at the named barrier. In addition to signaling its arrival at the barrier,
the bar.sync and bar.red instructions cause the executing thread to wait until all
or a specified number of threads in the CTA arrive at the barrier before resuming
execution. bar.red performs a predicate reduction across the threads participating in
the barrier. bar.arrive does not cause any waiting by the executing threads; it simply
marks a thread's arrival at the barrier.

bar.sync and bar.red also guarantee memory ordering among threads identical to
membar.cta. Thus, threads within a CTA that wish to communicate via memory can
store to memory, execute a bar.sync or bar.red instruction, and then safely read
values stored by other threads prior to the barrier.

Operands a, b, and d have type .u32; operands p and c are predicates. Source operand
a specifies a logical barrier resource as an immediate constant or register with value
0 through 15. Operand b specifies the number of threads participating in the barrier.
 If no thread count is specified, all threads in the CTA participate in the barrier. When
specifying a thread count, the value must be a multiple of the warp size. When a
barrier completes, the waiting threads are restarted without delay, and the barrier is
reinitialized so that it can be immediately reused. Note that a non-zero thread count is
required for bar.arrive.

bar.red performs a reduction operation across threads. bar.red delays the executing
threads (similar to bar.sync) until the barrier count is met. The c predicate (or its

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 186

complement) from all threads in the CTA are combined using the specified reduction
operator. Once the barrier count is reached, the final value is written to the destination
register in all threads waiting at the barrier.

The reduction operations for bar.red are population-count (.popc), all-threads-True
(.and), and any-thread-True (.or). The result of .popc is the number of threads with a
True predicate, while .and and .or indicate if all the threads had a True predicate or if
any of the threads had a True predicate.

Barriers are executed on a per-warp basis as if all the threads in a warp are active. Thus,
if any thread in a warp executes a bar instruction, it is as if all the threads in the warp
have executed the bar instruction. All threads in the warp are stalled until the barrier
completes, and the arrival count for the barrier is incremented by the warp size (not the
number of active threads in the warp). In conditionally executed code, a bar instruction
should only be used if it is known that all threads evaluate the condition identically (the
warp does not diverge). Since barriers are executed on a per-warp basis, the optional
thread count must be a multiple of the warp size.

Different warps may execute different forms of the barrier instruction using the same
barrier name and thread count. One example mixes bar.sync and bar.arrive to
implement producer/consumer models. The producer threads execute bar.arrive to
announce their arrival at the barrier and continue execution without delay to produce
the next value, while the consumer threads execute the bar.sync to wait for a resource
to be produced. The roles are then reversed, using a different barrier, where the
producer threads execute a bar.sync to wait for a resource to consumed, while the
consumer threads announce that the resource has been consumed with bar.arrive.
Care must be taken to keep a warp from executing more barrier instructions than
intended (bar.arrive followed by any other bar instruction to the same barrier)
prior to the reset of the barrier. bar.red should not be intermixed with bar.sync or
bar.arrive using the same active barrier. Execution in this case is unpredictable.

PTX ISA Notes

bar.sync without a thread count introduced in PTX ISA version 1.0.

Register operands, thread count, and bar.{arrive,red} introduced in PTX ISA
version 2.0.

Target ISA Notes

Register operands, thread count, and bar.{arrive,red} require sm_20 or higher.

Only bar.sync with an immediate barrier number is supported for sm_1x targets.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 187

Examples
// Use bar.sync to arrive at a pre-computed barrier number and
// wait for all threads in CTA to also arrive:
 st.shared [r0],r1; // write my result to shared memory
 bar.sync 1; // arrive, wait for others to arrive
 ld.shared r2,[r3]; // use shared results from other threads

// Use bar.sync to arrive at a pre-computed barrier number and
// wait for fixed number of cooperating threads to arrive:
 #define CNT1 (8*12) // Number of cooperating threads

 st.shared [r0],r1; // write my result to shared memory
 bar.sync 1, CNT1; // arrive, wait for others to arrive
 ld.shared r2,[r3]; // use shared results from other threads

// Use bar.red.and to compare results across the entire CTA:
 setp.eq.u32 p,r1,r2; // p is True if r1==r2
 bar.red.and.pred r3,1,p; // r3=AND(p) forall threads in CTA

// Use bar.red.popc to compute the size of a group of threads
// that have a specific condition True:
 setp.eq.u32 p,r1,r2; // p is True if r1==r2
 bar.red.popc.u32 r3,1,p; // r3=SUM(p) forall threads in CTA

/* Producer/consumer model. The producer deposits a value in
 * shared memory, signals that it is complete but does not wait
 * using bar.arrive, and begins fetching more data from memory.
 * Once the data returns from memory, the producer must wait
 * until the consumer signals that it has read the value from
 * the shared memory location. In the meantime, a consumer
 * thread waits until the data is stored by the producer, reads
 * it, and then signals that it is done (without waiting).
 */
 // Producer code places produced value in shared memory.
 st.shared [r0],r1;
 bar.arrive 0,64;
 ld.global r1,[r2];
 bar.sync 1,64;
 ...

 // Consumer code, reads value from shared memory
 bar.sync 0,64;
 ld.shared r1,[r0];
 bar.arrive 1,64;
 ...

8.7.12.2. Parallel Synchronization and Communication Instructions:
membar

membar

Memory barrier.

Syntax
membar.level;

.level = { .cta, ,gl, ,sys };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 188

Description

Waits for all prior memory accesses requested by this thread to be performed at the CTA,
global, or system memory level. level describes the scope of other clients for which
membar is an ordering event. Thread execution resumes after a membar when the
thread's prior memory writes are visible to other threads at the specified level, and
memory reads by this thread can no longer be affected by other thread writes.

A memory read (e.g., by ld or atom) has been performed when the value read has been
transmitted from memory and cannot be modified by another thread at the indicated
level. A memory write (e.g., by st, red or atom) has been performed when the value
written has become visible to other clients at the specified level, that is, when the
previous value can no longer be read.
membar.cta

Waits until all prior memory writes are visible to other threads in the same CTA.
Waits until prior memory reads have been performed with respect to other threads in
the CTA.

membar.gl

Waits until all prior memory requests have been performed with respect to all other
threads in the GPU.

For communication between threads in different CTAs or even different SMs, this is
the appropriate level of membar.

membar.gl will typically have a longer latency than membar.cta.
membar.sys

Waits until all prior memory requests have been performed with respect to all clients,
including thoses communicating via PCI-E such as system and peer-to-peer memory.

This level of membar is required to insure performance with respect to a host CPU or
other PCI-E peers.

membar.sys will typically have much longer latency than membar.gl.

PTX ISA Notes

membar.{cta,gl} introduced in PTX ISA version 1.4.

membar.sys introduced in PTX ISA version 2.0.

Target ISA Notes

membar.{cta,gl} supported on all target architectures.

membar.sys requires sm_20 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 189

Examples
 membar.gl;
 membar.cta;
 membar.sys;

8.7.12.3. Parallel Synchronization and Communication Instructions:
atom

atom

Atomic reduction operations for thread-to-thread communication.

Syntax
atom{.space}{.scope}.op.type d, [a], b;
atom{.space}{.scope}.op.type d, [a], b, c;

.space = { .global, .shared };

.scope = { .cta, .gpu, .sys };

.op = { .and, .or, .xor, // .b32, .b64
 .cas, .exch, // .b32, .b64
 .add, // .u32, .s32, .f32, .u64, .f64
 .inc, .dec, // .u32 only
 .min, .max }; // .u32, .s32, .u64, .s64
.type = { .b32, .b64, .u32, .u64, .s32, .s64, .f32, .f64 };

Description

Atomically loads the original value at location a into destination register d, performs a
reduction operation with operand b and the value in location a, and stores the result of
the specified operation at location a, overwriting the original value. Operand a specifies
a location in the specified state space. If no state space is given, perform the memory
accesses using generic addressing. In generic addressing, an address maps to global
memory unless it falls within a window for const, local, or shared memory. Within
these windows, an address maps to the corresponding location in const, local, or
shared memory, i.e., to the address formed by subtracting the window base from the
generic address to form the offset in the implied state space. For atom, accesses to const
and local memory are illegal.

The .scope modifier specifies the set of threads that can observe the read-modify-write
operation being performed atomically. Two atomic operations are performed atomically
with respect to each other only if each operation specifies a scope that includes the
other. When this condition is not met, each operation observes the other operation being
performed as if it were split into a read followed by a dependent write.

If no scope is specified, the atomic operation is performed with .gpu scope.

Atomic operations on shared memory locations do not guarantee atomicity with respect
to normal store instructions to the same address. It is the programmer's responsibility to
guarantee correctness of programs that use shared memory atomic instructions, e.g., by
inserting barriers between normal stores and atomic operations to a common address, or
by using atom.exch to store to locations accessed by other atomic operations.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 190

The addressable operand a is one of:
[var]

the name of an addressable variable var
[reg]

a de-referenced register reg containing a byte address
[reg+immOff]

a de-referenced sum of register reg containing a byte address plus a constant integer
byte offset

[immAddr]
an immediate absolute byte address

The address must be naturally aligned to a multiple of the access size. If an address is
not properly aligned, the resulting behavior is undefined; i.e., the access may proceed
by silently masking off low-order address bits to achieve proper rounding, or the
instruction may fault.

The address size may be either 32-bit or 64-bit. Addresses are zero-extended to the
specified width as needed, and truncated if the register width exceeds the state space
address width for the target architecture.

A register containing an address may be declared as a bit-size type or integer type.

The bit-size operations are .and, .or, .xor, .cas (compare-and-swap), and .exch
(exchange).

The integer operations are .add, .inc, .dec, .min, .max. The .inc and .dec
operations return a result in the range [0..b].

The floating-point operation .add operation rounds to nearest even. Current
implementation of atom.add.f32 on global memory flushes subnormal inputs and
results to sign-preserving zero; whereas atom.add.f32 on shared memory supports
subnormal inputs and results and doesn't flush them to zero.

Semantics
atomic {
 d = *a;
 *a = (operation == cas) ? operation(*a, b, c)
 : operation(*a, b);
}
where
 inc(r, s) = (r >= s) ? 0 : r+1;
 dec(r, s) = (r==0 || r > s) ? s : r-1;
 exch(r, s) = s;
 cas(r,s,t) = (r == s) ? t : r;

Notes

Operand a must reside in either the global or shared state space.

Simple reductions may be specified by using the bit bucket destination operand _.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 191

PTX ISA Notes

32-bit atom.global introduced in PTX ISA version 1.1.

atom.shared and 64-bit atom.global.{add,cas,exch} introduced in PTX ISA 1.2.

atom.add.f32 and 64-bit atom.shared.{add,cas,exch} introduced in PTX ISA 2.0.

64-bit atom.{and,or,xor,min,max} introduced in PTX ISA 3.1.

atom.add.f64 introduced in PTX ISA 5.0.

.scope modifier introduced in PTX ISA 5.0.

Target ISA Notes

atom.global requires sm_11 or higher.

atom.shared requires sm_12 or higher.

64-bit atom.global.{add,cas,exch} require sm_12 or higher.

64-bit atom.shared.{add,cas,exch} require sm_20 or higher.

64-bit atom.{and,or.xor,min,max} require sm_32 or higher.

atom.add.f32 requires sm_20 or higher.

atom.add.f64 requires sm_60 or higher.

.scope modifier requires sm_60 or higher.

Use of generic addressing requires sm_20 or higher.

Examples
 atom.global.add.s32 d,[a],1;
 atom.shared.max.u32 d,[x+4],0;
 @p atom.global.cas.b32 d,[p],my_val,my_new_val;
 atom.global.sys.add.u32 d, [a], 1;

8.7.12.4. Parallel Synchronization and Communication Instructions:
red

red

Reduction operations on global and shared memory.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 192

Syntax
red{.space}{.scope}.op.type [a], b;

.space = { .global, .shared };

.scope = { .cta, .gpu, .sys };

.op = { .and, .or, .xor, // .b32, .b64
 .add, // .u32, .s32, .f32, .u64, .f64
 .inc, .dec, // .u32 only
 .min, .max }; // .u32, .s32, .u64, .s64
.type = { .b32, .b64, .u32, .u64, .s32, .s64, .f32, .f64 };

Description

Performs a reduction operation with operand b and the value in location a, and stores
the result of the specified operation at location a, overwriting the original value.
Operand a specifies a location in the specified state space. If no state space is given,
perform the memory accesses using generic addressing. In generic addressing, an
address maps to global memory unless it falls within a window for const, local,
or shared memory. Within these windows, an address maps to the corresponding
location in const, local, shared memory, i.e., to the address formed by subtracting the
window base from the generic address to form the offset in the implied state space. For
red, accesses to const and local memory are illegal.

The .scope modifier specifies the set of threads that can observe the read-modify-write
operation being performed atomically. Two atomic operations are performed atomically
with respect to each other only if each operation specifies a scope that includes the
other. When this condition is not met, each operation observes the other operation being
performed as if it were split into a read followed by a dependent write.

If no scope is specified, the reduction operation is performed with .gpu scope.

Reduction operations on shared memory locations do not guarantee atomicity with
respect to normal store instructions to the same address. It is the programmer's
responsibility to guarantee correctness of programs that use shared memory reduction
instructions, e.g., by inserting barriers between normal stores and reduction operations
to a common address, or by using atom.exch to store to locations accessed by other
reduction operations.

The addressable operand a is one of:
[var]

the name of an addressable variable var
[reg]

a de-referenced register reg containing a byte address
[reg+immOff]

a de-referenced sum of register reg containing a byte address plus a constant integer
byte offset

[immAddr]
an immediate absolute byte address

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 193

The address must be naturally aligned to a multiple of the access size. If an address is
not properly aligned, the resulting behavior is undefined; i.e., the access may proceed
by silently masking off low-order address bits to achieve proper rounding, or the
instruction may fault.

The address size may be either 32-bit or 64-bit. Addresses are zero-extended to the
specified width as needed, and truncated if the register width exceeds the state space
address width for the target architecture.

A register containing an address may be declared as a bit-size type or integer type.

The bit-size operations are .and, .or, and .xor.

The integer operations are .add, .inc, .dec, .min, .max. The .inc and .dec
operations return a result in the range [0..b].

The floating-point operation .add operation rounds to nearest even. Current
implementation of red.add.f32 on global memory flushes subnormal inputs and
results to sign-preserving zero; whereas red.add.f32 on shared memory supports
subnormal inputs and results and doesn't flush them to zero.

Semantics
*a = operation(*a, b);

where
 inc(r, s) = (r >= s) ? 0 : r+1;
 dec(r, s) = (r==0 || r > s) ? s : r-1;

Notes

Operand a must reside in either the global or shared state space.

PTX ISA Notes

Introduced in PTX ISA version 1.2.

red.add.f32 and red.shared.add.u64 introduced in PTX ISA 2.0.

64-bit red.{and,or,xor,min,max} introduced in PTX ISA 3.1.

red.add.f64 introduced in PTX ISA 5.0.

.scope modifier introduced in PTX ISA 5.0.

Target ISA Notes

red.global requires sm_11 or higher

red.shared requires sm_12 or higher.

red.global.add.u64 requires sm_12 or higher.

red.shared.add.u64 requires sm_20 or higher.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 194

64-bit red.{and,or.xor,min,max} require sm_32 or higher.

red.add.f32 requires sm_20 or higher.

red.add.f64 requires sm_60 or higher.

.scope modifier requires sm_60 or higher.

Use of generic addressing requires sm_20 or higher.

Examples
 red.global.add.s32 [a],1;
 red.shared.max.u32 [x+4],0;
 @p red.global.and.b32 [p],my_val;
 red.global.sys.add.u32 [a], 1;

8.7.12.5. Parallel Synchronization and Communication Instructions:
vote

vote

Vote across thread group.

Syntax
vote.mode.pred d, {!}a;
vote.ballot.b32 d, {!}a; // 'ballot' form, returns bitmask

.mode = { .all, .any, .uni };

Description

Performs a reduction of the source predicate across all active threads in a warp. The
destination predicate value is the same across all threads in the warp.

The reduction modes are:
.all

True if source predicate is True for all active threads in warp. Negate the source
predicate to compute .none.

.any
True if source predicate is True for some active thread in warp. Negate the source
predicate to compute .not_all.

.uni
True if source predicate has the same value in all active threads in warp. Negating
the source predicate also computes .uni.

In the ballot form, vote.ballot.b32 simply copies the predicate from each thread in a
warp into the corresponding bit position of destination register d, where the bit position
corresponds to the thread's lane id.

An inactive thread in warp will contribute a 0 for its entry when participating in
vote.ballot.b32.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 195

PTX ISA Notes

Introduced in PTX ISA version 1.2.

Target ISA Notes

vote requires sm_12 or higher.

vote.ballot.b32 requires sm_20 or higher.

Release Notes

Note that vote applies to threads in a single warp, not across an entire CTA.

Examples
 vote.all.pred p,q;
 vote.uni.pred p,q;
 vote.ballot.b32 r1,p; // get 'ballot' across warp

8.7.13. Video Instructions
All video instructions operate on 32-bit register operands. However, the video
instructions may be classified as either scalar or SIMD based on whether their core
operation applies to one or multiple values.

The video instructions are:

‣ vadd, vadd2, vadd4
‣ vsub, vsub2, vsub4
‣ vmad
‣ vavrg2, vavrg4
‣ vabsdiff, vabsdiff2, vabsdiff4
‣ vmin, vmin2, vmin4
‣ vmax, vmax2, vmax4
‣ vshl
‣ vshr
‣ vset, vset2, vset4

8.7.14. Scalar Video Instructions
All scalar video instructions operate on 32-bit register operands. The scalar video
instructions are:

‣ vadd
‣ vsub
‣ vabsdiff
‣ vmin
‣ vmax
‣ vshl
‣ vshr

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 196

‣ vmad
‣ vset

The scalar video instructions execute the following stages:

 1. Extract and sign- or zero-extend byte, half-word, or word values from its source
operands, to produce signed 33-bit input values.

 2. Perform a scalar arithmetic operation to produce a signed 34-bit result.
 3. Optionally clamp the result to the range of the destination type.
 4. Optionally perform one of the following:

‣ apply a second operation to the intermediate result and a third operand, or
‣ truncate the intermediate result to a byte or half-word value and merge into a

specified position in the third operand to produce the final result.

The general format of scalar video instructions is as follows:
// 32-bit scalar operation, with optional secondary operation
vop.dtype.atype.btype{.sat} d, a{.asel}, b{.bsel};
vop.dtype.atype.btype{.sat}.secop d, a{.asel}, b{.bsel}, c;

// 32-bit scalar operation, with optional data merge
vop.dtype.atype.btype{.sat} d.dsel, a{.asel}, b{.bsel}, c;

.dtype = .atype = .btype = { .u32, .s32 };

.dsel = .asel = .bsel = { .b0, .b1, .b2, .b3, .h0, .h1 };

.secop = { .add, .min, .max };

The source and destination operands are all 32-bit registers. The type of each operand
(.u32 or .s32) is specified in the instruction type; all combinations of dtype, atype,
and btype are valid. Using the atype/btype and asel/bsel specifiers, the input
values are extracted and sign- or zero-extended internally to .s33 values. The primary
operation is then performed to produce an .s34 intermediate result. The sign of the
intermediate result depends on dtype.

The intermediate result is optionally clamped to the range of the destination type
(signed or unsigned), taking into account the subword destination size in the case of
optional data merging.
.s33 optSaturate(.s34 tmp, Bool sat, Bool sign, Modifier dsel) {
 if (!sat) return tmp;

 switch (dsel) {
 case .b0, .b1, .b2, .b3:
 if (sign) return CLAMP(tmp, S8_MAX, S8_MIN);
 else return CLAMP(tmp, U8_MAX, U8_MIN);
 case .h0, .h1:
 if (sign) return CLAMP(tmp, S16_MAX, S16_MIN);
 else return CLAMP(tmp, U16_MAX, U16_MIN);
 default:
 if (sign) return CLAMP(tmp, S32_MAX, S32_MIN);
 else return CLAMP(tmp, U32_MAX, U32_MIN);
 }
}

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 197

This intermediate result is then optionally combined with the third source operand
using a secondary arithmetic operation or subword data merge, as shown in the
following pseudocode. The sign of the third operand is based on dtype.
.s33 optSecOp(Modifier secop, .s33 tmp, .s33 c) {
 switch (secop) {
 .add: return tmp + c;
 .min: return MIN(tmp, c);
 .max return MAX(tmp, c);
 default: return tmp;
 }
}

.s33 optMerge(Modifier dsel, .s33 tmp, .s33 c) {
 switch (dsel) {
 case .h0: return ((tmp & 0xffff) | (0xffff0000 & c);
 case .h1: return ((tmp & 0xffff) << 16) | (0x0000ffff & c);
 case .b0: return ((tmp & 0xff) | (0xffffff00 & c);
 case .b1: return ((tmp & 0xff) << 8) | (0xffff00ff & c);
 case .b2: return ((tmp & 0xff) << 16) | (0xff00ffff & c);
 case .b3: return ((tmp & 0xff) << 24) | (0x00ffffff & c);
 default: return tmp;
 }
}

The lower 32-bits are then written to the destination operand.

8.7.14.1. Scalar Video Instructions: vadd, vsub, vabsdiff, vmin,
vmax

vadd, vsub, vabsdiff, vmin, vmax

Integer byte/half-word/word addition/subtraction.

vabsdiff

Integer byte/half-word/word absolute value of difference.

vmin, vmax

Integer byte/half-word/word minimum/maximum.

Syntax
// 32-bit scalar operation, with optional secondary operation
vop.dtype.atype.btype{.sat} d, a{.asel}, b{.bsel};
vop.dtype.atype.btype{.sat}.op2 d, a{.asel}, b{.bsel}, c;

// 32-bit scalar operation, with optional data merge
vop.dtype.atype.btype{.sat} d.dsel, a{.asel}, b{.bsel}, c;

 vop = { vadd, vsub, vabsdiff, vmin, vmax };
.dtype = .atype = .btype = { .u32, .s32 };
.dsel = .asel = .bsel = { .b0, .b1, .b2, .b3, .h0, .h1 };
.op2 = { .add, .min, .max };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 198

Description

Perform scalar arithmetic operation with optional saturate, and optional secondary
arithmetic operation or subword data merge.

Semantics
// extract byte/half-word/word and sign- or zero-extend
// based on source operand type
ta = partSelectSignExtend(a, atype, asel);
tb = partSelectSignExtend(b, btype, bsel);

switch (vop) {
 case vadd: tmp = ta + tb;
 case vsub: tmp = ta - tb;
 case vabsdiff: tmp = | ta - tb |;
 case vmin: tmp = MIN(ta, tb);
 case vmax: tmp = MAX(ta, tb);
}
// saturate, taking into account destination type and merge operations
tmp = optSaturate(tmp, sat, isSigned(dtype), dsel);
d = optSecondaryOp(op2, tmp, c); // optional secondary operation
d = optMerge(dsel, tmp, c); // optional merge with c operand

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

vadd, vsub, vabsdiff, vmin, vmax require sm_20 or higher.

Examples
vadd.s32.u32.s32.sat r1, r2.b0, r3.h0;
vsub.s32.s32.u32.sat r1, r2.h1, r3.h1;
vabsdiff.s32.s32.s32.sat r1.h0, r2.b0, r3.b2, c;
vmin.s32.s32.s32.sat.add r1, r2, r3, c;

8.7.14.2. Scalar Video Instructions: vshl, vshr

vshl, vshr

Integer byte/half-word/word left/right shift.

Syntax
// 32-bit scalar operation, with optional secondary operation
vop.dtype.atype.u32{.sat}.mode d, a{.asel}, b{.bsel};
vop.dtype.atype.u32{.sat}.mode.op2 d, a{.asel}, b{.bsel}, c;

// 32-bit scalar operation, with optional data merge
vop.dtype.atype.u32{.sat}.mode d.dsel, a{.asel}, b{.bsel}, c;

 vop = { vshl, vshr };
.dtype = .atype = { .u32, .s32 };
.mode = { .clamp, .wrap };
.dsel = .asel = .bsel = { .b0, .b1, .b2, .b3, .h0, .h1 };
.op2 = { .add, .min, .max };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 199

Description
vshl

Shift a left by unsigned amount in b with optional saturate, and optional secondary
arithmetic operation or subword data merge. Left shift fills with zero.

vshr
Shift a right by unsigned amount in b with optional saturate, and optional secondary
arithmetic operation or subword data merge. Signed shift fills with the sign bit,
unsigned shift fills with zero.

Semantics
// extract byte/half-word/word and sign- or zero-extend
// based on source operand type
ta = partSelectSignExtend(a,atype, asel);
tb = partSelectSignExtend(b, .u32, bsel);
if (mode == .clamp && tb > 32) tb = 32;
if (mode == .wrap) tb = tb & 0x1f;
switch (vop){
 case vshl: tmp = ta << tb;
 case vshr: tmp = ta >> tb;
}
// saturate, taking into account destination type and merge operations
tmp = optSaturate(tmp, sat, isSigned(dtype), dsel);
d = optSecondaryOp(op2, tmp, c); // optional secondary operation
d = optMerge(dsel, tmp, c); // optional merge with c operand

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

vshl, vshr require sm_20 or higher.

Examples
vshl.s32.u32.u32.clamp r1, r2, r3;
vshr.u32.u32.u32.wrap r1, r2, r3.h1;

8.7.14.3. Scalar Video Instructions: vmad

vmad

Integer byte/half-word/word multiply-accumulate.

Syntax
// 32-bit scalar operation
vmad.dtype.atype.btype{.sat}{.scale} d, {-}a{.asel}, {-}b{.bsel},
 {-}c;
vmad.dtype.atype.btype.po{.sat}{.scale} d, a{.asel}, b{.bsel}, c;

.dtype = .atype = .btype = { .u32, .s32 };

.asel = .bsel = { .b0, .b1, .b2, .b3, .h0, .h1 };

.scale = { .shr7, .shr15 };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 200

Description

Calculate (a*b) + c, with optional operand negates, plus one mode, and scaling.

The source operands support optional negation with some restrictions. Although PTX
syntax allows separate negation of the a and b operands, internally this is represented as
negation of the product (a*b). That is, (a*b) is negated if and only if exactly one of a
or b is negated. PTX allows negation of either (a*b) or c.

The plus one mode (.po) computes (a*b) + c + 1, which is used in computing
averages. Source operands may not be negated in .po mode.

The intermediate result of (a*b) is unsigned if atype and btype are unsigned and the
product (a*b) is not negated; otherwise, the intermediate result is signed. Input c has
the same sign as the intermediate result.

The final result is unsigned if the intermediate result is unsigned and c is not negated.

Depending on the sign of the a and b operands, and the operand negates, the following
combinations of operands are supported for VMAD:
 (u32 * u32) + u32 // intermediate unsigned; final unsigned
 -(u32 * u32) + s32 // intermediate signed; final signed
 (u32 * u32) - u32 // intermediate unsigned; final signed
 (u32 * s32) + s32 // intermediate signed; final signed
 -(u32 * s32) + s32 // intermediate signed; final signed
 (u32 * s32) - s32 // intermediate signed; final signed
 (s32 * u32) + s32 // intermediate signed; final signed
 -(s32 * u32) + s32 // intermediate signed; final signed
 (s32 * u32) - s32 // intermediate signed; final signed
 (s32 * s32) + s32 // intermediate signed; final signed
 -(s32 * s32) + s32 // intermediate signed; final signed
 (s32 * s32) - s32 // intermediate signed; final signed

The intermediate result is optionally scaled via right-shift; this result is sign-extended if
the final result is signed, and zero-extended otherwise.

The final result is optionally saturated to the appropriate 32-bit range based on the type
(signed or unsigned) of the final result.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 201

Semantics
// extract byte/half-word/word and sign- or zero-extend
// based on source operand type
ta = partSelectSignExtend(a, atype, asel);
tb = partSelectSignExtend(b, btype, bsel);
signedFinal = isSigned(atype) || isSigned(btype) ||
 (a.negate ^ b.negate) || c.negate;
tmp[127:0] = ta * tb;

lsb = 0;
if (.po) { lsb = 1; } else
if (a.negate ^ b.negate) { tmp = ~tmp; lsb = 1; } else
if (c.negate) { c = ~c; lsb = 1; }

c128[127:0] = (signedFinal) sext32(c) : zext (c);
tmp = tmp + c128 + lsb;
switch(scale) {
 case .shr7: result = (tmp >> 7) & 0xffffffffffffffff;
 case .shr15: result = (tmp >> 15) & 0xffffffffffffffff;
}
if (.sat) {
 if (signedFinal) result = CLAMP(result, S32_MAX, S32_MIN);
 else result = CLAMP(result, U32_MAX, U32_MIN);
}

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

vmad requires sm_20 or higher.

Examples
vmad.s32.s32.u32.sat r0, r1, r2, -r3;
vmad.u32.u32.u32.shr15 r0, r1.h0, r2.h0, r3;

8.7.14.4. Scalar Video Instructions: vset

vset

Integer byte/half-word/word comparison.

Syntax
// 32-bit scalar operation, with optional secondary operation
vset.atype.btype.cmp d, a{.asel}, b{.bsel};
vset.atype.btype.cmp.op2 d, a{.asel}, b{.bsel}, c;

// 32-bit scalar operation, with optional data merge
vset.atype.btype.cmp d.dsel, a{.asel}, b{.bsel}, c;

.atype = .btype = { .u32, .s32 };

.cmp = { .eq, .ne, .lt, .le, .gt, .ge };

.dsel = .asel = .bsel = { .b0, .b1, .b2, .b3, .h0, .h1 };

.op2 = { .add, .min, .max };

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 202

Description

Compare input values using specified comparison, with optional secondary arithmetic
operation or subword data merge.

The intermediate result of the comparison is always unsigned, and therefore destination
d and operand c are also unsigned.

Semantics
// extract byte/half-word/word and sign- or zero-extend
// based on source operand type
ta = partSelectSignExtend(a, atype, asel);
tb = partSelectSignExtend(b, btype, bsel);
tmp = compare(ta, tb, cmp) ? 1 : 0;
d = optSecondaryOp(op2, tmp, c); // optional secondary operation
d = optMerge(dsel, tmp, c); // optional merge with c operand

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

vset requires sm_20 or higher.

Examples
vset.s32.u32.lt r1, r2, r3;
vset.u32.u32.ne r1, r2, r3.h1;

8.7.15. SIMD Video Instructions
The SIMD video instructions operate on pairs of 16-bit values and quads of 8-bit values.

The SIMD video instructions are:

‣ vadd2, vadd4
‣ vsub2, vsub4
‣ vavrg2, vavrg4
‣ vabsdiff2, vabsdiff4
‣ vmin2, vmin4
‣ vmax2, vmax4
‣ vset2, vset4

PTX includes SIMD video instructions for operation on pairs of 16-bit values and quads
of 8-bit values. The SIMD video instructions execute the following stages:

 1. Form input vectors by extracting and sign- or zero-extending byte or half-word
values from the source operands, to form pairs of signed 17-bit values.

 2. Perform a SIMD arithmetic operation on the input pairs.
 3. Optionally clamp the result to the appropriate signed or unsigned range, as

determinted by the destination type.
 4. Optionally perform one of the following:

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 203

 a. perform a second SIMD merge operation, or
 b. apply a scalar accumulate operation to reduce the intermediate SIMD results to

a single scalar.

The general format of dual half-word SIMD video instructions is as follows:
// 2-way SIMD operation, with second SIMD merge or accumulate
vop2.dtype.atype.btype{.sat}{.add} d{.mask}, a{.asel}, b{.bsel}, c;

.dtype = .atype = .btype = { .u32, .s32 };

.mask = { .h0, .h1, .h10 };

.asel = .bsel = { .hxy, where x,y are from { 0, 1, 2, 3 } };

The general format of quad byte SIMD video instructions is as follows:
// 4-way SIMD operation, with second SIMD merge or accumulate
vop4.dtype.atype.btype{.sat}{.add} d{.mask}, a{.asel}, b{.bsel}, c;

.dtype = .atype = .btype = { .u32, .s32 };

.mask = { .b0,
 .b1, .b10
 .b2, .b20, .b21, .b210,
 .b3, .b30, .b31, .b310, .b32, .b320, .b321, .b3210 };
.asel = .bsel = .bxyzw, where x,y,z,w are from { 0, ..., 7 };

The source and destination operands are all 32-bit registers. The type of each operand
(.u32 or .s32) is specified in the instruction type; all combinations of dtype, atype,
and btype are valid. Using the atype/btype and asel/bsel specifiers, the input
values are extracted and sign- or zero-extended internally to .s33 values. The primary
operation is then performed to produce an .s34 intermediate result. The sign of the
intermediate result depends on dtype.

The intermediate result is optionally clamped to the range of the destination type
(signed or unsigned), taking into account the subword destination size in the case of
optional data merging.

8.7.15.1. SIMD Video Instructions: vadd2, vsub2, vavrg2, vabsdiff2,
vmin2, vmax2

vadd2, vsub2

Integer dual half-word SIMD addition/subtraction.

vavrg2

Integer dual half-word SIMD average.

vabsdiff2

Integer dual half-word SIMD absolute value of difference.

vmin2, vmax2

Integer dual half-word SIMD minimum/maximum.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 204

Syntax
// SIMD instruction with secondary SIMD merge operation
vop2.dtype.atype.btype{.sat} d{.mask}, a{.asel}, b{.bsel}, c;

// SIMD instruction with secondary accumulate operation
vop2.dtype.atype.btype.add d{.mask}, a{.asel}, b{.bsel}, c;

 vop2 = { vadd2, vsub2, vavrg2, vabsdiff2, vmin2, vmax2 };
.dtype = .atype = .btype = { .u32, .s32 };
.mask = { .h0, .h1, .h10 }; // defaults to .h10
.asel = .bsel = { .hxy, where x,y are from { 0, 1, 2, 3 } };
 .asel defaults to .h10
 .bsel defaults to .h32

Description

Two-way SIMD parallel arithmetic operation with secondary operation.

Elements of each dual half-word source to the operation are selected from any of the
four half-words in the two source operands a and b using the asel and bsel modifiers.

The selected half-words are then operated on in parallel.

The results are optionally clamped to the appropriate range determined by the
destination type (signed or unsigned). Saturation cannot be used with the secondary
accumulate operation.

For instructions with a secondary SIMD merge operation:

For half-word positions indicated in mask, the selected half-word results are copied
into destination d. For all other positions, the corresponding half-word from source
operand c is copied to d.

For instructions with a secondary accumulate operation:

For half-word positions indicated in mask, the selected half-word results are added
to operand c, producing a result in d.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 205

Semantics
// extract pairs of half-words and sign- or zero-extend
// based on operand type
Va = extractAndSignExt_2(a, b, .asel, .atype);
Vb = extractAndSignExt_2(a, b, .bsel, .btype);
Vc = extractAndSignExt_2(c);

for (i=0; i<2; i++) {
 switch (vop2) {
 case vadd2: t[i] = Va[i] + Vb[i];
 case vsub2: t[i] = Va[i] - Vb[i];
 case vavrg2: if ((Va[i] + Vb[i]) >= 0) {
 t[i] = (Va[i] + Vb[i] + 1) >> 1;
 } else {
 t[i] = (Va[i] + Vb[i]) >> 1;
 }
 case vabsdiff2: t[i] = | Va[i] - Vb[i] |;
 case vmin2: t[i] = MIN(Va[i], Vb[i]);
 case vmax2: t[i] = MAX(Va[i], Vb[i]);
 }
 if (.sat) {
 if (.dtype == .s32) t[i] = CLAMP(t[i], S16_MAX, S16_MIN);
 else t[i] = CLAMP(t[i], U16_MAX, U16_MIN);
 }
}
// secondary accumulate or SIMD merge
mask = extractMaskBits(.mask);
if (.add) {
 d = c;
 for (i=0; i<2; i++) { d += mask[i] ? t[i] : 0; }
} else {
 d = 0;
 for (i=0; i<2; i++) { d |= mask[i] ? t[i] : Vc[i]; }
}

PTX ISA Notes

Introduced in PTX ISA version 3.0.

Target ISA Notes

vadd2, vsub2, varvg2, vabsdiff2, vmin2, vmax2 require sm_30 or higher.

Examples
vadd2.s32.s32.u32.sat r1, r2, r3, r1;
vsub2.s32.s32.s32.sat r1.h0, r2.h10, r3.h32, r1;
vmin2.s32.u32.u32.add r1.h10, r2.h00, r3.h22, r1;

8.7.15.2. SIMD Video Instructions: vset2

vset2

Integer dual half-word SIMD comparison.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 206

Syntax
// SIMD instruction with secondary SIMD merge operation
vset2.atype.btype.cmp d{.mask}, a{.asel}, b{.bsel}, c;

// SIMD instruction with secondary accumulate operation
vset2.atype.btype.cmp.add d{.mask}, a{.asel}, b{.bsel}, c;

.atype = .btype = { .u32, .s32 };

.cmp = { .eq, .ne, .lt, .le, .gt, .ge };

.mask = { .h0, .h1, .h10 }; // defaults to .h10

.asel = .bsel = { .hxy, where x,y are from { 0, 1, 2, 3 } };
 .asel defaults to .h10
 .bsel defaults to .h32

Description

Two-way SIMD parallel comparison with secondary operation.

Elements of each dual half-word source to the operation are selected from any of the
four half-words in the two source operands a and b using the asel and bsel modifiers.

The selected half-words are then compared in parallel.

The intermediate result of the comparison is always unsigned, and therefore the half-
words of destination d and operand c are also unsigned.

For instructions with a secondary SIMD merge operation:

For half-word positions indicated in mask, the selected half-word results are copied
into destination d. For all other positions, the corresponding half-word from source
operand b is copied to d.

For instructions with a secondary accumulate operation:

For half-word positions indicated in mask, the selected half-word results are added
to operand c, producing a result in d.

Semantics
// extract pairs of half-words and sign- or zero-extend
// based on operand type
Va = extractAndSignExt_2(a, b, .asel, .atype);
Vb = extractAndSignExt_2(a, b, .bsel, .btype);
Vc = extractAndSignExt_2(c);
for (i=0; i<2; i++) {
 t[i] = compare(Va[i], Vb[i], .cmp) ? 1 : 0;
}
// secondary accumulate or SIMD merge
mask = extractMaskBits(.mask);
if (.add) {
 d = c;
 for (i=0; i<2; i++) { d += mask[i] ? t[i] : 0; }
} else {
 d = 0;
 for (i=0; i<2; i++) { d |= mask[i] ? t[i] : Vc[i]; }
}

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 207

PTX ISA Notes

Introduced in PTX ISA version 3.0.

Target ISA Notes

vset2 requires sm_30 or higher.

Examples
vset2.s32.u32.lt r1, r2, r3, r0;
vset2.u32.u32.ne.add r1, r2, r3, r0;

8.7.15.3. SIMD Video Instructions: vadd4, vsub4, vavrg4, vabsdiff4,
vmin4, vmax4

vadd4, vsub4

Integer quad byte SIMD addition/subtraction.

vavrg4

Integer quad byte SIMD average.

vabsdiff4

Integer quad byte SIMD absolute value of difference.

vmin4, vmax4

Integer quad byte SIMD minimum/maximum.

Syntax
// SIMD instruction with secondary SIMD merge operation
vop4.dtype.atype.btype{.sat} d{.mask}, a{.asel}, b{.bsel}, c;

// SIMD instruction with secondary accumulate operation
vop4.dtype.atype.btype.add d{.mask}, a{.asel}, b{.bsel}, c;
vop4 = { vadd4, vsub4, vavrg4, vabsdiff4, vmin4, vmax4 };

.dtype = .atype = .btype = { .u32, .s32 };

.mask = { .b0,
 .b1, .b10
 .b2, .b20, .b21, .b210,
 .b3, .b30, .b31, .b310, .b32, .b320, .b321, .b3210 };
 defaults to .b3210
.asel = .bsel = .bxyzw, where x,y,z,w are from { 0, ..., 7 };
 .asel defaults to .b3210
 .bsel defaults to .b7654

Description

Four-way SIMD parallel arithmetic operation with secondary operation.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 208

Elements of each quad byte source to the operation are selected from any of the eight
bytes in the two source operands a and b using the asel and bsel modifiers.

The selected bytes are then operated on in parallel.

The results are optionally clamped to the appropriate range determined by the
destination type (signed or unsigned). Saturation cannot be used with the secondary
accumulate operation.

For instructions with a secondary SIMD merge operation:

For byte positions indicated in mask, the selected byte results are copied into
destination d. For all other positions, the corresponding byte from source operand c
is copied to d.

For instructions with a secondary accumulate operation:

For byte positions indicated in mask, the selected byte results are added to operand
c, producing a result in d.

Semantics
// extract quads of bytes and sign- or zero-extend
// based on operand type
Va = extractAndSignExt_4(a, b, .asel, .atype);
Vb = extractAndSignExt_4(a, b, .bsel, .btype);
Vc = extractAndSignExt_4(c);
for (i=0; i<4; i++) {
 switch (vop4) {
 case vadd4: t[i] = Va[i] + Vb[i];
 case vsub4: t[i] = Va[i] - Vb[i];
 case vavrg4: if ((Va[i] + Vb[i]) >= 0) {
 t[i] = (Va[i] + Vb[i] + 1) >> 1;
 } else {
 t[i] = (Va[i] + Vb[i]) >> 1;
 }
 case vabsdiff4: t[i] = | Va[i] - Vb[i] |;
 case vmin4: t[i] = MIN(Va[i], Vb[i]);
 case vmax4: t[i] = MAX(Va[i], Vb[i]);
 }
 if (.sat) {
 if (.dtype == .s32) t[i] = CLAMP(t[i], S8_MAX, S8_MIN);
 else t[i] = CLAMP(t[i], U8_MAX, U8_MIN);
 }
}
// secondary accumulate or SIMD merge
mask = extractMaskBits(.mask);
if (.add) {
 d = c;
 for (i=0; i<4; i++) { d += mask[i] ? t[i] : 0; }
} else {
 d = 0;
 for (i=0; i<4; i++) { d |= mask[i] ? t[i] : Vc[i]; }
}

PTX ISA Notes

Introduced in PTX ISA version 3.0.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 209

Target ISA Notes

vadd4, vsub4, varvg4, vabsdiff4, vmin4, vmax4 require sm_30 or higher.

Examples
vadd4.s32.s32.u32.sat r1, r2, r3, r1;
vsub4.s32.s32.s32.sat r1.b0, r2.b3210, r3.b7654, r1;
vmin4.s32.u32.u32.add r1.b00, r2.b0000, r3.b2222, r1;

8.7.15.4. SIMD Video Instructions: vset4

vset4

Integer quad byte SIMD comparison.

Syntax
// SIMD instruction with secondary SIMD merge operation
vset4.atype.btype.cmp d{.mask}, a{.asel}, b{.bsel}, c;

// SIMD instruction with secondary accumulate operation
vset4.atype.btype.cmp.add d{.mask}, a{.asel}, b{.bsel}, c;

.atype = .btype = { .u32, .s32 };

.cmp = { .eq, .ne, .lt, .le, .gt, .ge };

.mask = { .b0,
 .b1, .b10
 .b2, .b20, .b21, .b210,
 .b3, .b30, .b31, .b310, .b32, .b320, .b321, .b3210 };
 defaults to .b3210
.asel = .bsel = .bxyzw, where x,y,z,w are from { 0, ..., 7 };
 .asel defaults to .b3210
 .bsel defaults to .b7654

Description

Four-way SIMD parallel comparison with secondary operation.

Elements of each quad byte source to the operation are selected from any of the eight
bytes in the two source operands a and b using the asel and bsel modifiers.

The selected bytes are then compared in parallel.

The intermediate result of the comparison is always unsigned, and therefore the bytes of
destination d and operand c are also unsigned.

For instructions with a secondary SIMD merge operation:

For byte positions indicated in mask, the selected byte results are copied into
destination d. For all other positions, the corresponding byte from source operand b
is copied to d.

For instructions with a secondary accumulate operation:

For byte positions indicated in mask, the selected byte results are added to operand
c, producing a result in d.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 210

Semantics
// extract quads of bytes and sign- or zero-extend
// based on operand type
Va = extractAndSignExt_4(a, b, .asel, .atype);
Vb = extractAndSignExt_4(a, b, .bsel, .btype);
Vc = extractAndSignExt_4(c);
for (i=0; i<4; i++) {
 t[i] = compare(Va[i], Vb[i], cmp) ? 1 : 0;
}
// secondary accumulate or SIMD merge
mask = extractMaskBits(.mask);
if (.add) {
 d = c;
 for (i=0; i<4; i++) { d += mask[i] ? t[i] : 0; }
} else {
 d = 0;
 for (i=0; i<4; i++) { d |= mask[i] ? t[i] : Vc[i]; }
}

PTX ISA Notes

Introduced in PTX ISA version 3.0.

Target ISA Notes

vset4 requires sm_30 or higher.

Examples
vset4.s32.u32.lt r1, r2, r3, r0;
vset4.u32.u32.ne.max r1, r2, r3, r0;

8.7.16. Miscellaneous Instructions
The Miscellaneous instructions are:

‣ trap
‣ brkpt
‣ pmevent

8.7.16.1. Miscellaneous Instructions: trap

trap

Perform trap operation.

Syntax
trap;

Description

Abort execution and generate an interrupt to the host CPU.

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 211

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 trap;
@p trap;

8.7.16.2. Miscellaneous Instructions: brkpt

brkpt

Breakpoint.

Syntax
brkpt;

Description

Suspends execution.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

brkpt requires sm_11 or higher.

Examples
 brkpt;
@p brkpt;

8.7.16.3. Miscellaneous Instructions: pmevent

pmevent

Trigger one or more Performance Monitor events.

Syntax
pmevent a; // trigger a single performance monitor event
pmevent.mask a; // trigger one or more performance monitor events

Instruction Set

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 212

Description

Triggers one or more of a fixed number of performance monitor events, with event index
or mask specified by immediate operand a.

pmevent (without modifier .mask) triggers a single performance monitor event indexed
by immediate operand a, in the range 0..15.

pmevent.mask triggers one or more of the performance monitor events. Each bit in the
16-bit immediate operand a controls an event.

Programmatic performance moniter events may be combined with other hardware
events using Boolean functions to increment one of the four performance counters. The
relationship between events and counters is programmed via API calls from the host.

Notes

Currently, there are sixteen performance monitor events, numbered 0 through 15.

PTX ISA Notes

pmevent introduced in PTX ISA version 1.4.

pmevent.mask introduced in PTX ISA version 3.0.

Target ISA Notes
pmevent supported on all target architectures.

pmevent.mask requires sm_20 or higher.

Examples
 pmevent 1;
@p pmevent 7;
@q pmevent.mask 0xff;

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 213

Chapter 9.
SPECIAL REGISTERS

PTX includes a number of predefined, read-only variables, which are visible as special
registers and accessed through mov or cvt instructions.

The special registers are:

‣ %tid
‣ %ntid
‣ %laneid
‣ %warpid
‣ %nwarpid
‣ %ctaid
‣ %nctaid
‣ %smid
‣ %nsmid
‣ %gridid
‣ %lanemask_eq, %lanemask_le, %lanemask_lt, %lanemask_ge, %lanemask_gt
‣ %clock, %clock_hi, %clock64
‣ %pm0, ..., %pm7
‣ %pm0_64, ..., %pm7_64
‣ %envreg0, ..., %envreg31
‣ %total_smem_size
‣ %dynamic_smem_size

9.1. Special Registers: %tid

%tid

Thread identifier within a CTA.

Syntax (predefined)
.sreg .v4 .u32 %tid; // thread id vector
.sreg .u32 %tid.x, %tid.y, %tid.z; // thread id components

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 214

Description

A predefined, read-only, per-thread special register initialized with the thread identifier
within the CTA. The %tid special register contains a 1D, 2D, or 3D vector to match the
CTA shape; the %tid value in unused dimensions is 0. The fourth element is unused
and always returns zero. The number of threads in each dimension are specified by the
predefined special register %ntid.

Every thread in the CTA has a unique %tid.

%tid component values range from 0 through %ntid-1 in each CTA dimension.

%tid.y == %tid.z == 0 in 1D CTAs. %tid.z == 0 in 2D CTAs.

It is guaranteed that:
0 <= %tid.x < %ntid.x
0 <= %tid.y < %ntid.y
0 <= %tid.z < %ntid.z

PTX ISA Notes

Introduced in PTX ISA version 1.0 with type .v4.u16.

Redefined as type .v4.u32 in PTX ISA version 2.0. For compatibility with legacy PTX
code, 16-bit mov and cvt instructions may be used to read the lower 16-bits of each
component of %tid.

Target ISA Notes

Supported on all target architectures.

Examples
 mov.u32 %r1,%tid.x; // move tid.x to %rh

 // legacy code accessing 16-bit components of %tid
 mov.u16 %rh,%tid.x;
 cvt.u32.u16 %r2,%tid.z; // zero-extend tid.z to %r2

9.2. Special Registers: %ntid

%ntid

Number of thread IDs per CTA.

Syntax (predefined)
.sreg .v4 .u32 %ntid; // CTA shape vector
.sreg .u32 %ntid.x, %ntid.y, %ntid.z; // CTA dimensions

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 215

Description

A predefined, read-only special register initialized with the number of thread
ids in each CTA dimension. The %ntid special register contains a 3D CTA shape
vector that holds the CTA dimensions. CTA dimensions are non-zero; the fourth
element is unused and always returns zero. The total number of threads in a CTA is
(%ntid.x * %ntid.y * %ntid.z).
%ntid.y == %ntid.z == 1 in 1D CTAs.
%ntid.z ==1 in 2D CTAs.

Maximum values of %ntid.{x,y,z} are as follows:

.target architecture %ntid.x %ntid.y %ntid.z

sm_1x 512 512 64

sm_20, sm_3x, sm_5x,

sm_6x

1024 1024 64

PTX ISA Notes

Introduced in PTX ISA version 1.0 with type .v4.u16.

Redefined as type .v4.u32 in PTX ISA version 2.0. For compatibility with legacy PTX
code, 16-bit mov and cvt instructions may be used to read the lower 16-bits of each
component of %ntid.

Target ISA Notes

Supported on all target architectures.

Examples
 // compute unified thread id for 2D CTA
 mov.u32 %r0,%tid.x;
 mov.u32 %h1,%tid.y;
 mov.u32 %h2,%ntid.x;
 mad.u32 %r0,%h1,%h2,%r0;

 mov.u16 %rh,%ntid.x; // legacy code

9.3. Special Registers: %laneid

%laneid

Lane Identifier.

Syntax (predefined)
.sreg .u32 %laneid;

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 216

Description

A predefined, read-only special register that returns the thread's lane within the warp.
The lane identifier ranges from zero to WARP_SZ-1.

PTX ISA Notes

Introduced in PTX ISA version 1.3.

Target ISA Notes

Supported on all target architectures.

Examples
 mov.u32 %r, %laneid;

9.4. Special Registers: %warpid

%warpid

Warp identifier.

Syntax (predefined)
.sreg .u32 %warpid;

Description

A predefined, read-only special register that returns the thread's warp identifier. The
warp identifier provides a unique warp number within a CTA but not across CTAs
within a grid. The warp identifier will be the same for all threads within a single warp.

Note that %warpid is volatile and returns the location of a thread at the moment when
read, but its value may change during execution, e.g., due to rescheduling of threads
following preemption. For this reason, %ctaid and %tid should be used to compute a
virtual warp index if such a value is needed in kernel code; %warpid is intended mainly
to enable profiling and diagnostic code to sample and log information such as work
place mapping and load distribution.

PTX ISA Notes

Introduced in PTX ISA version 1.3.

Target ISA Notes

Supported on all target architectures.

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 217

Examples
 mov.u32 %r, %warpid;

9.5. Special Registers: %nwarpid

%nwarpid

Number of warp identifiers.

Syntax (predefined)
.sreg .u32 %nwarpid;

Description

A predefined, read-only special register that returns the maximum number of warp
identifiers.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

%nwarpid requires sm_20 or higher.

Examples
mov.u32 %r, %nwarpid;

9.6. Special Registers: %ctaid

%ctaid

CTA identifier within a grid.

Syntax (predefined)
.sreg .v4 .u32 %ctaid; // CTA id vector
.sreg .u32 %ctaid.x, %ctaid.y, %ctaid.z; // CTA id components

Description

A predefined, read-only special register initialized with the CTA identifier within the
CTA grid. The %ctaid special register contains a 1D, 2D, or 3D vector, depending on the
shape and rank of the CTA grid. The fourth element is unused and always returns zero.

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 218

It is guaranteed that:
0 <= %ctaid.x < %nctaid.x
0 <= %ctaid.y < %nctaid.y
0 <= %ctaid.z < %nctaid.z

PTX ISA Notes

Introduced in PTX ISA version 1.0 with type .v4.u16.

Redefined as type .v4.u32 in PTX ISA version 2.0. For compatibility with legacy PTX
code, 16-bit mov and cvt instructions may be used to read the lower 16-bits of each
component of %ctaid.

Target ISA Notes

Supported on all target architectures.

Examples
 mov.u32 %r0,%ctaid.x;
 mov.u16 %rh,%ctaid.y; // legacy code

9.7. Special Registers: %nctaid

%nctaid

Number of CTA ids per grid.

Syntax (predefined)
.sreg .v4 .u32 %nctaid // Grid shape vector
.sreg .u32 %nctaid.x,%nctaid.y,%nctaid.z; // Grid dimensions

Description

A predefined, read-only special register initialized with the number of CTAs in each
grid dimension. The %nctaid special register contains a 3D grid shape vector, with each
element having a value of at least 1. The fourth element is unused and always returns
zero.

Maximum values of %nctaid.{x,y,z} are as follows:

.target architecture %nctaid.x %nctaid.y %nctaid.z

sm_1x, sm_20 65535 65535 65535

sm_3x, sm_5x, sm_6x 231 -1 65535 65535

PTX ISA Notes

Introduced in PTX ISA version 1.0 with type .v4.u16.

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 219

Redefined as type .v4.u32 in PTX ISA version 2.0. For compatibility with legacy PTX
code, 16-bit mov and cvt instructions may be used to read the lower 16-bits of each
component of %nctaid.

Target ISA Notes

Supported on all target architectures.

Examples
 mov.u32 %r0,%nctaid.x;
 mov.u16 %rh,%nctaid.x; // legacy code

9.8. Special Registers: %smid

%smid

SM identifier.

Syntax (predefined)
.sreg .u32 %smid;

Description

A predefined, read-only special register that returns the processor (SM) identifier on
which a particular thread is executing. The SM identifier ranges from 0 to %nsmid-1.
The SM identifier numbering is not guaranteed to be contiguous.

Notes

Note that %smid is volatile and returns the location of a thread at the moment when
read, but its value may change during execution, e.g. due to rescheduling of threads
following preemption. %smid is intended mainly to enable profiling and diagnostic code
to sample and log information such as work place mapping and load distribution.

PTX ISA Notes

Introduced in PTX ISA version 1.3.

Target ISA Notes

Supported on all target architectures.

Examples
 mov.u32 %r, %smid;

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 220

9.9. Special Registers: %nsmid

%nsmid

Number of SM identifiers.

Syntax (predefined)
.sreg .u32 %nsmid;

Description

A predefined, read-only special register that returns the maximum number of SM
identifiers. The SM identifier numbering is not guaranteed to be contiguous, so %nsmid
may be larger than the physical number of SMs in the device.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

%nsmid requires sm_20 or higher.

Examples
 mov.u32 %r, %nsmid;

9.10. Special Registers: %gridid

%gridid

Grid identifier.

Syntax (predefined)
.sreg .u64 %gridid;

Description

A predefined, read-only special register initialized with the per-grid temporal grid
identifier. The %gridid is used by debuggers to distinguish CTAs within concurrent
(small) CTA grids.

During execution, repeated launches of programs may occur, where each launch starts a
grid-of-CTAs. This variable provides the temporal grid launch number for this context.

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 221

For sm_1x targets, %gridid is limited to the range [0..216-1]. For sm_20, %gridid is
limited to the range [0..232-1]. sm_30 supports the entire 64-bit range.

PTX ISA Notes

Introduced in PTX ISA version 1.0 as type .u16.

Redefined as type .u32 in PTX ISA version 1.3.

Redefined as type .u64 in PTX ISA version 3.0.

For compatibility with legacy PTX code, 16-bit and 32-bit mov and cvt instructions may
be used to read the lower 16-bits or 32-bits of each component of %gridid.

Target ISA Notes

Supported on all target architectures.

Examples
 mov.u64 %s, %gridid; // 64-bit read of %gridid
 mov.u32 %r, %gridid; // legacy code with 32-bit %gridid

9.11. Special Registers: %lanemask_eq

%lanemask_eq

32-bit mask with bit set in position equal to the thread's lane number in the warp.

Syntax (predefined)
.sreg .u32 %lanemask_eq;

Description

A predefined, read-only special register initialized with a 32-bit mask with a bit set in
the position equal to the thread's lane number in the warp.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

%lanemask_eq requires sm_20 or higher.

Examples
 mov.u32 %r, %lanemask_eq;

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 222

9.12. Special Registers: %lanemask_le

%lanemask_le

32-bit mask with bits set in positions less than or equal to the thread's lane number in the
warp.

Syntax (predefined)
.sreg .u32 %lanemask_le;

Description

A predefined, read-only special register initialized with a 32-bit mask with bits set in
positions less than or equal to the thread's lane number in the warp.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

%lanemask_le requires sm_20 or higher.

Examples
 mov.u32 %r, %lanemask_le

9.13. Special Registers: %lanemask_lt

%lanemask_lt

32-bit mask with bits set in positions less than the thread's lane number in the warp.

Syntax (predefined)
.sreg .u32 %lanemask_lt;

Description

A predefined, read-only special register initialized with a 32-bit mask with bits set in
positions less than the thread's lane number in the warp.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 223

Target ISA Notes

%lanemask_lt requires sm_20 or higher.

Examples
 mov.u32 %r, %lanemask_lt;

9.14. Special Registers: %lanemask_ge

%lanemask_ge

32-bit mask with bits set in positions greater than or equal to the thread's lane number in
the warp.

Syntax (predefined)
.sreg .u32 %lanemask_ge;

Description

A predefined, read-only special register initialized with a 32-bit mask with bits set in
positions greater than or equal to the thread's lane number in the warp.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

%lanemask_ge requires sm_20 or higher.

Examples
 mov.u32 %r, %lanemask_ge;

9.15. Special Registers: %lanemask_gt

%lanemask_gt

32-bit mask with bits set in positions greater than the thread's lane number in the warp.

Syntax (predefined)
.sreg .u32 %lanemask_gt;

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 224

Description

A predefined, read-only special register initialized with a 32-bit mask with bits set in
positions greater than the thread's lane number in the warp.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

%lanemask_gt requires sm_20 or higher.

Examples
 mov.u32 %r, %lanemask_gt;

9.16. Special Registers: %clock, %clock_hi

%clock, %clock_hi

%clock
A predefined, read-only 32-bit unsigned cycle counter.

%clock_hi
The upper 32-bits of %clock64 special register.

Syntax (predefined)
.sreg .u32 %clock;
.sreg .u32 %clock_hi;

Description

Special register %clock and %clock_hi are unsigned 32-bit read-only cycle counters
that wrap silently.

PTX ISA Notes

%clock introduced in PTX ISA version 1.0.

%clock_hi introduced in PTX ISA version 5.0.

Target ISA Notes

%clock supported on all target architectures.

%clock_hi requires sm_20 or higher.

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 225

Examples
 mov.u32 r1,%clock;
 mov.u32 r2, %clock_hi;

9.17. Special Registers: %clock64

%clock64

A predefined, read-only 64-bit unsigned cycle counter.

Syntax (predefined)
.sreg .u64 %clock64;

Description

Special register %clock64 is an unsigned 64-bit read-only cycle counter that wraps
silently.

Notes

The lower 32-bits of %clock64 are identical to %clock.

The upper 32-bits of %clock64 are identical to %clock_hi.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

%clock64 requires sm_20 or higher.

Examples
 mov.u64 r1,%clock64;

9.18. Special Registers: %pm0..%pm7

%pm0..%pm7

Performance monitoring counters.

Syntax (predefined)
.sreg .u32 %pm<8>;

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 226

Description

Special registers %pm0..%pm7 are unsigned 32-bit read-only performance monitor
counters. Their behavior is currently undefined.

PTX ISA Notes

%pm0..%pm3 introduced in PTX ISA version 1.3.

%pm4..%pm7 introduced in PTX ISA version 3.0.

Target ISA Notes

%pm0..%pm3 supported on all target architectures.

%pm4..%pm7 require sm_20 or higher.

Examples
 mov.u32 r1,%pm0;
 mov.u32 r1,%pm7;

9.19. Special Registers: %pm0_64..%pm7_64

%pm0_64..%pm7_64

64 bit Performance monitoring counters.

Syntax (predefined)
.sreg .u64 %pm0_64;
.sreg .u64 %pm1_64;
.sreg .u64 %pm2_64;
.sreg .u64 %pm3_64;
.sreg .u64 %pm4_64;
.sreg .u64 %pm5_64;
.sreg .u64 %pm6_64;
.sreg .u64 %pm7_64;

Description

Special registers %pm0_64..%pm7_64 are unsigned 64-bit read-only performance
monitor counters. Their behavior is currently undefined.

Notes

The lower 32bits of %pm0_64..%pm7_64 are identical to %pm0..%pm7.

PTX ISA Notes

%pm0_64..%pm7_64 introduced in PTX ISA version 4.0.

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 227

Target ISA Notes

%pm0_64..%pm7_64 require sm_50 or higher.

Examples
 mov.u32 r1,%pm0_64;
 mov.u32 r1,%pm7_64;

9.20. Special Registers: %envreg<32>

%envreg<32>

Driver-defined read-only registers.

Syntax (predefined)
.sreg .b32 %envreg<32>;

Description

A set of 32 pre-defined read-only registers used to capture execution environment of
PTX program outside of PTX virtual machine. These registers are initialized by the
driver prior to kernel launch and can contain cta-wide or grid-wide values.

Precise semantics of these registers is defined in the driver documentation.

PTX ISA Notes

Introduced in PTX ISA version 2.1.

Target ISA Notes

Supported on all target architectures.

Examples
 mov.b32 %r1,%envreg0; // move envreg0 to %r1

9.21. Special Registers: %globaltimer,
%globaltimer_lo, %globaltimer_hi

%globaltimer, %globaltimer_lo, %globaltimer_hi

%globaltimer
A predefined, 64-bit global nanosecond timer.

%globaltimer_lo
The lower 32-bits of %globaltimer.

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 228

%globaltimer_hi
The upper 32-bits of %globaltimer.

Syntax (predefined)
.sreg .u64 %globaltimer;
.sreg .u32 %globaltimer_lo, %globaltimer_hi;

Description

Special registers intended for use by NVIDIA tools. The behavior is target-specific and
may change or be removed in future GPUs. When JIT-compiled to other targets, the
value of these registers is unspecified.

PTX ISA Notes

Introduced in PTX ISA version 3.1.

Target ISA Notes

Requires target sm_30 or higher.

Examples
 mov.u64 r1,%globaltimer;

9.22. Special Registers: %total_smem_size

%total_smem_size

Total size of shared memory used by a CTA of a kernel.

Syntax (predefined)
.sreg .u32 %total_smem_size;

Description

A predefined, read-only special register initialized with total size of shared memory
allocated (statically and dynamically) for the CTA of a kernel at launch time.

Size is returned in multiples of shared memory allocation unit size supported by target
architecture.

Allocation unit values are as follows:

Target architecture Shared memory allocation unit size

sm_2x 128 bytes

sm_3x, sm_5x, sm_6x 256 bytes

Special Registers

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 229

PTX ISA Notes

Introduced in PTX ISA version 4.1.

Target ISA Notes

Requires sm_20 or higher.

Examples
 mov.u32 %r, %total_smem_size;

9.23. Special Registers: %dynamic_smem_size

%dynamic_smem_size

Size of shared memory allocated dynamically at kernel launch.

Syntax (predefined)
.sreg .u32 %dynamic_smem_size;

Description

Size of shared memory allocated dynamically at kernel launch.

A predefined, read-only special register initialized with size of shared memory allocated
dynamically for the CTA of a kernel at launch time.

PTX ISA Notes

Introduced in PTX ISA version 4.1.

Target ISA Notes

Requires sm_20 or higher.

Examples
 mov.u32 %r, %dynamic_smem_size;

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 230

Chapter 10.
DIRECTIVES

10.1. PTX Module Directives
The following directives declare the PTX ISA version of the code in the module, the
target architecture for which the code was generated, and the size of addresses within
the PTX module.

‣ .version
‣ .target
‣ .address_size

10.1.1. PTX Module Directives: .version

.version

PTX ISA version number.

Syntax
.version major.minor // major, minor are integers

Description

Specifies the PTX language version number.

The major number is incremented when there are incompatible changes to the PTX
language, such as changes to the syntax or semantics. The version major number is used
by the PTX compiler to ensure correct execution of legacy PTX code.

The minor number is incremented when new features are added to PTX.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 231

Semantics

Indicates that this module must be compiled with tools that support an equal or greater
version number.

Each PTX module must begin with a .version directive, and no other .version
directive is allowed anywhere else within the module.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 .version 3.1
 .version 3.0
 .version 2.3

10.1.2. PTX Module Directives: .target

.target

Architecture and Platform target.

Syntax
.target stringlist // comma separated list of target specifiers

string = { sm_60, sm_61 // sm_6x target architectures
 sm_50, sm_52, sm_53 // sm_5x target architectures
 sm_30, sm_32, sm_35, sm_37 // sm_3x target architectures
 sm_20, // sm_2x target architectures
 sm_10, sm_11, sm_12, sm_13, // sm_1x target architectures
 texmode_unified, texmode_independent, // texturing mode
 debug, // platform option
 map_f64_to_f32 }; // platform option

Description

Specifies the set of features in the target architecture for which the current PTX code
was generated. In general, generations of SM architectures follow an onion layer
model, where each generation adds new features and retains all features of previous
generations. Therefore, PTX code generated for a given target can be run on later
generation devices.

Semantics

Each PTX module must begin with a .version directive, immediately followed by
a .target directive containing a target architecture and optional platform options.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 232

A .target directive specifies a single target architecture, but subsequent .target
directives can be used to change the set of target features allowed during parsing. A
program with multiple .target directives will compile and run only on devices that
support all features of the highest-numbered architecture listed in the program.

PTX features are checked against the specified target architecture, and an error is
generated if an unsupported feature is used. The following table summarizes the
features in PTX that vary according to target architecture.

Target Description

sm_60 Baseline feature set for sm_60 architecture.

sm_61 Baseline feature set for sm_60 architecture.

Target Description

sm_50 Baseline feature set for sm_50 architecture.

sm_52 Baseline feature set for sm_50 architecture.

sm_53 Adds support for arithmetic, comparsion and texture instructions for .f16

and .f16x2 types.

Target Description

sm_30 Baseline feature set for sm_30 architecture.

sm_32 Adds 64-bit {atom,red}.{and,or,xor,min,max} instructions.

Adds shf instruction.

Adds ld.global.nc instruction.

sm_35 Adds support for CUDA Dynamic Parallelism.

sm_37 Baseline feature set for sm_35 architecture.

Target Description

sm_20 Baseline feature set for sm_20 architecture.

Target Description

sm_10 Baseline feature set for sm_10 architecture.

Requires map_f64_to_f32 if any .f64 instructions used.

sm_11 Adds 64-bit {atom,red}.{and,or,xor,min,max} instructions.

Requires map_f64_to_f32 if any .f64 instructions used.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 233

Target Description

sm_12 Adds {atom,red}.shared, 64-bit {atom,red}.global, vote instructions.

Requires map_f64_to_f32 if any .f64 instructions used.

sm_13 Adds double-precision support, including expanded rounding modifiers.

Disallows use of map_f64_to_f32.

The texturing mode is specified for an entire module and cannot be changed within the
module.

The .target debug option declares that the PTX file contains DWARF debug
information, and subsequent compilation of PTX will retain information needed for
source-level debugging. If the debug option is declared, an error message is generated if
no DWARF information is found in the file. The debug option requires PTX ISA version
3.0 or later.

map_f64_to_f32 indicates that all double-precision instructions map to single-
precision regardless of the target architecture. This enables high-level language
compilers to compile programs containing type double to target device that do not
support double-precision operations. Note that .f64 storage remains as 64-bits, with
only half being used by instructions converted from .f64 to .f32.

Notes

Targets of the form compute_xx are also accepted as synonyms for sm_xx targets.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target strings sm_10 and sm_11 introduced in PTX ISA version 1.0.

Target strings sm_12 and sm_13 introduced in PTX ISA version 1.2.

Target string sm_20 introduced in PTX ISA version 2.0.

Target string sm_30 introduced in PTX ISA version 3.0.

Target string sm_35 introduced in PTX ISA version 3.1.

Target strings sm_32 and sm_50 introduced in PTX ISA version 4.0.

Target strings sm_37 and sm_52 introduced in PTX ISA version 4.1.

Target string sm_53 introduced in PTX ISA version 4.2.

Target string sm_60, sm_61 introduced in PTX ISA version 5.0.

Texturing mode introduced in PTX ISA version 1.5.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 234

Platform option debug introduced in PTX ISA version 3.0.

Target ISA Notes

The .target directive is supported on all target architectures.

Examples
 .target sm_10 // baseline target architecture
 .target sm_13 // supports double-precision
 .target sm_20, texmode_independent

10.1.3. PTX Module Directives: .address_size

.address_size

Address size used throughout PTX module.

Syntax
.address_size address-size
address-size = { 32, 64 };

Description

Specifies the address size assumed throughout the module by the PTX code and the
binary DWARF information in PTX.

Redefinition of this directive within a module is not allowed. In the presence of separate
compilation all modules must specify (or default to) the same address size.

The .address_size directive is optional, but it must immediately follow the
.targetdirective if present within a module.

Semantics

If the .address_size directive is omitted, the address size defaults to 32.

PTX ISA Notes

Introduced in PTX ISA version 2.3.

Target ISA Notes

Supported on all target architectures.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 235

Examples
// example directives
 .address_size 32 // addresses are 32 bit
 .address_size 64 // addresses are 64 bit

// example of directive placement within a module
 .version 2.3
 .target sm_20
 .address_size 64
...
.entry foo () {
...
}

10.2. Specifying Kernel Entry Points and Functions
The following directives specify kernel entry points and functions.

‣ .entry
‣ .func

10.2.1. Kernel and Function Directives: .entry

.entry

Kernel entry point and body, with optional parameters.

Syntax
.entry kernel-name (param-list) kernel-body
.entry kernel-name kernel-body

Description

Defines a kernel entry point name, parameters, and body for the kernel function.

Parameters are passed via .param space memory and are listed within an optional
parenthesized parameter list. Parameters may be referenced by name within the kernel
body and loaded into registers using ld.param instructions.

In addition to normal parameters, opaque .texref, .samplerref, and .surfref
variables may be passed as parameters. These parameters can only be referenced by
name within texture and surface load, store, and query instructions and cannot be
accessed via ld.param instructions.

The shape and size of the CTA executing the kernel are available in special registers.

Semantics

Specify the entry point for a kernel program.

At kernel launch, the kernel dimensions and properties are established and made
available via special registers, e.g., %ntid, %nctaid, etc.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 236

PTX ISA Notes

For PTX ISA version 1.4 and later, parameter variables are declared in the kernel
parameter list. For PTX ISA versions 1.0 through 1.3, parameter variables are declared in
the kernel body.

The maximum memory size supported by PTX for normal (non-opaque type)
parameters is 4352 bytes. Prior to PTX ISA version 1.5, the maximum size was 256 bytes.
The CUDA and OpenCL drivers support the following limits for parameter memory:

Driver Parameter memory size

CUDA 256 bytes for sm_1x, 4096 bytes for sm_2x and higher

OpenCL 4352 bytes for all targets

Target ISA Notes

Supported on all target architectures.

Examples
.entry cta_fft
.entry filter (.param .b32 x, .param .b32 y, .param .b32 z)
{
 .reg .b32 %r<99>;
 ld.param.b32 %r1, [x];
 ld.param.b32 %r2, [y];
 ld.param.b32 %r3, [z];
 ...
}

10.2.2. Kernel and Function Directives: .func

.func

Function definition.

Syntax
.func fname function-body
.func fname (param-list) function-body
.func (ret-param) fname (param-list) function-body

Description

Defines a function, including input and return parameters and optional function body.

A .func definition with no body provides a function prototype.

The parameter lists define locally-scoped variables in the function body. Parameters
must be base types in either the register or parameter state space. Parameters in
register state space may be referenced directly within instructions in the function body.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 237

Parameters in .param space are accessed using ld.param and st.param instructions in
the body. Parameter passing is call-by-value.

Variadic functions are represented using ellipsis following the last fixed argument,
if any. The following built-in functions are provided for accessing the list of variable
arguments:

%va_start

%va_arg

%va_arg64

%va_end

See Alloca for a description of variadic functions.

Semantics

The PTX syntax hides all details of the underlying calling convention and ABI.

The implementation of parameter passing is left to the optimizing translator, which may
use a combination of registers and stack locations to pass parameters.

Release Notes

For PTX ISA version 1.x code, parameters must be in the register state space, there is no
stack, and recursion is illegal.

PTX ISA versions 2.0 and later with target sm_20 or higher allow parameters in the
.param state space, implements an ABI with stack, and supports recursion.

PTX ISA versions 2.0 and later with target sm_20 or higher support at most one return
value.

Variadic functions are currently unimplemented.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 238

Examples
 .func (.reg .b32 rval) foo (.reg .b32 N, .reg .f64 dbl)
 {
 .reg .b32 localVar;

 ... use N, dbl;
 other code;

 mov.b32 rval,result;
 ret;
 }

 ...
 call (fooval), foo, (val0, val1); // return value in fooval
 ...

10.3. Control Flow Directives
PTX provides directives for specifying potential targets for indirect branch and call
instructions. See the descriptions of bra and call for more information.

‣ .branchtargets
‣ .calltargets
‣ .callprototype

10.3.1. Control Flow Directives: .branchtargets

.branchtargets

Declare a list of potential branch targets.

Syntax
Label: .branchtargets list-of-labels ;

Description

Declares a list of potential branch targets for a subsequent indirect branch, and assocates
the list with the label at the start of the line.

All control flow labels in the list must occur within the same function as the declaration.

The list of labels may use the compact, shorthand syntax for enumerating a range of
labels having a common prefix.

PTX ISA Notes

Introduced in PTX ISA version 2.1.

Note: Indirect branch is currently unimplemented.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 239

Target ISA Notes

Requires sm_20 or higher.

Examples
// includes Lbl0, ..., Lbl9
Tgtlist: .branchtargets Loop, Lbl<10>, Done;
...
@p bra %r1, Tgtlist;
...

10.3.2. Control Flow Directives: .calltargets

.calltargets

Declare a list of potential call targets.

Syntax
Label: .calltargets list-of-functions ;

Description

Declares a list of potential call targets for a subsequent indirect call, and assocates the list
with the label at the start of the line.

All functions named in the list must be declared prior to the .calltargets directive,
and all functions must have the same type signature.

PTX ISA Notes

Introduced in PTX ISA version 2.1.

Target ISA Notes

Requires sm_20 or higher.

Examples
calltgt: .calltargets fastsin, fastcos;
...
@p call (%f1), %r0, (%x), calltgt;
...

10.3.3. Control Flow Directives: .callprototype

.callprototype

Declare a prototype for use in an indirect call.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 240

Syntax
label: .callprototype _ ; // no input or return parameters
label: .callprototype _ (param-list); // input params,
 // no return params
label: .callprototype (ret-param) _ ; // no input params,
 // return params
label: .callprototype (ret-param) _ (param-list); // input, return
 // parameters

Description

Defines a prototype with no specific function name, and associates the prototype with
a label. The prototype may then be used in indirect call instructions where there is
incomplete knowledge of the possible call targets.

Parameters may have either base types in the register or parameter state spaces, or array
types in parameter state space. The sink symbol '_' may be used to avoid dummy
parameter names.

PTX ISA Notes

Introduced in PTX ISA version 2.1.

Target ISA Notes

Requires sm_20 or higher.

Examples
Fproto1: .callprototype _ ;
Fproto2: .callprototype _ (.param .f32 _);
Fproto3: .callprototype (.param .u32 _) _ ;
Fproto4: .callprototype (.param .u32 _) _ (.param .f32 _);
...
@p call (%val), %r0, (%f1), Fproto4;
...

// example of array parameter
Fproto5: .callprototype _ (.param .b8 _[12]);

10.4. Performance-Tuning Directives
To provide a mechanism for low-level performance tuning, PTX supports the following
directives, which pass information to the backend optimizing compiler.

‣ .maxnreg
‣ .maxntid
‣ .reqntid
‣ .minnctapersm
‣ .maxnctapersm (deprecated)
‣ .pragma

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 241

The .maxnreg directive specifies the maximum number of registers to be allocated to
a single thread; the .maxntid directive specifies the maximum number of threads in a
thread block (CTA); the .reqntid directive specifies the required number of threads in
a thread block (CTA); and the .minnctapersm directive specifies a minimum number
of thread blocks to be scheduled on a single multiprocessor (SM). These can be used, for
example, to throttle the resource requirements (e.g., registers) to increase total thread
count and provide a greater opportunity to hide memory latency. The .minnctapersm
directive can be used together with either the .maxntid or .reqntid directive to trade-
off registers-per-thread against multiprocessor utilization without needed to directly
specify a maximum number of registers. This may achieve better performance when
compiling PTX for multiple devices having different numbers of registers per SM.

Currently, the .maxnreg, .maxntid, .reqntid, and .minnctapersm directives may
be applied per-entry and must appear between an .entry directive and its body. The
directives take precedence over any module-level constraints passed to the optimizing
backend. A warning message is generated if the directives' constraints are inconsistent or
cannot be met for the specified target device.

A general .pragma directive is supported for passing information to the PTX backend.
The directive passes a list of strings to the backend, and the strings have no semantics
within the PTX virtual machine model. The interpretation of .pragma values is
determined by the backend implementation and is beyond the scope of the PTX ISA.
Note that .pragma directives may appear at module (file) scope, at entry-scope, or as
statements within a kernel or device function body.

10.4.1. Performance-Tuning Directives: .maxnreg

.maxnreg

Maximum number of registers that can be allocated per thread.

Syntax
.maxnreg n

Description

Declare the maximum number of registers per thread in a CTA.

Semantics

The compiler guarantees that this limit will not be exceeded. The actual number of
registers used may be less; for example, the backend may be able to compile to fewer
registers, or the maximum number of registers may be further constrained by .maxntid
and .maxctapersm.

PTX ISA Notes

Introduced in PTX ISA version 1.3.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 242

Target ISA Notes

Supported on all target architectures.

Examples
 .entry foo .maxnreg 16 { ... } // max regs per thread = 16

10.4.2. Performance-Tuning Directives: .maxntid

.maxntid

Maximum number of threads in the thread block (CTA).

Syntax
.maxntid nx
.maxntid nx, ny
.maxntid nx, ny, nz

Description

Declare the maximum number of threads in the thread block (CTA). This maximum
is specified by giving the maximum extent of each dimension of the 1D, 2D, or 3D
CTA. The maximum number of threads is the product of the maximum extent in each
dimension.

Semantics

The maximum number of threads in the thread block, computed as the product of the
maximum extent specified for each dimension, is guaranteed not to be exceeded in
any invocation of the kernel in which this directive appears. Exceeding the maximum
number of threads results in a runtime error or kernel launch failure.

Note that this directive guarantees that the total number of threads does not exceed
the maximum, but does not guarantee that the limit in any particular dimension is not
exceeded.

PTX ISA Notes

Introduced in PTX ISA version 1.3.

Target ISA Notes

Supported on all target architectures.

Examples
 .entry foo .maxntid 256 { ... } // max threads = 256
 .entry bar .maxntid 16,16,4 { ... } // max threads = 1024

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 243

10.4.3. Performance-Tuning Directives: .reqntid

.reqntid

Number of threads in the thread block (CTA).

Syntax
.reqntid nx
.reqntid nx, ny
.reqntid nx, ny, nz

Description

Declare the number of threads in the thread block (CTA) by specifying the extent of each
dimension of the 1D, 2D, or 3D CTA. The total number of threads is the product of the
number of threads in each dimension.

Semantics

The size of each CTA dimension specified in any invocation of the kernel is required
to be equal to that specified in this directive. Specifying a different CTA dimension at
launch will result in a runtime error or kernel launch failure.

Notes

The .reqntid directive cannot be used in conjunction with the .maxntid directive.

PTX ISA Notes

Introduced in PTX ISA version 2.1.

Target ISA Notes

Supported on all target architectures.

Examples
 .entry foo .reqntid 256 { ... } // num threads = 256
 .entry bar .reqntid 16,16,4 { ... } // num threads = 1024

10.4.4. Performance-Tuning Directives: .minnctapersm

.minnctapersm

Minimum number of CTAs per SM.

Syntax
.minnctapersm ncta

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 244

Description

Declare the minimum number of CTAs from the kernel's grid to be mapped to a single
multiprocessor (SM).

Notes

Optimizations based on .minnctapersm need either .maxntid or .reqntid to
be specified as well. In PTX ISA version 2.1 or higher, a warning is generated if
.minnctapersm is specified without specifying either .maxntid or .reqntid.

PTX ISA Notes

Introduced in PTX ISA version 2.0 as a replacement for .maxnctapersm.

Target ISA Notes

Supported on all target architectures.

Examples
 .entry foo .maxntid 256 .minnctapersm 4 { ... }

10.4.5. Performance-Tuning Directives: .maxnctapersm
(deprecated)

.maxnctapersm

Maximum number of CTAs per SM.

Syntax
.maxnctapersm ncta

Description

Declare the maximum number of CTAs from the kernel's grid that may be mapped to a
single multiprocessor (SM).

Notes

Optimizations based on .maxnctapersm generally need .maxntid to be specified
as well. The optimizing backend compiler uses .maxntid and .maxnctapersm to
compute an upper-bound on per-thread register usage so that the specified number of
CTAs can be mapped to a single multiprocessor. However, if the number of registers
used by the backend is sufficiently lower than this bound, additional CTAs may be
mapped to a single multiprocessor. For this reason, .maxnctapersm has been renamed
to .minnctapersm in PTX ISA version 2.0.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 245

PTX ISA Notes

Introduced in PTX ISA version 1.3. Deprecated in PTX ISA version 2.0.

Target ISA Notes

Supported on all target architectures.

Examples
 .entry foo .maxntid 256 .maxnctapersm 4 { ... }

10.4.6. Performance-Tuning Directives: .pragma

.pragma

Pass directives to PTX backend compiler.

Syntax
.pragma list-of-strings ;

Description

Pass module-scoped, entry-scoped, or statement-level directives to the PTX backend
compiler.

The .pragma directive may occur at module-scope, at entry-scope, or at statement-level.

Semantics

The interpretation of .pragma directive strings is implementation-specific and has no
impact on PTX semantics. See Descriptions of .pragma Strings for descriptions of the
pragma strings defined in ptxas.

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

Supported on all target architectures.

Examples
 .pragma "nounroll"; // disable unrolling in backend

 // disable unrolling for current kernel
 .entry foo .pragma "nounroll"; { ... }

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 246

10.5. Debugging Directives
DWARF-format debug information is passed through PTX modules using the following
directives:

‣ @@DWARF
‣ .section
‣ .file
‣ .loc

The .section directive was introduced in PTX ISA version 2.0 and replaces the
@@DWARF syntax. The @@DWARF syntax was deprecated in PTX ISA version 2.0 but is
supported for legacy PTX ISA version 1.x code.

Beginning with PTX ISA version 3.0, PTX files containing DWARF debug information
should include the .target debug platform option. This forward declaration directs
PTX compilation to retain mappings for source-level debugging.

10.5.1. Debugging Directives: @@dwarf

@@dwarf

DWARF-format information.

Syntax
@@DWARF dwarf-string

dwarf-string may have one of the
.byte byte-list // comma-separated hexadecimal byte values
.4byte int32-list // comma-separated hexadecimal integers in range [0..232-1]
.quad int64-list // comma-separated hexadecimal integers in range [0..264-1]
.4byte label
.quad label

PTX ISA Notes

Introduced in PTX ISA version 1.2. Deprecated as of PTX ISA version 2.0, replaced by
.section directive.

Target ISA Notes

Supported on all target architectures.

Examples
@@DWARF .section .debug_pubnames, "", @progbits
@@DWARF .byte 0x2b, 0x00, 0x00, 0x00, 0x02, 0x00
@@DWARF .4byte .debug_info
@@DWARF .4byte 0x000006b5, 0x00000364, 0x61395a5f, 0x5f736f63
@@DWARF .4byte 0x6e69616d, 0x63613031, 0x6150736f, 0x736d6172
@@DWARF .byte 0x00, 0x00, 0x00, 0x00, 0x00

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 247

10.5.2. Debugging Directives: .section

.section

PTX section definition.

Syntax
.section section_name { dwarf-lines }

dwarf-lines have the following formats:
 .b8 byte-list // comma-separated list of integers
 // in range [0..255]
 .b32 int32-list // comma-separated list of integers
 // in range [0..232-1]
 .b64 int64-list // comma-separated list of integers
 // in range [0..264-1]
 .b32 label
 .b64 label
 .b32 label+imm // a sum of label address plus a constant integer byte

 // offset(signed, 32bit)
 .b64 label+imm // a sum of label address plus a constant integer byte

 // offset(signed, 64bit)

PTX ISA Notes

Introduced in PTX ISA version 2.0, replaces @@DWARF syntax.

label+imm expression introduced in PTX ISA version 3.2.

Target ISA Notes

Supported on all target architectures.

Examples
.section .debug_pubnames
{
 .b8 0x2b, 0x00, 0x00, 0x00, 0x02, 0x00
 .b32 .debug_info
 .b32 0x000006b5, 0x00000364, 0x61395a5f, 0x5f736f63
 .b32 0x6e69616d, 0x63613031, 0x6150736f, 0x736d6172
 .b8 0x00, 0x00, 0x00, 0x00, 0x00
}

.section .debug_info
{
 .b32 11430
 .b8 2, 0
 .b32 .debug_abbrev
 .b8 8, 1, 108, 103, 101, 110, 102, 101, 58, 32, 69, 68, 71, 32, 52, 46, 49
 .b8 0
 .b32 3, 37, 176
 .b32 .debug_loc+0x4
 .b8 11, 112, 97
}

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 248

10.5.3. Debugging Directives: .file

.file

Source file name.

Syntax
.file file_index "filename" {, timestamp, file_size}

Description

Associates a source filename with an integer index. .loc directives reference source files
by index.

.file directive allows optionally specifying an unsigned number representing time
of last modification and an unsigned integer representing size in bytes of source file.
timestamp and file_size value can be 0 to indicate this information is not available.

timestamp value is in format of C and C++ data type time_t.

file_size is an unsigned 64-bit integer.

The .file directive is allowed only in the outermost scope, i.e., at the same level as
kernel and device function declarations.

Semantics

If timestamp and file size are not specified, they default to 0.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Timestamp and file size introduced in PTX ISA version 3.2.

Target ISA Notes

Supported on all target architectures.

Examples
.file 1 "example.cu"
.file 2 "kernel.cu"
.file 1 “kernel.cu”, 1339013327, 64118

10.5.4. Debugging Directives: .loc

.loc

Source file location.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 249

Syntax
.loc file_index line_number column_position

Description

Declares the source file location (source file, line number, and column position) to be
associated with lexically subsequent PTX instructions. .loc refers to file_index which
is defined by a .file directive. Note that a PTX instruction may have a single associated
source location, determined by the nearest lexically preceding .loc directive, or no
associated source location if there is no preceding .loc directive. Labels in PTX inherit
the location of the closest lexically following instruction. A label with no following PTX
instruction has no associated source location.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
 .loc 2 4237 0
L1: // line 4237, col 0 of file #2,
 // inherited from mov
 mov.u32 %r1,%r2; // line 4237, col 0 of file #2
 add.u32 %r2,%r1,%r3; // line 4237, col 0 of file #2
...
L2: // line 4239, col 5 of file #2,
 // inherited from sub
 .loc 2 4239 5
 sub.u32 %r2,%r1,%r3; // line 4239, col 5 of file #2

10.6. Linking Directives
‣ .extern
‣ .visible
‣ .weak

10.6.1. Linking Directives: .extern

.extern

External symbol declaration.

Syntax
.extern identifier

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 250

Description

Declares identifier to be defined external to the current module. The identifier must be
declared .visible in the module where it is defined.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
.extern .global .b32 foo; // foo is defined in another module

10.6.2. Linking Directives: .visible

.visible

Visible (externally) symbol declaration.

Syntax
.visible identifier

Description

Declares identifier to be globally visible. Unlike C, where identifiers are globally visible
unless declared static, PTX identifiers are visible only within the current module unless
declared .visible outside the current.

PTX ISA Notes

Introduced in PTX ISA version 1.0.

Target ISA Notes

Supported on all target architectures.

Examples
.visible .global .b32 foo; // foo will be externally visible

10.6.3. Linking Directives: .weak

.weak

Visible (externally) symbol declaration.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 251

Syntax
.weak identifier

Description

Declares identifier to be globally visible but weak. Weak symbols are similar to globally
vsible symbols, except during linking, weak symbols are only chosen after global and
local symbols during symbol resolution. Unlike globally visible symbols, multiple object
files may declare the same weak symbol, and references to a symbol get resolved against
a weak symbol only if no global or local symbols have the same name.

PTX ISA Notes

Introduced in PTX ISA version 3.1.

Target ISA Notes

Supported on all target architectures.

Examples
.weak .func (.reg .b32 val) foo; // foo will be externally visible

10.6.4. Linking Directives: .common

.common

Visible (externally) symbol declaration.

Syntax
.common identifier

Description

Declares identifier to be globally visible but “common”.

Common symbols are similar to globally visible symbols. However multiple object files
may declare the same common symbol and they may have different types and sizes and
references to a symbol get resolved against a common symbol with the largest size.

Only one object file can initialize a common symbol and that must have the largest size
among all other definitions of that common symbol from different object files.

.common linking directive can be used only on variables with .global storage. It cannot
be used on function symbols or on symbols with opaque type.

PTX ISA Notes

Introduced in PTX ISA version 5.0.

Directives

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 252

Target ISA Notes

.common directive requires sm_20 or higher.

Examples
.common .global .u32 gbl;

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 253

Chapter 11.
RELEASE NOTES

This section describes the history of change in the PTX ISA and implementation. The
first section describes ISA and implementation changes in the current release of PTX ISA
version 4.3, and the remaining sections provide a record of changes in previous releases
of PTX ISA versions back to PTX ISA version 2.0.

Table 27 shows the PTX release history.

Table 27 PTX Release History

PTX ISA
Version CUDA Release Supported Targets

PTX ISA 1.0 CUDA 1.0 sm_{10,11}

PTX ISA 1.1 CUDA 1.1 sm_{10,11}

PTX ISA 1.2 CUDA 2.0 sm_{10,11,12,13}

PTX ISA 1.3 CUDA 2.1 sm_{10,11,12,13}

PTX ISA 1.4 CUDA 2.2 sm_{10,11,12,13}

PTX ISA 1.5 driver r190 sm_{10,11,12,13}

PTX ISA 2.0 CUDA 3.0, driver r195 sm_{10,11,12,13}, sm_20

PTX ISA 2.1 CUDA 3.1, driver r256 sm_{10,11,12,13}, sm_20

PTX ISA 2.2 CUDA 3.2, driver r260 sm_{10,11,12,13}, sm_20

PTX ISA 2.3 CUDA 4.0, driver r270 sm_{10,11,12,13}, sm_20

CUDA 4.2, driver r295 sm_{10,11,12,13}, sm_20PTX ISA 3.0

CUDA 4.1, driver r285 sm_{10,11,12,13}, sm_20, sm_30

PTX ISA 3.1 CUDA 5.0, driver r302 sm_{10,11,12,13}, sm_20, sm_{30,35}

PTX ISA 3.2 CUDA 5.5, driver r319 sm_{10,11,12,13}, sm_20, sm_{30,35}

PTX ISA 4.0 CUDA 6.0, driver r331 sm_{10,11,12,13}, sm_20, sm_{30,32,35} , sm_50

PTX ISA 4.1 CUDA 6.5, driver r340 sm_{10,11,12,13}, sm_20, sm_{30,32,35,37} ,
sm_{50,52}

Release Notes

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 254

PTX ISA
Version CUDA Release Supported Targets

PTX ISA 4.2 CUDA 7.0, driver r346 sm_{10,11,12,13}, sm_20, sm_{30,32,35,37} ,
sm_{50,52,53}

PTX ISA 4.3 CUDA 7.5, driver r352 sm_{10,11,12,13}, sm_20, sm_{30,32,35,37} ,
sm_{50,52,53}

PTX ISA 5.0 CUDA 8.0, driver r361 sm_{10,11,12,13}, sm_20, sm_{30,32,35,37} ,
sm_{50,52,53} , sm_60 , sm_61

11.1. Changes in PTX ISA Version 5.0

New Features

PTX ISA version 5.0 introduces the following new features:

‣ Support for sm_60, sm_61 target architecture.
‣ Extends atomic and reduction instructions to perform fp64 add operation.
‣ Extends atomic and reduction instructions to specify scope modifier.
‣ A new .common directive to permit linking multiple object files containing

declarations of the same symbol with different size.
‣ A new dp4a instruction which allows 4-way dot product with accumulate operation.
‣ A new dp2a instruction which allows 2-way dot product with accumulate operation.
‣ Support for special register %clock_hi.

Semantic Changes and Clarifications

Semantics of cache modifiers on ld and st instructions were clarified to reflect cache
operations are treated as performance hint only and do not change memory consistency
behavior of the program.

Semantics of volatile operations on ld and st instructions were clarified to reflect
how volatile operations are handled by optimizing compiler.

Features Unimplemented in PTX ISA Version 5.0

The following features remain unimplemented in PTX ISA version 5.0:

‣ Support for variadic functions.
‣ Allocation of per-thread, stack-based memory using alloca.
‣ Indirect branches.

Release Notes

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 255

11.2. Changes in PTX ISA Version 4.3

New Features

PTX ISA version 4.3 introduces the following new features:

‣ Support for sm_60 target architecture.
‣ A new lop3 instruction which allows arbitrary logical operation on 3 inputs.
‣ Adds support for 64-bit computations in extended precision arithmetic instructions.
‣ Extends tex.grad instruction to support cube and acube geometries.
‣ Extends tld4 instruction to support a2d, cube and acube geometries.
‣ Extends tex and tld4 instructions to support optional operands for offset vector

and depth compare.
‣ Extends txq instruction to support querying texture fields from specific LOD.
‣ Extends atomic and reduction instructions to perform fp64 add operation.

Semantic Changes and Clarifications

None.

11.3. Changes in PTX ISA Version 4.2

New Features

PTX ISA version 4.2 introduces the following new features:

‣ Support for sm_53 target architecture.
‣ Support for arithmetic, comparsion and texture instructions for .f16 and .f16x2

types.
‣ Support for memory_layout field for surfaces and suq instruction support for

querying this field.

Semantic Changes and Clarifications

Semantics for parameter passing under ABI were updated to indicate ld.param and
st.param instructions used for argument passing cannot be predicated.

Semantics of {atom/red}.add.f32 were updated to indicate subnormal inputs and
results are flushed to sign-preserving zero for atomic operations on global memory;
whereas atomic operations on shared memory preserve subnormal inputs and results
and don't flush them to zero.

Release Notes

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 256

11.4. Changes in PTX ISA Version 4.1

New Features

PTX ISA version 4.1 introduces the following new features:

‣ Support for sm_37 and sm_52 target architectures.
‣ Support for new fields array_size, num_mipmap_levels and num_samples for

Textures, and the txq instruction support for querying these fields.
‣ Support for new field array_size for Surfaces, and the suq instruction support for

querying this field.
‣ Support for special registers %total_smem_size and %dynamic_smem_size.

Semantic Changes and Clarifications

None.

11.5. Changes in PTX ISA Version 4.0

New Features

PTX ISA version 4.0 introduces the following new features:

‣ Support for sm_32 and sm_50 target architectures.
‣ Support for 64bit performance counter special registers %pm0_64,..,%pm7_64.
‣ A new istypep instruction.
‣ A new instruction, rsqrt.approx.ftz.f64 has been added to compute a fast

approximation of the square root reciprocal of a value.
‣ Support for a new directive .attribute for specifying special attributes of a

variable.
‣ Support for .managed variable attribute.

Semantic Changes and Clarifications

The vote instruction semantics were updated to clearly indicate that an inactive thread
in a warp contributes a 0 for its entry when participating in vote.ballot.b32.

11.6. Changes in PTX ISA Version 3.2

New Features

PTX ISA version 3.2 introduces the following new features:

Release Notes

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 257

‣ The texture instruction supports reads from multi-sample and multisample array
textures.

‣ Extends .section debugging directive to include label + immediate expressions.
‣ Extends .file directive to include timestamp and file size information.

Semantic Changes and Clarifications

The vavrg2 and vavrg4 instruction semantics were updated to indicate that instruction
adds 1 only if Va[i] + Vb[i] is non-negative, and that the addition result is shifted by 1
(rather than being divided by 2).

11.7. Changes in PTX ISA Version 3.1

New Features

PTX ISA version 3.1 introduces the following new features:

‣ Support for sm_35 target architecture.
‣ Support for CUDA Dynamic Parallelism, which enables a kernel to create and

synchronize new work.
‣ ld.global.nc for loading read-only global data though the non-coherent texture

cache.
‣ A new funnel shift instruction, shf.
‣ Extends atomic and reduction instructions to perform 64-bit {and, or, xor}

operations, and 64-bit integer {min, max} operations.
‣ Adds support for mipmaps.
‣ Adds support for indirect access to textures and surfaces.
‣ Extends support for generic addressing to include the .const state space, and adds

a new operator, generic(), to form a generic address for .global or .const
variables used in initializers.

‣ A new .weak directive to permit linking multiple object files containing declarations
of the same symbol.

Semantic Changes and Clarifications

PTX 3.1 redefines the default addressing for global variables in initializers, from generic
addresses to offsets in the global state space. Legacy PTX code is treated as having an
implicit generic() operator for each global variable used in an initializer. PTX 3.1 code
should either include explicit generic() operators in initializers, use cvta.global
to form generic addresses at runtime, or load from the non-generic address using
ld.global.

Instruction mad.f32 requires a rounding modifier for sm_20 and higher targets.
However for PTX ISA version 3.0 and earlier, ptxas does not enforce this requirement

Release Notes

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 258

and mad.f32 silently defaults to mad.rn.f32. For PTX ISA version 3.1, ptxas generates
a warning and defaults to mad.rn.f32, and in subsequent releases ptxas will enforce
the requirement for PTX ISA version 3.2 and later.

11.8. Changes in PTX ISA Version 3.0

New Features

PTX ISA version 3.0 introduces the following new features:

‣ Support for sm_30 target architectures.
‣ SIMD video instructions.
‣ A new warp shuffle instruction.
‣ Instructions mad.cc and madc for efficient, extended-precision integer

multiplication.
‣ Surface instructions with 3D and array geometries.
‣ The texture instruction supports reads from cubemap and cubemap array textures.
‣ Platform option .target debug to declare that a PTX module contains DWARF

debug information.
‣ pmevent.mask, for triggering multiple performance monitor events.
‣ Performance monitor counter special registers %pm4..%pm7.

Semantic Changes and Clarifications

Special register %gridid has been extended from 32-bits to 64-bits.

PTX ISA version 3.0 deprecates module-scoped .reg and .local variables when
compiling to the Application Binary Interface (ABI). When compiling without use of
the ABI, module-scoped .reg and .local variables are supported as before. When
compiling legacy PTX code (ISA versions prior to 3.0) containing module-scoped .reg
or .local variables, the compiler silently disables use of the ABI.

The shfl instruction semantics were updated to clearly indicate that value of source
operand a is unpredictable for inactive and predicated-off threads within the warp.

PTX modules no longer allow duplicate .version directives. This feature was
unimplemented, so there is no semantic change.

Unimplemented instructions suld.p and sust.p.{u32,s32,f32} have been removed.

Release Notes

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 259

11.9. Changes in PTX ISA Version 2.3

New Features

PTX 2.3 adds support for texture arrays. The texture array feature supports access to an
array of 1D or 2D textures, where an integer indexes into the array of textures, and then
one or two single-precision floating point coordinates are used to address within the
selected 1D or 2D texture.

PTX 2.3 adds a new directive, .address_size, for specifying the size of addresses.

Variables in .const and .global state spaces are initialized to zero by default.

Semantic Changes and Clarifications

The semantics of the .maxntid directive have been updated to match the current
implementation. Specifically, .maxntid only guarantees that the total number of threads
in a thread block does not exceed the maximum. Previously, the semantics indicated that
the maximum was enforced separately in each dimension, which is not the case.

Bit field extract and insert instructions BFE and BFI now indicate that the len and pos
operands are restricted to the value range 0..255.

Unimplemented instructions {atom,red}.f32.{min,max} have been removed.

11.10. Changes in PTX ISA Version 2.2

New Features

PTX 2.2 adds a new directive for specifying kernel parameter attributes; specifically,
there is a new directives for specifying that a kernel parameter is a pointer, for
specifying to which state space the parameter points, and for optionally specifying the
alignment of the memory to which the parameter points.

PTX 2.2 adds a new field named force_unnormalized_coords to the .samplerref
opaque type. This field is used in the independent texturing mode to override the
normalized_coords field in the texture header. This field is needed to support
languages such as OpenCL, which represent the property of normalized/unnormalized
coordinates in the sampler header rather than in the texture header.

PTX 2.2 deprecates explicit constant banks and supports a large, flat address space for
the .const state space. Legacy PTX that uses explicit constant banks is still supported.

PTX 2.2 adds a new tld4 instruction for loading a component (r, g, b, or a) from the
four texels compising the bilinear interpolation footprint of a given texture location. This

Release Notes

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 260

instruction may be used to compute higher-precision bilerp results in software, or for
performing higher-bandwidth texture loads.

Semantic Changes and Clarifications

None.

11.11. Changes in PTX ISA Version 2.1

New Features

The underlying, stack-based ABI is supported in PTX ISA version 2.1 for sm_2x targets.

Support for indirect calls has been implemented for sm_2x targets.

New directives, .branchtargets and .calltargets, have been added for specifying
potential targets for indirect branches and indirect function calls. A .callprototype
directive has been added for declaring the type signatures for indirect function calls.

The names of .global and .const variables can now be specified in variable
initializers to represent their addresses.

A set of thirty-two driver-specific execution environment special registers has been
added. These are named %envreg0..%envreg31.

Textures and surfaces have new fields for channel data type and channel order, and the
txq and suq instructions support queries for these fields.

Directive .minnctapersm has replaced the .maxnctapersm directive.

Directive .reqntid has been added to allow specification of exact CTA dimensions.

A new instruction, rcp.approx.ftz.f64, has been added to compute a fast, gross
approximate reciprocal.

Semantic Changes and Clarifications

A warning is emitted if .minnctapersm is specified without also specifying .maxntid.

11.12. Changes in PTX ISA Version 2.0

New Features

Floating Point Extensions

This section describes the floating-point changes in PTX ISA version 2.0 for sm_20
targets. The goal is to achieve IEEE 754 compliance wherever possible, while maximizing
backward compatibility with legacy PTX ISA version 1.x code and sm_1x targets.

Release Notes

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 261

The changes from PTX ISA version 1.x are as follows:

‣ Single-precision instructions support subnormal numbers by default for sm_20
targets. The .ftz modifier may be used to enforce backward compatibility with
sm_1x.

‣ Single-precision add, sub, and mul now support .rm and .rp rounding modifiers
for sm_20 targets.

‣ A single-precision fused multiply-add (fma) instruction has been added, with
support for IEEE 754 compliant rounding modifiers and support for subnormal
numbers. The fma.f32 instruction also supports .ftz and .sat modifiers.
fma.f32 requires sm_20. The mad.f32 instruction has been extended with
rounding modifiers so that it's synonymous with fma.f32 for sm_20 targets. Both
fma.f32 and mad.f32 require a rounding modifier for sm_20 targets.

‣ The mad.f32 instruction without rounding is retained so that compilers can generate
code for sm_1x targets. When code compiled for sm_1x is executed on sm_20
devices, mad.f32 maps to fma.rn.f32.

‣ Single- and double-precision div, rcp, and sqrt with IEEE 754 compliant rounding
have been added. These are indicated by the use of a rounding modifier and require
sm_20.

‣ Instructions testp and copysign have been added.

New Instructions

A load uniform instruction, ldu, has been added.

Surface instructions support additional .clamp modifiers, .clamp and .zero.

Instruction sust now supports formatted surface stores.

A count leading zeros instruction, clz, has been added.

A find leading non-sign bit instruction, bfind, has been added.

A bit reversal instruction, brev, has been added.

Bit field extract and insert instructions, bfe and bfi, have been added.

A population count instruction, popc, has been added.

A vote ballot instruction, vote.ballot.b32, has been added.

Instructions {atom,red}.add.f32 have been implemented.

Instructions {atom,red}.shared have been extended to handle 64-bit data types for
sm_20 targets.

A system-level membar instruction, membar.sys, has been added.

The bar instruction has been extended as follows:

‣ A bar.arrive instruction has been added.
‣ Instructions bar.red.popc.u32 and bar.red.{and,or}.pred have been added.

Release Notes

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 262

‣ bar now supports optional thread count and register operands.

Scalar video instructions (includes prmt) have been added.

Instruction isspacep for querying whether a generic address falls within a specified
state space window has been added.

Instruction cvta for converting global, local, and shared addresses to generic address
and vice-versa has been added.

Other New Features

Instructions ld, ldu, st, prefetch, prefetchu, isspacep, cvta, atom, and red now
support generic addressing.

New special registers %nwarpid, %nsmid, %clock64, %lanemask_{eq,le,lt,ge,gt}
have been added.

Cache operations have been added to instructions ld, st, suld, and sust, e.g., for
prefetching to specified level of memory hierarchy. Instructions prefetch and
prefetchu have also been added.

The .maxnctapersm directive was deprecated and replaced with .minnctapersm to
better match its behavior and usage.

A new directive, .section, has been added to replace the @@DWARF syntax for passing
DWARF-format debugging information through PTX.

A new directive, .pragma nounroll, has been added to allow users to disable loop
unrolling.

Semantic Changes and Clarifications

The errata in cvt.ftz for PTX ISA versions 1.4 and earlier, where single-precision
subnormal inputs and results were not flushed to zero if either source or destination
type size was 64-bits, has been fixed. In PTX ISA version 1.5 and later, cvt.ftz (and
cvt for .target sm_1x, where .ftz is implied) instructions flush single-precision
subnormal inputs and results to sign-preserving zero for all combinations of floating-
point instruction types. To maintain compatibility with legacy PTX code, if .version is 1.4
or earlier, single-precision subnormal inputs and results are flushed to sign-preserving
zero only when neither source nor destination type size is 64-bits.

Components of special registers %tid, %ntid, %ctaid, and %nctaid have been
extended from 16-bits to 32-bits. These registers now have type .v4.u32.

The number of samplers available in independent texturing mode was incorrectly listed
as thirty-two in PTX ISA version 1.5; the correct number is sixteen.

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 263

Appendix A.
DESCRIPTIONS OF .PRAGMA STRINGS

This section describes the .pragma strings defined by ptxas.

A.1. Pragma Strings: "nounroll"

"nounroll"

Disable loop unrolling in optimizing the backend compiler.

Syntax
.pragma "nounroll";

Description

The "nounroll" pragma is a directive to disable loop unrolling in the optimizing
backend compiler.

The "nounroll" pragma is allowed at module, entry-function, and statement levels,
with the following meanings:
module scope

disables unrolling for all loops in module, including loops preceding the .pragma.
entry-function scope

disables unrolling for all loops in the entry function body.
statement-level pragma

disables unrolling of the loop for which the current block is the loop header.

Note that in order to have the desired effect at statement level, the "nounroll" directive
must appear before any instruction statements in the loop header basic block for the
desired loop. The loop header block is defined as the block that dominates all blocks
in the loop body and is the target of the loop backedge. Statement-level "nounroll"
directives appearing outside of loop header blocks are silently ignored.

Descriptions of .pragma Strings

www.nvidia.com
Parallel Thread Execution ISA v5.0 | 264

PTX ISA Notes

Introduced in PTX ISA version 2.0.

Target ISA Notes

Requires sm_20 or higher. Ignored for sm_1x targets.

Examples
.entry foo (...)
.pragma "nounroll"; // do not unroll any loop in this function
{
...
}

.func bar (...)
{
...
L1_head:
 .pragma "nounroll"; // do not unroll this loop
 ...
@p bra L1_end;
L1_body:
 ...
L1_continue:
 bra L1_head;
L1_end:
 ...
}

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.

OpenCL

OpenCL is a trademark of Apple Inc. used under license to the Khronos Group Inc.

Copyright

© 2007-2017 NVIDIA Corporation. All rights reserved.

www.nvidia.com

	Table of Contents
	List of Figures
	List of Tables
	Introduction
	1.1. Scalable Data-Parallel Computing using GPUs
	1.2. Goals of PTX
	1.3. PTX ISA Version 5.0
	1.4. Document Structure

	Programming Model
	2.1. A Highly Multithreaded Coprocessor
	2.2. Thread Hierarchy
	2.2.1. Cooperative Thread Arrays
	2.2.2. Grid of Cooperative Thread Arrays

	2.3. Memory Hierarchy

	PTX Machine Model
	3.1. A Set of SIMT Multiprocessors with On-chip Shared Memory

	Syntax
	4.1. Source Format
	4.2. Comments
	4.3. Statements
	4.3.1. Directive Statements
	4.3.2. Instruction Statements

	4.4. Identifiers
	4.5. Constants
	4.6. Integer Constants
	4.6.1. Floating-Point Constants
	4.6.2. Predicate Constants
	4.6.3. Constant Expressions
	4.6.4. Integer Constant Expression Evaluation
	4.6.5. Summary of Constant Expression Evaluation Rules

	State Spaces, Types, and Variables
	5.1. State Spaces
	5.1.1. Register State Space
	5.1.2. Special Register State Space
	5.1.3. Constant State Space
	5.1.3.1. Banked Constant State Space (deprecated)

	5.1.4. Global State Space
	5.1.5. Local State Space
	5.1.6. Parameter State Space
	5.1.6.1. Kernel Function Parameters
	5.1.6.2. Kernel Function Parameter Attributes
	5.1.6.3. Kernel Parameter Attribute: .ptr
	5.1.6.4. Device Function Parameters

	5.1.7. Shared State Space
	5.1.8. Texture State Space (deprecated)

	5.2. Types
	5.2.1. Fundamental Types
	5.2.2. Restricted Use of Sub-Word Sizes

	5.3. Texture Sampler and Surface Types
	5.3.1. Texture and Surface Properties
	5.3.2. Sampler Properties
	5.3.3. Channel Data Type and Channel Order Fields

	5.4. Variables
	5.4.1. Variable Declarations
	5.4.2. Vectors
	5.4.3. Array Declarations
	5.4.4. Initializers
	5.4.5. Alignment
	5.4.6. Parameterized Variable Names
	5.4.7. Variable Attributes
	5.4.8. Variable Attribute Directive: .attribute

	Instruction Operands
	6.1. Operand Type Information
	6.2. Source Operands
	6.3. Destination Operands
	6.4. Using Addresses, Arrays, and Vectors
	6.4.1. Addresses as Operands
	6.4.2. Arrays as Operands
	6.4.3. Vectors as Operands
	6.4.4. Labels and Function Names as Operands

	6.5. Type Conversion
	6.5.1. Scalar Conversions
	6.5.2. Rounding Modifiers

	6.6. Operand Costs

	Abstracting the ABI
	7.1. Function Declarations and Definitions
	7.1.1. Changes from PTX ISA Version 1.x

	7.2. Variadic Functions
	7.3. Alloca

	Instruction Set
	8.1. Format and Semantics of Instruction Descriptions
	8.2. PTX Instructions
	8.3. Predicated Execution
	8.3.1. Comparisons
	8.3.1.1. Integer and Bit-Size Comparisons
	8.3.1.2. Floating Point Comparisons

	8.3.2. Manipulating Predicates

	8.4. Type Information for Instructions and Operands
	8.4.1. Operand Size Exceeding Instruction-Type Size

	8.5. Divergence of Threads in Control Constructs
	8.6. Semantics
	8.6.1. Machine-Specific Semantics of 16-bit Code

	8.7. Instructions
	8.7.1. Integer Arithmetic Instructions
	8.7.1.1. Integer Arithmetic Instructions: add
	8.7.1.2. Integer Arithmetic Instructions: sub
	8.7.1.3. Integer Arithmetic Instructions: mul
	8.7.1.4. Integer Arithmetic Instructions: mad
	8.7.1.5. Integer Arithmetic Instructions: mul24
	8.7.1.6. Integer Arithmetic Instructions: mad24
	8.7.1.7. Integer Arithmetic Instructions: sad
	8.7.1.8. Integer Arithmetic Instructions: div
	8.7.1.9. Integer Arithmetic Instructions: rem
	8.7.1.10. Integer Arithmetic Instructions: abs
	8.7.1.11. Integer Arithmetic Instructions: neg
	8.7.1.12. Integer Arithmetic Instructions: min
	8.7.1.13. Integer Arithmetic Instructions: max
	8.7.1.14. Integer Arithmetic Instructions: popc
	8.7.1.15. Integer Arithmetic Instructions: clz
	8.7.1.16. Integer Arithmetic Instructions: bfind
	8.7.1.17. Integer Arithmetic Instructions: brev
	8.7.1.18. Integer Arithmetic Instructions: bfe
	8.7.1.19. Integer Arithmetic Instructions: bfi
	8.7.1.20. Integer Arithmetic Instructions: dp4a
	8.7.1.21. Integer Arithmetic Instructions: dp2a

	8.7.2. Extended-Precision Integer Arithmetic Instructions
	8.7.2.1. Extended-Precision Arithmetic Instructions: add.cc
	8.7.2.2. Extended-Precision Arithmetic Instructions: addc
	8.7.2.3. Extended-Precision Arithmetic Instructions: sub.cc
	8.7.2.4. Extended-Precision Arithmetic Instructions: subc
	8.7.2.5. Extended-Precision Arithmetic Instructions: mad.cc
	8.7.2.6. Extended-Precision Arithmetic Instructions: madc

	8.7.3. Floating-Point Instructions
	8.7.3.1. Floating Point Instructions: testp
	8.7.3.2. Floating Point Instructions: copysign
	8.7.3.3. Floating Point Instructions: add
	8.7.3.4. Floating Point Instructions: sub
	8.7.3.5. Floating Point Instructions: mul
	8.7.3.6. Floating Point Instructions: fma
	8.7.3.7. Floating Point Instructions: mad
	8.7.3.8. Floating Point Instructions: div
	8.7.3.9. Floating Point Instructions: abs
	8.7.3.10. Floating Point Instructions: neg
	8.7.3.11. Floating Point Instructions: min
	8.7.3.12. Floating Point Instructions: max
	8.7.3.13. Floating Point Instructions: rcp
	8.7.3.14. Floating Point Instructions: rcp.approx.ftz.f64
	8.7.3.15. Floating Point Instructions: sqrt
	8.7.3.16. Floating Point Instructions: rsqrt
	8.7.3.17. Floating Point Instructions: rsqrt.approx.ftz.f64
	8.7.3.18. Floating Point Instructions: sin
	8.7.3.19. Floating Point Instructions: cos
	8.7.3.20. Floating Point Instructions: lg2
	8.7.3.21. Floating Point Instructions: ex2

	8.7.4. Half Precision Floating-Point Instructions
	8.7.4.1. Half Precision Floating Point Instructions: add
	8.7.4.2. Half Precision Floating Point Instructions: sub
	8.7.4.3. Half Precision Floating Point Instructions: mul
	8.7.4.4. Half Precision Floating Point Instructions: fma

	8.7.5. Comparison and Selection Instructions
	8.7.5.1. Comparison and Selection Instructions: set
	8.7.5.2. Comparison and Selection Instructions: setp
	8.7.5.3. Comparison and Selection Instructions: selp
	8.7.5.4. Comparison and Selection Instructions: slct

	8.7.6. Half Precision Comparison Instructions
	8.7.6.1. Half Precision Comparison Instructions: set
	8.7.6.2. Half Precision Comparison Instructions: setp

	8.7.7. Logic and Shift Instructions
	8.7.7.1. Logic and Shift Instructions: and
	8.7.7.2. Logic and Shift Instructions: or
	8.7.7.3. Logic and Shift Instructions: xor
	8.7.7.4. Logic and Shift Instructions: not
	8.7.7.5. Logic and Shift Instructions: cnot
	8.7.7.6. Logic and Shift Instructions: lop3
	8.7.7.7. Logic and Shift Instructions: shf
	8.7.7.8. Logic and Shift Instructions: shl
	8.7.7.9. Logic and Shift Instructions: shr

	8.7.8. Data Movement and Conversion Instructions
	8.7.8.1. Cache Operators
	8.7.8.2. Data Movement and Conversion Instructions: mov
	8.7.8.3. Data Movement and Conversion Instructions: mov
	8.7.8.4. Data Movement and Conversion Instructions: shfl
	8.7.8.5. Data Movement and Conversion Instructions: prmt
	8.7.8.6. Data Movement and Conversion Instructions: ld
	8.7.8.7. Data Movement and Conversion Instructions: ld.global.nc
	8.7.8.8. Data Movement and Conversion Instructions: ldu
	8.7.8.9. Data Movement and Conversion Instructions: st
	8.7.8.10. Data Movement and Conversion Instructions: prefetch, prefetchu
	8.7.8.11. Data Movement and Conversion Instructions: isspacep
	8.7.8.12. Data Movement and Conversion Instructions: cvta
	8.7.8.13. Data Movement and Conversion Instructions: cvt

	8.7.9. Texture Instructions
	8.7.9.1. Texturing Modes
	8.7.9.2. Mipmaps
	8.7.9.3. Texture Instructions: tex
	8.7.9.4. Texture Instructions: tld4
	8.7.9.5. Texture Instructions: txq
	8.7.9.6. Texture Instructions: istypep

	8.7.10. Surface Instructions
	8.7.10.1. Surface Instructions: suld
	8.7.10.2. Surface Instructions: sust
	8.7.10.3. Surface Instructions: sured
	8.7.10.4. Surface Instructions: suq

	8.7.11. Control Flow Instructions
	8.7.11.1. Control Flow Instructions: {}
	8.7.11.2. Control Flow Instructions: @
	8.7.11.3. Control Flow Instructions: bra
	8.7.11.4. Control Flow Instructions: call
	8.7.11.5. Control Flow Instructions: ret
	8.7.11.6. Control Flow Instructions: exit

	8.7.12. Parallel Synchronization and Communication Instructions
	8.7.12.1. Parallel Synchronization and Communication Instructions: bar
	8.7.12.2. Parallel Synchronization and Communication Instructions: membar
	8.7.12.3. Parallel Synchronization and Communication Instructions: atom
	8.7.12.4. Parallel Synchronization and Communication Instructions: red
	8.7.12.5. Parallel Synchronization and Communication Instructions: vote

	8.7.13. Video Instructions
	8.7.14. Scalar Video Instructions
	8.7.14.1. Scalar Video Instructions: vadd, vsub, vabsdiff, vmin, vmax
	8.7.14.2. Scalar Video Instructions: vshl, vshr
	8.7.14.3. Scalar Video Instructions: vmad
	8.7.14.4. Scalar Video Instructions: vset

	8.7.15. SIMD Video Instructions
	8.7.15.1. SIMD Video Instructions: vadd2, vsub2, vavrg2, vabsdiff2, vmin2, vmax2
	8.7.15.2. SIMD Video Instructions: vset2
	8.7.15.3. SIMD Video Instructions: vadd4, vsub4, vavrg4, vabsdiff4, vmin4, vmax4
	8.7.15.4. SIMD Video Instructions: vset4

	8.7.16. Miscellaneous Instructions
	8.7.16.1. Miscellaneous Instructions: trap
	8.7.16.2. Miscellaneous Instructions: brkpt
	8.7.16.3. Miscellaneous Instructions: pmevent

	Special Registers
	9.1. Special Registers: %tid
	9.2. Special Registers: %ntid
	9.3. Special Registers: %laneid
	9.4. Special Registers: %warpid
	9.5. Special Registers: %nwarpid
	9.6. Special Registers: %ctaid
	9.7. Special Registers: %nctaid
	9.8. Special Registers: %smid
	9.9. Special Registers: %nsmid
	9.10. Special Registers: %gridid
	9.11. Special Registers: %lanemask_eq
	9.12. Special Registers: %lanemask_le
	9.13. Special Registers: %lanemask_lt
	9.14. Special Registers: %lanemask_ge
	9.15. Special Registers: %lanemask_gt
	9.16. Special Registers: %clock, %clock_hi
	9.17. Special Registers: %clock64
	9.18. Special Registers: %pm0..%pm7
	9.19. Special Registers: %pm0_64..%pm7_64
	9.20. Special Registers: %envreg<32>
	9.21. Special Registers: %globaltimer, %globaltimer_lo, %globaltimer_hi
	9.22. Special Registers: %total_smem_size
	9.23. Special Registers: %dynamic_smem_size

	Directives
	10.1. PTX Module Directives
	10.1.1. PTX Module Directives: .version
	10.1.2. PTX Module Directives: .target
	10.1.3. PTX Module Directives: .address_size

	10.2. Specifying Kernel Entry Points and Functions
	10.2.1. Kernel and Function Directives: .entry
	10.2.2. Kernel and Function Directives: .func

	10.3. Control Flow Directives
	10.3.1. Control Flow Directives: .branchtargets
	10.3.2. Control Flow Directives: .calltargets
	10.3.3. Control Flow Directives: .callprototype

	10.4. Performance-Tuning Directives
	10.4.1. Performance-Tuning Directives: .maxnreg
	10.4.2. Performance-Tuning Directives: .maxntid
	10.4.3. Performance-Tuning Directives: .reqntid
	10.4.4. Performance-Tuning Directives: .minnctapersm
	10.4.5. Performance-Tuning Directives: .maxnctapersm (deprecated)
	10.4.6. Performance-Tuning Directives: .pragma

	10.5. Debugging Directives
	10.5.1. Debugging Directives: @@dwarf
	10.5.2. Debugging Directives: .section
	10.5.3. Debugging Directives: .file
	10.5.4. Debugging Directives: .loc

	10.6. Linking Directives
	10.6.1. Linking Directives: .extern
	10.6.2. Linking Directives: .visible
	10.6.3. Linking Directives: .weak
	10.6.4. Linking Directives: .common

	Release Notes
	11.1. Changes in PTX ISA Version 5.0
	11.2. Changes in PTX ISA Version 4.3
	11.3. Changes in PTX ISA Version 4.2
	11.4. Changes in PTX ISA Version 4.1
	11.5. Changes in PTX ISA Version 4.0
	11.6. Changes in PTX ISA Version 3.2
	11.7. Changes in PTX ISA Version 3.1
	11.8. Changes in PTX ISA Version 3.0
	11.9. Changes in PTX ISA Version 2.3
	11.10. Changes in PTX ISA Version 2.2
	11.11. Changes in PTX ISA Version 2.1
	11.12. Changes in PTX ISA Version 2.0

	Descriptions of .pragma Strings
	A.1. Pragma Strings: "nounroll"

