

NVML API REFERENCE MANUAL

January 7, 2013

Version 4.304.75

Contents

1	NVML API Reference	1
1.1	Feature Matrix	4
2	Known issues in the current version of NVML library	9
3	Change log of NVML library	11
3.1	Changes between NVML v4.304 RC and v4.304 Production	12
3.2	Changes between NVML v4.304 RC and v4.304 Production	12
3.3	Changes between NVML v2.285 and v3.295	12
3.4	Changes between NVML v1.0 and v2.285	13
4	Deprecated List	15
5	Module Index	17
5.1	Modules	17
6	Data Structure Index	19
6.1	Data Structures	19
7	Module Documentation	21
7.1	Device Structs	21
7.1.1	Define Documentation	21
7.1.1.1	NVML_VALUE_NOT_AVAILABLE	21
7.2	Device Enums	22
7.2.1	Define Documentation	24
7.2.1.1	NVML_DOUBLE_BIT_ECC	24
7.2.1.2	NVML_SINGLE_BIT_ECC	24
7.2.1.3	nvmlEccBitType_t	24
7.2.2	Enumeration Type Documentation	24
7.2.2.1	nvmlClockType_t	24
7.2.2.2	nvmlComputeMode_t	25

7.2.2.3	nvmldrivermodel_t	25
7.2.2.4	nvmlecccounter_type_t	25
7.2.2.5	nvmlenablestate_t	25
7.2.2.6	nvmलगpuoperationmode_t	26
7.2.2.7	nvmलinforomobject_t	26
7.2.2.8	nvmलmemoryerror_type_t	26
7.2.2.9	nvmलmemorylocation_t	26
7.2.2.10	nvmलगpustates_t	27
7.2.2.11	nvmलगreturn_t	27
7.2.2.12	nvmलगtemperature_sensors_t	28
7.3	Unit Structs	29
7.3.1	Enumeration Type Documentation	29
7.3.1.1	nvmलगfanstate_t	29
7.3.1.2	nvmलगledcolor_t	29
7.4	Event Types	30
7.4.1	Detailed Description	30
7.4.2	Define Documentation	30
7.4.2.1	nvmलगevent_type_clock	30
7.4.2.2	nvmलगevent_type_pstate	30
7.5	Initialization and Cleanup	31
7.5.1	Detailed Description	31
7.5.2	Function Documentation	31
7.5.2.1	nvmलगinit	31
7.5.2.2	nvmलगshutdown	31
7.6	Error reporting	32
7.6.1	Detailed Description	32
7.6.2	Function Documentation	32
7.6.2.1	nvmलगerror_string	32
7.7	Constants	33
7.7.1	Define Documentation	33
7.7.1.1	NVML_DEVICE_INFOROM_VERSION_BUFFER_SIZE	33
7.7.1.2	NVML_DEVICE_NAME_BUFFER_SIZE	33
7.7.1.3	NVML_DEVICE_SERIAL_BUFFER_SIZE	33
7.7.1.4	NVML_DEVICE_UUID_BUFFER_SIZE	33
7.7.1.5	NVML_DEVICE_VBIOS_VERSION_BUFFER_SIZE	33
7.7.1.6	NVML_SYSTEM_DRIVER_VERSION_BUFFER_SIZE	33
7.7.1.7	NVML_SYSTEM_NVML_VERSION_BUFFER_SIZE	33

7.8	System Queries	34
7.8.1	Detailed Description	34
7.8.2	Function Documentation	34
7.8.2.1	nvmlSystemGetDriverVersion	34
7.8.2.2	nvmlSystemGetNVMLVersion	34
7.8.2.3	nvmlSystemGetProcessName	35
7.9	Unit Queries	36
7.9.1	Detailed Description	36
7.9.2	Function Documentation	36
7.9.2.1	nvmlSystemGetHicVersion	36
7.9.2.2	nvmlUnitGetCount	36
7.9.2.3	nvmlUnitGetDevices	37
7.9.2.4	nvmlUnitGetFanSpeedInfo	37
7.9.2.5	nvmlUnitGetHandleByIndex	38
7.9.2.6	nvmlUnitGetLedState	38
7.9.2.7	nvmlUnitGetPsuInfo	38
7.9.2.8	nvmlUnitGetTemperature	39
7.9.2.9	nvmlUnitGetUnitInfo	39
7.10	Device Queries	40
7.10.1	Detailed Description	41
7.10.2	Function Documentation	41
7.10.2.1	nvmlDeviceGetApplicationsClock	41
7.10.2.2	nvmlDeviceGetClockInfo	42
7.10.2.3	nvmlDeviceGetComputeMode	42
7.10.2.4	nvmlDeviceGetComputeRunningProcesses	43
7.10.2.5	nvmlDeviceGetCount	43
7.10.2.6	nvmlDeviceGetCurrentClocksThrottleReasons	44
7.10.2.7	nvmlDeviceGetCurrPcieLinkGeneration	44
7.10.2.8	nvmlDeviceGetCurrPcieLinkWidth	45
7.10.2.9	nvmlDeviceGetDetailedEccErrors	45
7.10.2.10	nvmlDeviceGetDisplayMode	46
7.10.2.11	nvmlDeviceGetDriverModel	46
7.10.2.12	nvmlDeviceGetEccMode	47
7.10.2.13	nvmlDeviceGetFanSpeed	47
7.10.2.14	nvmlDeviceGetGpuOperationMode	48
7.10.2.15	nvmlDeviceGetHandleByIndex	48
7.10.2.16	nvmlDeviceGetHandleByPciBusId	49

7.10.2.17	<code>nvmlDeviceGetHandleBySerial</code>	49
7.10.2.18	<code>nvmlDeviceGetHandleByUUID</code>	50
7.10.2.19	<code>nvmlDeviceGetInforomConfigurationChecksum</code>	50
7.10.2.20	<code>nvmlDeviceGetInforomImageVersion</code>	51
7.10.2.21	<code>nvmlDeviceGetInforomVersion</code>	51
7.10.2.22	<code>nvmlDeviceGetMaxClockInfo</code>	52
7.10.2.23	<code>nvmlDeviceGetMaxPcieLinkGeneration</code>	53
7.10.2.24	<code>nvmlDeviceGetMaxPcieLinkWidth</code>	53
7.10.2.25	<code>nvmlDeviceGetMemoryErrorCounter</code>	53
7.10.2.26	<code>nvmlDeviceGetMemoryInfo</code>	54
7.10.2.27	<code>nvmlDeviceGetName</code>	55
7.10.2.28	<code>nvmlDeviceGetPciInfo</code>	55
7.10.2.29	<code>nvmlDeviceGetPerformanceState</code>	55
7.10.2.30	<code>nvmlDeviceGetPersistenceMode</code>	56
7.10.2.31	<code>nvmlDeviceGetPowerManagementDefaultLimit</code>	56
7.10.2.32	<code>nvmlDeviceGetPowerManagementLimit</code>	57
7.10.2.33	<code>nvmlDeviceGetPowerManagementLimitConstraints</code>	57
7.10.2.34	<code>nvmlDeviceGetPowerManagementMode</code>	58
7.10.2.35	<code>nvmlDeviceGetPowerState</code>	59
7.10.2.36	<code>nvmlDeviceGetPowerUsage</code>	59
7.10.2.37	<code>nvmlDeviceGetSerial</code>	60
7.10.2.38	<code>nvmlDeviceGetSupportedClocksThrottleReasons</code>	60
7.10.2.39	<code>nvmlDeviceGetSupportedGraphicsClocks</code>	61
7.10.2.40	<code>nvmlDeviceGetSupportedMemoryClocks</code>	61
7.10.2.41	<code>nvmlDeviceGetTemperature</code>	62
7.10.2.42	<code>nvmlDeviceGetTotalEccErrors</code>	62
7.10.2.43	<code>nvmlDeviceGetUtilizationRates</code>	63
7.10.2.44	<code>nvmlDeviceGetUUID</code>	63
7.10.2.45	<code>nvmlDeviceGetVbiosVersion</code>	64
7.10.2.46	<code>nvmlDeviceOnSameBoard</code>	64
7.10.2.47	<code>nvmlDeviceResetApplicationsClocks</code>	65
7.10.2.48	<code>nvmlDeviceValidateInforom</code>	65
7.11	Unit Commands	66
7.11.1	Detailed Description	66
7.11.2	Function Documentation	66
7.11.2.1	<code>nvmlUnitSetLedState</code>	66
7.12	Device Commands	67

7.12.1	Detailed Description	67
7.12.2	Function Documentation	67
7.12.2.1	nvmlDeviceClearEccErrorCounts	67
7.12.2.2	nvmlDeviceSetApplicationsClocks	68
7.12.2.3	nvmlDeviceSetComputeMode	68
7.12.2.4	nvmlDeviceSetDriverModel	69
7.12.2.5	nvmlDeviceSetEccMode	70
7.12.2.6	nvmlDeviceSetGpuOperationMode	70
7.12.2.7	nvmlDeviceSetPersistenceMode	71
7.12.2.8	nvmlDeviceSetPowerManagementLimit	72
7.13	Event Handling Methods	73
7.13.1	Detailed Description	73
7.13.2	Typedef Documentation	73
7.13.2.1	nvmlEventSet_t	73
7.13.3	Function Documentation	73
7.13.3.1	nvmlDeviceGetSupportedEventTypes	73
7.13.3.2	nvmlDeviceRegisterEvents	74
7.13.3.3	nvmlEventSetCreate	75
7.13.3.4	nvmlEventSetFree	75
7.13.3.5	nvmlEventSetWait	75
7.14	NvmlClocksThrottleReasons	77
7.14.1	Define Documentation	77
7.14.1.1	nvmlClocksThrottleReasonAll	77
7.14.1.2	nvmlClocksThrottleReasonGpuIdle	77
7.14.1.3	nvmlClocksThrottleReasonHwSlowdown	77
7.14.1.4	nvmlClocksThrottleReasonNone	78
7.14.1.5	nvmlClocksThrottleReasonSwPowerCap	78
7.14.1.6	nvmlClocksThrottleReasonUnknown	78
7.14.1.7	nvmlClocksThrottleReasonUserDefinedClocks	78
8	Data Structure Documentation	79
8.1	nvmlEccErrorCounts_t Struct Reference	79
8.1.1	Detailed Description	79
8.2	nvmlEventData_t Struct Reference	80
8.2.1	Detailed Description	80
8.3	nvmlHwbcEntry_t Struct Reference	81
8.3.1	Detailed Description	81

8.4	nvmlLedState_t Struct Reference	82
8.4.1	Detailed Description	82
8.5	nvmlMemory_t Struct Reference	83
8.5.1	Detailed Description	83
8.6	nvmlPciInfo_t Struct Reference	84
8.6.1	Detailed Description	84
8.7	nvmlProcessInfo_t Struct Reference	85
8.7.1	Detailed Description	85
8.8	nvmlPSUInfo_t Struct Reference	86
8.8.1	Detailed Description	86
8.9	nvmlUnitFanInfo_t Struct Reference	87
8.9.1	Detailed Description	87
8.10	nvmlUnitFanSpeeds_t Struct Reference	88
8.10.1	Detailed Description	88
8.11	nvmlUnitInfo_t Struct Reference	89
8.11.1	Detailed Description	89
8.12	nvmlUtilization_t Struct Reference	90
8.12.1	Detailed Description	90

Chapter 1

NVML API Reference

The NVIDIA Management Library (NVML) is a C-based programmatic interface for monitoring and managing various states within NVIDIA Tesla™ GPUs.

It is intended to be a platform for building 3rd party applications, and is also the underlying library for the NVIDIA-supported nvidia-smi tool.

NVML is thread-safe so it is safe to make simultaneous NVML calls from multiple threads.

API Documentation

Supported OS platforms:

- Windows: Windows Server 2008 R2 64bit, Windows 7 64bit
- Linux: 32-bit and 64-bit

Supported products:

- Full Support
 - NVIDIA Tesla™ Line: S2050, C2050, C2070, C2075, M2050, M2070, M2075, M2090, X2070, X2090, K10, K20, K20X
 - NVIDIA Quadro® Line: 4000, 5000, 6000, 7000, M2070-Q, 600, 2000, 3000M and 410
 - NVIDIA GeForce® Line: None
- Limited Support
 - NVIDIA Tesla™ Line: S1070, C1060, M1060
 - NVIDIA Quadro® Line: All other current and previous generation Quadro-branded parts
 - NVIDIA GeForce® Line: All current and previous generation GeForce-branded parts

The NVML library can be found at %ProgramW6432%\ "NVIDIA Corporation" \NVSMI\ on Windows, but will not be added to the path. To dynamically link to NVML, add this path to the PATH environmental variable. To dynamically load NVML, call LoadLibrary with this path.

On Linux the NVML library will be found on the standard library path. For 64 bit Linux, both the 32 bit and 64 bit NVML libraries will be installed.

The NVML API is divided into five categories:

- Support Methods:
 - [Initialization and Cleanup](#)
- Query Methods:
 - [System Queries](#)
 - [Device Queries](#)
 - [Unit Queries](#)
- Control Methods:
 - [Unit Commands](#)
 - [Device Commands](#)
- Event Handling Methods:
 - [Event Handling Methods](#)
- Error reporting Methods
 - [Error reporting](#)

List of changes can be found in the [Changelog](#)

1.1 Feature Matrix

Queries		C2050	C2070	C2075	M2050	M2070	M2075	M2090	S2050	X2070	X2090	K10	K20
Board Serial Number		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
GPU UUID		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
VBios Version		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Inforom	Image Version	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓
	OEM Object Version	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	ECC Object Version	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	Power Object Version	✗	✗	✓	✗	✗	✓	✓	✗	✗	✓	✗	✗
	Checksum	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
PCI Info		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Compute Mode		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Display Mode		✓	✓	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗
Persistence Mode (Linux-Only)		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ECC Mode		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ECC Error Counter Type	Device Memory	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	Register File	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓
	L1 Cache	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓
	L2 Cache	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓
	Texture Memory	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓
Driver Model (Windows-Only)		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Fan Speed		✓	✓	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗
GPU Temperature		✓	✓	✓	✗	✗	✗	✗	✓	✗	✗	✓	✓
Memory Usage		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Power Readings	Power Management Enabled	✗	✗	✓	✗	✗	✓	✓	✗	✗	✓	✓	✓
	Current Power Draw	✗	✗	✓	✗	✗	✓	✓	✗	✗	✓	✓	✓
	Power Draw Limit	✗	✗	✓	✗	✗	✓	✓	✗	✗	✓	✓	✓
	Default Power Limit	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓
	Power Limit Constraints	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓
Clock Speeds	Current	Graphics	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
		SM	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
		Memory	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	Application Clocks	Graphics	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓
		Memory	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓
	Max	Graphics	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
		SM	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
		Memory	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Listing Supported Clock combinations		✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	
Utilization Rates		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ECC Errors	Volatile	Location-Based	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
		Total	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	Aggregate	Location-Based	✗	✓	✓	✗	✓	✓	✓	✗	✓	✓	✓
		Total	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Performance State		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Process Info		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
GPU Operation Mode (GOM)		✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓

Figure 1.1: This chart shows which features are reported for each Fermi and Kepler architecture GPU product.

Queries			4000	5000	6000	Quadro Plex 7000	M2070-Q	600	2000	3000M	410
Board Serial Number			✓	✓	✓	✓	✓	✗	✗	✗	✗
GPU UUID			✓	✓	✓	✓	✓	✓	✓	✓	✓
VBios Version			✓	✓	✓	✓	✓	✓	✓	✓	✓
Inforom	Image Version		✗	✗	✗	✗	✗	✗	✗	✗	✗
	OEM Object Version		✓	✓	✓	✓	✓	✗	✗	✗	✗
	ECC Object Version		✗	✓	✓	✓	✓	✗	✗	✗	✗
	Power Object Version		✗	✗	✗	✓	✗	✗	✗	✗	✗
	Checksum		✓	✓	✓	✓	✓	✓	✓	✓	✓
PCI Info			✓	✓	✓	✓	✓	✓	✓	✓	✓
Compute Mode			✓	✓	✓	✓	✓	✓	✓	✓	✓
Display Mode			✓	✓	✓	✓	✗	✓	✓	✓	✓
Persistence Mode (Linux-Only)			✓	✓	✓	✓	✓	✓	✓	✓	✓
ECC Mode			✗	✓	✓	✓	✓	✗	✗	✗	✗
ECC Error Counter Type	Device Memory		✗	✓	✓	✓	✓	✗	✗	✗	✗
	Register File		✗	✓	✓	✓	✓	✗	✗	✗	✗
	L1 Cache		✗	✓	✓	✓	✓	✗	✗	✗	✗
	L2 Cache		✗	✓	✓	✓	✓	✗	✗	✗	✗
	Texture Memory		✗	✗	✗	✗	✗	✗	✗	✗	✗
Driver Model (Windows-Only)			✓	✓	✓	✓	✓	✓	✓	✓	✓
Fan Speed			✓	✓	✓	✓	✗	✓	✓	✓	✓
GPU Temperature			✓	✓	✓	✓	✗	✓	✓	✓	✓
Memory Usage			✓	✓	✓	✓	✓	✓	✓	✓	✓
Power Readings	Power Management Enabled		✗	✗	✗	✓	✗	✗	✗	✗	✗
	Current Power Draw		✗	✗	✗	✓	✗	✗	✗	✗	✗
	Power Draw Limit		✗	✗	✗	✓	✗	✗	✗	✗	✗
	Default Power Limit		✗	✗	✗	✗	✗	✗	✗	✗	✗
	Power Limit Constraints		✗	✗	✗	✗	✗	✗	✗	✗	✗
Clock Speeds	Current	Graphics	✓	✓	✓	✓	✓	✓	✓	✓	✓
		SM	✓	✓	✓	✓	✓	✓	✓	✓	✓
		Memory	✓	✓	✓	✓	✓	✓	✓	✓	✓
	Application Clocks	Graphics	✗	✗	✗	✗	✗	✗	✗	✗	✗
		Memory	✗	✗	✗	✗	✗	✗	✗	✗	✗
	Max	Graphics	✓	✓	✓	✓	✓	✓	✓	✓	✓
		SM	✓	✓	✓	✓	✓	✓	✓	✓	✓
		Memory	✓	✓	✓	✓	✓	✓	✓	✓	✓
Listing Supported Clock combinations			✗	✗	✗	✗	✗	✗	✗	✗	✗
Utilization Rates			✓	✓	✓	✓	✓	✓	✓	✓	✓
ECC Errors	Volatile	Location-Based	✗	✓	✓	✓	✓	✗	✗	✗	✗
		Total	✗	✓	✓	✓	✓	✗	✗	✗	✗
	Aggregate	Location-Based	✗	✗	✗	✓	✓	✗	✗	✗	✗
		Total	✗	✓	✓	✓	✓	✗	✗	✗	✗
Performance State			✓	✓	✓	✓	✓	✓	✓	✓	✓
Process Info			✓	✓	✓	✓	✓	✓	✓	✓	✓
GPU Operation Mode (GOM)			✗	✗	✗	✗	✗	✗	✗	✗	✗

Figure 1.2: This chart shows which features are reported for each Quadro and T10 GPU product.

Commands	C2050	C2070	C2075	M2050	M2070	M2075	M2090	S2050	X2070	X2090	K10	K20
Set Compute Mode	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Set Persistence Mode (Linux-Only)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Set Display Model (Win7-Only)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Set ECC Mode	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Clear ECC Errors	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Reset GPU (Linux-Only)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Set Application Clocks	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓
Set Power Management Limit	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓
Set GPU Operation Mode (GOM)	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓

Figure 1.3: This chart shows which commands are available for each Fermi and Kepler architecture GPU product.

Commands	4000	5000	6000	Quadro Plex 7000	M2070-Q	600	2000	3000M	410
Set Compute Mode	✓	✓	✓	✓	✓	✓	✓	✓	✓
Set Persistence Mode (Linux-Only)	✓	✓	✓	✓	✓	✓	✓	✓	✓
Set Display Model (Win7-Only)	✓	✓	✓	✓	✓	✓	✓	✓	✓
Set ECC Mode	✗	✓	✓	✓	✓	✗	✗	✗	✗
Clear ECC Errors	✗	✓	✓	✓	✓	✗	✗	✗	✗
Reset GPU (Linux-Only)	✓	✓	✓	✓	✓	✓	✓	✓	✓
Set Application Clocks	✗	✗	✗	✗	✗	✗	✗	✗	✗
Set Power Management Limit	✗	✗	✗	✗	✗	✗	✗	✗	✗
Set GPU Operation Mode (GOM)	✗	✗	✗	✗	✗	✗	✗	✗	✗

Figure 1.4: This chart shows which commands are available for each Quadro and T10 GPU product.

Queries		S1070	S2050
	Product Id	✓	✓
	Serial Number	✓	✓
	Firmware Version	✓	✓
	Attached GPUs	✓	✓
LED State	Color	✓	✓
	Cause	✓	✓
Temperature	Intake	✓	✓
	Exhaust	✗	✗
	Board	✗	✗
PSU	PSU State	✓	✓
	Voltage	✓	✓
	Current	✓	✓
Fans	Fan Speed	✓	✓
	Fan State	✓	✓

Commands		S1070	S2050
	Toggle LED State	✓	✓

Figure 1.5: This chart shows which unit-level features are available for each S-class product. All GPUs within each S-class product also provide the information listed in the Device chart below.

Chapter 2

Known issues in the current version of NVML library

This is a list of known NVML issues in the current driver:

- On Linux when X Server is running `nvmlDeviceGetComputeRunningProcesses` may return a `nvmlProcessInfo_t::usedGpuMemory` value that is larger than the actual value. This will be fixed in a future release.
- On Linux GPU Reset can't be triggered when there is pending GPU Operation Mode (GOM) change
- On Linux GPU Reset may not successfully change pending ECC mode. A full reboot may be required to enable the mode change.

Chapter 3

Change log of NVML library

This chapter lists changes in API and bug fixes that were introduced to the library

3.1 Changes between NVML v4.304 RC and v4.304 Production

The following new functionality is exposed on NVIDIA display drivers version 304 Production or later

- Added [nvmlDeviceGetGpuOperationMode](#) and [nvmlDeviceSetGpuOperationMode](#)

3.2 Changes between NVML v4.304 RC and v4.304 Production

The following new functionality is exposed on NVIDIA display drivers version 304 RC or later

- Added [nvmlDeviceGetInforomConfigurationChecksum](#) and [nvmlDeviceValidateInforom](#)
- Added new error return value for initialization failure due to kernel module not receiving interrupts
- Added [nvmlDeviceSetApplicationsClocks](#), [nvmlDeviceGetApplicationsClock](#), [nvmlDeviceResetApplicationsClocks](#)
- Added [nvmlDeviceGetSupportedMemoryClocks](#) and [nvmlDeviceGetSupportedGraphicsClocks](#)
- Added [nvmlDeviceGetPowerManagementLimitConstraints](#), [nvmlDeviceGetPowerManagementDefaultLimit](#) and [nvmlDeviceSetPowerManagementLimit](#)
- Added [nvmlDeviceGetInforomImageVersion](#)
- Expanded [nvmlDeviceGetUUID](#) to support all CUDA capable GPUs
- Deprecated [nvmlDeviceGetDetailedEccErrors](#) in favor of [nvmlDeviceGetMemoryErrorCounter](#)
- Added [NVML_MEMORY_LOCATION_TEXTURE_MEMORY](#) to support reporting of texture memory error counters
- Added [nvmlDeviceGetCurrentClocksThrottleReasons](#) and [nvmlDeviceGetSupportedClocksThrottleReasons](#)
- [NVML_CLOCK_SM](#) is now also reported on supported Kepler devices.
- Dropped support for GT200 based Tesla brand GPUs: C1060, M1060 and S1070

3.3 Changes between NVML v2.285 and v3.295

The following new functionality is exposed on NVIDIA display drivers version 295 or later

- deprecated [nvmlDeviceGetHandleBySerial](#) in favor of newly added [nvmlDeviceGetHandleByUUID](#)
- Marked the input parameters of [nvmlDeviceGetHandleBySerial](#), [nvmlDeviceGetHandleByUUID](#) and [nvmlDeviceGetHandleByPciBusId](#) as const
- Added [nvmlDeviceOnSameBoard](#)
- Added [Constants](#) defines
- Added [nvmlDeviceGetMaxPcieLinkGeneration](#), [nvmlDeviceGetMaxPcieLinkWidth](#), [nvmlDeviceGetCurrPcieLinkGeneration](#), [nvmlDeviceGetCurrPcieLinkWidth](#)

- Format change of [nvmlDeviceGetUUID](#) output to match the UUID standard. This function will return a different value.
- [nvmlDeviceGetDetailedEccErrors](#) will report zero for unsupported ECC error counters when a subset of ECC error counters are supported

3.4 Changes between NVML v1.0 and v2.285

The following new functionality is exposed on NVIDIA display drivers version 285 or later

- Added possibility to query separately current and pending driver model with [nvmlDeviceGetDriverModel](#)
- Added API [nvmlDeviceGetVbiosVersion](#) function to report VBIOS version.
- Added `pciSubSystemId` to [nvmlPciInfo_t](#) struct
- Added API [nvmlErrorString](#) function to convert error code to string
- Updated docs to indicate we support M2075 and C2075
- Added API [nvmlSystemGetHicVersion](#) function to report HIC firmware version
- Added NVML versioning support
 - Functions that changed API and/or size of structs have appended versioning suffix (e.g. [nvmlDeviceGetPciInfo_v2](#)). Appropriate C defines have been added that map old function names to the newer version of the function
- Added support for concurrent library usage by multiple libraries
- Added API [nvmlDeviceGetMaxClockInfo](#) function for reporting device's clock limits
- Added new error code `NVML_ERROR_DRIVER_NOT_LOADED` used by [nvmlInit](#)
- Extended [nvmlPciInfo_t](#) struct with new field: sub system id
- Added NVML support on Windows guest account
- Changed format of `pciBusId` string (to `XXXX:XX:XX.X`) of [nvmlPciInfo_t](#)
- Parsing of `busId` in [nvmlDeviceGetHandleByPciBusId](#) is less restrictive. You can pass `0:2:0.0` or `0000:02:00` and other variations
- Added API for events waiting for GPU events (Linux only) see docs of [Event Handling Methods](#)
- Added API [nvmlDeviceGetComputeRunningProcesses](#) and [nvmlSystemGetProcessName](#) functions for looking up currently running compute applications
- Deprecated [nvmlDeviceGetPowerState](#) in favor of [nvmlDeviceGetPerformanceState](#).

Chapter 4

Deprecated List

Class [nvmlEccErrorCounts_t](#) Different GPU families can have different memory error counters See [nvmlDeviceGetMemoryErrorCounter](#)

Global [NVML_DOUBLE_BIT_ECC](#) Mapped to [NVML_MEMORY_ERROR_TYPE_UNCORRECTED](#)

Global [NVML_SINGLE_BIT_ECC](#) Mapped to [NVML_MEMORY_ERROR_TYPE_CORRECTED](#)

Global [nvmlEccBitType_t](#) See [nvmlMemoryErrorType_t](#) for a more flexible type

Global [nvmlDeviceGetDetailedEccErrors](#) This API supports only a fixed set of ECC error locations On different GPU architectures different locations are supported See [nvmlDeviceGetMemoryErrorCounter](#)

Global [nvmlDeviceGetHandleBySerial](#) Since more than one GPU can exist on a single board this function is deprecated in favor of [nvmlDeviceGetHandleByUUID](#). For dual GPU boards this function will return [NVML_ERROR_INVALID_ARGUMENT](#).

Chapter 5

Module Index

5.1 Modules

Here is a list of all modules:

Device Structs	21
Device Enums	22
Unit Structs	29
Initialization and Cleanup	31
Error reporting	32
Constants	33
System Queries	34
Unit Queries	36
Device Queries	40
Unit Commands	66
Device Commands	67
Event Handling Methods	73
Event Types	30
NvmlClocksThrottleReasons	77

Chapter 6

Data Structure Index

6.1 Data Structures

Here are the data structures with brief descriptions:

nvmlEccErrorCounts_t	79
nvmlEventData_t	80
nvmlHwbcEntry_t	81
nvmlLedState_t	82
nvmlMemory_t	83
nvmlPciInfo_t	84
nvmlProcessInfo_t	85
nvmlPSUInfo_t	86
nvmlUnitFanInfo_t	87
nvmlUnitFanSpeeds_t	88
nvmlUnitInfo_t	89
nvmlUtilization_t	90

Chapter 7

Module Documentation

7.1 Device Structs

Data Structures

- struct [nvmlPciInfo_t](#)
- struct [nvmlEccErrorCounts_t](#)
- struct [nvmlUtilization_t](#)
- struct [nvmlMemory_t](#)
- struct [nvmlProcessInfo_t](#)

Defines

- `#define NVML_VALUE_NOT_AVAILABLE (-1)`

7.1.1 Define Documentation

7.1.1.1 `#define NVML_VALUE_NOT_AVAILABLE (-1)`

Special constant that some fields take when they are not available. Used when only part of the struct is not available.

Each structure explicitly states when to check for this value.

7.2 Device Enums

Defines

- #define `nvmlFlagDefault` 0x00
Generic flag used to specify the default behavior of some functions. See description of particular functions for details.
- #define `nvmlFlagForce` 0x01
Generic flag used to force some behavior. See description of particular functions for details.
- #define `nvmlEccBitType_t nvmlMemoryErrorType_t`
- #define `NVML_SINGLE_BIT_ECC` `NVML_MEMORY_ERROR_TYPE_CORRECTED`
- #define `NVML_DOUBLE_BIT_ECC` `NVML_MEMORY_ERROR_TYPE_UNCORRECTED`

Enumerations

- enum `nvmlEnableState_t` {
`NVML_FEATURE_DISABLED` = 0,
`NVML_FEATURE_ENABLED` = 1 }
- enum `nvmlTemperatureSensors_t` { `NVML_TEMPERATURE_GPU` = 0 }
- enum `nvmlComputeMode_t` {
`NVML_COMPUTEMODE_DEFAULT` = 0,
`NVML_COMPUTEMODE_EXCLUSIVE_THREAD` = 1,
`NVML_COMPUTEMODE_PROHIBITED` = 2,
`NVML_COMPUTEMODE_EXCLUSIVE_PROCESS` = 3 }
- enum `nvmlMemoryErrorType_t` {
`NVML_MEMORY_ERROR_TYPE_CORRECTED` = 0,
`NVML_MEMORY_ERROR_TYPE_UNCORRECTED` = 1,
`NVML_MEMORY_ERROR_TYPE_COUNT` }
- enum `nvmlEccCounterType_t` {
`NVML_VOLATILE_ECC` = 0,
`NVML_AGGREGATE_ECC` = 1 }
- enum `nvmlClockType_t` {
`NVML_CLOCK_GRAPHICS` = 0,
`NVML_CLOCK_SM` = 1,
`NVML_CLOCK_MEM` = 2 }
- enum `nvmlDriverModel_t` {
`NVML_DRIVER_WDDM` = 0,
`NVML_DRIVER_WDM` = 1 }
- enum `nvmlPstates_t` {
`NVML_PSTATE_0` = 0,
`NVML_PSTATE_1` = 1,
`NVML_PSTATE_2` = 2,
`NVML_PSTATE_3` = 3,
`NVML_PSTATE_4` = 4,

```
NVML_PSTATE_5 = 5,  
NVML_PSTATE_6 = 6,  
NVML_PSTATE_7 = 7,  
NVML_PSTATE_8 = 8,  
NVML_PSTATE_9 = 9,  
NVML_PSTATE_10 = 10,  
NVML_PSTATE_11 = 11,  
NVML_PSTATE_12 = 12,  
NVML_PSTATE_13 = 13,  
NVML_PSTATE_14 = 14,  
NVML_PSTATE_15 = 15,  
NVML_PSTATE_UNKNOWN = 32 }  
• enum nvmlGpuOperationMode_t {  
 NVML_GOM_ALL_ON = 0,  
 NVML_GOM_COMPUTE = 1,  
 NVML_GOM_LOW_DP = 2 }  
• enum nvmlInforomObject_t {  
 NVML_INFOROM_OEM = 0,  
 NVML_INFOROM_ECC = 1,  
 NVML_INFOROM_POWER = 2,  
 NVML_INFOROM_COUNT }  
• enum nvmlReturn_t {  
 NVML_SUCCESS = 0,  
 NVML_ERROR_UNINITIALIZED = 1,  
 NVML_ERROR_INVALID_ARGUMENT = 2,  
 NVML_ERROR_NOT_SUPPORTED = 3,  
 NVML_ERROR_NO_PERMISSION = 4,  
 NVML_ERROR_ALREADY_INITIALIZED = 5,  
 NVML_ERROR_NOT_FOUND = 6,  
 NVML_ERROR_INSUFFICIENT_SIZE = 7,  
 NVML_ERROR_INSUFFICIENT_POWER = 8,  
 NVML_ERROR_DRIVER_NOT_LOADED = 9,  
 NVML_ERROR_TIMEOUT = 10,  
 NVML_ERROR_IRQ_ISSUE = 11,  
 NVML_ERROR_LIBRARY_NOT_FOUND = 12,  
 NVML_ERROR_FUNCTION_NOT_FOUND = 13,  
 NVML_ERROR_CORRUPTED_INFOROM = 14,  
 NVML_ERROR_UNKNOWN = 999 }
```

- enum `nvmlMemoryLocation_t` {
`NVML_MEMORY_LOCATION_L1_CACHE` = 0,
`NVML_MEMORY_LOCATION_L2_CACHE` = 1,
`NVML_MEMORY_LOCATION_DEVICE_MEMORY` = 2,
`NVML_MEMORY_LOCATION_REGISTER_FILE` = 3,
`NVML_MEMORY_LOCATION_TEXTURE_MEMORY` = 4,
`NVML_MEMORY_LOCATION_COUNT` }

7.2.1 Define Documentation

7.2.1.1 #define NVML_DOUBLE_BIT_ECC NVML_MEMORY_ERROR_TYPE_UNCORRECTED

Double bit ECC errors

Deprecated

Mapped to `NVML_MEMORY_ERROR_TYPE_UNCORRECTED`

7.2.1.2 #define NVML_SINGLE_BIT_ECC NVML_MEMORY_ERROR_TYPE_CORRECTED

Single bit ECC errors

Deprecated

Mapped to `NVML_MEMORY_ERROR_TYPE_CORRECTED`

7.2.1.3 #define nvmlEccBitType_t nvmlMemoryErrorType_t

ECC bit types.

Deprecated

See `nvmlMemoryErrorType_t` for a more flexible type

7.2.2 Enumeration Type Documentation

7.2.2.1 enum nvmlClockType_t

Clock types.

All speeds are in Mhz.

Enumerator:

`NVML_CLOCK_GRAPHICS` Graphics clock domain.

`NVML_CLOCK_SM` SM clock domain.

`NVML_CLOCK_MEM` Memory clock domain.

7.2.2.2 enum nvmlComputeMode_t

Compute mode.

NVML_COMPUTEMODE_EXCLUSIVE_PROCESS was added in CUDA 4.0. Earlier CUDA versions supported a single exclusive mode, which is equivalent to NVML_COMPUTEMODE_EXCLUSIVE_THREAD in CUDA 4.0 and beyond.

Enumerator:

NVML_COMPUTEMODE_DEFAULT Default compute mode – multiple contexts per device.

NVML_COMPUTEMODE_EXCLUSIVE_THREAD Compute-exclusive-thread mode – only one context per device, usable from one thread at a time.

NVML_COMPUTEMODE_PROHIBITED Compute-prohibited mode – no contexts per device.

NVML_COMPUTEMODE_EXCLUSIVE_PROCESS Compute-exclusive-process mode – only one context per device, usable from multiple threads at a time.

7.2.2.3 enum nvmlDriverModel_t

Driver models.

Windows only.

Enumerator:

NVML_DRIVER_WDDM WDDM driver model – GPU treated as a display device.

NVML_DRIVER_WDM WDM (TCC) model (recommended) – GPU treated as a generic device.

7.2.2.4 enum nvmlEccCounterType_t

ECC counter types.

Note: Volatile counts are reset each time the driver loads. On Windows this is once per boot. On Linux this can be more frequent. On Linux the driver unloads when no active clients exist. If persistence mode is enabled or there is always a driver client active (e.g. X11), then Linux also sees per-boot behavior. If not, volatile counts are reset each time a compute app is run.

Enumerator:

NVML_VOLATILE_ECC Volatile counts are reset each time the driver loads.

NVML_AGGREGATE_ECC Aggregate counts persist across reboots (i.e. for the lifetime of the device).

7.2.2.5 enum nvmlEnableState_t

Generic enable/disable enum.

Enumerator:

NVML_FEATURE_DISABLED Feature disabled.

NVML_FEATURE_ENABLED Feature enabled.

7.2.2.6 enum nvmlGpuOperationMode_t

GPU Operation Mode

GOM allows to reduce power usage and optimize GPU throughput by disabling GPU features.

Each GOM is designed to meet specific user needs.

Enumerator:

NVML_GOM_ALL_ON Everything is enabled and running at full speed.

NVML_GOM_COMPUTE Designed for running only compute tasks. Graphics operations < are not allowed.

NVML_GOM_LOW_DP Designed for running graphics applications that don't require < high bandwidth double precision.

7.2.2.7 enum nvmlInforomObject_t

Available infoROM objects.

Enumerator:

NVML_INFOROM_OEM An object defined by OEM.

NVML_INFOROM_ECC The ECC object determining the level of ECC support.

NVML_INFOROM_POWER The power management object.

NVML_INFOROM_COUNT This counts the number of infoROM objects the driver knows about.

7.2.2.8 enum nvmlMemoryErrorType_t

Memory error types

Enumerator:

NVML_MEMORY_ERROR_TYPE_CORRECTED A memory error that was corrected

For ECC errors, these are single bit errors For Texture memory, these are errors fixed by resend

NVML_MEMORY_ERROR_TYPE_UNCORRECTED A memory error that was not corrected

For ECC errors, these are double bit errors For Texture memory, these are errors where the resend fails

NVML_MEMORY_ERROR_TYPE_COUNT Count of memory error types.

7.2.2.9 enum nvmlMemoryLocation_t

Memory locations

See [nvmlDeviceGetMemoryErrorCounter](#)

Enumerator:

NVML_MEMORY_LOCATION_L1_CACHE GPU L1 Cache.

NVML_MEMORY_LOCATION_L2_CACHE GPU L2 Cache.

NVML_MEMORY_LOCATION_DEVICE_MEMORY GPU Device Memory.

NVML_MEMORY_LOCATION_REGISTER_FILE GPU Register File.

NVML_MEMORY_LOCATION_TEXTURE_MEMORY GPU Texture Memory.

NVML_MEMORY_LOCATION_COUNT This counts the number of memory locations the driver knows about.

7.2.2.10 enum nvmlPstates_t

Allowed PStates.

Enumerator:

- NVML_PSTATE_0* Performance state 0 – Maximum Performance.
- NVML_PSTATE_1* Performance state 1.
- NVML_PSTATE_2* Performance state 2.
- NVML_PSTATE_3* Performance state 3.
- NVML_PSTATE_4* Performance state 4.
- NVML_PSTATE_5* Performance state 5.
- NVML_PSTATE_6* Performance state 6.
- NVML_PSTATE_7* Performance state 7.
- NVML_PSTATE_8* Performance state 8.
- NVML_PSTATE_9* Performance state 9.
- NVML_PSTATE_10* Performance state 10.
- NVML_PSTATE_11* Performance state 11.
- NVML_PSTATE_12* Performance state 12.
- NVML_PSTATE_13* Performance state 13.
- NVML_PSTATE_14* Performance state 14.
- NVML_PSTATE_15* Performance state 15 – Minimum Performance.
- NVML_PSTATE_UNKNOWN* Unknown performance state.

7.2.2.11 enum nvmlReturn_t

Return values for NVML API calls.

Enumerator:

- NVML_SUCCESS* The operation was successful.
- NVML_ERROR_UNINITIALIZED* NVML was not first initialized with [nvmlInit\(\)](#).
- NVML_ERROR_INVALID_ARGUMENT* A supplied argument is invalid.
- NVML_ERROR_NOT_SUPPORTED* The requested operation is not available on target device.
- NVML_ERROR_NO_PERMISSION* The current user does not have permission for operation.
- NVML_ERROR_ALREADY_INITIALIZED* Deprecated: Multiple initializations are now allowed through ref counting.
- NVML_ERROR_NOT_FOUND* A query to find an object was unsuccessful.
- NVML_ERROR_INSUFFICIENT_SIZE* An input argument is not large enough.
- NVML_ERROR_INSUFFICIENT_POWER* A device's external power cables are not properly attached.
- NVML_ERROR_DRIVER_NOT_LOADED* NVIDIA driver is not loaded.
- NVML_ERROR_TIMEOUT* User provided timeout passed.
- NVML_ERROR_IRQ_ISSUE* NVIDIA Kernel detected an interrupt issue with a GPU.
- NVML_ERROR_LIBRARY_NOT_FOUND* NVML Shared Library couldn't be found or loaded.
- NVML_ERROR_FUNCTION_NOT_FOUND* Local version of NVML doesn't implement this function.
- NVML_ERROR_CORRUPTED_INFOM* infoROM is corrupted
- NVML_ERROR_UNKNOWN* An internal driver error occurred.

7.2.2.12 enum nvmlTemperatureSensors_t

Temperature sensors.

Enumerator:

NVML_TEMPERATURE_GPU Temperature sensor for the GPU die.

7.3 Unit Structs

Data Structures

- struct `nvmlHwbcEntry_t`
- struct `nvmlLedState_t`
- struct `nvmlUnitInfo_t`
- struct `nvmlPSUInfo_t`
- struct `nvmlUnitFanInfo_t`
- struct `nvmlUnitFanSpeeds_t`

Enumerations

- enum `nvmlFanState_t` {
 `NVML_FAN_NORMAL` = 0,
 `NVML_FAN_FAILED` = 1 }
- enum `nvmlLedColor_t` {
 `NVML_LED_COLOR_GREEN` = 0,
 `NVML_LED_COLOR_AMBER` = 1 }

7.3.1 Enumeration Type Documentation

7.3.1.1 enum `nvmlFanState_t`

Fan state enum.

Enumerator:

`NVML_FAN_NORMAL` Fan is working properly.

`NVML_FAN_FAILED` Fan has failed.

7.3.1.2 enum `nvmlLedColor_t`

Led color enum.

Enumerator:

`NVML_LED_COLOR_GREEN` GREEN, indicates good health.

`NVML_LED_COLOR_AMBER` AMBER, indicates problem.

7.4 Event Types

Defines

- `#define nvmlEventTypeSingleBitEccError 0x0000000000000001LL`
Event about single bit ECC errors.
- `#define nvmlEventTypeDoubleBitEccError 0x0000000000000002LL`
Event about double bit ECC errors.
- `#define nvmlEventTypePState 0x0000000000000004LL`
Event about PState changes.
- `#define nvmlEventTypeXidCriticalError 0x0000000000000008LL`
Event that Xid critical error occurred.
- `#define nvmlEventTypeClock 0x0000000000000010LL`
Event about clock changes.
- `#define nvmlEventTypeNone 0x0000000000000000LL`
Mask with no events.
- `#define nvmlEventTypeAll`
Mask of all events.

7.4.1 Detailed Description

Event Types which user can be notified about. See description of particular functions for details.

See [nvmlDeviceRegisterEvents](#) and [nvmlDeviceGetSupportedEventTypes](#) to check which devices support each event.

Types can be combined with bitwise or operator `'|'` when passed to [nvmlDeviceRegisterEvents](#)

7.4.2 Define Documentation

7.4.2.1 `#define nvmlEventTypeClock 0x0000000000000010LL`

Kepler only

7.4.2.2 `#define nvmlEventTypePState 0x0000000000000004LL`

Note:

On Fermi architecture PState changes are also an indicator that GPU is throttling down due to no work being executed on the GPU, power capping or thermal capping. In a typical situation, Fermi-based GPU should stay in P0 for the duration of the execution of the compute process.

7.5 Initialization and Cleanup

Functions

- [nvmlReturn_t](#) DECLDIR [nvmlInit](#) (void)
- [nvmlReturn_t](#) DECLDIR [nvmlShutdown](#) (void)

7.5.1 Detailed Description

This chapter describes the methods that handle NVML initialization and cleanup. It is the user's responsibility to call [nvmlInit\(\)](#) before calling any other methods, and [nvmlShutdown\(\)](#) once NVML is no longer being used.

7.5.2 Function Documentation

7.5.2.1 [nvmlReturn_t](#) DECLDIR [nvmlInit](#) (void)

Initialize NVML by discovering and attaching to all GPU devices in the system.

For all products.

This method should be called once before invoking any other methods in the library. A reference count of the number of initializations is maintained. Shutdown only occurs when the reference count reaches zero.

Returns:

- [NVML_SUCCESS](#) if NVML has been properly initialized
- [NVML_ERROR_NO_PERMISSION](#) if the user doesn't have permission to talk to any device
- [NVML_ERROR_DRIVER_NOT_LOADED](#) if NVIDIA driver is not running
- [NVML_ERROR_INSUFFICIENT_POWER](#) if any devices have improperly attached external power cables
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.5.2.2 [nvmlReturn_t](#) DECLDIR [nvmlShutdown](#) (void)

Shut down NVML by releasing all GPU resources previously allocated with [nvmlInit\(\)](#).

For all products.

This method should be called after NVML work is done, once for each call to [nvmlInit\(\)](#). A reference count of the number of initializations is maintained. Shutdown only occurs when the reference count reaches zero. For backwards compatibility, no error is reported if [nvmlShutdown\(\)](#) is called more times than [nvmlInit\(\)](#).

Returns:

- [NVML_SUCCESS](#) if NVML has been properly shut down
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.6 Error reporting

Functions

- `const DECLDIR char * nvmlErrorString (nvmlReturn_t result)`

7.6.1 Detailed Description

This chapter describes helper functions for error reporting routines.

7.6.2 Function Documentation

7.6.2.1 `const DECLDIR char* nvmlErrorString (nvmlReturn_t result)`

Helper method for converting NVML error codes into readable strings.

For all products

Parameters:

result NVML error code to convert

Returns:

String representation of the error.

7.7 Constants

Defines

- `#define NVML_DEVICE_INFOROM_VERSION_BUFFER_SIZE 16`
- `#define NVML_DEVICE_UUID_BUFFER_SIZE 80`
- `#define NVML_SYSTEM_DRIVER_VERSION_BUFFER_SIZE 80`
- `#define NVML_SYSTEM_NVML_VERSION_BUFFER_SIZE 80`
- `#define NVML_DEVICE_NAME_BUFFER_SIZE 64`
- `#define NVML_DEVICE_SERIAL_BUFFER_SIZE 30`
- `#define NVML_DEVICE_VBIOS_VERSION_BUFFER_SIZE 32`

7.7.1 Define Documentation

7.7.1.1 `#define NVML_DEVICE_INFOROM_VERSION_BUFFER_SIZE 16`

Buffer size guaranteed to be large enough for [nvmlDeviceGetInforomVersion](#) and [nvmlDeviceGetInforomImageVersion](#)

7.7.1.2 `#define NVML_DEVICE_NAME_BUFFER_SIZE 64`

Buffer size guaranteed to be large enough for [nvmlDeviceGetName](#)

7.7.1.3 `#define NVML_DEVICE_SERIAL_BUFFER_SIZE 30`

Buffer size guaranteed to be large enough for [nvmlDeviceGetSerial](#)

7.7.1.4 `#define NVML_DEVICE_UUID_BUFFER_SIZE 80`

Buffer size guaranteed to be large enough for [nvmlDeviceGetUUID](#)

7.7.1.5 `#define NVML_DEVICE_VBIOS_VERSION_BUFFER_SIZE 32`

Buffer size guaranteed to be large enough for [nvmlDeviceGetVbiosVersion](#)

7.7.1.6 `#define NVML_SYSTEM_DRIVER_VERSION_BUFFER_SIZE 80`

Buffer size guaranteed to be large enough for [nvmlSystemGetDriverVersion](#)

7.7.1.7 `#define NVML_SYSTEM_NVML_VERSION_BUFFER_SIZE 80`

Buffer size guaranteed to be large enough for [nvmlSystemGetNVMLVersion](#)

7.8 System Queries

Functions

- [nvmlReturn_t DECLDIR nvmlSystemGetDriverVersion](#) (char *version, unsigned int length)
- [nvmlReturn_t DECLDIR nvmlSystemGetNVMLVersion](#) (char *version, unsigned int length)
- [nvmlReturn_t DECLDIR nvmlSystemGetProcessName](#) (unsigned int pid, char *name, unsigned int length)

7.8.1 Detailed Description

This chapter describes the queries that NVML can perform against the local system. These queries are not device-specific.

7.8.2 Function Documentation

7.8.2.1 [nvmlReturn_t DECLDIR nvmlSystemGetDriverVersion](#) (char * *version*, unsigned int *length*)

Retrieves the version of the system's graphics driver.

For all products.

The version identifier is an alphanumeric string. It will not exceed 80 characters in length (including the NULL terminator). See [nvmlConstants::NVML_SYSTEM_DRIVER_VERSION_BUFFER_SIZE](#).

Parameters:

- version* Reference in which to return the version identifier
- length* The maximum allowed length of the string returned in *version*

Returns:

- [NVML_SUCCESS](#) if *version* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *version* is NULL
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if *length* is too small

7.8.2.2 [nvmlReturn_t DECLDIR nvmlSystemGetNVMLVersion](#) (char * *version*, unsigned int *length*)

Retrieves the version of the NVML library.

For all products.

The version identifier is an alphanumeric string. It will not exceed 80 characters in length (including the NULL terminator). See [nvmlConstants::NVML_SYSTEM_NVML_VERSION_BUFFER_SIZE](#).

Parameters:

- version* Reference in which to return the version identifier
- length* The maximum allowed length of the string returned in *version*

Returns:

- [NVML_SUCCESS](#) if *version* has been set

- [NVML_ERROR_INVALID_ARGUMENT](#) if *version* is NULL
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if *length* is too small

7.8.2.3 `nvmlReturn_t DECLDIR nvmlSystemGetProcessName (unsigned int pid, char * name, unsigned int length)`

Gets name of the process with provided process id

For all products.

Returned process name is cropped to provided length. name string is encoded in ANSI.

Parameters:

pid The identifier of the process

name Reference in which to return the process name

length The maximum allowed length of the string returned in *name*

Returns:

- [NVML_SUCCESS](#) if *name* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *name* is NULL
- [NVML_ERROR_NOT_FOUND](#) if process doesn't exist
- [NVML_ERROR_NO_PERMISSION](#) if the user doesn't have permission to perform this operation
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.9 Unit Queries

Functions

- `nvmlReturn_t` DECLDIR `nvmlUnitGetCount` (unsigned int *unitCount)
- `nvmlReturn_t` DECLDIR `nvmlUnitGetHandleByIndex` (unsigned int index, `nvmlUnit_t` *unit)
- `nvmlReturn_t` DECLDIR `nvmlUnitGetUnitInfo` (`nvmlUnit_t` unit, `nvmlUnitInfo_t` *info)
- `nvmlReturn_t` DECLDIR `nvmlUnitGetLedState` (`nvmlUnit_t` unit, `nvmlLedState_t` *state)
- `nvmlReturn_t` DECLDIR `nvmlUnitGetPsuInfo` (`nvmlUnit_t` unit, `nvmlPSUInfo_t` *psu)
- `nvmlReturn_t` DECLDIR `nvmlUnitGetTemperature` (`nvmlUnit_t` unit, unsigned int type, unsigned int *temp)
- `nvmlReturn_t` DECLDIR `nvmlUnitGetFanSpeedInfo` (`nvmlUnit_t` unit, `nvmlUnitFanSpeeds_t` *fanSpeeds)
- `nvmlReturn_t` DECLDIR `nvmlUnitGetDevices` (`nvmlUnit_t` unit, unsigned int *deviceCount, `nvmlDevice_t` *devices)
- `nvmlReturn_t` DECLDIR `nvmlSystemGetHicVersion` (unsigned int *hwbcCount, `nvmlHwbcEntry_t` *hwbcEntries)

7.9.1 Detailed Description

This chapter describes that queries that NVML can perform against each unit. For S-class systems only. In each case the device is identified with an `nvmlUnit_t` handle. This handle is obtained by calling `nvmlUnitGetHandleByIndex()`.

7.9.2 Function Documentation

7.9.2.1 `nvmlReturn_t` DECLDIR `nvmlSystemGetHicVersion` (unsigned int * *hwbcCount*, `nvmlHwbcEntry_t` * *hwbcEntries*)

Retrieves the IDs and firmware versions for any Host Interface Cards (HICs) in the system.

For S-class products.

The *hwbcCount* argument is expected to be set to the size of the input *hwbcEntries* array. The HIC must be connected to an S-class system for it to be reported by this function.

Parameters:

hwbcCount Size of *hwbcEntries* array

hwbcEntries Array holding information about hwbc

Returns:

- `NVML_SUCCESS` if *hwbcCount* and *hwbcEntries* have been populated
- `NVML_ERROR_UNINITIALIZED` if the library has not been successfully initialized
- `NVML_ERROR_INVALID_ARGUMENT` if either *hwbcCount* or *hwbcEntries* is NULL
- `NVML_ERROR_INSUFFICIENT_SIZE` if *hwbcCount* indicates that the *hwbcEntries* array is too small

7.9.2.2 `nvmlReturn_t` DECLDIR `nvmlUnitGetCount` (unsigned int * *unitCount*)

Retrieves the number of units in the system.

For S-class products.

Parameters:

unitCount Reference in which to return the number of units

Returns:

- [NVML_SUCCESS](#) if *unitCount* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *unitCount* is NULL
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.9.2.3 `nvmlReturn_t DECLDIR nvmlUnitGetDevices (nvmlUnit_t unit, unsigned int * deviceCount, nvmlDevice_t * devices)`

Retrieves the set of GPU devices that are attached to the specified unit.

For S-class products.

The *deviceCount* argument is expected to be set to the size of the input *devices* array.

Parameters:

unit The identifier of the target unit

deviceCount Reference in which to provide the *devices* array size, and to return the number of attached GPU devices

devices Reference in which to return the references to the attached GPU devices

Returns:

- [NVML_SUCCESS](#) if *deviceCount* and *devices* have been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if *deviceCount* indicates that the *devices* array is too small
- [NVML_ERROR_INVALID_ARGUMENT](#) if *unit* is invalid, either of *deviceCount* or *devices* is NULL

7.9.2.4 `nvmlReturn_t DECLDIR nvmlUnitGetFanSpeedInfo (nvmlUnit_t unit, nvmlUnitFanSpeeds_t * fanSpeeds)`

Retrieves the fan speed readings for the unit.

For S-class products.

See [nvmlUnitFanSpeeds_t](#) for details on available fan speed info.

Parameters:

unit The identifier of the target unit

fanSpeeds Reference in which to return the fan speed information

Returns:

- [NVML_SUCCESS](#) if *fanSpeeds* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *unit* is invalid or *fanSpeeds* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if this is not an S-class product
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.9.2.5 `nvmlReturn_t DECLDIR nvmlUnitGetHandleByIndex (unsigned int index, nvmlUnit_t * unit)`

Acquire the handle for a particular unit, based on its index.

For S-class products.

Valid indices are derived from the `unitCount` returned by `nvmlUnitGetCount()`. For example, if `unitCount` is 2 the valid indices are 0 and 1, corresponding to UNIT 0 and UNIT 1.

The order in which NVML enumerates units has no guarantees of consistency between reboots.

Parameters:

index The index of the target unit, ≥ 0 and $< unitCount$

unit Reference in which to return the unit handle

Returns:

- `NVML_SUCCESS` if *unit* has been set
- `NVML_ERROR_UNINITIALIZED` if the library has not been successfully initialized
- `NVML_ERROR_INVALID_ARGUMENT` if *index* is invalid or *unit* is NULL
- `NVML_ERROR_UNKNOWN` on any unexpected error

7.9.2.6 `nvmlReturn_t DECLDIR nvmlUnitGetLedState (nvmlUnit_t unit, nvmlLedState_t * state)`

Retrieves the LED state associated with this unit.

For S-class products.

See `nvmlLedState_t` for details on allowed states.

Parameters:

unit The identifier of the target unit

state Reference in which to return the current LED state

Returns:

- `NVML_SUCCESS` if *state* has been set
- `NVML_ERROR_UNINITIALIZED` if the library has not been successfully initialized
- `NVML_ERROR_INVALID_ARGUMENT` if *unit* is invalid or *state* is NULL
- `NVML_ERROR_NOT_SUPPORTED` if this is not an S-class product
- `NVML_ERROR_UNKNOWN` on any unexpected error

See also:

`nvmlUnitSetLedState()`

7.9.2.7 `nvmlReturn_t DECLDIR nvmlUnitGetPsuInfo (nvmlUnit_t unit, nvmlPSUInfo_t * psu)`

Retrieves the PSU stats for the unit.

For S-class products.

See `nvmlPSUInfo_t` for details on available PSU info.

Parameters:

unit The identifier of the target unit

psu Reference in which to return the PSU information

Returns:

- [NVML_SUCCESS](#) if *psu* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *unit* is invalid or *psu* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if this is not an S-class product
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.9.2.8 nvmlReturn_t DECLDIR nvmlUnitGetTemperature (nvmlUnit_t unit, unsigned int type, unsigned int * temp)

Retrieves the temperature readings for the unit, in degrees C.

For S-class products.

Depending on the product, readings may be available for intake (type=0), exhaust (type=1) and board (type=2).

Parameters:

unit The identifier of the target unit

type The type of reading to take

temp Reference in which to return the intake temperature

Returns:

- [NVML_SUCCESS](#) if *temp* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *unit* or *type* is invalid or *temp* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if this is not an S-class product
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.9.2.9 nvmlReturn_t DECLDIR nvmlUnitGetUnitInfo (nvmlUnit_t unit, nvmlUnitInfo_t * info)

Retrieves the static information associated with a unit.

For S-class products.

See [nvmlUnitInfo_t](#) for details on available unit info.

Parameters:

unit The identifier of the target unit

info Reference in which to return the unit information

Returns:

- [NVML_SUCCESS](#) if *info* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *unit* is invalid or *info* is NULL

7.10 Device Queries

Functions

- `nvmlReturn_t` DECLDIR `nvmlDeviceGetCount` (unsigned int *deviceCount)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetHandleByIndex` (unsigned int index, `nvmlDevice_t` *device)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetHandleBySerial` (const char *serial, `nvmlDevice_t` *device)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetHandleByUUID` (const char *uuid, `nvmlDevice_t` *device)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetHandleByPciBusId` (const char *pciBusId, `nvmlDevice_t` *device)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetName` (`nvmlDevice_t` device, char *name, unsigned int length)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetSerial` (`nvmlDevice_t` device, char *serial, unsigned int length)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetUUID` (`nvmlDevice_t` device, char *uuid, unsigned int length)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetInforomVersion` (`nvmlDevice_t` device, `nvmlInforomObject_t` object, char *version, unsigned int length)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetInforomImageVersion` (`nvmlDevice_t` device, char *version, unsigned int length)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetInforomConfigurationChecksum` (`nvmlDevice_t` device, unsigned int *checksum)
- `nvmlReturn_t` DECLDIR `nvmlDeviceValidateInforom` (`nvmlDevice_t` device)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetDisplayMode` (`nvmlDevice_t` device, `nvmlEnableState_t` *display)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetPersistenceMode` (`nvmlDevice_t` device, `nvmlEnableState_t` *mode)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetPciInfo` (`nvmlDevice_t` device, `nvmlPciInfo_t` *pci)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetMaxPcieLinkGeneration` (`nvmlDevice_t` device, unsigned int *maxLinkGen)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetMaxPcieLinkWidth` (`nvmlDevice_t` device, unsigned int *maxLinkWidth)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetCurrPcieLinkGeneration` (`nvmlDevice_t` device, unsigned int *currLinkGen)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetCurrPcieLinkWidth` (`nvmlDevice_t` device, unsigned int *currLinkWidth)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetClockInfo` (`nvmlDevice_t` device, `nvmlClockType_t` type, unsigned int *clock)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetMaxClockInfo` (`nvmlDevice_t` device, `nvmlClockType_t` type, unsigned int *clock)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetApplicationsClock` (`nvmlDevice_t` device, `nvmlClockType_t` clockType, unsigned int *clockMHz)
- `nvmlReturn_t` DECLDIR `nvmlDeviceResetApplicationsClocks` (`nvmlDevice_t` device)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetSupportedMemoryClocks` (`nvmlDevice_t` device, unsigned int *count, unsigned int *clocksMHz)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetSupportedGraphicsClocks` (`nvmlDevice_t` device, unsigned int memoryClockMHz, unsigned int *count, unsigned int *clocksMHz)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetFanSpeed` (`nvmlDevice_t` device, unsigned int *speed)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetTemperature` (`nvmlDevice_t` device, `nvmlTemperatureSensors_t` sensorType, unsigned int *temp)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetPerformanceState` (`nvmlDevice_t` device, `nvmlPstates_t` *pState)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetCurrentClocksThrottleReasons` (`nvmlDevice_t` device, unsigned long long *clocksThrottleReasons)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetSupportedClocksThrottleReasons` (`nvmlDevice_t` device, unsigned long long *supportedClocksThrottleReasons)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetPowerState` (`nvmlDevice_t` device, `nvmlPstates_t` *pState)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetPowerManagementMode` (`nvmlDevice_t` device, `nvmlEnableState_t` *mode)

- `nvmlReturn_t` DECLDIR `nvmlDeviceGetPowerManagementLimit` (`nvmlDevice_t` device, unsigned int *limit)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetPowerManagementLimitConstraints` (`nvmlDevice_t` device, unsigned int *minLimit, unsigned int *maxLimit)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetPowerManagementDefaultLimit` (`nvmlDevice_t` device, unsigned int *defaultLimit)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetPowerUsage` (`nvmlDevice_t` device, unsigned int *power)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetGpuOperationMode` (`nvmlDevice_t` device, `nvmlGpuOperationMode_t` *current, `nvmlGpuOperationMode_t` *pending)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetMemoryInfo` (`nvmlDevice_t` device, `nvmlMemory_t` *memory)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetComputeMode` (`nvmlDevice_t` device, `nvmlComputeMode_t` *mode)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetEccMode` (`nvmlDevice_t` device, `nvmlEnableState_t` *current, `nvmlEnableState_t` *pending)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetTotalEccErrors` (`nvmlDevice_t` device, `nvmlMemoryErrorType_t` errorType, `nvmlEccCounterType_t` counterType, unsigned long long *eccCounts)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetDetailedEccErrors` (`nvmlDevice_t` device, `nvmlMemoryErrorType_t` errorType, `nvmlEccCounterType_t` counterType, `nvmlEccErrorCounts_t` *eccCounts)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetMemoryErrorCounter` (`nvmlDevice_t` device, `nvmlMemoryErrorType_t` errorType, `nvmlEccCounterType_t` counterType, `nvmlMemoryLocation_t` locationType, unsigned long long *count)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetUtilizationRates` (`nvmlDevice_t` device, `nvmlUtilization_t` *utilization)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetDriverModel` (`nvmlDevice_t` device, `nvmlDriverModel_t` *current, `nvmlDriverModel_t` *pending)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetVbiosVersion` (`nvmlDevice_t` device, char *version, unsigned int length)
- `nvmlReturn_t` DECLDIR `nvmlDeviceGetComputeRunningProcesses` (`nvmlDevice_t` device, unsigned int *infoCount, `nvmlProcessInfo_t` *infos)
- `nvmlReturn_t` DECLDIR `nvmlDeviceOnSameBoard` (`nvmlDevice_t` device1, `nvmlDevice_t` device2, int *onSameBoard)

7.10.1 Detailed Description

This chapter describes that queries that NVML can perform against each device. In each case the device is identified with an `nvmlDevice_t` handle. This handle is obtained by calling one of `nvmlDeviceGetHandleByIndex()`, `nvmlDeviceGetHandleBySerial()` or `nvmlDeviceGetHandleByPciBusId()`.

7.10.2 Function Documentation

7.10.2.1 `nvmlReturn_t` DECLDIR `nvmlDeviceGetApplicationsClock` (`nvmlDevice_t` device, `nvmlClockType_t` clockType, unsigned int * clockMHz)

Retrieves the clock that applications will use unless an overspec situation occurs. Can be changed using `nvmlDeviceSetApplicationsClocks`.

For Tesla™ products, and Quadro® products from the Kepler family.

Parameters:

- device* The identifier of the target device
- clockType* Identify which clock domain to query
- clockMHz* Reference in which to return the clock in MHz

Returns:

- [NVML_SUCCESS](#) if new settings were successfully set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_NOT_FOUND](#) if the max clock limit is not set
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *clockMHz* is NULL or *clockType* is invalid
- [NVML_ERROR_NOT_SUPPORTED](#) if the device cannot report the specified clock
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.2 `nvmlReturn_t DECLDIR nvmlDeviceGetClockInfo (nvmlDevice_t device, nvmlClockType_t type, unsigned int * clock)`

Retrieves the current clock speeds for the device.

For Tesla™ and Quadro® products from the Fermi and Kepler families.

See [nvmlClockType_t](#) for details on available clock information.

Parameters:

- device* The identifier of the target device
- type* Identify which clock domain to query
- clock* Reference in which to return the clock speed in MHz

Returns:

- [NVML_SUCCESS](#) if *clock* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *clock* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device cannot report the specified clock
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.3 `nvmlReturn_t DECLDIR nvmlDeviceGetComputeMode (nvmlDevice_t device, nvmlComputeMode_t * mode)`

Retrieves the current compute mode for the device.

For all CUDA-capable products.

See [nvmlComputeMode_t](#) for details on allowed compute modes.

Parameters:

- device* The identifier of the target device
- mode* Reference in which to return the current compute mode

Returns:

- [NVML_SUCCESS](#) if *mode* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *mode* is NULL

- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceSetComputeMode\(\)](#)

7.10.2.4 `nvmlReturn_t DECLDIR nvmlDeviceGetComputeRunningProcesses (nvmlDevice_t device, unsigned int * infoCount, nvmlProcessInfo_t * infos)`

Get information about processes with a compute context on a device

For Tesla™ and Quadro® products from the Fermi and Kepler families.

This function returns information only about compute running processes (e.g. CUDA application which have active context). Any graphics applications (e.g. using OpenGL, DirectX) won't be listed by this function.

To query the current number of running compute processes, call this function with `*infoCount = 0`. The return code will be `NVML_ERROR_INSUFFICIENT_SIZE`, or `NVML_SUCCESS` if none are running. For this call `infos` is allowed to be `NULL`.

Keep in mind that information returned by this call is dynamic and the number of elements might change in time. Allocate more space for `infos` table in case new compute processes are spawned.

Parameters:

device The identifier of the target device

infoCount Reference in which to provide the `infos` array size, and to return the number of returned elements

infos Reference in which to return the process information

Returns:

- [NVML_SUCCESS](#) if `infoCount` and `infos` have been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if `infoCount` indicates that the `infos` array is too small `infoCount` will contain minimal amount of space necessary for the call to complete
- [NVML_ERROR_INVALID_ARGUMENT](#) if `device` is invalid, either of `infoCount` or `infos` is `NULL`
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlSystemGetProcessName](#)

7.10.2.5 `nvmlReturn_t DECLDIR nvmlDeviceGetCount (unsigned int * deviceCount)`

Retrieves the number of compute devices in the system. A compute device is a single GPU.

For all products.

On some platforms not all devices may be accessible due to permission restrictions. In these cases the device count will reflect only the GPUs that NVML can access.

Parameters:

deviceCount Reference in which to return the number of accessible devices

Returns:

- [NVML_SUCCESS](#) if *deviceCount* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *deviceCount* is NULL
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.6 `nvmlReturn_t DECLDIR nvmlDeviceGetCurrentClocksThrottleReasons (nvmlDevice_t device, unsigned long long * clocksThrottleReasons)`

Retrieves current clocks throttling reasons.

For Tesla™ products from Kepler family.

Note:

More than one bit can be enabled at the same time. Multiple reasons can be affecting clocks at once.

Parameters:

device The identifier of the target device

clocksThrottleReasons Reference in which to return bitmask of active clocks throttle reasons

Returns:

- [NVML_SUCCESS](#) if *clocksThrottleReasons* has been returned successfully
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *clocksThrottleReasons* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[NvmlClocksThrottleReasons](#)

[nvmlDeviceGetSupportedClocksThrottleReasons](#)

7.10.2.7 `nvmlReturn_t DECLDIR nvmlDeviceGetCurrPcieLinkGeneration (nvmlDevice_t device, unsigned int * currLinkGen)`

Retrieves the current PCIe link generation

For Tesla™ and Quadro® products from the Fermi and Kepler families.

Parameters:

device The identifier of the target device

currLinkGen Reference in which to return the max PCIe link generation

Returns:

- [NVML_SUCCESS](#) if *currLinkGen* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *currLinkGen* is null
- [NVML_ERROR_NOT_SUPPORTED](#) if PCIe link information is not available
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.8 `nvmlReturn_t DECLDIR nvmlDeviceGetCurrPcieLinkWidth (nvmlDevice_t device, unsigned int * currLinkWidth)`

Retrieves the current PCIe link width

For Tesla™ and Quadro® products from the Fermi and Kepler families.

Parameters:

device The identifier of the target device

currLinkWidth Reference in which to return the max PCIe link generation

Returns:

- [NVML_SUCCESS](#) if *currLinkWidth* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *currLinkWidth* is null
- [NVML_ERROR_NOT_SUPPORTED](#) if PCIe link information is not available
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.9 `nvmlReturn_t DECLDIR nvmlDeviceGetDetailedEccErrors (nvmlDevice_t device, nvmlMemoryErrorType_t errorType, nvmlEccCounterType_t counterType, nvmlEccErrorCounts_t * eccCounts)`

Retrieves the detailed ECC error counts for the device.

Deprecated

This API supports only a fixed set of ECC error locations. On different GPU architectures different locations are supported. See [nvmlDeviceGetMemoryErrorCounter](#)

For Tesla™ and Quadro® products from the Fermi and Kepler families. Requires `NVML_INFOROM_ECC` version 2.0 or higher to report aggregate location-based ECC counts. Requires `NVML_INFOROM_ECC` version 1.0 or higher to report all other ECC counts. Requires ECC Mode to be enabled.

Detailed errors provide separate ECC counts for specific parts of the memory system.

Reports zero for unsupported ECC error counters when a subset of ECC error counters are supported.

See [nvmlMemoryErrorType_t](#) for a description of available bit types.

See [nvmlEccCounterType_t](#) for a description of available counter types.

See [nvmlEccErrorCounts_t](#) for a description of provided detailed ECC counts.

Parameters:

device The identifier of the target device

errorType Flag that specifies the type of the errors.

counterType Flag that specifies the counter-type of the errors.

eccCounts Reference in which to return the specified ECC errors

Returns:

- [NVML_SUCCESS](#) if *eccCounts* has been populated

- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device*, *errorType* or *counterType* is invalid, or *eccCounts* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceClearEccErrorCounts\(\)](#)

7.10.2.10 `nvmlReturn_t DECLDIR nvmlDeviceGetDisplayMode (nvmlDevice_t device, nvmlEnableState_t * display)`

Retrieves the display mode for the device.

For Tesla™ and Quadro® products from the Fermi and Kepler families.

This method indicates whether a physical display is currently connected to the device.

See [nvmlEnableState_t](#) for details on allowed modes.

Parameters:

device The identifier of the target device

display Reference in which to return the display mode

Returns:

- [NVML_SUCCESS](#) if *display* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *display* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature

7.10.2.11 `nvmlReturn_t DECLDIR nvmlDeviceGetDriverModel (nvmlDevice_t device, nvmlDriverModel_t * current, nvmlDriverModel_t * pending)`

Retrieves the current and pending driver model for the device.

For Tesla™ and Quadro® products from the Fermi and Kepler families. For windows only.

On Windows platforms the device driver can run in either WDDM or WDM (TCC) mode. If a display is attached to the device it must run in WDDM mode. TCC mode is preferred if a display is not attached.

See [nvmlDriverModel_t](#) for details on available driver models.

Parameters:

device The identifier of the target device

current Reference in which to return the current driver model

pending Reference in which to return the pending driver model

Returns:

- [NVML_SUCCESS](#) if *current* and *pending* have been populated

- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or both *current* and *pending* are NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the platform is not windows
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceSetDriverModel\(\)](#)

7.10.2.12 `nvmlReturn_t DECLDIR nvmlDeviceGetEccMode (nvmlDevice_t device, nvmlEnableState_t * current, nvmlEnableState_t * pending)`

Retrieves the current and pending ECC modes for the device.

For Tesla TMand Quadro [®]products from the Fermi and Kepler families. Requires `NVML_INFOROM_ECC` version 1.0 or higher.

Changing ECC modes requires a reboot. The "pending" ECC mode refers to the target mode following the next reboot.

See [nvmlEnableState_t](#) for details on allowed modes.

Parameters:

device The identifier of the target device

current Reference in which to return the current ECC mode

pending Reference in which to return the pending ECC mode

Returns:

- [NVML_SUCCESS](#) if *current* and *pending* have been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or either *current* or *pending* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceSetEccMode\(\)](#)

7.10.2.13 `nvmlReturn_t DECLDIR nvmlDeviceGetFanSpeed (nvmlDevice_t device, unsigned int * speed)`

Retrieves the intended operating speed of the device's fan.

Note: The reported speed is the intended fan speed. If the fan is physically blocked and unable to spin, the output will not match the actual fan speed.

For all discrete products with dedicated fans.

The fan speed is expressed as a percent of the maximum, i.e. full speed is 100%.

Parameters:

device The identifier of the target device

speed Reference in which to return the fan speed percentage

Returns:

- [NVML_SUCCESS](#) if *speed* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *speed* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not have a fan
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.14 `nvmlReturn_t DECLDIR nvmlDeviceGetGpuOperationMode (nvmlDevice_t device, nvmlGpuOperationMode_t * current, nvmlGpuOperationMode_t * pending)`

Retrieves the current GOM and pending GOM (the one that GPU will switch to after reboot).

For GK110 M-class and X-class Tesla™ products from the Kepler family. Not supported on Quadro® and Tesla™ C-class products.

Parameters:

device The identifier of the target device

current Reference in which to return the current GOM

pending Reference in which to return the pending GOM

Returns:

- [NVML_SUCCESS](#) if *mode* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *current* or *pending* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlGpuOperationMode_t](#)
[nvmlDeviceSetGpuOperationMode](#)

7.10.2.15 `nvmlReturn_t DECLDIR nvmlDeviceGetHandleByIndex (unsigned int index, nvmlDevice_t * device)`

Acquire the handle for a particular device, based on its index.

For all products.

Valid indices are derived from the *accessibleDevices* count returned by [nvmlDeviceGetCount\(\)](#). For example, if *accessibleDevices* is 2 the valid indices are 0 and 1, corresponding to GPU 0 and GPU 1.

The order in which NVML enumerates devices has no guarantees of consistency between reboots. For that reason it is recommended that devices be looked up by their PCI ids or board serial numbers. See [nvmlDeviceGetHandleBySerial\(\)](#) and [nvmlDeviceGetHandleByPciBusId\(\)](#).

Parameters:

index The index of the target GPU, ≥ 0 and $< accessibleDevices$

device Reference in which to return the device handle

Returns:

- [NVML_SUCCESS](#) if *device* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *index* is invalid or *device* is NULL
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.16 `nvmlReturn_t DECLDIR nvmlDeviceGetHandleByPciBusId (const char * pciBusId, nvmlDevice_t * device)`

Acquire the handle for a particular device, based on its PCI bus id.

For all products.

This value corresponds to the `nvmlPciInfo_t::busId` returned by `nvmlDeviceGetPciInfo()`.

Parameters:

pciBusId The PCI bus id of the target GPU

device Reference in which to return the device handle

Returns:

- [NVML_SUCCESS](#) if *device* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *pciBusId* is invalid or *device* is NULL
- [NVML_ERROR_NOT_FOUND](#) if *pciBusId* does not match a valid device on the system
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.17 `nvmlReturn_t DECLDIR nvmlDeviceGetHandleBySerial (const char * serial, nvmlDevice_t * device)`

Acquire the handle for a particular device, based on its board serial number.

For all products.

This number corresponds to the value printed directly on the board, and to the value returned by `nvmlDeviceGetSerial()`.

Deprecated

Since more than one GPU can exist on a single board this function is deprecated in favor of `nvmlDeviceGetHandleByUUID`. For dual GPU boards this function will return `NVML_ERROR_INVALID_ARGUMENT`.

Parameters:

serial The board serial number of the target GPU

device Reference in which to return the device handle

Returns:

- [NVML_SUCCESS](#) if *device* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *serial* is invalid, *device* is NULL or more than one device has the same serial (dual GPU boards)
- [NVML_ERROR_NOT_FOUND](#) if *serial* does not match a valid device on the system
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceGetSerial](#)
[nvmlDeviceGetHandleByUUID](#)

7.10.2.18 `nvmlReturn_t DECLDIR nvmlDeviceGetHandleByUUID (const char * uuid, nvmlDevice_t * device)`

Acquire the handle for a particular device, based on its globally unique immutable UUID associated with each device.
 For all products.

Parameters:

uuid The UUID of the target GPU
device Reference in which to return the device handle

Returns:

- [NVML_SUCCESS](#) if *device* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *uuid* is invalid or *device* is null
- [NVML_ERROR_NOT_FOUND](#) if *uuid* does not match a valid device on the system
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceGetUUID](#)

7.10.2.19 `nvmlReturn_t DECLDIR nvmlDeviceGetInforomConfigurationChecksum (nvmlDevice_t device, unsigned int * checksum)`

Retrieves the checksum of the configuration stored in the device's infoROM.

For Tesla™ and Quadro® products from the Fermi and Kepler families.

Can be used to make sure that two GPUs have the exact same configuration. Current checksum takes into account configuration stored in PWR and ECC infoROM objects. Checksum can change between driver releases or when user changes configuration (e.g. disable/enable ECC)

Parameters:

device The identifier of the target device

checksum Reference in which to return the infoROM configuration checksum

Returns:

- [NVML_SUCCESS](#) if *checksum* has been set
- [NVML_ERROR_CORRUPTED_INFOROM](#) if the device's checksum couldn't be retrieved due to infoROM corruption
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *checksum* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.20 `nvmlReturn_t DECLDIR nvmlDeviceGetInforomImageVersion (nvmlDevice_t device, char * version, unsigned int length)`

Retrieves the global infoROM image version

For Tesla TMand Quadro [®]products from the Kepler family.

Image version just like VBIOS version uniquely describes the exact version of the infoROM flashed on the board in contrast to infoROM object version which is only an indicator of supported features. Version string will not exceed 16 characters in length (including the NULL terminator). See [nvmlConstants::NVML_DEVICE_INFOROM_VERSION_BUFFER_SIZE](#).

Parameters:

device The identifier of the target device

version Reference in which to return the infoROM image version

length The maximum allowed length of the string returned in *version*

Returns:

- [NVML_SUCCESS](#) if *version* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *version* is NULL
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if *length* is too small
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not have an infoROM
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceGetInforomVersion](#)

7.10.2.21 `nvmlReturn_t DECLDIR nvmlDeviceGetInforomVersion (nvmlDevice_t device, nvmlInforomObject_t object, char * version, unsigned int length)`

Retrieves the version information for the device's infoROM object.

For Tesla TMand Quadro [®]products from the Fermi and Kepler families.

Fermi and higher parts have non-volatile on-board memory for persisting device info, such as aggregate ECC counts. The version of the data structures in this memory may change from time to time. It will not exceed 16 characters in

length (including the NULL terminator). See [nvmlConstants::NVML_DEVICE_INFOROM_VERSION_BUFFER_SIZE](#).

See [nvmlInforomObject_t](#) for details on the available infoROM objects.

Parameters:

- device* The identifier of the target device
- object* The target infoROM object
- version* Reference in which to return the infoROM version
- length* The maximum allowed length of the string returned in *version*

Returns:

- [NVML_SUCCESS](#) if *version* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *version* is NULL
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if *length* is too small
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not have an infoROM
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceGetInforomImageVersion](#)

7.10.2.22 nvmlReturn_t DECLDIR nvmlDeviceGetMaxClockInfo (nvmlDevice_t device, nvmlClockType_t type, unsigned int * clock)

Retrieves the maximum clock speeds for the device.

For Tesla™ and Quadro® products from the Fermi and Kepler families.

See [nvmlClockType_t](#) for details on available clock information.

Parameters:

- device* The identifier of the target device
- type* Identify which clock domain to query
- clock* Reference in which to return the clock speed in MHz

Returns:

- [NVML_SUCCESS](#) if *clock* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *clock* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device cannot report the specified clock
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.23 `nvmlReturn_t DECLDIR nvmlDeviceGetMaxPcieLinkGeneration (nvmlDevice_t device, unsigned int * maxLinkGen)`

Retrieves the maximum PCIe link generation possible with this device and system

I.E. for a generation 2 PCIe device attached to a generation 1 PCIe bus the max link generation this function will report is generation 1.

For Tesla TMand Quadro [®]products from the Fermi and Kepler families.

Parameters:

device The identifier of the target device

maxLinkGen Reference in which to return the max PCIe link generation

Returns:

- [NVML_SUCCESS](#) if *maxLinkGen* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *maxLinkGen* is null
- [NVML_ERROR_NOT_SUPPORTED](#) if PCIe link information is not available
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.24 `nvmlReturn_t DECLDIR nvmlDeviceGetMaxPcieLinkWidth (nvmlDevice_t device, unsigned int * maxLinkWidth)`

Retrieves the maximum PCIe link width possible with this device and system

I.E. for a device with a 16x PCIe bus width attached to a 8x PCIe system bus this function will report a max link width of 8.

For Tesla TMand Quadro [®]products from the Fermi and Kepler families.

Parameters:

device The identifier of the target device

maxLinkWidth Reference in which to return the max PCIe link generation

Returns:

- [NVML_SUCCESS](#) if *maxLinkWidth* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *maxLinkWidth* is null
- [NVML_ERROR_NOT_SUPPORTED](#) if PCIe link information is not available
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.25 `nvmlReturn_t DECLDIR nvmlDeviceGetMemoryErrorCounter (nvmlDevice_t device, nvmlMemoryErrorType_t errorType, nvmlEccCounterType_t counterType, nvmlMemoryLocation_t locationType, unsigned long long * count)`

Retrieves the requested memory error counter for the device.

For Tesla TM and Quadro [®] products from the Fermi family. Requires *NVML_INFOROM_ECC* version 2.0 or higher to report aggregate location-based memory error counts. Requires *NVML_INFOROM_ECC* version 1.0 or higher to report all other memory error counts.

For all Tesla TM and Quadro [®] products from the Kepler family.

Requires ECC Mode to be enabled.

See [nvmlMemoryErrorType_t](#) for a description of available memory error types.

See [nvmlEccCounterType_t](#) for a description of available counter types.

See [nvmlMemoryLocation_t](#) for a description of available counter locations.

Parameters:

- device* The identifier of the target device
- errorType* Flag that specifies the type of error.
- counterType* Flag that specifies the counter-type of the errors.
- locationType* Specifies the location of the counter.
- count* Reference in which to return the ECC counter

Returns:

- [NVML_SUCCESS](#) if *count* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device*, *bitType*, *counterType* or *locationType* is invalid, or *count* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support ECC error reporting in the specified memory
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.26 `nvmlReturn_t DECLDIR nvmlDeviceGetMemoryInfo (nvmlDevice_t device, nvmlMemory_t * memory)`

Retrieves the amount of used, free and total memory available on the device, in bytes.

For all products.

Enabling ECC reduces the amount of total available memory, due to the extra required parity bits. Under WDDM most device memory is allocated and managed on startup by Windows.

Under Linux and Windows TCC, the reported amount of used memory is equal to the sum of memory allocated by all active channels on the device.

See [nvmlMemory_t](#) for details on available memory info.

Parameters:

- device* The identifier of the target device
- memory* Reference in which to return the memory information

Returns:

- [NVML_SUCCESS](#) if *memory* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *memory* is NULL
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.27 `nvmlReturn_t DECLDIR nvmlDeviceGetName (nvmlDevice_t device, char * name, unsigned int length)`

Retrieves the name of this device.

For all products.

The name is an alphanumeric string that denotes a particular product, e.g. Tesla TMC2070. It will not exceed 64 characters in length (including the NULL terminator). See [nvmlConstants::NVML_DEVICE_NAME_BUFFER_SIZE](#).

Parameters:

- device* The identifier of the target device
- name* Reference in which to return the product name
- length* The maximum allowed length of the string returned in *name*

Returns:

- [NVML_SUCCESS](#) if *name* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid, or *name* is NULL
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if *length* is too small

7.10.2.28 `nvmlReturn_t DECLDIR nvmlDeviceGetPciInfo (nvmlDevice_t device, nvmlPciInfo_t * pci)`

Retrieves the PCI attributes of this device.

For all products.

See [nvmlPciInfo_t](#) for details on the available PCI info.

Parameters:

- device* The identifier of the target device
- pci* Reference in which to return the PCI info

Returns:

- [NVML_SUCCESS](#) if *pci* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *pci* is NULL
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.29 `nvmlReturn_t DECLDIR nvmlDeviceGetPerformanceState (nvmlDevice_t device, nvmlPstates_t * pState)`

Retrieves the current performance state for the device.

For Tesla TMand Quadro [®]products from the Fermi and Kepler families.

See [nvmlPstates_t](#) for details on allowed performance states.

Parameters:

- device* The identifier of the target device
- pState* Reference in which to return the performance state reading

Returns:

- [NVML_SUCCESS](#) if *pState* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *pState* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.30 `nvmlReturn_t DECLDIR nvmlDeviceGetPersistenceMode (nvmlDevice_t device, nvmlEnableState_t * mode)`

Retrieves the persistence mode associated with this device.

For all CUDA-capable products. For Linux only.

When driver persistence mode is enabled the driver software state is not torn down when the last client disconnects. By default this feature is disabled.

See [nvmlEnableState_t](#) for details on allowed modes.

Parameters:

- device* The identifier of the target device
- mode* Reference in which to return the current driver persistence mode

Returns:

- [NVML_SUCCESS](#) if *mode* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *mode* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceSetPersistenceMode\(\)](#)

7.10.2.31 `nvmlReturn_t DECLDIR nvmlDeviceGetPowerManagementDefaultLimit (nvmlDevice_t device, unsigned int * defaultLimit)`

Retrieves default power management limit on this device, in milliwatts. Default power management limit is a power management limit that the device boots with.

For Tesla™ and Quadro® products from the Kepler family.

Parameters:

- device* The identifier of the target device

defaultLimit Reference in which to return the default power management limit in milliwatts

Returns:

- [NVML_SUCCESS](#) if *defaultLimit* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *defaultLimit* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.32 `nvmlReturn_t DECLDIR nvmlDeviceGetPowerManagementLimit (nvmlDevice_t device, unsigned int * limit)`

Retrieves the power management limit associated with this device.

For "GF11x" Tesla™ and Quadro® products from the Fermi family.

- Requires `NVML_INFOROM_POWER` version 3.0 or higher.

For Tesla™ and Quadro® products from the Kepler family.

- Does not require `NVML_INFOROM_POWER` object.

The power limit defines the upper boundary for the card's power draw. If the card's total power draw reaches this limit the power management algorithm kicks in.

This reading is only available if power management mode is supported. See [nvmlDeviceGetPowerManagementMode](#).

Parameters:

device The identifier of the target device

limit Reference in which to return the power management limit in milliwatts

Returns:

- [NVML_SUCCESS](#) if *limit* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *limit* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.33 `nvmlReturn_t DECLDIR nvmlDeviceGetPowerManagementLimitConstraints (nvmlDevice_t device, unsigned int * minLimit, unsigned int * maxLimit)`

Retrieves information about possible values of power management limits on this device.

For Tesla™ and Quadro® products from the Kepler family.

Parameters:

device The identifier of the target device

minLimit Reference in which to return the minimum power management limit in milliwatts

maxLimit Reference in which to return the maximum power management limit in milliwatts

Returns:

- [NVML_SUCCESS](#) if *minLimit* and *maxLimit* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *minLimit* or *maxLimit* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceSetPowerManagementLimit](#)

7.10.2.34 nvmlReturn_t DECLDIR nvmlDeviceGetPowerManagementMode (nvmlDevice_t device, nvmlEnableState_t * mode)

Retrieves the power management mode associated with this device.

For "GF11x" Tesla™ and Quadro® products from the Fermi family.

- Requires *NVML_INFOROM_POWER* version 3.0 or higher.

For Tesla™ and Quadro® products from the Kepler family.

- Does not require *NVML_INFOROM_POWER* object.

This flag indicates whether any power management algorithm is currently active on the device. An enabled state does not necessarily mean the device is being actively throttled – only that that the driver will do so if the appropriate conditions are met.

See [nvmlEnableState_t](#) for details on allowed modes.

Parameters:

device The identifier of the target device

mode Reference in which to return the current power management mode

Returns:

- [NVML_SUCCESS](#) if *mode* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *mode* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.35 `nvmlReturn_t DECLDIR nvmlDeviceGetPowerState (nvmlDevice_t device, nvmlPstates_t * pState)`

Deprecated: Use [nvmlDeviceGetPerformanceState](#). This function exposes an incorrect generalization.

Retrieve the current performance state for the device.

For Tesla™ and Quadro® products from the Fermi and Kepler families.

See [nvmlPstates_t](#) for details on allowed performance states.

Parameters:

device The identifier of the target device

pState Reference in which to return the performance state reading

Returns:

- [NVML_SUCCESS](#) if *pState* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *pState* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.36 `nvmlReturn_t DECLDIR nvmlDeviceGetPowerUsage (nvmlDevice_t device, unsigned int * power)`

Retrieves power usage for this GPU in milliwatts and its associated circuitry (e.g. memory)

For "GF11x" Tesla™ and Quadro® products from the Fermi family.

- Requires [NVML_INFOROM_POWER](#) version 3.0 or higher.

For Tesla™ and Quadro® products from the Kepler family.

- Does not require [NVML_INFOROM_POWER](#) object.

On Fermi and Kepler GPUs the reading is accurate to within +/- 5% of current power draw.

It is only available if power management mode is supported. See [nvmlDeviceGetPowerManagementMode](#).

Parameters:

device The identifier of the target device

power Reference in which to return the power usage information

Returns:

- [NVML_SUCCESS](#) if *power* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *power* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support power readings
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.37 `nvmlReturn_t DECLDIR nvmlDeviceGetSerial (nvmlDevice_t device, char * serial, unsigned int length)`

Retrieves the globally unique board serial number associated with this device's board.

For Tesla™ and Quadro® products from the Fermi and Kepler families.

The serial number is an alphanumeric string that will not exceed 30 characters (including the NULL terminator). This number matches the serial number tag that is physically attached to the board. See [nvmlConstants::NVML_DEVICE_SERIAL_BUFFER_SIZE](#).

Parameters:

- device* The identifier of the target device
- serial* Reference in which to return the board/module serial number
- length* The maximum allowed length of the string returned in *serial*

Returns:

- [NVML_SUCCESS](#) if *serial* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid, or *serial* is NULL
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if *length* is too small
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature

7.10.2.38 `nvmlReturn_t DECLDIR nvmlDeviceGetSupportedClocksThrottleReasons (nvmlDevice_t device, unsigned long long * supportedClocksThrottleReasons)`

Retrieves bitmask of supported clocks throttle reasons that can be returned by [nvmlDeviceGetCurrentClocksThrottleReasons](#)

For all devices

Parameters:

- device* The identifier of the target device
- supportedClocksThrottleReasons* Reference in which to return bitmask of supported clocks throttle reasons

Returns:

- [NVML_SUCCESS](#) if *supportedClocksThrottleReasons* has been returned successfully
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *supportedClocksThrottleReasons* is NULL
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[NvmlClocksThrottleReasons](#)
[nvmlDeviceGetCurrentClocksThrottleReasons](#)

7.10.2.39 `nvmlReturn_t DECLDIR nvmlDeviceGetSupportedGraphicsClocks (nvmlDevice_t device, unsigned int memoryClockMHz, unsigned int * count, unsigned int * clocksMHz)`

Retrieves the list of possible graphics clocks that can be used as an argument for [nvmlDeviceSetApplicationsClocks](#). For Tesla™ products, and Quadro® products from the Kepler family.

Parameters:

device The identifier of the target device

memoryClockMHz Memory clock for which to return possible graphics clocks

count Reference in which to provide the *clocksMHz* array size, and to return the number of elements

clocksMHz Reference in which to return the clocks in MHz

Returns:

- [NVML_SUCCESS](#) if new settings were successfully set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_NOT_FOUND](#) if the max clock limit is not set
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *clock* is NULL or *clockType* is invalid
- [NVML_ERROR_NOT_SUPPORTED](#) if the device cannot report the specified clock
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if *count* is too small
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceSetApplicationsClocks](#)

[nvmlDeviceGetSupportedMemoryClocks](#)

7.10.2.40 `nvmlReturn_t DECLDIR nvmlDeviceGetSupportedMemoryClocks (nvmlDevice_t device, unsigned int * count, unsigned int * clocksMHz)`

Retrieves the list of possible memory clocks that can be used as an argument for [nvmlDeviceSetApplicationsClocks](#). For Tesla™ products, and Quadro® products from the Kepler family.

Parameters:

device The identifier of the target device

count Reference in which to provide the *clocksMHz* array size, and to return the number of elements

clocksMHz Reference in which to return the clock in MHz

Returns:

- [NVML_SUCCESS](#) if new settings were successfully set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_NOT_FOUND](#) if the max clock limit is not set
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *clock* is NULL or *clockType* is invalid
- [NVML_ERROR_NOT_SUPPORTED](#) if the device cannot report the specified clock
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if *count* is too small
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceSetApplicationsClocks](#)
[nvmlDeviceGetSupportedGraphicsClocks](#)

7.10.2.41 `nvmlReturn_t DECLDIR nvmlDeviceGetTemperature (nvmlDevice_t device, nvmlTemperatureSensors_t sensorType, unsigned int * temp)`

Retrieves the current temperature readings for the device, in degrees C.

For all discrete and S-class products.

See [nvmlTemperatureSensors_t](#) for details on available temperature sensors.

Parameters:

device The identifier of the target device
sensorType Flag that indicates which sensor reading to retrieve
temp Reference in which to return the temperature reading

Returns:

- [NVML_SUCCESS](#) if *temp* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid, *sensorType* is invalid or *temp* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not have the specified sensor
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.42 `nvmlReturn_t DECLDIR nvmlDeviceGetTotalEccErrors (nvmlDevice_t device, nvmlMemoryErrorType_t errorType, nvmlEccCounterType_t counterType, unsigned long long * eccCounts)`

Retrieves the total ECC error counts for the device.

For Tesla™ and Quadro® products from the Fermi and Kepler families. Requires `NVML_INFOROM_ECC` version 1.0 or higher. Requires ECC Mode to be enabled.

The total error count is the sum of errors across each of the separate memory systems, i.e. the total set of errors across the entire device.

See [nvmlMemoryErrorType_t](#) for a description of available error types.

See [nvmlEccCounterType_t](#) for a description of available counter types.

Parameters:

device The identifier of the target device
errorType Flag that specifies the type of the errors.
counterType Flag that specifies the counter-type of the errors.
eccCounts Reference in which to return the specified ECC errors

Returns:

- [NVML_SUCCESS](#) if *eccCounts* has been set

- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device*, *errorType* or *counterType* is invalid, or *eccCounts* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceClearEccErrorCounts\(\)](#)

7.10.2.43 `nvmlReturn_t DECLDIR nvmlDeviceGetUtilizationRates (nvmlDevice_t device, nvmlUtilization_t * utilization)`

Retrieves the current utilization rates for the device's major subsystems.

For Tesla™ and Quadro® products from the Fermi and Kepler families.

See [nvmlUtilization_t](#) for details on available utilization rates.

Parameters:

device The identifier of the target device

utilization Reference in which to return the utilization information

Returns:

- [NVML_SUCCESS](#) if *utilization* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *utilization* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.44 `nvmlReturn_t DECLDIR nvmlDeviceGetUUID (nvmlDevice_t device, char * uuid, unsigned int length)`

Retrieves the globally unique immutable UUID associated with this device, as a 5 part hexadecimal string, that augments the immutable, board serial identifier.

For all CUDA capable GPUs.

The UUID is a globally unique identifier. It is the only available identifier for pre-Fermi-architecture products. It does NOT correspond to any identifier printed on the board. It will not exceed 80 characters in length (including the NULL terminator). See [nvmlConstants::NVML_DEVICE_UUID_BUFFER_SIZE](#).

Parameters:

device The identifier of the target device

uuid Reference in which to return the GPU UUID

length The maximum allowed length of the string returned in *uuid*

Returns:

- [NVML_SUCCESS](#) if *uuid* has been set

- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid, or *uuid* is NULL
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if *length* is too small
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.45 `nvmlReturn_t DECLDIR nvmlDeviceGetVbiosVersion (nvmlDevice_t device, char * version, unsigned int length)`

Get VBIOS version of the device.

For all products.

The VBIOS version may change from time to time. It will not exceed 32 characters in length (including the NULL terminator). See [nvmlConstants::NVML_DEVICE_VBIOS_VERSION_BUFFER_SIZE](#).

Parameters:

- device* The identifier of the target device
- version* Reference to which to return the VBIOS version
- length* The maximum allowed length of the string returned in *version*

Returns:

- [NVML_SUCCESS](#) if *version* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid, or *version* is NULL
- [NVML_ERROR_INSUFFICIENT_SIZE](#) if *length* is too small
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.46 `nvmlReturn_t DECLDIR nvmlDeviceOnSameBoard (nvmlDevice_t device1, nvmlDevice_t device2, int * onSameBoard)`

Check if the GPU devices are on the same physical board.

Parameters:

- device1* The first GPU device
- device2* The second GPU device
- onSameBoard* Reference in which to return the status. Non-zero indicates that the GPUs are on the same board.

Returns:

- [NVML_SUCCESS](#) when *onSameBoard* has been populated
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *dev1*, *dev2* or *onSameBoard* are invalid
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.47 `nvmlReturn_t DECLDIR nvmlDeviceResetApplicationsClocks (nvmlDevice_t device)`

Resets the application clock to the default value

This is the applications clock that will be used after system reboot or driver reload. Default value is constant, but the current value can be changed using [nvmlDeviceSetApplicationsClocks](#).

See also:

[nvmlDeviceGetApplicationsClock](#)
[nvmlDeviceSetApplicationsClocks](#)

For Tesla™ products, and Quadro® products from the Kepler family.

Parameters:

device The identifier of the target device

Returns:

- [NVML_SUCCESS](#) if new settings were successfully set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_NOT_FOUND](#) if the max clock limit is not set
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid
- [NVML_ERROR_NOT_SUPPORTED](#) if the device cannot perform this action
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.10.2.48 `nvmlReturn_t DECLDIR nvmlDeviceValidateInforom (nvmlDevice_t device)`

Reads the infoROM from the flash and verifies the checksums.

For Tesla™ and Quadro® products from the Fermi and Kepler families.

Parameters:

device The identifier of the target device

Returns:

- [NVML_SUCCESS](#) if infoROM is not corrupted
- [NVML_ERROR_CORRUPTED_INFOROM](#) if the device's infoROM is corrupted
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.11 Unit Commands

Functions

- [nvmlReturn_t DECLDIR nvmlUnitSetLedState](#) (nvmlUnit_t unit, [nvmlLedColor_t](#) color)

7.11.1 Detailed Description

This chapter describes NVML operations that change the state of the unit. For S-class products. Each of these requires root/admin access. Non-admin users will see an NVML_ERROR_NO_PERMISSION error code when invoking any of these methods.

7.11.2 Function Documentation

7.11.2.1 [nvmlReturn_t DECLDIR nvmlUnitSetLedState](#) (nvmlUnit_t *unit*, [nvmlLedColor_t](#) *color*)

Set the LED state for the unit. The LED can be either green (0) or amber (1).

For S-class products. Requires root/admin permissions.

This operation takes effect immediately.

Current S-Class products don't provide unique LEDs for each unit. As such, both front and back LEDs will be toggled in unison regardless of which unit is specified with this command.

See [nvmlLedColor_t](#) for available colors.

Parameters:

- unit* The identifier of the target unit
- color* The target LED color

Returns:

- [NVML_SUCCESS](#) if the LED color has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *unit* or *color* is invalid
- [NVML_ERROR_NOT_SUPPORTED](#) if this is not an S-class product
- [NVML_ERROR_NO_PERMISSION](#) if the user doesn't have permission to perform this operation
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlUnitGetLedState\(\)](#)

7.12 Device Commands

Functions

- [nvmlReturn_t](#) DECLDIR [nvmlDeviceSetPersistenceMode](#) (nvmlDevice_t device, [nvmlEnableState_t](#) mode)
- [nvmlReturn_t](#) DECLDIR [nvmlDeviceSetComputeMode](#) (nvmlDevice_t device, [nvmlComputeMode_t](#) mode)
- [nvmlReturn_t](#) DECLDIR [nvmlDeviceSetEccMode](#) (nvmlDevice_t device, [nvmlEnableState_t](#) ecc)
- [nvmlReturn_t](#) DECLDIR [nvmlDeviceClearEccErrorCounts](#) (nvmlDevice_t device, [nvmlEccCounterType_t](#) counterType)
- [nvmlReturn_t](#) DECLDIR [nvmlDeviceSetDriverModel](#) (nvmlDevice_t device, [nvmlDriverModel_t](#) driverModel, unsigned int flags)
- [nvmlReturn_t](#) DECLDIR [nvmlDeviceSetApplicationsClocks](#) (nvmlDevice_t device, unsigned int memClockMHz, unsigned int graphicsClockMHz)
- [nvmlReturn_t](#) DECLDIR [nvmlDeviceSetPowerManagementLimit](#) (nvmlDevice_t device, unsigned int limit)
- [nvmlReturn_t](#) DECLDIR [nvmlDeviceSetGpuOperationMode](#) (nvmlDevice_t device, [nvmlGpuOperationMode_t](#) mode)

7.12.1 Detailed Description

This chapter describes NVML operations that change the state of the device. Each of these requires root/admin access. Non-admin users will see an NVML_ERROR_NO_PERMISSION error code when invoking any of these methods.

7.12.2 Function Documentation

7.12.2.1 [nvmlReturn_t](#) DECLDIR [nvmlDeviceClearEccErrorCounts](#) (nvmlDevice_t device, [nvmlEccCounterType_t](#) counterType)

Clear the ECC error counts for the device.

For Tesla™ and Quadro® products from the Fermi and Kepler families. Requires *NVML_INFOROM_ECC* version 2.0 or higher to clear aggregate location-based ECC counts. Requires *NVML_INFOROM_ECC* version 1.0 or higher to clear all other ECC counts. Requires root/admin permissions. Requires ECC Mode to be enabled.

Sets all of the specified ECC counters to 0, including both detailed and total counts.

This operation takes effect immediately.

See [nvmlEccCounterType_t](#) for details on available counter types.

Parameters:

device The identifier of the target device

counterType Flag that indicates which type of errors should be cleared.

Returns:

- [NVML_SUCCESS](#) if the error counts were cleared
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *counterType* is invalid
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_NO_PERMISSION](#) if the user doesn't have permission to perform this operation
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

- [nvidiaDeviceGetDetailedEccErrors\(\)](#)
- [nvidiaDeviceGetTotalEccErrors\(\)](#)

7.12.2.2 `nvidiaReturn_t DECLDIR nvidiaDeviceSetApplicationsClocks (nvidiaDevice_t device, unsigned int memClockMHz, unsigned int graphicsClockMHz)`

Set clocks that applications will lock to.

Sets the clocks that compute and graphics applications will be running at. e.g. CUDA driver requests these clocks during context creation which means this property defines clocks at which CUDA applications will be running unless some overspec event occurs (e.g. over power, over thermal or external HW brake).

Can be used as a setting to request constant performance.

For Tesla™ products, and Quadro® products from the Kepler family. Requires root/admin permissions.

See [nvidiaDeviceGetSupportedMemoryClocks](#) and [nvidiaDeviceGetSupportedGraphicsClocks](#) for details on how to list available clocks combinations.

After system reboot or driver reload applications clocks go back to their default value.

Parameters:

device The identifier of the target device

memClockMHz Requested memory clock in MHz

graphicsClockMHz Requested graphics clock in MHz

Returns:

- [NVML_SUCCESS](#) if new settings were successfully set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *memClockMHz* and *graphicsClockMHz* is not a valid clock combination
- [NVML_ERROR_NO_PERMISSION](#) if the user doesn't have permission to perform this operation
- [NVML_ERROR_NOT_SUPPORTED](#) if the device doesn't support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

7.12.2.3 `nvidiaReturn_t DECLDIR nvidiaDeviceSetComputeMode (nvidiaDevice_t device, nvidiaComputeMode_t mode)`

Set the compute mode for the device.

For all CUDA-capable products. Requires root/admin permissions.

The compute mode determines whether a GPU can be used for compute operations and whether it can be shared across contexts.

This operation takes effect immediately. Under Linux it is not persistent across reboots and always resets to "Default". Under windows it is persistent.

Under windows compute mode may only be set to DEFAULT when running in WDDM

See [nvidiaComputeMode_t](#) for details on available compute modes.

Parameters:

device The identifier of the target device

mode The target compute mode

Returns:

- [NVML_SUCCESS](#) if the compute mode was set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *mode* is invalid
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_NO_PERMISSION](#) if the user doesn't have permission to perform this operation
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceGetComputeMode\(\)](#)

7.12.2.4 `nvmlReturn_t DECLDIR nvmlDeviceSetDriverModel (nvmlDevice_t device, nvmlDriverModel_t driverModel, unsigned int flags)`

Set the driver model for the device.

For Tesla™ and Quadro® products from the Fermi and Kepler families. For windows only. Requires root/admin permissions.

On Windows platforms the device driver can run in either WDDM or WDM (TCC) mode. If a display is attached to the device it must run in WDDM mode.

It is possible to force the change to WDM (TCC) while the display is still attached with a force flag (`nvmlFlagForce`). This should only be done if the host is subsequently powered down and the display is detached from the device before the next reboot.

This operation takes effect after the next reboot.

Windows driver model may only be set to WDDM when running in DEFAULT compute mode.

Change driver model to WDDM is not supported when GPU doesn't support graphics acceleration or will not support it after reboot. See [nvmlDeviceSetGpuOperationMode](#).

See [nvmlDriverModel_t](#) for details on available driver models. See [nvmlFlagDefault](#) and [nvmlFlagForce](#)

Parameters:

device The identifier of the target device

driverModel The target driver model

flags Flags that change the default behavior

Returns:

- [NVML_SUCCESS](#) if the driver model has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *driverModel* is invalid
- [NVML_ERROR_NOT_SUPPORTED](#) if the platform is not windows or the device does not support this feature

- [NVML_ERROR_NO_PERMISSION](#) if the user doesn't have permission to perform this operation
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceGetDriverModel\(\)](#)

7.12.2.5 `nvmlReturn_t DECLDIR nvmlDeviceSetEccMode (nvmlDevice_t device, nvmlEnableState_t ecc)`

Set the ECC mode for the device.

For Tesla™ and Quadro® products from the Fermi and Kepler families. Requires `NVML_INFOROM_ECC` version 1.0 or higher. Requires root/admin permissions.

The ECC mode determines whether the GPU enables its ECC support.

This operation takes effect after the next reboot.

See [nvmlEnableState_t](#) for details on available modes.

Parameters:

device The identifier of the target device

ecc The target ECC mode

Returns:

- [NVML_SUCCESS](#) if the ECC mode was set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *ecc* is invalid
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_NO_PERMISSION](#) if the user doesn't have permission to perform this operation
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceGetEccMode\(\)](#)

7.12.2.6 `nvmlReturn_t DECLDIR nvmlDeviceSetGpuOperationMode (nvmlDevice_t device, nvmlGpuOperationMode_t mode)`

Sets new GOM. See [nvmlGpuOperationMode_t](#) for details.

For GK110 M-class and X-class Tesla™ products from the Kepler family. Not supported on Quadro® and Tesla™C-class products. Requires root/admin permissions.

Changing GOMs requires a reboot. The reboot requirement might be removed in the future.

Compute only GOMs don't support graphics acceleration. Under windows switching to these GOMs when pending driver model is WDDM is not supported. See [nvmlDeviceSetDriverModel](#).

Parameters:

device The identifier of the target device

mode Target GOM

Returns:

- [NVML_SUCCESS](#) if *mode* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *mode* incorrect
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support GOM or specific mode
- [NVML_ERROR_NO_PERMISSION](#) if the user doesn't have permission to perform this operation
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlGpuOperationMode_t](#)
[nvmlDeviceGetGpuOperationMode](#)

7.12.2.7 [nvmlReturn_t DECLDIR nvmlDeviceSetPersistenceMode \(nvmlDevice_t *device*, nvmlEnableState_t *mode*\)](#)

Set the persistence mode for the device.

For all CUDA-capable products. For Linux only. Requires root/admin permissions.

The persistence mode determines whether the GPU driver software is torn down after the last client exits.

This operation takes effect immediately. It is not persistent across reboots. After each reboot the persistence mode is reset to "Disabled".

See [nvmlEnableState_t](#) for available modes.

Parameters:

device The identifier of the target device

mode The target persistence mode

Returns:

- [NVML_SUCCESS](#) if the persistence mode was set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *mode* is invalid
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_NO_PERMISSION](#) if the user doesn't have permission to perform this operation
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceGetPersistenceMode\(\)](#)

7.12.2.8 `nvmlReturn_t DECLDIR nvmlDeviceSetPowerManagementLimit (nvmlDevice_t device, unsigned int limit)`

Set new power limit of this device.

For Tesla™ and Quadro® products from the Kepler family. Requires root/admin permissions.

See [nvmlDeviceGetPowerManagementLimitConstraints](#) to check the allowed ranges of values.

Note:

Limit is not persistent across reboots or driver unloads. Enable persistent mode to prevent driver from unloading when no application is using the device.

Parameters:

device The identifier of the target device

limit Power management limit in milliwatts to set

Returns:

- [NVML_SUCCESS](#) if *limit* has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *device* is invalid or *defaultLimit* is out of range
- [NVML_ERROR_NOT_SUPPORTED](#) if the device does not support this feature
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceGetPowerManagementLimitConstraints](#)

[nvmlDeviceGetPowerManagementDefaultLimit](#)

7.13 Event Handling Methods

Data Structures

- struct [nvmlEventData_t](#)

Modules

- [Event Types](#)

Typedefs

- typedef struct nvmlEventSet_st * [nvmlEventSet_t](#)

Functions

- [nvmlReturn_t](#) DECLDIR [nvmlEventSetCreate](#) ([nvmlEventSet_t](#) *set)
- [nvmlReturn_t](#) DECLDIR [nvmlDeviceRegisterEvents](#) ([nvmlDevice_t](#) device, unsigned long long eventTypes, [nvmlEventSet_t](#) set)
- [nvmlReturn_t](#) DECLDIR [nvmlDeviceGetSupportedEventTypes](#) ([nvmlDevice_t](#) device, unsigned long long *eventTypes)
- [nvmlReturn_t](#) DECLDIR [nvmlEventSetWait](#) ([nvmlEventSet_t](#) set, [nvmlEventData_t](#) *data, unsigned int timeouts)
- [nvmlReturn_t](#) DECLDIR [nvmlEventSetFree](#) ([nvmlEventSet_t](#) set)

7.13.1 Detailed Description

This chapter describes methods that NVML can perform against each device to register and wait for some event to occur.

7.13.2 Typedef Documentation

7.13.2.1 typedef struct nvmlEventSet_st* nvmlEventSet_t

Handle to an event set

7.13.3 Function Documentation

7.13.3.1 [nvmlReturn_t](#) DECLDIR [nvmlDeviceGetSupportedEventTypes](#) ([nvmlDevice_t](#) *device*, unsigned long long * *eventTypes*)

Returns information about events supported on device

For all products.

Events are not supported on Windows. So this function returns an empty mask in *eventTypes* on Windows.

Parameters:

device The identifier of the target device

eventTypes Reference in which to return bitmask of supported events

Returns:

- [NVML_SUCCESS](#) if the eventTypes has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *eventType* is NULL
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[Event Types](#)
[nvmlDeviceRegisterEvents](#)

7.13.3.2 nvmlReturn_t DECLDIR nvmlDeviceRegisterEvents (nvmlDevice_t device, unsigned long long eventTypes, nvmlEventSet_t set)

Starts recording of events on a specified devices and add the events to specified [nvmlEventSet_t](#)

For Tesla™ and Quadro® products from the Fermi and Kepler families. Ecc events are available only on ECC enabled devices (see [nvmlDeviceGetTotalEccErrors](#)) Power capping events are available only on Power Management enabled devices (see [nvmlDeviceGetPowerManagementMode](#))

For Linux only.

IMPORTANT: Operations on *set* are not thread safe

This call starts recording of events on specific device. All events that occurred before this call are not recorded. Checking if some event occurred can be done with [nvmlEventSetWait](#)

Parameters:

device The identifier of the target device
eventTypes Bitmask of [Event Types](#) to record
set Set to which add new event types

Returns:

- [NVML_SUCCESS](#) if the event has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *eventTypes* is invalid or *set* is NULL
- [NVML_ERROR_NOT_SUPPORTED](#) if the platform does not support this feature or some of requested event types
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[Event Types](#)
[nvmlDeviceGetSupportedEventTypes](#)
[nvmlEventSetWait](#)
[nvmlEventSetFree](#)

7.13.3.3 `nvmlReturn_t DECLDIR nvmlEventSetCreate (nvmlEventSet_t * set)`

Create an empty set of events. Event set should be freed by [nvmlEventSetFree](#)

Parameters:

set Reference in which to return the event handle

Returns:

- [NVML_SUCCESS](#) if the event has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *set* is NULL
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlEventSetFree](#)

7.13.3.4 `nvmlReturn_t DECLDIR nvmlEventSetFree (nvmlEventSet_t set)`

Releases events in the set

For Tesla TMand Quadro [@]products from the Fermi and Kepler families.

Parameters:

set Reference to events to be released

Returns:

- [NVML_SUCCESS](#) if the event has been successfully released
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[nvmlDeviceRegisterEvents](#)

7.13.3.5 `nvmlReturn_t DECLDIR nvmlEventSetWait (nvmlEventSet_t set, nvmlEventData_t * data, unsigned int timeoutms)`

Waits on events and delivers events

For Tesla TMand Quadro [@]products from the Fermi and Kepler families.

If some events are ready to be delivered at the time of the call, function returns immediately. If there are no events ready to be delivered, function sleeps till event arrives but not longer than specified timeout. This function in certain conditions can return before specified timeout passes (e.g. when interrupt arrives)

Parameters:

set Reference to set of events to wait on

data Reference in which to return event data

timeoutms Maximum amount of wait time in milliseconds for registered event

Returns:

- [NVML_SUCCESS](#) if the data has been set
- [NVML_ERROR_UNINITIALIZED](#) if the library has not been successfully initialized
- [NVML_ERROR_INVALID_ARGUMENT](#) if *data* is NULL
- [NVML_ERROR_TIMEOUT](#) if no event arrived in specified timeout or interrupt arrived
- [NVML_ERROR_UNKNOWN](#) on any unexpected error

See also:

[Event Types](#)
[nvmlDeviceRegisterEvents](#)

7.14 NvmlClocksThrottleReasons

Defines

- `#define nvmlClocksThrottleReasonGpuIdle 0x0000000000000001LL`
- `#define nvmlClocksThrottleReasonUserDefinedClocks 0x0000000000000002LL`
- `#define nvmlClocksThrottleReasonSwPowerCap 0x0000000000000004LL`
- `#define nvmlClocksThrottleReasonHwSlowdown 0x0000000000000008LL`
- `#define nvmlClocksThrottleReasonUnknown 0x8000000000000000LL`
- `#define nvmlClocksThrottleReasonNone 0x0000000000000000LL`
- `#define nvmlClocksThrottleReasonAll`

7.14.1 Define Documentation

7.14.1.1 `#define nvmlClocksThrottleReasonAll`

Value:

```
(nvmlClocksThrottleReasonNone \
 | nvmlClocksThrottleReasonGpuIdle \
 | nvmlClocksThrottleReasonUserDefinedClocks \
 | nvmlClocksThrottleReasonSwPowerCap \
 | nvmlClocksThrottleReasonHwSlowdown \
 | nvmlClocksThrottleReasonUnknown \
)
```

Bit mask representing all supported clocks throttling reasons New reasons might be added to this list in the future

7.14.1.2 `#define nvmlClocksThrottleReasonGpuIdle 0x0000000000000001LL`

Nothing is running on the GPU and the clocks are dropping to Idle state

Note:

This limiter may be removed in a later release

7.14.1.3 `#define nvmlClocksThrottleReasonHwSlowdown 0x0000000000000008LL`

HW Slowdown (reducing the core clocks by a factor of 2 or more) is engaged

This is an indicator of:

- temperature being too high
- External Power Brake Assertion is triggered (e.g. by the system power supply)
- Power draw is too high and Fast Trigger protection is reducing the clocks
- May be also reported during PState or clock change
 - This behavior may be removed in a later release.

See also:

[nvmlDeviceGetTemperature](#)
[nvmlDeviceGetPowerUsage](#)

7.14.1.4 #define nvmlClocksThrottleReasonNone 0x0000000000000000LL

Bit mask representing no clocks throttling

Clocks are as high as possible.

7.14.1.5 #define nvmlClocksThrottleReasonSwPowerCap 0x0000000000000004LL

SW Power Scaling algorithm is reducing the clocks below requested clocks

See also:

[nvmlDeviceGetPowerUsage](#)
[nvmlDeviceSetPowerManagementLimit](#)
[nvmlDeviceGetPowerManagementLimit](#)

7.14.1.6 #define nvmlClocksThrottleReasonUnknown 0x8000000000000000LL

Some other unspecified factor is reducing the clocks

7.14.1.7 #define nvmlClocksThrottleReasonUserDefinedClocks 0x0000000000000002LL

GPU clocks are limited by user specified limit

See also:

[nvmlDeviceSetApplicationsClocks](#)
[nvmlDeviceGetApplicationsClock](#)

Chapter 8

Data Structure Documentation

8.1 `nvmlEccErrorCounts_t` Struct Reference

```
#include <nvml.h>
```

Data Fields

- unsigned long long [l1Cache](#)
L1 cache errors.
- unsigned long long [l2Cache](#)
L2 cache errors.
- unsigned long long [deviceMemory](#)
Device memory errors.
- unsigned long long [registerFile](#)
Register file errors.

8.1.1 Detailed Description

Detailed ECC error counts for a device.

Deprecated

Different GPU families can have different memory error counters See [nvmlDeviceGetMemoryErrorCounter](#)

8.2 nvmIEventData_t Struct Reference

```
#include <nvml.h>
```

Data Fields

- `nvmIDevice_t` [device](#)
Specific device where the event occurred.
- `unsigned long long` [eventType](#)
Information about what specific event occurred.

8.2.1 Detailed Description

Information about occurred event

8.3 nvmlHwbcEntry_t Struct Reference

```
#include <nvml.h>
```

8.3.1 Detailed Description

Description of HWBC entry

8.4 nvmLedState_t Struct Reference

```
#include <nvml.h>
```

Data Fields

- char `cause` [256]
If amber, a text description of the cause.
- `nvmLedColor_t` `color`
GREEN or AMBER.

8.4.1 Detailed Description

LED states for an S-class unit.

8.5 nvmlMemory_t Struct Reference

```
#include <nvml.h>
```

Data Fields

- unsigned long long [total](#)
Total installed FB memory (in bytes).
- unsigned long long [free](#)
Unallocated FB memory (in bytes).
- unsigned long long [used](#)
Allocated FB memory (in bytes). Note that the driver/GPU always sets aside a small amount of memory for bookkeeping.

8.5.1 Detailed Description

Memory allocation information for a device.

8.6 nvmlPciInfo_t Struct Reference

```
#include <nvml.h>
```

Data Fields

- char `busId` [16]
The tuple domain:bus:device.function PCI identifier (& NULL terminator).
- unsigned int `domain`
The PCI domain on which the device's bus resides, 0 to 0xffff.
- unsigned int `bus`
The bus on which the device resides, 0 to 0xff.
- unsigned int `device`
The device's id on the bus, 0 to 31.
- unsigned int `pciDeviceId`
The combined 16-bit device id and 16-bit vendor id.
- unsigned int `pciSubSystemId`
The 32-bit Sub System Device ID.

8.6.1 Detailed Description

PCI information about a GPU device.

8.7 nvmlProcessInfo_t Struct Reference

```
#include <nvml.h>
```

Data Fields

- unsigned int [pid](#)
Process ID.
- unsigned long long [usedGpuMemory](#)
Amount of used GPU memory in bytes. Under WDDM, [NVML_VALUE_NOT_AVAILABLE](#) is always reported because Windows KMD manages all the memory and not the NVIDIA driver.

8.7.1 Detailed Description

Information about running compute processes on the GPU

8.8 nvmIPSUInfo_t Struct Reference

```
#include <nvml.h>
```

Data Fields

- char `state` [256]
The power supply state.
- unsigned int `current`
PSU current (A).
- unsigned int `voltage`
PSU voltage (V).
- unsigned int `power`
PSU power draw (W).

8.8.1 Detailed Description

Power usage information for an S-class unit. The power supply state is a human readable string that equals "Normal" or contains a combination of "Abnormal" plus one or more of the following:

- High voltage
- Fan failure
- Heatsink temperature
- Current limit
- Voltage below UV alarm threshold
- Low-voltage
- SI2C remote off command
- MOD_DISABLE input
- Short pin transition

8.9 nvmlUnitFanInfo_t Struct Reference

```
#include <nvml.h>
```

Data Fields

- unsigned int [speed](#)
Fan speed (RPM).
- [nvmlFanState_t state](#)
Flag that indicates whether fan is working properly.

8.9.1 Detailed Description

Fan speed reading for a single fan in an S-class unit.

8.10 nvmUnitFanSpeeds_t Struct Reference

```
#include <nvml.h>
```

Data Fields

- [nvmUnitFanInfo_t fans](#) [24]
Fan speed data for each fan.
- unsigned int [count](#)
Number of fans in unit.

8.10.1 Detailed Description

Fan speed readings for an entire S-class unit.

8.11 nvmlUnitInfo_t Struct Reference

```
#include <nvml.h>
```

Data Fields

- char [name](#) [96]
Product name.
- char [id](#) [96]
Product identifier.
- char [serial](#) [96]
Product serial number.
- char [firmwareVersion](#) [96]
Firmware version.

8.11.1 Detailed Description

Static S-class unit info.

8.12 nvmlUtilization_t Struct Reference

```
#include <nvml.h>
```

Data Fields

- unsigned int [gpu](#)
Percent of time over the past second during which one or more kernels was executing on the GPU.
- unsigned int [memory](#)
Percent of time over the past second during which global (device) memory was being read or written.

8.12.1 Detailed Description

Utilization information for a device.

Index

Constants, [33](#)

Device Commands, [67](#)

Device Enums, [22](#)

Device Queries, [40](#)

Device Structs, [21](#)

Error reporting, [32](#)

Event Handling Methods, [73](#)

Event Types, [30](#)

Initialization and Cleanup, [31](#)

NVML_AGGREGATE_ECC

[nvmlDeviceEnumvs, 25](#)

NVML_CLOCK_GRAPHICS

[nvmlDeviceEnumvs, 24](#)

NVML_CLOCK_MEM

[nvmlDeviceEnumvs, 24](#)

NVML_CLOCK_SM

[nvmlDeviceEnumvs, 24](#)

NVML_COMPUTEMODE_DEFAULT

[nvmlDeviceEnumvs, 25](#)

NVML_COMPUTEMODE_EXCLUSIVE_PROCESS

[nvmlDeviceEnumvs, 25](#)

NVML_COMPUTEMODE_EXCLUSIVE_THREAD

[nvmlDeviceEnumvs, 25](#)

NVML_COMPUTEMODE_PROHIBITED

[nvmlDeviceEnumvs, 25](#)

NVML_DRIVER_WDDM

[nvmlDeviceEnumvs, 25](#)

NVML_DRIVER_WDM

[nvmlDeviceEnumvs, 25](#)

NVML_ERROR_ALREADY_INITIALIZED

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_CORRUPTED_INFOROM

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_DRIVER_NOT_LOADED

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_FUNCTION_NOT_FOUND

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_INSUFFICIENT_POWER

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_INSUFFICIENT_SIZE

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_INVALID_ARGUMENT

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_IRQ_ISSUE

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_LIBRARY_NOT_FOUND

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_NO_PERMISSION

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_NOT_FOUND

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_NOT_SUPPORTED

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_TIMEOUT

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_UNINITIALIZED

[nvmlDeviceEnumvs, 27](#)

NVML_ERROR_UNKNOWN

[nvmlDeviceEnumvs, 27](#)

NVML_FAN_FAILED

[nvmlUnitStructs, 29](#)

NVML_FAN_NORMAL

[nvmlUnitStructs, 29](#)

NVML_FEATURE_DISABLED

[nvmlDeviceEnumvs, 25](#)

NVML_FEATURE_ENABLED

[nvmlDeviceEnumvs, 25](#)

NVML_GOM_ALL_ON

[nvmlDeviceEnumvs, 26](#)

NVML_GOM_COMPUTE

[nvmlDeviceEnumvs, 26](#)

NVML_GOM_LOW_DP

[nvmlDeviceEnumvs, 26](#)

NVML_INFOROM_COUNT

[nvmlDeviceEnumvs, 26](#)

NVML_INFOROM_ECC

[nvmlDeviceEnumvs, 26](#)

NVML_INFOROM_OEM

[nvmlDeviceEnumvs, 26](#)

NVML_INFOROM_POWER

[nvmlDeviceEnumvs, 26](#)

NVML_LED_COLOR_AMBER

[nvmlUnitStructs, 29](#)

NVML_LED_COLOR_GREEN

[nvmlUnitStructs, 29](#)

NVML_MEMORY_ERROR_TYPE_CORRECTED

[nvmlDeviceEnumvs, 26](#)

- NVML_MEMORY_ERROR_TYPE_COUNT
 - nvmlDeviceEnumvs, 26
- NVML_MEMORY_ERROR_TYPE_UNCORRECTED
 - nvmlDeviceEnumvs, 26
- NVML_MEMORY_LOCATION_COUNT
 - nvmlDeviceEnumvs, 26
- NVML_MEMORY_LOCATION_DEVICE_MEMORY
 - nvmlDeviceEnumvs, 26
- NVML_MEMORY_LOCATION_L1_CACHE
 - nvmlDeviceEnumvs, 26
- NVML_MEMORY_LOCATION_L2_CACHE
 - nvmlDeviceEnumvs, 26
- NVML_MEMORY_LOCATION_REGISTER_FILE
 - nvmlDeviceEnumvs, 26
- NVML_MEMORY_LOCATION_TEXTURE_MEMORY
 - nvmlDeviceEnumvs, 26
- NVML_PSTATE_0
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_1
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_10
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_11
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_12
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_13
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_14
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_15
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_2
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_3
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_4
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_5
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_6
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_7
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_8
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_9
 - nvmlDeviceEnumvs, 27
- NVML_PSTATE_UNKNOWN
 - nvmlDeviceEnumvs, 27
- NVML_SUCCESS
 - nvmlDeviceEnumvs, 27
- NVML_TEMPERATURE_GPU
 - nvmlDeviceEnumvs, 28
- NVML_VOLATILE_ECC
 - nvmlDeviceEnumvs, 25
- NVML_DEVICE_INFOROM_VERSION_BUFFER_SIZE
 - nvmlConstants, 33
- NVML_DEVICE_NAME_BUFFER_SIZE
 - nvmlConstants, 33
- NVML_DEVICE_SERIAL_BUFFER_SIZE
 - nvmlConstants, 33
- NVML_DEVICE_UUID_BUFFER_SIZE
 - nvmlConstants, 33
- NVML_DEVICE_VBIOS_VERSION_BUFFER_SIZE
 - nvmlConstants, 33
- NVML_DOUBLE_BIT_ECC
 - nvmlDeviceEnumvs, 24
- NVML_SINGLE_BIT_ECC
 - nvmlDeviceEnumvs, 24
- NVML_SYSTEM_DRIVER_VERSION_BUFFER_SIZE
 - nvmlConstants, 33
- NVML_SYSTEM_NVML_VERSION_BUFFER_SIZE
 - nvmlConstants, 33
- NVML_VALUE_NOT_AVAILABLE
 - nvmlDeviceStructs, 21
- nvmlClocksThrottleReasonAll
 - nvmlClocksThrottleReasons, 77
- nvmlClocksThrottleReasonGpuIdle
 - nvmlClocksThrottleReasons, 77
- nvmlClocksThrottleReasonHwSlowdown
 - nvmlClocksThrottleReasons, 77
- nvmlClocksThrottleReasonNone
 - nvmlClocksThrottleReasons, 77
- NvmlClocksThrottleReasons, 77
- nvmlClocksThrottleReasons
 - nvmlClocksThrottleReasonAll, 77
 - nvmlClocksThrottleReasonGpuIdle, 77
 - nvmlClocksThrottleReasonHwSlowdown, 77
 - nvmlClocksThrottleReasonNone, 77
 - nvmlClocksThrottleReasonSwPowerCap, 78
 - nvmlClocksThrottleReasonUnknown, 78
 - nvmlClocksThrottleReasonUserDefinedClocks, 78
- nvmlClocksThrottleReasonSwPowerCap
 - nvmlClocksThrottleReasons, 78
- nvmlClocksThrottleReasonUnknown
 - nvmlClocksThrottleReasons, 78
- nvmlClocksThrottleReasonUserDefinedClocks
 - nvmlClocksThrottleReasons, 78
- nvmlClockType_t
 - nvmlDeviceEnumvs, 24
- nvmlComputeMode_t
 - nvmlDeviceEnumvs, 24
- nvmlConstants

- NVML_DEVICE_INFOROM_VERSION_-
 BUFFER_SIZE, 33
- NVML_DEVICE_NAME_BUFFER_SIZE, 33
- NVML_DEVICE_SERIAL_BUFFER_SIZE, 33
- NVML_DEVICE_UUID_BUFFER_SIZE, 33
- NVML_DEVICE_VBIOS_VERSION_BUFFER_-
 SIZE, 33
- NVML_SYSTEM_DRIVER_VERSION_-
 BUFFER_SIZE, 33
- NVML_SYSTEM_NVML_VERSION_BUFFER_-
 SIZE, 33
- nvmlDeviceClearEccErrorCounts
- nvmlDeviceCommands, 67
- nvmlDeviceCommands
- nvmlDeviceClearEccErrorCounts, 67
- nvmlDeviceSetApplicationsClocks, 68
- nvmlDeviceSetComputeMode, 68
- nvmlDeviceSetDriverModel, 69
- nvmlDeviceSetEccMode, 70
- nvmlDeviceSetGpuOperationMode, 70
- nvmlDeviceSetPersistenceMode, 71
- nvmlDeviceSetPowerManagementLimit, 71
- nvmlDeviceEnumvs
- NVML_AGGREGATE_ECC, 25
- NVML_CLOCK_GRAPHICS, 24
- NVML_CLOCK_MEM, 24
- NVML_CLOCK_SM, 24
- NVML_COMPUTEMODE_DEFAULT, 25
- NVML_COMPUTEMODE_EXCLUSIVE_-
 PROCESS, 25
- NVML_COMPUTEMODE_EXCLUSIVE_-
 THREAD, 25
- NVML_COMPUTEMODE_PROHIBITED, 25
- NVML_DRIVER_WDDM, 25
- NVML_DRIVER_WDM, 25
- NVML_ERROR_ALREADY_INITIALIZED, 27
- NVML_ERROR_CORRUPTED_INFOROM, 27
- NVML_ERROR_DRIVER_NOT_LOADED, 27
- NVML_ERROR_FUNCTION_NOT_FOUND, 27
- NVML_ERROR_INSUFFICIENT_POWER, 27
- NVML_ERROR_INSUFFICIENT_SIZE, 27
- NVML_ERROR_INVALID_ARGUMENT, 27
- NVML_ERROR_IRQ_ISSUE, 27
- NVML_ERROR_LIBRARY_NOT_FOUND, 27
- NVML_ERROR_NO_PERMISSION, 27
- NVML_ERROR_NOT_FOUND, 27
- NVML_ERROR_NOT_SUPPORTED, 27
- NVML_ERROR_TIMEOUT, 27
- NVML_ERROR_UNINITIALIZED, 27
- NVML_ERROR_UNKNOWN, 27
- NVML_FEATURE_DISABLED, 25
- NVML_FEATURE_ENABLED, 25
- NVML_GOM_ALL_ON, 26
- NVML_GOM_COMPUTE, 26
- NVML_GOM_LOW_DP, 26
- NVML_INFOROM_COUNT, 26
- NVML_INFOROM_ECC, 26
- NVML_INFOROM_OEM, 26
- NVML_INFOROM_POWER, 26
- NVML_MEMORY_ERROR_TYPE_-
 CORRECTED, 26
- NVML_MEMORY_ERROR_TYPE_COUNT, 26
- NVML_MEMORY_ERROR_TYPE_-
 UNCORRECTED, 26
- NVML_MEMORY_LOCATION_COUNT, 26
- NVML_MEMORY_LOCATION_DEVICE_-
 MEMORY, 26
- NVML_MEMORY_LOCATION_L1_CACHE, 26
- NVML_MEMORY_LOCATION_L2_CACHE, 26
- NVML_MEMORY_LOCATION_REGISTER_-
 FILE, 26
- NVML_MEMORY_LOCATION_TEXTURE_-
 MEMORY, 26
- NVML_PSTATE_0, 27
- NVML_PSTATE_1, 27
- NVML_PSTATE_10, 27
- NVML_PSTATE_11, 27
- NVML_PSTATE_12, 27
- NVML_PSTATE_13, 27
- NVML_PSTATE_14, 27
- NVML_PSTATE_15, 27
- NVML_PSTATE_2, 27
- NVML_PSTATE_3, 27
- NVML_PSTATE_4, 27
- NVML_PSTATE_5, 27
- NVML_PSTATE_6, 27
- NVML_PSTATE_7, 27
- NVML_PSTATE_8, 27
- NVML_PSTATE_9, 27
- NVML_PSTATE_UNKNOWN, 27
- NVML_SUCCESS, 27
- NVML_TEMPERATURE_GPU, 28
- NVML_VOLATILE_ECC, 25
- NVML_DOUBLE_BIT_ECC, 24
- NVML_SINGLE_BIT_ECC, 24
- nvmlClockType_t, 24
- nvmlComputeMode_t, 24
- nvmlDriverModel_t, 25
- nvmlEccBitType_t, 24
- nvmlEccCounterType_t, 25
- nvmlEnableState_t, 25
- nvmlGpuOperationMode_t, 25
- nvmlInforomObject_t, 26
- nvmlMemoryErrorType_t, 26
- nvmlMemoryLocation_t, 26
- nvmlPstates_t, 26
- nvmlReturn_t, 27
- nvmlTemperatureSensors_t, 27

- nvmlDeviceGetApplicationsClock
 - nvmlDeviceQueries, 41
- nvmlDeviceGetClockInfo
 - nvmlDeviceQueries, 42
- nvmlDeviceGetComputeMode
 - nvmlDeviceQueries, 42
- nvmlDeviceGetComputeRunningProcesses
 - nvmlDeviceQueries, 43
- nvmlDeviceGetCount
 - nvmlDeviceQueries, 43
- nvmlDeviceGetCurrentClocksThrottleReasons
 - nvmlDeviceQueries, 44
- nvmlDeviceGetCurrPcieLinkGeneration
 - nvmlDeviceQueries, 44
- nvmlDeviceGetCurrPcieLinkWidth
 - nvmlDeviceQueries, 44
- nvmlDeviceGetDetailedEccErrors
 - nvmlDeviceQueries, 45
- nvmlDeviceGetDisplayMode
 - nvmlDeviceQueries, 46
- nvmlDeviceGetDriverModel
 - nvmlDeviceQueries, 46
- nvmlDeviceGetEccMode
 - nvmlDeviceQueries, 47
- nvmlDeviceGetFanSpeed
 - nvmlDeviceQueries, 47
- nvmlDeviceGetGpuOperationMode
 - nvmlDeviceQueries, 48
- nvmlDeviceGetHandleByIndex
 - nvmlDeviceQueries, 48
- nvmlDeviceGetHandleByPciBusId
 - nvmlDeviceQueries, 49
- nvmlDeviceGetHandleBySerial
 - nvmlDeviceQueries, 49
- nvmlDeviceGetHandleByUUID
 - nvmlDeviceQueries, 50
- nvmlDeviceGetInforomConfigurationChecksum
 - nvmlDeviceQueries, 50
- nvmlDeviceGetInforomImageVersion
 - nvmlDeviceQueries, 51
- nvmlDeviceGetInforomVersion
 - nvmlDeviceQueries, 51
- nvmlDeviceGetMaxClockInfo
 - nvmlDeviceQueries, 52
- nvmlDeviceGetMaxPcieLinkGeneration
 - nvmlDeviceQueries, 52
- nvmlDeviceGetMaxPcieLinkWidth
 - nvmlDeviceQueries, 53
- nvmlDeviceGetMemoryErrorCounter
 - nvmlDeviceQueries, 53
- nvmlDeviceGetMemoryInfo
 - nvmlDeviceQueries, 54
- nvmlDeviceGetName
 - nvmlDeviceQueries, 54
- nvmlDeviceGetPciInfo
 - nvmlDeviceQueries, 55
- nvmlDeviceGetPerformanceState
 - nvmlDeviceQueries, 55
- nvmlDeviceGetPersistenceMode
 - nvmlDeviceQueries, 56
- nvmlDeviceGetPowerManagementDefaultLimit
 - nvmlDeviceQueries, 56
- nvmlDeviceGetPowerManagementLimit
 - nvmlDeviceQueries, 57
- nvmlDeviceGetPowerManagementLimitConstraints
 - nvmlDeviceQueries, 57
- nvmlDeviceGetPowerManagementMode
 - nvmlDeviceQueries, 58
- nvmlDeviceGetPowerState
 - nvmlDeviceQueries, 58
- nvmlDeviceGetPowerUsage
 - nvmlDeviceQueries, 59
- nvmlDeviceGetSerial
 - nvmlDeviceQueries, 59
- nvmlDeviceGetSupportedClocksThrottleReasons
 - nvmlDeviceQueries, 60
- nvmlDeviceGetSupportedEventTypes
 - nvmlEvents, 73
- nvmlDeviceGetSupportedGraphicsClocks
 - nvmlDeviceQueries, 60
- nvmlDeviceGetSupportedMemoryClocks
 - nvmlDeviceQueries, 61
- nvmlDeviceGetTemperature
 - nvmlDeviceQueries, 62
- nvmlDeviceGetTotalEccErrors
 - nvmlDeviceQueries, 62
- nvmlDeviceGetUtilizationRates
 - nvmlDeviceQueries, 63
- nvmlDeviceGetUUID
 - nvmlDeviceQueries, 63
- nvmlDeviceGetVbiosVersion
 - nvmlDeviceQueries, 64
- nvmlDeviceOnSameBoard
 - nvmlDeviceQueries, 64
- nvmlDeviceQueries
 - nvmlDeviceGetApplicationsClock, 41
 - nvmlDeviceGetClockInfo, 42
 - nvmlDeviceGetComputeMode, 42
 - nvmlDeviceGetComputeRunningProcesses, 43
 - nvmlDeviceGetCount, 43
 - nvmlDeviceGetCurrentClocksThrottleReasons, 44
 - nvmlDeviceGetCurrPcieLinkGeneration, 44
 - nvmlDeviceGetCurrPcieLinkWidth, 44
 - nvmlDeviceGetDetailedEccErrors, 45
 - nvmlDeviceGetDisplayMode, 46
 - nvmlDeviceGetDriverModel, 46
 - nvmlDeviceGetEccMode, 47
 - nvmlDeviceGetFanSpeed, 47

- nvmlDeviceGetGpuOperationMode, 48
- nvmlDeviceGetHandleByIndex, 48
- nvmlDeviceGetHandleByPciBusId, 49
- nvmlDeviceGetHandleBySerial, 49
- nvmlDeviceGetHandleByUUID, 50
- nvmlDeviceGetInforomConfigurationChecksum, 50
- nvmlDeviceGetInforomImageVersion, 51
- nvmlDeviceGetInforomVersion, 51
- nvmlDeviceGetMaxClockInfo, 52
- nvmlDeviceGetMaxPcieLinkGeneration, 52
- nvmlDeviceGetMaxPcieLinkWidth, 53
- nvmlDeviceGetMemoryErrorCounter, 53
- nvmlDeviceGetMemoryInfo, 54
- nvmlDeviceGetName, 54
- nvmlDeviceGetPciInfo, 55
- nvmlDeviceGetPerformanceState, 55
- nvmlDeviceGetPersistenceMode, 56
- nvmlDeviceGetPowerManagementDefaultLimit, 56
- nvmlDeviceGetPowerManagementLimit, 57
- nvmlDeviceGetPowerManagementLimitConstraints, 57
- nvmlDeviceGetPowerManagementMode, 58
- nvmlDeviceGetPowerState, 58
- nvmlDeviceGetPowerUsage, 59
- nvmlDeviceGetSerial, 59
- nvmlDeviceGetSupportedClocksThrottleReasons, 60
- nvmlDeviceGetSupportedGraphicsClocks, 60
- nvmlDeviceGetSupportedMemoryClocks, 61
- nvmlDeviceGetTemperature, 62
- nvmlDeviceGetTotalEccErrors, 62
- nvmlDeviceGetUtilizationRates, 63
- nvmlDeviceGetUUID, 63
- nvmlDeviceGetVbiosVersion, 64
- nvmlDeviceOnSameBoard, 64
- nvmlDeviceResetApplicationsClocks, 64
- nvmlDeviceValidateInforom, 65
- nvmlDeviceRegisterEvents
 - nvmlEvents, 74
- nvmlDeviceResetApplicationsClocks
 - nvmlDeviceQueries, 64
- nvmlDeviceSetApplicationsClocks
 - nvmlDeviceCommands, 68
- nvmlDeviceSetComputeMode
 - nvmlDeviceCommands, 68
- nvmlDeviceSetDriverModel
 - nvmlDeviceCommands, 69
- nvmlDeviceSetEccMode
 - nvmlDeviceCommands, 70
- nvmlDeviceSetGpuOperationMode
 - nvmlDeviceCommands, 70
- nvmlDeviceSetPersistenceMode
 - nvmlDeviceCommands, 71
- nvmlDeviceSetPowerManagementLimit
 - nvmlDeviceCommands, 71
- nvmlDeviceStructs
 - NVML_VALUE_NOT_AVAILABLE, 21
- nvmlDeviceValidateInforom
 - nvmlDeviceQueries, 65
- nvmlDriverModel_t
 - nvmlDeviceEnumvs, 25
- nvmlEccBitType_t
 - nvmlDeviceEnumvs, 24
- nvmlEccCounterType_t
 - nvmlDeviceEnumvs, 25
- nvmlEccErrorCounts_t, 79
- nvmlEnableState_t
 - nvmlDeviceEnumvs, 25
- nvmlErrorReporting
 - nvmlErrorString, 32
- nvmlErrorString
 - nvmlErrorReporting, 32
- nvmlEventData_t, 80
- nvmlEvents
 - nvmlDeviceGetSupportedEventTypes, 73
 - nvmlDeviceRegisterEvents, 74
 - nvmlEventSet_t, 73
 - nvmlEventSetCreate, 74
 - nvmlEventSetFree, 75
 - nvmlEventSetWait, 75
- nvmlEventSet_t
 - nvmlEvents, 73
- nvmlEventSetCreate
 - nvmlEvents, 74
- nvmlEventSetFree
 - nvmlEvents, 75
- nvmlEventSetWait
 - nvmlEvents, 75
- nvmlEventType
 - nvmlEventTypeClock, 30
 - nvmlEventTypePState, 30
- nvmlEventTypeClock
 - nvmlEventType, 30
- nvmlEventTypePState
 - nvmlEventType, 30
- nvmlFanState_t
 - nvmlUnitStructs, 29
- nvmlGpuOperationMode_t
 - nvmlDeviceEnumvs, 25
- nvmlHwbcEntry_t, 81
- nvmlInforomObject_t
 - nvmlDeviceEnumvs, 26
- nvmlInit
 - nvmlInitializationAndCleanup, 31
- nvmlInitializationAndCleanup
 - nvmlInit, 31
 - nvmlShutdown, 31
- nvmlLedColor_t

- nvmlUnitStructs, 29
- nvmlLedState_t, 82
- nvmlMemory_t, 83
- nvmlMemoryErrorType_t
 - nvmlDeviceEnumvs, 26
- nvmlMemoryLocation_t
 - nvmlDeviceEnumvs, 26
- nvmlPciInfo_t, 84
- nvmlProcessInfo_t, 85
- nvmlPstates_t
 - nvmlDeviceEnumvs, 26
- nvmlPSUInfo_t, 86
- nvmlReturn_t
 - nvmlDeviceEnumvs, 27
- nvmlShutdown
 - nvmlInitializationAndCleanup, 31
- nvmlSystemGetDriverVersion
 - nvmlSystemQueries, 34
- nvmlSystemGetHicVersion
 - nvmlUnitQueries, 36
- nvmlSystemGetNVMLVersion
 - nvmlSystemQueries, 34
- nvmlSystemGetProcessName
 - nvmlSystemQueries, 35
- nvmlSystemQueries
 - nvmlSystemGetDriverVersion, 34
 - nvmlSystemGetNVMLVersion, 34
 - nvmlSystemGetProcessName, 35
- nvmlTemperatureSensors_t
 - nvmlDeviceEnumvs, 27
- nvmlUnitCommands
 - nvmlUnitSetLedState, 66
- nvmlUnitFanInfo_t, 87
- nvmlUnitFanSpeeds_t, 88
- nvmlUnitGetCount
 - nvmlUnitQueries, 36
- nvmlUnitGetDevices
 - nvmlUnitQueries, 37
- nvmlUnitGetFanSpeedInfo
 - nvmlUnitQueries, 37
- nvmlUnitGetHandleByIndex
 - nvmlUnitQueries, 37
- nvmlUnitGetLedState
 - nvmlUnitQueries, 38
- nvmlUnitGetPsuInfo
 - nvmlUnitQueries, 38
- nvmlUnitGetTemperature
 - nvmlUnitQueries, 39
- nvmlUnitGetUnitInfo
 - nvmlUnitQueries, 39
- nvmlUnitInfo_t, 89
- nvmlUnitQueries
 - nvmlSystemGetHicVersion, 36
 - nvmlUnitGetCount, 36
 - nvmlUnitGetDevices, 37
 - nvmlUnitGetFanSpeedInfo, 37
 - nvmlUnitGetHandleByIndex, 37
 - nvmlUnitGetLedState, 38
 - nvmlUnitGetPsuInfo, 38
 - nvmlUnitGetTemperature, 39
 - nvmlUnitGetUnitInfo, 39
 - nvmlUnitSetLedState
 - nvmlUnitCommands, 66
- nvmlUtilization_t, 90
- System Queries, 34
- Unit Commands, 66
- Unit Queries, 36
- Unit Structs, 29

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

Copyright

© 2007-2012 NVIDIA Corporation. All rights reserved.