

INFERENCE SERVER

RN-08995-001 _v19.02 | February 2019

Release Notes

TABLE OF CONTENTS

Chapter 1. TensorRT Inference Server Overview.....	1
Chapter 2. Pulling A Container.....	2
Chapter 3. Running The TensorRT inference server.....	3
Chapter 4. TensorRT Inference Server Release 19.02 Beta.....	4
Chapter 5. TensorRT Inference Server Release 19.01 Beta.....	6
Chapter 6. TensorRT Inference Server Release 18.12 Beta.....	8
Chapter 7. TensorRT Inference Server Release 18.11 Beta.....	10
Chapter 8. TensorRT Inference Server Release 18.10 Beta.....	12
Chapter 9. TensorRT Inference Server Release 18.09 Beta.....	14
Chapter 10. Inference Server Release 18.08 Beta.....	16
Chapter 11. Inference Server Release 18.07 Beta.....	18
Chapter 12. Inference Server Release 18.06 Beta.....	20
Chapter 13. Inference Server Release 18.05 Beta.....	22
Chapter 14. Inference Server Release 18.04 Beta.....	24

Chapter 1.

TENSORRT INFERENCE SERVER OVERVIEW

The NVIDIA TensorRT inference server provides a cloud inferencing solution optimized for NVIDIA GPUs.

The TensorRT inference server provides an inference service via an HTTP endpoint, allowing remote clients to request inferencing for any model that is being managed by the server.

The TensorRT inference server itself is included in the TensorRT inference server container. External to the container, there are additional C++ and Python client libraries, and additional documentation at [GitHub: Inference Server](#).

This document describes the key features, software enhancements and improvements, any known issues, and how to run this container.

Chapter 2.

PULLING A CONTAINER

Before you can pull a container from the NGC container registry, you must have Docker and `nvidia-docker` installed. For DGX users, this is explained in [Preparing to use NVIDIA Containers Getting Started Guide](#).

For users other than DGX, follow the NVIDIA[®] GPU Cloud[™] (NGC) container registry [nvidia-docker installation documentation](#) based on your platform.

You must also have access and be logged into the NGC container registry as explained in the [NGC Getting Started Guide](#).

There are four repositories where you can find the NGC docker containers.

`nvcr.io/nvidia`

The deep learning framework containers are stored in the **`nvcr.io/nvidia`** repository.

`nvcr.io/hpc`

The HPC containers are stored in the **`nvcr.io/hpc`** repository.

`nvcr.io/nvidia-hpcvis`

The HPC visualization containers are stored in the **`nvcr.io/nvidia-hpcvis`** repository.

`nvcr.io/partner`

The partner containers are stored in the **`nvcr.io/partner`** repository. Currently the partner containers are focused on Deep Learning or Machine Learning, but that doesn't mean they are limited to those types of containers.

Chapter 3.

RUNNING THE TENSORRT INFERENCE SERVER

Before running the inference server, you must first set up a model store containing the models that the server will make available for inferencing. The [TensorRT Inference Server documentation](#) describes how to create a model store. For this example, assume the model store is created on the host system directory `/path/to/model/store`.

The following command will launch the inference server using that model store.

```
$ nvidia-docker run --rm --shm-size=1g --ulimit memlock=-1 --ulimit stack=67108864 -p8000:8000 -p8001:8001 -v/path/to/model/store:/tmp/models tensorrtserver:19.xx-py3 /opt/tensorrtserver/bin/trtserver --model-store=/tmp/models
```

Where `tensorrtserver:19.xx-py3` is the container that was pulled from the NGC container registry as described in [Installing PreBuilt Containers](#).

The `nvidia-docker -v` option maps `/path/to/model/store` on the host into the container at `/tmp/models`, and the `--model-store` option to the inference server is used to point to `/tmp/models` as the model store.

The inference server listens on port 8000 and the above command uses the `-p` flag to map container port 8000 to host port 8000. A different host port can be used by modifying the `-p` flag, for example `-p9000:8000` will cause the inference server to be available on host port 9000.

The `--shm-size` and `--ulimit` flags are recommended to improve inference server performance. For `--shm-size` the minimum recommended size is 1g but larger sizes may be necessary depending on the number and size of models being served.

Additionally, C++ and Python client libraries and examples are available at [GitHub: TensorRT Inference Server](#). These libraries and examples demonstrate how to communicate with the Inference Server container from a C++ or Python application.

Chapter 4.

TENSORRT INFERENCE SERVER RELEASE

19.02 BETA

The TensorRT Inference Server container image, release 19.02, is available as a beta release and is open source on [GitHub](#).

Contents of the TensorRT inference server

This container image contains the [TensorRT Inference Server](#) executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ Ubuntu 16.04 including Python 3.5
- ▶ NVIDIA CUDA 10.0.130 including CUDA[®] Basic Linear Algebra Subroutines library[™] (cuBLAS) 10.0.130
- ▶ NVIDIA CUDA[®] Deep Neural Network library[™] (cuDNN) 7.4.2
- ▶ [NVIDIA Collective Communications Library \(NCCL\)](#) 2.3.7 (optimized for NVLink[™])
- ▶ OpenMPI 2.0
- ▶ TensorRT 5.0.2

Driver Requirements

Release 19.02 is based on CUDA 10, which requires [NVIDIA Driver](#) release 410.xx. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use NVIDIA driver release 384. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.02 supports CUDA compute capability 6.0 and higher. This corresponds to GPUs in the Pascal, Volta, and Turing families. Specifically, for a list of GPUs that this

compute capability corresponds to, see [CUDA GPUs](#). For additional support details, see [Deep Learning Frameworks Support Matrix](#).

Key Features and Enhancements

This Inference Server release includes the following key features and enhancements.

- ▶ The inference server container image version 19.02 is based on [NVIDIA TensorRT Inference Server](#) 0.11.0 beta, [TensorFlow 1.13.0-rc0](#), and [Caffe2 0.8.2](#).
- ▶ Variable-size input and output tensors are now supported.
- ▶ **STRING** datatype is now supported for input and output tensors for TensorFlow models and custom backends.
- ▶ The inference server can now be run on systems without GPUs or that do not have CUDA installed.
- ▶ Ubuntu 16.04 with January 2019 updates

Known Issues

This is a beta release of the Inference Server. All features are expected to be available, however, some aspects of functionality and performance will likely be limited compared to a non-beta release.

Chapter 5.

TENSORRT INFERENCE SERVER RELEASE 19.01 BETA

The TensorRT Inference Server container image, release 19.01, is available as a beta release and is open source on [GitHub](#).

Contents of the TensorRT inference server

This container image contains the [TensorRT Inference Server](#) executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ Ubuntu 16.04 including Python 3.5
- ▶ NVIDIA CUDA 10.0.130 including CUDA[®] Basic Linear Algebra Subroutines library[™] (cuBLAS) 10.0.130
- ▶ NVIDIA CUDA[®] Deep Neural Network library[™] (cuDNN) 7.4.2
- ▶ NCCL 2.3.7 (optimized for NVLink[™])
- ▶ OpenMPI 2.0
- ▶ TensorRT 5.0.2

Driver Requirements

Release 19.01 is based on CUDA 10, which requires [NVIDIA Driver](#) release 410.xx. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use NVIDIA driver release 384. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.01 supports CUDA compute capability 6.0 and higher. This corresponds to GPUs in the Pascal, Volta, and Turing families. Specifically, for a list of GPUs that this

compute capability corresponds to, see [CUDA GPUs](#). For additional support details, see [Deep Learning Frameworks Support Matrix](#).

Key Features and Enhancements

This Inference Server release includes the following key features and enhancements.

- ▶ The inference server container image version 19.01 is based on [NVIDIA TensorRT Inference Server 0.10.0 beta](#), [TensorFlow 1.12.0](#), and [Caffe2 0.8.2](#).
- ▶ Latest version of [NVIDIA cuDNN 7.4.2](#)
- ▶ Custom backend support. The inference server allows individual models to be implemented with custom backends instead of by a deep learning framework. With a custom backend, a model can implement any logic desired, while still benefiting from the GPU support, concurrent execution, dynamic batching and other features provided by the inference server.
- ▶ Ubuntu 16.04 with December 2018 updates

Known Issues

This is a beta release of the Inference Server. All features are expected to be available, however, some aspects of functionality and performance will likely be limited compared to a non-beta release.

Chapter 6.

TENSORRT INFERENCE SERVER RELEASE 18.12 BETA

The TensorRT Inference Server container image, previously referred to as Inference Server, release 18.12, is available as a beta release.

Contents of the TensorRT inference server

This container image contains the [TensorRT Inference Server \(TRTIS\)](#) executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 16.04](#) including [Python 3.5](#)
- ▶ [NVIDIA CUDA 10.0.130](#) including [CUDA[®] Basic Linear Algebra Subroutines library[™] \(cuBLAS\) 10.0.130](#)
- ▶ [NVIDIA CUDA[®] Deep Neural Network library[™] \(cuDNN\) 7.4.1](#)
- ▶ [NCCL 2.3.7](#) (optimized for [NVLink[™]](#))
- ▶ [OpenMPI 2.0](#)
- ▶ [TensorRT 5.0.2](#)

Driver Requirements

Release 18.12 is based on [CUDA 10](#), which requires [NVIDIA Driver](#) release 410.xx. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use [NVIDIA driver](#) release 384. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 18.12 supports [CUDA compute capability 6.0](#) and higher. This corresponds to GPUs in the Pascal, Volta, and Turing families. Specifically, for a list of GPUs that this

compute capability corresponds to, see [CUDA GPUs](#). For additional support details, see [Deep Learning Frameworks Support Matrix](#).

Key Features and Enhancements

This Inference Server release includes the following key features and enhancements.

- ▶ The Inference Server container image version 18.12 is based on [NVIDIA Inference Server 0.9.0 beta](#), [TensorFlow 1.12.0](#), and [Caffe2 0.8.2](#).
- ▶ TensorRT inference server is now open source. For more information, see [GitHub](#).
- ▶ TRTIS now monitors the model repository for any change and dynamically reloads the model when necessary, without requiring a server restart. It is now possible to add and remove model versions, add/remove entire models, modify the model configuration, and modify the model labels while the server is running.
- ▶ Added a model priority parameter to the model configuration. Currently the model priority controls the CPU thread priority when executing the model and for TensorRT models also controls the CUDA stream priority.
- ▶ Fixed a bug in GRPC API: changed the model version parameter from string to int. *This is a non-backwards compatible change.*
- ▶ Added `--strict-model-config=false` option to allow some model configuration properties to be derived automatically. For some model types, this removes the need to specify the `config.pbtxt` file.
- ▶ Improved performance from an asynchronous GRPC frontend.
- ▶ Ubuntu 16.04 with November 2018 updates

Known Issues

This is a beta release of the Inference Server. All features are expected to be available, however, some aspects of functionality and performance will likely be limited compared to a non-beta release.

Chapter 7.

TENSORRT INFERENCE SERVER RELEASE 18.11 BETA

The [inference server](#) container image, previously referred to as Inference Server, release 18.11, is available as a beta release.

Contents of the TensorRT inference server

This container image contains the TensorRT inference server executable in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ Ubuntu 16.04 including Python 3.5
- ▶ NVIDIA CUDA 10.0.130 including CUDA[®] Basic Linear Algebra Subroutines library[™] (cuBLAS) 10.0.130
- ▶ NVIDIA CUDA[®] Deep Neural Network library[™] (cuDNN) 7.4.1
- ▶ NCCL 2.3.7 (optimized for NVLink[™])
- ▶ OpenMPI 2.0
- ▶ TensorRT 5.0.2

Driver Requirements

Release 18.11 is based on CUDA 10, which requires [NVIDIA Driver](#) release 410.xx. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use NVIDIA driver release 384. For more information, see [CUDA Compatibility and Upgrades](#).

Key Features and Enhancements

This Inference Server release includes the following key features and enhancements.

- ▶ The Inference Server container image version 18.11 is based on [NVIDIA Inference Server 0.8.0 beta](#), [TensorFlow 1.12.0-rc2](#), and [Caffe2 0.8.2](#).

- ▶ Models may now be added to and removed from the model repository without requiring an inference server restart.
- ▶ Fixed an issue with models that don't support batching. For models that don't support batching, set the model configuration to `max_batch_size = 0`.
- ▶ Added a metric to indicate GPU energy consumption.
- ▶ Latest version of [NCCL 2.3.7](#).
- ▶ Latest version of [NVIDIA cuDNN 7.4.1](#).
- ▶ Latest version of [TensorRT 5.0.2](#)
- ▶ Ubuntu 16.04 with October 2018 updates

Known Issues

This is a beta release of the Inference Server. All features are expected to be available, however, some aspects of functionality and performance will likely be limited compared to a non-beta release.

Chapter 8.

TENSORRT INFERENCE SERVER RELEASE 18.10 BETA

The Inference Server container image, previously referred to as Inference Server, release 18.10, is available as a beta release.

Contents of the TensorRT inference server

This container image contains the TensorRT inference server executable in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ Ubuntu 16.04 including Python 3.5
- ▶ NVIDIA CUDA 10.0.130 including CUDA[®] Basic Linear Algebra Subroutines library[™] (cuBLAS) 10.0.130
- ▶ NVIDIA CUDA[®] Deep Neural Network library[™] (cuDNN) 7.3.0
- ▶ NCCL 2.3.6 (optimized for NVLink[™])
- ▶ OpenMPI 2.0
- ▶ TensorRT 5.0.0 RC

Driver Requirements

Release 18.10 is based on CUDA 10, which requires [NVIDIA Driver](#) release 410.xx. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use NVIDIA driver release 384. For more information, see [CUDA Compatibility and Upgrades](#).

Key Features and Enhancements

This Inference Server release includes the following key features and enhancements.

- ▶ The Inference Server container image version 18.10 is based on [NVIDIA Inference Server 0.7.0 beta](#), [TensorFlow 1.10.0](#), and [Caffe2 0.8.2](#).

- ▶ Latest version of [NCCL 2.3.6](#).
- ▶ Dynamic batching support is added for all model types. Dynamic batching can be enabled and configured on a per-model bases.
- ▶ An improved inference request scheduler provides better handling of inference requests.
- ▶ Added new metrics to indicate GPU power limit, GPU utilization, and model executions (which is useful for determining the impact of dynamic batching).
- ▶ Prometheus metrics are now tagged with GPU UUID, model name, and model version as appropriate, so that metric values can be correlated to specific GPUs and models.
- ▶ Request latencies reported by status API and metrics are more clear in what they report, for example total request time, queuing time, and inference compute time are now reported.
- ▶ Ubuntu 16.04 with September 2018 updates

Known Issues

This is a beta release of the Inference Server. All features are expected to be available, however, some aspects of functionality and performance will likely be limited compared to a non-beta release.

Chapter 9.

TENSORRT INFERENCE SERVER RELEASE

18.09 BETA

The Inference Server container image, previously referred to as Inference Server, release 18.09, is available as a beta release.

Contents of the TensorRT inference server

This container image contains the TensorRT inference server executable in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ Ubuntu 16.04 including Python 3.5
- ▶ NVIDIA CUDA 10.0.130 including CUDA[®] Basic Linear Algebra Subroutines library[™] (cuBLAS) 10.0.130
- ▶ NVIDIA CUDA[®] Deep Neural Network library[™] (cuDNN) 7.3.0
- ▶ NCCL 2.3.4 (optimized for NVLink[™])
- ▶ OpenMPI 2.0
- ▶ TensorRT 5.0.0 RC

Driver Requirements

Release 18.09 is based on CUDA 10, which requires [NVIDIA Driver](#) release 410.xx. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use NVIDIA driver release 384. For more information, see [CUDA Compatibility and Upgrades](#).

Key Features and Enhancements

This Inference Server release includes the following key features and enhancements.

- ▶ The Inference Server container image version 18.09 is based on [NVIDIA Inference Server 0.6.0 beta](#), [TensorFlow 1.10.0](#), and [Caffe2 0.8.1](#).

- ▶ Latest version of [cuDNN 7.3.0](#).
- ▶ Latest version of [CUDA 10.0.130](#) which includes support for DGX-2, Turing, and Jetson Xavier.
- ▶ Latest version of [cuBLAS 10.0.130](#).
- ▶ Latest version of [NCCL 2.3.4](#).
- ▶ Latest version of [TensorRT 5.0.0 RC](#).
- ▶ Google Cloud Storage paths are now allowed when specifying the location of the model store. For example, `--model-store=gs://<bucket>/<mode store path>`.
- ▶ Additional Prometheus metrics are exposed on the metrics endpoint: GPU power usage; GPU power limit; per-model request, queue and compute time.
- ▶ The C++ and Python client API now supports asynchronous requests.
- ▶ Ubuntu 16.04 with August 2018 updates

Known Issues

- ▶ This is a beta release of the Inference Server. All features are expected to be available, however, some aspects of functionality and performance will likely be limited compared to a non-beta release.
- ▶ Starting with the 18.09 release, the directory holding the TensorRT inference server components has changed from `/opt/inference_server` to `/opt/tensorrtserver` and the TensorRT inference server executable name has changed from `inference_server` to `trtserver`.

Chapter 10.

INFERENCE SERVER RELEASE 18.08 BETA

The NVIDIA container image of the [Inference Server](#), release 18.08, is available as a beta release.

Contents of the Inference Server

This container image contains the Inference Server executable in `/opt/inference_server`.

The container also includes the following:

- ▶ [Ubuntu 16.04](#)

Container image `18.08-py2` contains [Python 2.7](#); `18.08-py3` contains [Python 3.5](#).

- ▶ [NVIDIA CUDA 9.0.176](#) (see [Errata](#) section and 2.1) including [CUDA[®] Basic Linear Algebra Subroutines library[™] \(cuBLAS\) 9.0.425](#)
- ▶ [NVIDIA CUDA[®] Deep Neural Network library[™] \(cuDNN\) 7.2.1](#)
- ▶ [NCCL 2.2.13](#) (optimized for [NVLink[™]](#))
- ▶ [TensorRT 4.0.1](#)

Driver Requirements

Release 18.08 is based on [CUDA 9](#), which requires [NVIDIA Driver](#) release 384.xx.

Key Features and Enhancements

This Inference Server release includes the following key features and enhancements.

- ▶ The Inference Server container image version 18.08 is based on [NVIDIA Inference Server 0.5.0 beta](#), [TensorFlow 1.9.0](#), and [Caffe2 0.8.1](#).
- ▶ Latest version of [cuDNN 7.2.1](#).
- ▶ Added support for Kubernetes compatible ready and live endpoints.

- ▶ Added support for Prometheus metrics. Load metric is reported that can be used for Kubernetes-style auto-scaling.
- ▶ Enhance example `perf_client` application to generate latency vs. inferences/second results.
- ▶ Improve performance of TensorRT models by allowing multiple TensorRT model instances to execute simultaneously.
- ▶ Improve HTTP client performance by reusing connections for multiple inference requests.
- ▶ Ubuntu 16.04 with July 2018 updates

Known Issues

- ▶ This is a beta release of the Inference Server. All features are expected to be available, however, some aspects of functionality and performance will likely be limited compared to a non-beta release.
- ▶ There is a known performance regression in the inference benchmarks for ResNet-50. We haven't seen this regression in the inference benchmarks for VGG or training benchmarks for any network. The cause of the regression is still under investigation.

Chapter 11.

INFERENCE SERVER RELEASE 18.07 BETA

The NVIDIA container image of the [Inference Server](#), release 18.07, is available as a beta release.

Contents of the Inference Server

This container image contains the Inference Server executable in `/opt/inference_server`.

The container also includes the following:

- ▶ [Ubuntu 16.04](#)

Container image `18.07-py2` contains [Python 2.7](#); `18.07-py3` contains [Python 3.5](#).

- ▶ [NVIDIA CUDA 9.0.176](#) (see [Errata](#) section and 2.1) including [CUDA[®] Basic Linear Algebra Subroutines library[™] \(cuBLAS\) 9.0.425](#)
- ▶ [NVIDIA CUDA[®] Deep Neural Network library[™] \(cuDNN\) 7.1.4](#)
- ▶ [NCCL 2.2.13](#) (optimized for [NVLink[™]](#))
- ▶ [TensorRT 4.0.1](#)

Driver Requirements

Release 18.07 is based on [CUDA 9](#), which requires [NVIDIA Driver](#) release 384.xx.

Key Features and Enhancements

This Inference Server release includes the following key features and enhancements.

- ▶ The Inference Server container image version 18.07 is based on [NVIDIA Inference Server 0.4.0 beta](#), [TensorFlow 1.8.0](#), and [Caffe2 0.8.1](#).
- ▶ Latest version of [CUDA[®] Basic Linear Algebra Subroutines library[™] \(cuBLAS\) 9.0.425](#).

- ▶ Support added for TensorFlow SavedModel format.
- ▶ Support added for gRPC in addition to existing HTTP REST.
- ▶ Ubuntu 16.04 with June 2018 updates

Known Issues

This is a beta release of the Inference Server. All features are expected to be available, however, some aspects of functionality and performance will likely be limited compared to a non-beta release.

Chapter 12.

INFERENCE SERVER RELEASE 18.06 BETA

The NVIDIA container image of the [Inference Server](#), release 18.06, is available as a beta release.

Contents of the Inference Server

This container image contains the Inference Server executable in `/opt/inference_server`.

The container also includes the following:

- ▶ [Ubuntu 16.04](#)

Container image `18.06-py2` contains [Python 2.7](#); `18.06-py3` contains [Python 3.5](#).

- ▶ [NVIDIA CUDA 9.0.176](#) (see [Errata](#) section and 2.1) including [CUDA[®] Basic Linear Algebra Subroutines library[™] \(cuBLAS\) 9.0.333](#) (see section 2.3.1)
- ▶ [NVIDIA CUDA[®] Deep Neural Network library[™] \(cuDNN\) 7.1.4](#)
- ▶ [NCCL 2.2.13](#) (optimized for [NVLink[™]](#))
- ▶ [TensorRT 4.0.1](#)

Driver Requirements

Release 18.06 is based on [CUDA 9](#), which requires [NVIDIA Driver](#) release 384.xx.

Key Features and Enhancements

This Inference Server release includes the following key features and enhancements.

- ▶ The Inference Server container image version 18.06 is based on [NVIDIA Inference Server 0.3.0 beta](#), [TensorFlow 1.8.0](#), and [Caffe2 0.8.1](#).
- ▶ Support added for Caffe2 NetDef models.

- ▶ Support added for CPU-only servers in addition to servers that have one or more GPUs. The Inference Server can simultaneously use both CPUs and GPUs for inferencing.
- ▶ Logging format and control is unified across all inferencing backends: TensorFlow, TensorRT, and Caffe2.
- ▶ Gracefully exits upon receiving SIGTERM or SIGINT. Any in-flight inferences are allowed to complete before exiting, subject to a timeout.
- ▶ Server status is enhanced to report the readiness and availability of the server and of each model (and model version).
- ▶ Ubuntu 16.04 with May 2018 updates

Known Issues

This is a beta release of the Inference Server. All features are expected to be available, however, some aspects of functionality and performance will likely be limited compared to a non-beta release.

Chapter 13.

INFERENCE SERVER RELEASE 18.05 BETA

The NVIDIA container image of the [Inference Server](#), release 18.05, is available as a beta release.

Contents of the Inference Server

This container image contains the Inference Server executable in `/opt/inference_server`.

The container also includes the following:

- ▶ [Ubuntu 16.04](#)

Container image `18.05-py2` contains [Python 2.7](#); `18.05-py3` contains [Python 3.5](#).

- ▶ [NVIDIA CUDA 9.0.176](#) (see [Errata](#) section and 2.1) including [CUDA[®] Basic Linear Algebra Subroutines library[™] \(cuBLAS\) 9.0.333](#) (see section 2.3.1)
- ▶ [NVIDIA CUDA[®] Deep Neural Network library[™] \(cuDNN\) 7.1.2](#)
- ▶ [NCCL 2.1.15](#) (optimized for [NVLink[™]](#))
- ▶ [TensorRT 3.0.4](#)

Driver Requirements

Release 18.05 is based on [CUDA 9](#), which requires [NVIDIA Driver](#) release 384.xx.

Key Features and Enhancements

This Inference Server release includes the following key features and enhancements.

- ▶ The Inference Server container image version 18.05 is based on [NVIDIA Inference Server 0.2.0 beta](#) and [TensorFlow 1.7.0](#).
- ▶ Multiple model support. The Inference Server can manage any number and mix of TensorFlow to TensorRT models (limited by system disk and memory resources).

- ▶ TensorFlow to TensorRT integrated model support. The Inference Server can manage TensorFlow models that have been optimized with TensorRT.
- ▶ Multi-GPU support. The Inference Server can distribute inferencing across all system GPUs. Systems with heterogeneous GPUs are supported.
- ▶ Multi-tenancy support. Multiple models (or multiple instances of the same model) can run simultaneously on the same GPU.
- ▶ Batching support
- ▶ Ubuntu 16.04 with April 2018 updates

Known Issues

This is a beta release of the Inference Server. All features are expected to be available, however, some aspects of functionality and performance will likely be limited compared to a non-beta release.

Chapter 14.

INFERENCE SERVER RELEASE 18.04 BETA

The NVIDIA container image of the [Inference Server](#), release 18.04, is available as a beta release.

Contents of the Inference Server

This container image contains the Inference Server executable in `/opt/inference_server`.

The container also includes the following:

- ▶ [Ubuntu 16.04](#) including [Python 2.7](#) environment
- ▶ [NVIDIA CUDA 9.0.176](#) (see [Errata](#) section and 2.1) including [CUDA[®] Basic Linear Algebra Subroutines library[™] \(cuBLAS\) 9.0.333](#) (see section 2.3.1)
- ▶ [NVIDIA CUDA[®] Deep Neural Network library[™] \(cuDNN\) 7.1.1](#)
- ▶ [NCCL 2.1.15](#) (optimized for [NVLink[™]](#))

Driver Requirements

Release 18.04 is based on CUDA 9, which requires [NVIDIA Driver](#) release 384.xx.

Key Features and Enhancements

This Inference Server release includes the following key features and enhancements.

- ▶ This is the beta release of the Inference Server container.
- ▶ The Inference Server container image version 18.04 is based on [NVIDIA Inference Server 0.1.0 beta](#).
- ▶ Multiple model support. The Inference Server can manage any number and mix of models (limited by system disk and memory resources). Supports TensorRT and TensorFlow GraphDef model formats.
- ▶ Multi-GPU support. The server can distribute inferencing across all system GPUs.
- ▶ Multi-tenancy support. Multiple models (or multiple instances of the same model) can run simultaneously on the same GPU.

- ▶ Batching support.
- ▶ Latest version of NCCL 2.1.15
- ▶ Ubuntu 16.04 with March 2018 updates

Known Issues

This is a beta release of the Inference Server. All features are expected to be available, however, some aspects of functionality and performance will likely be limited compared to a non-beta release.

Notice

THE INFORMATION IN THIS GUIDE AND ALL OTHER INFORMATION CONTAINED IN NVIDIA DOCUMENTATION REFERENCED IN THIS GUIDE IS PROVIDED “AS IS.” NVIDIA MAKES NO WARRANTIES, EXPRESSED, IMPLIED, STATUTORY, OR OTHERWISE WITH RESPECT TO THE INFORMATION FOR THE PRODUCT, AND EXPRESSLY DISCLAIMS ALL IMPLIED WARRANTIES OF NONINFRINGEMENT, MERCHANTABILITY, AND FITNESS FOR A PARTICULAR PURPOSE. Notwithstanding any damages that customer might incur for any reason whatsoever, NVIDIA’s aggregate and cumulative liability towards customer for the product described in this guide shall be limited in accordance with the NVIDIA terms and conditions of sale for the product.

THE NVIDIA PRODUCT DESCRIBED IN THIS GUIDE IS NOT FAULT TOLERANT AND IS NOT DESIGNED, MANUFACTURED OR INTENDED FOR USE IN CONNECTION WITH THE DESIGN, CONSTRUCTION, MAINTENANCE, AND/OR OPERATION OF ANY SYSTEM WHERE THE USE OR A FAILURE OF SUCH SYSTEM COULD RESULT IN A SITUATION THAT THREATENS THE SAFETY OF HUMAN LIFE OR SEVERE PHYSICAL HARM OR PROPERTY DAMAGE (INCLUDING, FOR EXAMPLE, USE IN CONNECTION WITH ANY NUCLEAR, AVIONICS, LIFE SUPPORT OR OTHER LIFE CRITICAL APPLICATION). NVIDIA EXPRESSLY DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY OF FITNESS FOR SUCH HIGH RISK USES. NVIDIA SHALL NOT BE LIABLE TO CUSTOMER OR ANY THIRD PARTY, IN WHOLE OR IN PART, FOR ANY CLAIMS OR DAMAGES ARISING FROM SUCH HIGH RISK USES.

NVIDIA makes no representation or warranty that the product described in this guide will be suitable for any specified use without further testing or modification. Testing of all parameters of each product is not necessarily performed by NVIDIA. It is customer’s sole responsibility to ensure the product is suitable and fit for the application planned by customer and to do the necessary testing for the application in order to avoid a default of the application or the product. Weaknesses in customer’s product designs may affect the quality and reliability of the NVIDIA product and may result in additional or different conditions and/or requirements beyond those contained in this guide. NVIDIA does not accept any liability related to any default, damage, costs or problem which may be based on or attributable to: (i) the use of the NVIDIA product in any manner that is contrary to this guide, or (ii) customer product designs.

Other than the right for customer to use the information in this guide with the product, no other license, either expressed or implied, is hereby granted by NVIDIA under this guide. Reproduction of information in this guide is permissible only if reproduction is approved by NVIDIA in writing, is reproduced without alteration, and is accompanied by all associated conditions, limitations, and notices.

Trademarks

NVIDIA, the NVIDIA logo, and cuBLAS, CUDA, cuDNN, cuFFT, cuSPARSE, DALI, DIGITS, DGX, DGX-1, Jetson, Kepler, NVIDIA Maxwell, NCCL, NVLink, Pascal, Tegra, TensorRT, and Tesla are trademarks and/or registered trademarks of NVIDIA Corporation in the United States and other countries. Other company and product names may be trademarks of the respective companies with which they are associated.

Copyright

© 2019 NVIDIA Corporation. All rights reserved.