


INFERENCE SERVER

RN-08995-001 _v20.03.1 | May 2020

Release Notes


TABLE OF CONTENTS

Chapter 1. Triton Inference Server Overview.....	1
Chapter 2. Pulling A Container.....	2
Chapter 3. Running The Triton Inference Server.....	3
Chapter 4. Triton Inference Server Release 20.03.1.....	4
Chapter 5. Triton Inference Server Release 20.03.....	7
Chapter 6. Triton Inference Server Release 20.02.....	10
Chapter 7. Triton Inference Server Release 20.01.....	13
Chapter 8. Triton Inference Server Release 19.12.....	16
Chapter 9. Triton Inference Server Release 19.11.....	19
Chapter 10. Triton Inference Server Release 19.10.....	22
Chapter 11. Triton Inference Server Release 19.09.....	24
Chapter 12. Triton Inference Server Release 19.08.....	27
Chapter 13. Triton Inference Server Release 19.07.....	29
Chapter 14. Triton Inference Server Release 19.06.....	31
Chapter 15. Triton Inference Server Release 19.05.....	33
Chapter 16. Triton Inference Server Release 19.04.....	35
Chapter 17. Triton Inference Server Release 19.03.....	37
Chapter 18. Triton Inference Server Release 19.02 Beta.....	39
Chapter 19. Triton Inference Server Release 19.01 Beta.....	41
Chapter 20. Triton Inference Server Release 18.12 Beta.....	43
Chapter 21. Triton Inference Server Release 18.11 Beta.....	45
Chapter 22. Triton Inference Server Release 18.10 Beta.....	47
Chapter 23. Triton Inference Server Release 18.09 Beta.....	49
Chapter 24. Inference Server Release 18.08 Beta.....	51
Chapter 25. Inference Server Release 18.07 Beta.....	53
Chapter 26. Inference Server Release 18.06 Beta.....	55
Chapter 27. Inference Server Release 18.05 Beta.....	57
Chapter 28. Inference Server Release 18.04 Beta.....	59

Chapter 1.

TRITON INFERENCE SERVER OVERVIEW

The NVIDIA Triton Inference Server provides a cloud inferencing solution optimized for NVIDIA GPUs.

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

The Triton Inference Server itself is included in the Triton 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 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 [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](#).

The deep learning frameworks are stored in the following repository where you can find the NGC Docker containers.

`nvcr.io/nvidia`

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

Chapter 3.

RUNNING THE TRITON INFERENCE SERVER

To quickly get up-and-running with Triton Inference Server, refer to the [Triton Inference Server Quick Start Guide](#).

Chapter 4.

TRITON INFERENCE SERVER RELEASE

20.03.1

The Triton Inference Server container image, release 20.03.1, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton Inference Server container

The [Triton Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tritonserver`.

The container also includes the following:

- ▶ [Ubuntu 18.04](#) including [Python 3.6](#)
- ▶ [NVIDIA CUDA 10.2.89](#) including [cuBLAS 10.2.2.89](#)
- ▶ [NVIDIA cuDNN 7.6.5](#)
- ▶ [NVIDIA NCCL 2.6.3](#) (optimized for NVLink™)
- ▶ [MLNX OFED](#)
- ▶ [OpenMPI 3.1.4](#)
- ▶ [TensorRT 7.0.0](#)

Driver Requirements

Release 20.03.1 is based on [NVIDIA CUDA 10.2.89](#), which requires [NVIDIA Driver](#) release 440.33.01. However, if you are running on Tesla (for example, T4 or any other Tesla board), you may use NVIDIA driver release 396, 384.111+, 410, 418.xx or 440.30. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 20.03.1 supports CUDA compute capability 6.0 and higher. This corresponds to GPUs in the NVIDIA 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.

- ▶ Updates for KFserving HTTP/REST and GRPC protocols and corresponding Python and C++ client libraries. See the Roadmap section of the README for more information.
- ▶ Updated GRPC version to 1.24.0.
- ▶ Several issues with S3 storage were resolved.
- ▶ Fixed `last_inference_timestamp` value to correctly show the time when inference last occurred for each model.
- ▶ The Caffe2 backend is deprecated. Support for Caffe2 models will be removed in a future release.
- ▶ Refer to the 20.03 column of the [Frameworks Support Matrix](#) for container image versions that the 20.03.1 inference server container is based on.
- ▶ The inference server container image version 20.03.1 is additionally based on [ONNX Runtime 1.2.0](#).
- ▶ Ubuntu 18.04 with April 2020 updates.

NVIDIA Triton Inference Server Container Versions

The following table shows what versions of Ubuntu, CUDA, Triton Inference Server, and TensorRT are supported in each of the NVIDIA containers for Triton Inference Server. For older container versions, refer to the [Frameworks Support Matrix](#).

Container Version	Triton Inference Server	Ubuntu	CUDA Toolkit	TensorRT
20.03.1	1.13.0	18.04	NVIDIA CUDA 10.2.89	TensorRT 7.0.0
20.03	1.12.0			
20.02	1.11.0			
20.01	1.10.0			
19.12	1.9.0			TensorRT 6.0.1
19.11	1.8.0			

Container Version	Triton Inference Server	Ubuntu	CUDA Toolkit	TensorRT
19.10	1.7.0		NVIDIA CUDA 10.1.243	
19.09	1.6.0			
19.08	1.5.0			TensorRT 5.1.5

Known Issues

- ▶ The KFServing HTTP/REST and GRPC protocols and corresponding V2 experimental Python and C++ clients are beta quality and are likely to change. Specifically:
 - ▶ The data returned by the statistics API will be changing to include additional information.
 - ▶ The data returned by the repository index API will be changing to include additional information.
- ▶ The new C API specified in `tritonserver.h` is beta quality and is likely to change.
- ▶ When using the experimental V2 HTTP/REST C++ client, classification results are not supported for output tensors.
- ▶ When using the experimental V2 `perf_client_v2`, for high concurrency values `perf_client_v2` may not be able to achieve throughput as high as V1 `perf_client`.
- ▶ TensorRT reformat-free I/O is not supported.
- ▶ Some versions of Google Kubernetes Engine (GKE) contain a regression in the handling of `LD_LIBRARY_PATH` that prevents the inference server container from running correctly (see [issue 141255952](#)). Use a GKE 1.13 or earlier version or a GKE 1.14.6 or later version to avoid this issue.

Chapter 5.

TRITON INFERENCE SERVER RELEASE 20.03

The Triton Inference Server container image, release 20.03, is available on [NGC](#) and is open source on [GitHub](#).


Starting in release 20.03, TensorRT Inference Server is now called Triton Inference Server.

Contents of the Triton Inference Server container

The [Triton Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tritonserver`.

The container also includes the following:

- ▶ [Ubuntu 18.04](#) including [Python 3.6](#)
- ▶ [NVIDIA CUDA 10.2.89](#) including [cuBLAS 10.2.2.89](#)
- ▶ [NVIDIA cuDNN 7.6.5](#)
- ▶ [NVIDIA NCCL 2.6.3](#) (optimized for NVLink™)
- ▶ [MLNX OFED](#)
- ▶ [OpenMPI 3.1.4](#)
- ▶ [TensorRT 7.0.0](#)

Driver Requirements

Release 20.03 is based on [NVIDIA CUDA 10.2.89](#), which requires [NVIDIA Driver](#) release 440.33.01. However, if you are running on Tesla (for example, T4 or any other Tesla board), you may use NVIDIA driver release 396, 384.111+, 410, 418.xx or 440.30. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 20.03 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.

- ▶ Added queuing policies for dynamic batching scheduler. These policies are specified in the model configuration and allow each model to set maximum queue size, time outs, and priority levels for inference requests.
- ▶ Support for large ONNX models where weights are stored in separate files.
- ▶ Allow ONNX Runtime optimization level to be configured via the model configuration optimization setting.
- ▶ Experimental Python client and server support for community standard GRPC inferencing API.
- ▶ Added `--min-supported-compute-capability` flag to allow Triton Server to use older, unsupported GPUs.
- ▶ Fixed `perf_client` shared memory support. In some cases the shared-memory option did not work correctly due to the input and output tensor names. This issue is now resolved.
- ▶ Refer to the [Frameworks Support Matrix](#) for container image versions that the 20.03 inference server container is based on.
- ▶ The inference server container image version 20.03 is additionally based on [ONNX Runtime 1.1.1](#).
- ▶ Ubuntu 18.04 with February 2020 updates

NVIDIA Triton Inference Server Container Versions

The following table shows what versions of Ubuntu, CUDA, Triton Inference Server, and TensorRT are supported in each of the NVIDIA containers for Triton Inference Server. For older container versions, refer to the [Frameworks Support Matrix](#).

Container Version	Triton Inference Server	Ubuntu	CUDA Toolkit	TensorRT
20.03	1.12.0	18.04	NVIDIA CUDA 10.2.89	TensorRT 7.0.0
20.02	1.11.0	16.04		
20.01	1.10.0			
19.12	1.9.0			TensorRT 6.0.1

Container Version	Triton Inference Server	Ubuntu	CUDA Toolkit	TensorRT
19.11	1.8.0			
19.10	1.7.0		NVIDIA CUDA 10.1.243	
19.09	1.6.0			
19.08	1.5.0			TensorRT 5.1.5

Known Issues

- ▶ TensorRT reformat-free I/O is not supported.
- ▶ Some versions of Google Kubernetes Engine (GKE) contain a regression in the handling of `LD_LIBRARY_PATH` that prevents the inference server container from running correctly (see [issue 141255952](#)). Use a GKE 1.13 or earlier version or a GKE 1.14.6 or later version to avoid this issue.

Chapter 6.

TRITON INFERENCE SERVER RELEASE 20.02

The TensorRT Inference Server container image, release 20.02, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 18.04](#) including [Python 3.6](#)
- ▶ [NVIDIA CUDA 10.2.89](#) including [cuBLAS 10.2.2.89](#)
- ▶ [NVIDIA cuDNN 7.6.5](#)
- ▶ [NVIDIA NCCL 2.5.6](#) (optimized for NVLink™)
- ▶ [MLNX OFED](#)
- ▶ [OpenMPI 3.1.4](#)
- ▶ [TensorRT 7.0.0](#)

Driver Requirements

Release 20.02 is based on [NVIDIA CUDA 10.2.89](#), which requires [NVIDIA Driver](#) release 440.33.01. However, if you are running on Tesla (for example, T4 or any other Tesla board), you may use NVIDIA driver release 396, 384.111+, 410, 418.xx or 440.30. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 20.02 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.

- ▶ Refer to the [Frameworks Support Matrix](#) for container image versions that the 20.02 inference server container is based on.
- ▶ The inference server container image version 20.02 is additionally based on [ONNX Runtime 1.1.1](#).
- ▶ The TensorRT backend is improved to have significantly better performance. Improvements include reducing thread contention, using pinned memory for faster CPU<->GPU transfers, and increasing compute and memory copy overlap on GPUs.
- ▶ Reduce memory usage of TensorRT models in many cases by sharing weights across multiple model instances.
- ▶ Boolean data-type and shape tensors are now supported for TensorRT models.
- ▶ A new model configuration option allows the dynamic batcher to create “ragged” batches for custom backend models. A ragged batch is a batch where one or more of the input/output tensors have different shapes in different batch entries.
- ▶ Local S3 storage endpoints are now supported for model repositories. A local S3 endpoint is specified as `s3://host:port/path/to/repository`.
- ▶ The Helm chart showing an example Kubernetes deployment is updated to include Prometheus and Grafana support so that inference server metrics can be collected and visualized.
- ▶ The inference server container no longer sets LD_LIBRARY_PATH, instead the server uses RUNPATH to locate its shared libraries.
- ▶ Python 2 is end-of-life so all support has been removed. Python 3 is still supported.
- ▶ Ubuntu 18.04 with January 2020 updates

NVIDIA TensorRT Inference Server Container Versions

The following table shows what versions of Ubuntu, CUDA, TensorRT Inference Server, and TensorRT are supported in each of the NVIDIA containers for TensorRT Inference Server. For older container versions, refer to the [Frameworks Support Matrix](#).

Container Version	Ubuntu	CUDA Toolkit	TensorRT Inference Server	TensorRT
20.02	18.04	NVIDIA CUDA	1.11.0	TensorRT 7.0.0
20.01	16.04	10.2.89	1.10.0	

Container Version	Ubuntu	CUDA Toolkit	TensorRT Inference Server	TensorRT
19.12			1.9.0	TensorRT 6.0.1
19.11			1.8.0	
19.10		NVIDIA CUDA 10.1.243	1.7.0	
19.09			1.6.0	
19.08			1.5.0	TensorRT 5.1.5

Known Issues

- ▶ TensorRT reformat-free I/O is not supported.
- ▶ Some versions of Google Kubernetes Engine (GKE) contain a regression in the handling of `LD_LIBRARY_PATH` that prevents the inference server container from running correctly (see [issue 141255952](#)). Use a GKE 1.13 or earlier version or a GKE 1.14.6 or later version to avoid this issue.

Chapter 7.

TRITON INFERENCE SERVER RELEASE 20.01

The TensorRT Inference Server container image, release 20.01, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 18.04](#) including [Python 3.6](#)
- ▶ [NVIDIA CUDA 10.2.89](#) including [cuBLAS 10.2.2.89](#)
- ▶ [NVIDIA cuDNN 7.6.5](#)
- ▶ [NVIDIA NCCL 2.5.6](#) (optimized for NVLink™)
- ▶ [MLNX OFED](#)
- ▶ [OpenMPI 3.1.4](#)
- ▶ [TensorRT 7.0.0](#)

Driver Requirements

Release 20.01 is based on [NVIDIA CUDA 10.2.89](#), which requires [NVIDIA Driver](#) release 440.33.01. However, if you are running on Tesla (for example, T4 or any other Tesla board), you may use NVIDIA driver release 396, 384.111+, 410, 418.xx or 440.30. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 20.01 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.

- ▶ Refer to the [Frameworks Support Matrix](#) for container image versions that the 20.01 inference server container is based on.
- ▶ The inference server container image version 20.01 is additionally based on [ONNX Runtime 1.1.1](#).
- ▶ Server status can be requested in JSON format using the HTTP/REST API. Use endpoint `/api/status?format=json`.
- ▶ The dynamic batcher now has an option to preserve the ordering of batched requests when there are multiple model instances. See [model_config.proto](#) for more information.
- ▶ Latest version of [TensorRT 7.0.0](#)
- ▶ Ubuntu 18.04 with December 2019 updates

NVIDIA TensorRT Inference Server Container Versions

The following table shows what versions of Ubuntu, CUDA, TensorRT Inference Server, and TensorRT are supported in each of the NVIDIA containers for TensorRT Inference Server. For older container versions, refer to the [Frameworks Support Matrix](#).

Container Version	Ubuntu	CUDA Toolkit	TensorRT Inference Server	TensorRT
20.01	18.04	NVIDIA CUDA 10.2.89	1.10.0	TensorRT 7.0.0
19.12	16.04	NVIDIA CUDA 10.1.243	1.9.0	TensorRT 6.0.1
19.11			1.8.0	
19.10		1.7.0		
19.09		1.6.0		
19.08			1.5.0	TensorRT 5.1.5

Known Issues

- ▶ TensorRT reformat-free I/O is not supported.
- ▶ Some versions of Google Kubernetes Engine (GKE) contain a regression in the handling of `LD_LIBRARY_PATH` that prevents the inference server container from

running correctly (see [issue 141255952](#)). Use a GKE 1.13 or earlier version or a GKE 1.14.6 or later version to avoid this issue.

Chapter 8.

TRITON INFERENCE SERVER RELEASE 19.12

The TensorRT Inference Server container image, release 19.12, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 18.04](#) including [Python 3.6](#)
- ▶ [NVIDIA CUDA 10.2.89](#) including [cuBLAS 10.2.2.89](#)
- ▶ [NVIDIA cuDNN 7.6.5](#)
- ▶ [NVIDIA NCCL 2.5.6](#) (optimized for NVLink™)
- ▶ [MLNX OFED](#)
- ▶ [OpenMPI 3.1.4](#)
- ▶ [TensorRT 6.0.1](#)

Driver Requirements

Release 19.12 is based on [NVIDIA CUDA 10.2.89](#), which requires [NVIDIA Driver](#) release 440.30. However, if you are running on Tesla (for example, T4 or any other Tesla board), you may use NVIDIA driver release 396, 384.111+, 410, 418.xx or 440.30.. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.12 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.

- ▶ Refer to the [Frameworks Support Matrix](#) for container image versions that the 19.12 inference server container is based on.
- ▶ The inference server container image version 19.12 is additionally based on [ONNX Runtime 1.1.1](#).
- ▶ The model configuration now includes a *model warmup* option. This option provides the ability to tune and optimize the model before inference requests are received, avoiding initial inference delays. This option is especially useful for frameworks like TensorFlow that perform network optimization in response to the initial inference requests. Models can be warmed-up with one or more synthetic or realistic workloads before they become ready in the server
- ▶ An enhanced sequence batcher now has multiple scheduling strategies. A new *Oldest* strategy integrates with the dynamic batcher to enable improved inference performance for models that don't require all inference requests in a sequence to be routed to the same batch slot.
- ▶ The `perf_client` now has an option to generate requests using a realistic poisson distribution or a user provided distribution.
- ▶ A new repository API (available in the shared library API, HTTP, and gRPC) returns an index of all models available in the model repositories) visible to the server. This index can be used to see what models are available for loading onto the server.
- ▶ The server status returned by the server status API now includes the timestamp of the last inference request received for each model.
- ▶ Inference server tracing capabilities are now documented in the [Optimization](#) section of the *User Guide*. Tracing support is enhanced to provide trace for ensembles and the contained models.
- ▶ A community contributed Dockerfile is now available to build the TensorRT Inference Server clients on CentOS.
- ▶ Ubuntu 18.04 with November2019 updates

Known Issues

- ▶ The beta of the custom backend API version 2 has non-backwards compatible changes to enable complete support for input and output tensors in both CPU and GPU memory:

- ▶ The signature of the `CustomGetNextInputV2Fn_t` function adds the `memory_type_id` argument.
- ▶ The signature of the `CustomGetOutputV2Fn_t` function adds the `memory_type_id` argument.
- ▶ The beta of the inference server library API has non-backwards compatible changes to enable complete support for input and output tensors in both CPU and GPU memory:
 - ▶ The signature and operation of the `TRTSERVER_ResponseAllocatorAllocFn_t` function has changed. See `src/core/trtserver.h` for a description of the new behavior.
 - ▶ The signature of the `TRTSERVER_InferenceRequestProviderSetInputData` function adds the `memory_type_id` argument.
 - ▶ The signature of the `TRTSERVER_InferenceResponseOutputData` function add the `memory_type_id` argument.
- ▶ TensorRT reformat-free I/O is not supported.
- ▶ Some versions of Google Kubernetes Engine (GKE) contain a regression in the handling of `LD_LIBRARY_PATH` that prevents the inference server container from running correctly (see [issue 141255952](#)). Use a GKE 1.13 or earlier version or a GKE 1.14.6 or later version to avoid this issue.

Chapter 9.

TRITON INFERENCE SERVER RELEASE

19.11

The TensorRT Inference Server container image, release 19.11, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 18.04](#) including [Python 3.6](#)
- ▶ [NVIDIA CUDA 10.2.89](#) including [cuBLAS 10.2.2.89](#)
- ▶ [NVIDIA cuDNN 7.6.5](#)
- ▶ [NVIDIA NCCL 2.5.6](#) (optimized for NVLink™)
- ▶ [MLNX OFED](#)
- ▶ [OpenMPI 3.1.4](#)
- ▶ [TensorRT 6.0.1](#)

Driver Requirements

Release 19.11 is based on [NVIDIA CUDA 10.2.89](#), which requires [NVIDIA Driver](#) release 440.30. However, if you are running on Tesla (for example, T4 or any other Tesla board), you may use NVIDIA driver release 396, 384.111+, 410 or 418.xx. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.11 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.

- ▶ Refer to the [Frameworks Support Matrix](#) for container image versions that the 19.11 inference server container is based on.
- ▶ The inference server container image version 19.11 is additionally based on [ONNX Runtime 1.1.1](#).
- ▶ Shared-memory support is expanded to include CUDA shared memory.
- ▶ Improve efficiency of pinned-memory used for ensemble models.
- ▶ The `perf_client` application has been improved with easier-to-use command-line arguments (while maintaining compatibility with existing arguments).
- ▶ Support for string tensors added to `perf_client`.
- ▶ Documentation contains a new *Optimization* section discussing some common optimization strategies and how to use `perf_client` to explore these strategies.
- ▶ Latest version of [NVIDIA CUDA 10.2.89](#) including [cuBLAS 10.2.2.89](#)
- ▶ Latest version of [NVIDIA cuDNN 7.6.5](#)
- ▶ Latest version of [NVIDIA NCCL 2.5.6](#)
- ▶ Ubuntu 18.04 with October 2019 updates

Deprecated Features

- ▶ The asynchronous inference API has been modified in the C++ and Python client libraries.
 - ▶ In the C++ library:
 - ▶ The non-callback version of the `AsyncRun` function is removed.
 - ▶ The `GetReadyAsyncRequest` function is removed.
 - ▶ The signature of the `GetAsyncRunResults` function was changed to remove the `is_ready` and `wait` arguments.
 - ▶ In the Python library:
 - ▶ The non-callback version of the `async_run` function was removed.
 - ▶ The `get_ready_async_request` function was removed.
 - ▶ The signature of the `get_async_run_results` function was changed to remove the `wait` argument.

Known Issues

- ▶ The beta of the custom backend API version 2 has non-backwards compatible changes to enable complete support for input and output tensors in both CPU and GPU memory:
 - ▶ The signature of the `CustomGetNextInputV2Fn_t` function adds the `memory_type_id` argument.
 - ▶ The signature of the `CustomGetOutputV2Fn_t` function adds the `memory_type_id` argument.
- ▶ The beta of the inference server library API has non-backwards compatible changes to enable complete support for input and output tensors in both CPU and GPU memory:
 - ▶ The signature and operation of the `TRTSERVER_ResponseAllocatorAllocFn_t` function has changed. See `src/core/trtserver.h` for a description of the new behavior.
 - ▶ The signature of the `TRTSERVER_InferenceRequestProviderSetInputData` function adds the `memory_type_id` argument.
 - ▶ The signature of the `TRTSERVER_InferenceResponseOutputData` function add the `memory_type_id` argument.
- ▶ TensorRT reformat-free I/O is not supported.
- ▶ Some versions of Google Kubernetes Engine (GKE) contain a regression in the handling of `LD_LIBRARY_PATH` that prevents the inference server container from running correctly (see [issue 141255952](#)). Use a GKE 1.13 or earlier version or a GKE 1.14.6 or later version to avoid this issue.

Chapter 10.

TRITON INFERENCE SERVER RELEASE 19.10

The TensorRT Inference Server container image, release 19.10, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 18.04](#)
- ▶ [NVIDIA CUDA 10.1.243](#) including [cuBLAS 10.2.1.243](#)
- ▶ [NVIDIA cuDNN 7.6.4](#)
- ▶ [NVIDIA NCCL 2.4.8](#) (optimized for NVLink™)
- ▶ [MLNX OFED](#)
- ▶ [OpenMPI 3.1.4](#)
- ▶ [TensorRT 6.0.1](#)

Driver Requirements

Release 19.10 is based on [NVIDIA CUDA 10.1.243](#), which requires [NVIDIA Driver](#) release 418.xx. However, if you are running on Tesla (for example, T4 or any other Tesla board), you may use NVIDIA driver release 396, 384.111+ or 410. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.10 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 19.10 is based on [NVIDIA TensorRT Inference Server 1.7.0](#), [TensorFlow 1.14.0](#), [ONNX Runtime 0.4.0](#), and [PyTorch 1.3.0](#).
- ▶ A Client SDK container is now provided on NGC in addition to the inference server container. The client SDK container includes the client libraries and examples.
- ▶ Latest version of [NVIDIA cuDNN 7.6.4](#)
- ▶ TensorRT optimization may now be enabled for any TensorFlow model by enabling the feature in the optimization section of the model configuration.
- ▶ The ONNXRuntime backend now includes the TensorRT and Open VINO execution providers. These providers are enabled in the optimization section of the model configuration.
- ▶ Automatic configuration generation (`--strict-model-config=false`) now works correctly for TensorRT models with variable-sized inputs and/or outputs.
- ▶ Multiple model repositories may now be specified on the command line. Optional command-line options can be used to explicitly load specific models from each repository.
- ▶ Ensemble models are now pruned dynamically so that only models needed to calculate the requested outputs are executed.
- ▶ The example clients now include a simple Go example that uses the GRPC API.
- ▶ Ubuntu 18.04 with September 2019 updates

Known Issues

- ▶ In TensorRT 6.0.1, reformat-free I/O is not supported.
- ▶ Some versions of Google Kubernetes Engine (GKE) contain a regression in the handling of `LD_LIBRARY_PATH` that prevents the inference server container from running correctly (see [issue 141255952](#)). Use a GKE 1.13 or earlier version or a GKE 1.14.6 or later version to avoid this issue.

Chapter 11.

TRITON INFERENCE SERVER RELEASE 19.09

The TensorRT Inference Server container image, release 19.09, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 18.04](#)
- ▶ [NVIDIA CUDA 10.1.243](#) including [cuBLAS 10.2.1.243](#)
- ▶ [NVIDIA cuDNN 7.6.3](#)
- ▶ [NVIDIA NCCL 2.4.8](#) (optimized for NVLink™)
- ▶ [MLNX OFED](#)
- ▶ [OpenMPI 3.1.4](#)
- ▶ [TensorRT 6.0.1](#)

Driver Requirements

Release 19.09 is based on [NVIDIA CUDA 10.1.243](#), which requires [NVIDIA Driver](#) release 418.xx. However, if you are running on Tesla (for example, T4 or any other Tesla board), you may use NVIDIA driver release 396, 384.111+ or 410. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.09 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 19.09 is based on [NVIDIA TensorRT Inference Server 1.6.0](#), [TensorFlow 1.14.0](#), [ONNX Runtime 0.4.0](#), and [PyTorch 1.2.0](#).
- ▶ Latest version of [NVIDIA cuDNN 7.6.3](#)
- ▶ Latest version of [TensorRT 6.0.1](#)
- ▶ Added TensorRT 6 support, which includes support for TensorRT dynamic shapes
- ▶ Shared memory support is added as an alpha feature in this release. This support allows input and output tensors to be communicated via shared memory instead of over the network. Currently only system (CPU) shared memory is supported.
- ▶ Amazon S3 is now supported as a remote file system for model repositories. Use the `s3://` prefix on model repository paths to reference S3 locations.
- ▶ The inference server library API is available as a beta in this release. The library API allows you to link against `libtrtserver.so` so that you can include all the inference server functionality directly in your application.
- ▶ GRPC endpoint performance improvement. The inference server's GRPC endpoint now uses significantly less memory while delivering higher performance.
- ▶ The ensemble scheduler is now more flexible in allowing batching and non-batching models to be composed together in an ensemble.
- ▶ The ensemble scheduler will now keep tensors in GPU memory between models when possible. Doing so significantly increases performance of some ensembles by avoiding copies to and from system memory.
- ▶ The performance client, `perf_client`, now supports models with variable-sized input tensors.
- ▶ Ubuntu 18.04 with August 2019 updates

Known Issues

- ▶ The ONNX Runtime backend could not be updated to the 0.5.0 release due to multiple performance and correctness issues with that release.
- ▶ TensorRT 6:
 - ▶ Reformat-free I/O is not supported.
 - ▶ Only models that have a single optimization profile are currently supported.

- ▶ Google Kubernetes Engine (GKE) version 1.14 contains a regression in the handling of `LD_LIBRARY_PATH` that prevents the inference server container from running correctly (see [issue 141255952](#)). Use a GKE 1.13 or earlier version to avoid this issue.

Chapter 12.

TRITON INFERENCE SERVER RELEASE 19.08

The TensorRT Inference Server container image, release 19.08, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 18.04](#)
- ▶ [NVIDIA CUDA 10.1.243](#) including [cuBLAS 10.2.1.243](#)
- ▶ [NVIDIA cuDNN 7.6.2](#)
- ▶ [NVIDIA NCCL 2.4.8](#) (optimized for NVLink™)
- ▶ [MLNX OFED +4.0](#)
- ▶ [OpenMPI 3.1.4](#)
- ▶ [TensorRT 5.1.5](#)

Driver Requirements

Release 19.08 is based on [NVIDIA CUDA 10.1.243](#), which requires [NVIDIA Driver](#) release 418.87. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use NVIDIA driver release 384.111+ or 410. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.08 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 19.08 is based on [NVIDIA TensorRT Inference Server 1.5.0](#), [TensorFlow 1.14.0](#), [ONNX Runtime 0.4.0](#), and [PyTorch 1.2.0a0](#).
- ▶ Added a new execution mode allows the inference server to start without loading any models from the model repository. Model loading and unloading is then controlled by a new GRPC/HTTP model control API.
- ▶ Added a new instance-group mode allows TensorFlow models that explicitly distribute inferencing across multiple GPUs to run in that manner in the inference server.
- ▶ Improved input/output tensor reshape to allow variable-sized dimensions in tensors being reshaped.
- ▶ Added a C++ wrapper around the custom backend C API to simplify the creation of custom backends. This wrapper is included in the custom backend SDK.
- ▶ Improved the accuracy of the *compute* statistic reported for inference requests. Previously the compute statistic included some additional time beyond the actual compute time.
- ▶ The performance client, `perf_client`, now reports more information for ensemble models, including statistics for all contained models and the entire ensemble.
- ▶ Latest version of [NVIDIA CUDA 10.1.243](#) including [cuBLAS 10.2.1.243](#)
- ▶ Latest version of [NVIDIA cuDNN 7.6.2](#)
- ▶ Latest version of [NVIDIA NCCL 2.4.8](#)
- ▶ Latest version of [MLNX OFED +4.0](#)
- ▶ Latest version of [OpenMPI 3.1.4](#)
- ▶ Ubuntu 18.04 with July 2019 updates

Known Issues

There are no known issues in this release.

Chapter 13.

TRITON INFERENCE SERVER RELEASE

19.07

The TensorRT Inference Server container image, release 19.07, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 18.04](#)
- ▶ [NVIDIA CUDA 10.1.168](#) including [cuBLAS 10.2.0.168](#)
- ▶ [NVIDIA cuDNN 7.6.1](#)
- ▶ [NVIDIA NCCL 2.4.7](#) (optimized for NVLink™)
- ▶ [MLNX OFED +3.4](#)
- ▶ [OpenMPI 3.1.3](#)
- ▶ [TensorRT 5.1.5](#)

Driver Requirements

Release 19.07 is based on [NVIDIA CUDA 10.1.168](#), which requires [NVIDIA Driver](#) release 418.67. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use NVIDIA driver release 384.111+ or 410. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.07 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 19.07 is based on [NVIDIA TensorRT Inference Server 1.4.0](#), [TensorFlow 1.14.0](#), [ONNX Runtime 0.4.0](#), and [Caffe2 0.8.2](#).
- ▶ Added `libtorch` as a new backend. PyTorch models manually decorated or automatically traced to produce TorchScript can now be run directly by the inference server.
- ▶ Build system converted from bazel to CMake. The new CMake-based build system is more transparent, portable and modular.
- ▶ To simplify the creation of custom backends, a [Custom Backend SDK](#) and improved documentation is now available.
- ▶ Improved AsyncRun API in C++ and Python client libraries.
- ▶ `perf_client` can now use user-supplied input data (previously used random or zero input data).
- ▶ `perf_client` now reports latency at multiple confidence percentiles (p50, p90, p95, p99) as well as a user-supplied percentile that is also used to stabilize latency results.
- ▶ Improvements to automatic model configuration creation (`--strict-model-config=false`).
- ▶ C++ and Python client libraries now allow additional HTTP headers to be specified when using the HTTP protocol.
- ▶ Latest version of [NVIDIA cuDNN 7.6.1](#)
- ▶ Latest version of [MLNX OFED +3.4](#)
- ▶ Latest version of [Ubuntu 18.04](#)

Known Issues

There are no known issues in this release.

Chapter 14.

TRITON INFERENCE SERVER RELEASE

19.06

The TensorRT Inference Server container image, release 19.06, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 16.04](#)
- ▶ [NVIDIA CUDA 10.1.168](#) including [cuBLAS 10.2.0.168](#)
- ▶ [NVIDIA cuDNN 7.6.0](#)
- ▶ [NVIDIA NCCL 2.4.7](#) (optimized for NVLink™)
- ▶ [OpenMPI 3.1.3](#)
- ▶ [TensorRT 5.1.5](#)

Driver Requirements

Release 19.06 is based on [NVIDIA CUDA 10.1.168](#), which requires [NVIDIA Driver](#) release 418.xx. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use NVIDIA driver release 384.111+ or 410. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.06 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 19.06 is based on [NVIDIA TensorRT Inference Server 1.3.0](#), [TensorFlow 1.13.1](#), [ONNX Runtime 0.4.0](#), and [Caffe2 0.8.2](#).
- ▶ Latest version of [NVIDIA CUDA 10.1.168](#) including [cuBLAS 10.2.0.168](#)
- ▶ Latest version of [NVIDIA NCCL 2.4.7](#)
- ▶ Added ONNX Runtime as a new backend. The ONNX Runtime backend allows the inference server to directly run ONNX models without requiring conversion to Caffe2 or TensorRT.
- ▶ HTTP health port may be specified independently of inference and status HTTP port with `--http-health-port` flag.
- ▶ Fixed bug in `perf_client` that caused high CPU usage by client that could lower the measured inference/sec in some cases.
- ▶ Ubuntu 16.04 with May 2019 updates (see Announcements)

Announcements

In the next release, we will no longer support [Ubuntu 16.04](#). Release 19.07 will instead support [Ubuntu 18.04](#).

Known Issues

- ▶ Google Cloud Storage (GCS) support is not available in this release. Support for GCS will be re-enabled in the 19.07 release.

Chapter 15.

TRITON INFERENCE SERVER RELEASE 19.05

The TensorRT Inference Server container image, release 19.05, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 16.04](#)
- ▶ [NVIDIA CUDA 10.1 Update 1](#) including [cuBLAS 10.1 Update 1](#)
- ▶ [NVIDIA cuDNN 7.6.0](#)
- ▶ [NVIDIA NCCL 2.4.6](#) (optimized for NVLink™)
- ▶ [OpenMPI 3.1.3](#)
- ▶ [TensorRT 5.1.5](#)

Driver Requirements

Release 19.05 is based on CUDA 10.1 Update 1, which requires [NVIDIA Driver](#) release 418.xx. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use NVIDIA driver release 384.111+ or 410. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.05 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 19.05 is based on [NVIDIA TensorRT Inference Server 1.2.0](#), [TensorFlow 1.13.1](#), and [Caffe2 0.8.2](#).
- ▶ Latest version of [NVIDIA CUDA 10.1 Update 1](#) including [cuBLAS 10.1 Update 1](#)
- ▶ Latest version of [NVIDIA cuDNN 7.6.0](#)
- ▶ Latest version of [TensorRT 5.1.5](#)
- ▶ Ensembling is now available. An ensemble represents a pipeline of one or more models and the connection of input and output tensors between those models. A single inference request to an ensemble will trigger the execution of the entire pipeline.
- ▶ Added a Helm chart that deploys a single TensorRT Inference Server into a Kubernetes cluster.
- ▶ The client **Makefile** now supports building for both Ubuntu 18.04 and Ubuntu 16.04. The Python wheel produced from the build is now compatible with both Python2 and Python3.
- ▶ The **perf_client** application now has a **--percentile** flag that can be used to report latencies instead of reporting average latency (which remains the default). For example, using **--percentile=99** causes **perf_client** to report the 99th percentile latency.
- ▶ The **perf_client** application now has a **-z** option to use zero-valued input tensors instead of random values.
- ▶ Improved error reporting of incorrect input/output tensor names for TensorRT models.
- ▶ Added **--allow-gpu-metrics** option to enable/disable reporting of GPU metrics.

Known Issues

There are no known issues in this release.

Chapter 16.

TRITON INFERENCE SERVER RELEASE

19.04

The TensorRT Inference Server container image, release 19.04, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 16.04](#)
- ▶ [NVIDIA CUDA 10.1.105](#) including [cuBLAS 10.1.0.105](#)
- ▶ [NVIDIA cuDNN 7.5.0](#)
- ▶ [NVIDIA NCCL 2.4.6](#) (optimized for NVLink™)
- ▶ [OpenMPI 3.1.3](#)
- ▶ [TensorRT 5.1.2 RC](#)

Driver Requirements

Release 19.04 is based on CUDA 10.1, which requires [NVIDIA Driver](#) release 418.xx.x +. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use NVIDIA driver release 384.111+ or 410. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.04 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 19.04 is based on [NVIDIA TensorRT Inference Server 1.1.0](#), [TensorFlow 1.13.1](#), and [Caffe2 0.8.2](#).
- ▶ Latest version of [NVIDIA NCCL 2.4.6](#)
- ▶ Latest version of [cuBLAS 10.1.0.105](#)
- ▶ Client libraries and examples now build with a separate Makefile (a Dockerfile is also included for convenience).
- ▶ Input or output tensors with variable-size dimensions (indicated by -1 in the model configuration) can now represent tensors where the variable dimension has value 0 (zero).
- ▶ Zero-sized input and output tensors are now supported for batching models. This enables the inference server to support models that require inputs and outputs that have shape [**batch-size**].
- ▶ TensorFlow custom operations (C++) can now be built into the inference server. An example and documentation are included in this release.
- ▶ Ubuntu 16.04 with March 2019 updates

Known Issues

There are no known issues in this release.

Chapter 17.

TRITON INFERENCE SERVER RELEASE

19.03

The TensorRT Inference Server container image, release 19.03, is available on [NGC](#) and is open source on [GitHub](#).

Contents of the Triton inference server container

The [TensorRT Inference Server](#) Docker image contains the inference server executable and related shared libraries in `/opt/tensorrtserver`.

The container also includes the following:

- ▶ [Ubuntu 16.04](#)
- ▶ [NVIDIA CUDA 10.1.105](#) including [cuBLAS 10.1.105](#)
- ▶ [NVIDIA cuDNN 7.5.0](#)
- ▶ [NVIDIA NCCL 2.4.3](#) (optimized for NVLink™)
- ▶ [OpenMPI 3.1.3](#)
- ▶ [TensorRT 5.1.2 RC](#)

Driver Requirements

Release 19.03 is based on CUDA 10.1, which requires [NVIDIA Driver](#) release 418.xx+. However, if you are running on Tesla (Tesla V100, Tesla P4, Tesla P40, or Tesla P100), you may use NVIDIA driver release 384.111+ or 410. The CUDA driver's compatibility package only supports particular drivers. For a complete list of supported drivers, see the [CUDA Application Compatibility](#) topic. For more information, see [CUDA Compatibility and Upgrades](#).

GPU Requirements

Release 19.03 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 19.03 is based on [NVIDIA TensorRT Inference Server 1.0.0](#), [TensorFlow 1.13.1](#), and [Caffe2 0.8.2](#).
- ▶ 19.03 is the first GA release of TensorRT Inference Server. See the README at the [GitHub](#) project for information on backwards-compatibility guarantees for this and future releases.
- ▶ Added support for “stateful” models and backends that require multiple inference requests be routed to the same model instance/batch slot. The new *sequence batcher* provides scheduling and batching capabilities for this class of models.
- ▶ Added GRPC streaming protocol support for inference requests.
- ▶ HTTP front-end is now asynchronous to enable lower-latency and higher-throughput handling of inference requests.
- ▶ Enhanced `perf_client` to support “stateful”/sequence models and backends.
- ▶ Latest version of [NVIDIA CUDA 10.1.105](#) including [cuBLAS 10.1.105](#)
- ▶ Latest version of [NVIDIA cuDNN 7.5.0](#)
- ▶ Latest version of [NVIDIA NCCL 2.4.3](#)
- ▶ Latest version of [TensorRT 5.1.2 RC](#)
- ▶ Ubuntu 16.04 with February 2019 updates

Known Issues

- ▶ If using or upgrading to a 3-part-version driver, for example, a driver that takes the format of `xxx.yy.zz`, you will receive a **Failed to detect NVIDIA driver version.** message. This is due to a known bug in the entry point script's parsing of 3-part driver versions. This message is non-fatal and can be ignored. This will be fixed in the 19.04 release.

Chapter 18.

TRITON 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 Triton 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](#)
- ▶ [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 3.1.3](#)
- ▶ [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.
- ▶ If using or upgrading to a 3-part-version driver, for example, a driver that takes the format of **xxx.yy.zz**, you will receive a **Failed to detect NVIDIA driver version.** message. This is due to a known bug in the entry point script's parsing of 3-part driver versions. This message is non-fatal and can be ignored. This will be fixed in the 19.04 release.

Chapter 19.

TRITON 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 Triton 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
- ▶ 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 3.1.3](#)
- ▶ 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](#)
- ▶ Latest version of [OpenMPI 3.1.3](#)
- ▶ 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.
- ▶ If using or upgrading to a 3-part-version driver, for example, a driver that takes the format of **xxx.yy.zz**, you will receive a **Failed to detect NVIDIA driver version.** message. This is due to a known bug in the entry point script's parsing of 3-part driver versions. This message is non-fatal and can be ignored. This will be fixed in the 19.04 release.

Chapter 20.

TRITON 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 Triton 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 3.1.2](#)
- ▶ [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 21.

TRITON 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 Triton inference server

This container image contains the Triton 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 3.1.2](#)
- ▶ 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 22.

TRITON 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 Triton inference server

This container image contains the Triton 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 3.1.2](#)
- ▶ [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](#).
- ▶ Latest version of [OpenMPI 3.1.2](#).
- ▶ 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 23.

TRITON 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 Triton inference server

This container image contains the Triton 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 Triton inference server components has changed from `/opt/inference_server` to `/opt/tensorrtserver` and the Triton inference server executable name has changed from `inference_server` to `trtserver`.

Chapter 24.

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 25.

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 26.

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 27.

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 28.

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

This document is provided for information purposes only and shall not be regarded as a warranty of a certain functionality, condition, or quality of a product. NVIDIA Corporation (“NVIDIA”) makes no representations or warranties, expressed or implied, as to the accuracy or completeness of the information contained in this document and assumes no responsibility for any errors contained herein. NVIDIA shall have no liability for the consequences or use of such information or for any infringement of patents or other rights of third parties that may result from its use. This document is not a commitment to develop, release, or deliver any Material (defined below), code, or functionality.

NVIDIA reserves the right to make corrections, modifications, enhancements, improvements, and any other changes to this document, at any time without notice.

Customer should obtain the latest relevant information before placing orders and should verify that such information is current and complete.

NVIDIA products are sold subject to the NVIDIA standard terms and conditions of sale supplied at the time of order acknowledgement, unless otherwise agreed in an individual sales agreement signed by authorized representatives of NVIDIA and customer (“Terms of Sale”). NVIDIA hereby expressly objects to applying any customer general terms and conditions with regards to the purchase of the NVIDIA product referenced in this document. No contractual obligations are formed either directly or indirectly by this document.

NVIDIA products are not designed, authorized, or warranted to be suitable for use in medical, military, aircraft, space, or life support equipment, nor in applications where failure or malfunction of the NVIDIA product can reasonably be expected to result in personal injury, death, or property or environmental damage. NVIDIA accepts no liability for inclusion and/or use of NVIDIA products in such equipment or applications and therefore such inclusion and/or use is at customer’s own risk.

NVIDIA makes no representation or warranty that products based on this document will be suitable for any specified use. Testing of all parameters of each product is not necessarily performed by NVIDIA. It is customer’s sole responsibility to evaluate and determine the applicability of any information contained in this document, ensure the product is suitable and fit for the application planned by customer, and perform 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 document. NVIDIA accepts no 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 document or (ii) customer product designs.

Trademarks

NVIDIA, the NVIDIA logo, and cuBLAS, CUDA, CUDA Toolkit, cuDNN, DALI, DIGITS, DGX, DGX-1, DGX-2, DGX Station, DLProf, GPU, Jetson, Kepler, Maxwell, NCCL, Nsight Compute, Nsight Systems, NVcaffe, NVIDIA Ampere GPU architecture, NVIDIA Deep Learning SDK, NVIDIA Developer Program, NVIDIA GPU Cloud, NVLink, NVSHMEM, PerfWorks, Pascal, SDK Manager, Tegra, TensorRT, Tesla, TF-TRT, Triton Inference Server, Turing, and Volta 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

© 2020 NVIDIA Corporation. All rights reserved.