

GRID VGPU FOR VMWARE VSPHERE VERSION 367.64/369.71

RN-07347-001 _v4.1 (GRID) Revision 02 | December 2016

Release Notes

TABLE OF CONTENTS

Chapter 1. Release Notes	1
Chapter 2. Validated Platforms	2
2.1. Supported NVIDIA GPUs and Validated Server Platforms.....	2
2.2. Hypervisor Software Versions.....	2
2.3. Guest OS Support.....	3
2.3.1. Windows Guest OS Support.....	3
2.3.2. Linux Guest OS Support.....	3
Chapter 3. Known Product Limitations	4
3.1. vGPU profiles with 512 Mbytes or less of frame buffer support only 1 virtual display head on Windows 10.....	4
3.2. NVENC requires at least 1 Gbyte of frame buffer.....	5
3.3. VM running older NVIDIA vGPU drivers fails to initialize vGPU when booted.....	5
3.4. Virtual GPU fails to start if ECC is enabled.....	6
3.5. Single vGPU benchmark scores are lower than passthrough GPU.....	7
3.6. GRID K1 and GRID K2 cards do not support monitoring of vGPU engine usage.....	8
3.7. VMs configured with large memory fail to initialize vGPU when booted.....	9
Chapter 4. Resolved Issues	11
Chapter 5. Known Issues	12
5.1. Memory exhaustion can occur with vGPU profiles that have 512 Mbytes or less of frame buffer.....	12
5.2. The VMware VIB installer incorrectly reports that reboot is not required after installing the vGPU Manager VIB.....	13
5.3. vGPU VM fails to boot in ESXi 6.5 if the graphics type is Shared.....	14
5.4. GNOME Display Manager (GDM) fails to start on Red Hat Enterprise Linux 7.2 and CentOS 7.0.....	15
5.5. NVIDIA Control Panel fails to start and reports that “you are not currently using a display that is attached to an Nvidia GPU”.....	15
5.6. VM configured with more than one vGPU fails to initialize vGPU when booted.....	16
5.7. A VM configured with both a vGPU and a passthrough GPU fails to start the passthrough GPU.....	17
5.8. vGPU allocation policy fails when multiple VMs are started simultaneously.....	17
5.9. Before Horizon agent is installed inside a VM, the Start menu’s sleep option is available.	18
5.10. vGPU-enabled VMs fail to start, nvidia-smi fails when VMs are configured with too high a proportion of the server’s memory.....	18
5.11. On reset or restart VMs fail to start with the error VMIOp: no graphics device is available for vGPU.....	19
5.12. nvidia-smi shows high GPU utilization for vGPU VMs with active Horizon sessions.....	20
5.13. Multiple WebGL tabs in Microsoft Internet Explorer may trigger TDR on Windows VMs....	20

Chapter 1.

RELEASE NOTES

These *Release Notes* summarize current status, information on validated platforms, and known issues with NVIDIA GRID™ vGPU™ software and hardware on VMware vSphere.

This release includes the following software:

- ▶ NVIDIA GRID Virtual GPU Manager version 367.64 for VMware vSphere 6.0 Hypervisor (ESXi)
- ▶ NVIDIA Windows drivers for vGPU version 369.71
- ▶ NVIDIA Linux drivers for vGPU version 367.64

Caution

The GRID vGPU Manager and Windows guest VM drivers must be installed together. Older VM drivers will not function correctly with this release of GRID vGPU Manager. Similarly, older GRID vGPU Managers will not function correctly with this release of Windows guest drivers. See [VM running older NVIDIA vGPU drivers fails to initialize vGPU when booted](#).

Updates in this release:

- ▶ Miscellaneous bug fixes
- ▶ Support for only 1 virtual display head by vGPU types with less than 1 Gbyte of frame buffer when used with a Windows 10 guest OS
- ▶ Modifications to the vGPU Manager VIB to merge vSGA functionality with vGPU functionality in a single VIB
- ▶ Support for VMware vSphere Hypervisor (ESXi) 6.5

Chapter 2.

VALIDATED PLATFORMS

This release of virtual GPU provides support for several NVIDIA GPUs on validated server hardware platforms, VMware vSphere hypervisor software versions, and guest operating systems.

2.1. Supported NVIDIA GPUs and Validated Server Platforms

This release of virtual GPU provides support for the following NVIDIA GPUs on VMware vSphere, running on validated server hardware platforms:

- ▶ GRID K1
- ▶ GRID K2
- ▶ Tesla M6
- ▶ Tesla M10
- ▶ Tesla M60

For a list of validated server platforms, refer to [NVIDIA GRID Certified Servers](#).

Tesla M60 and M6 GPUs support compute and graphics modes, which can be configured by using the `gpumodeswitch` tool provided with GRID software releases. GRID vGPU requires that M60 and M6 GPUs are configured in graphics mode.

2.2. Hypervisor Software Versions

This release has been tested with the following hypervisor software versions:

Software	Version Tested
VMware vSphere Hypervisor (ESXi)	6.0 RTM build 2494585
	6.0 update 1
	6.0 update 2

Software	Version Tested
	6.5
VMware Horizon	6.2.1 RTM build 3268071 7.0.2 build 4368292
VMware vCenter Server	6.0 RTM build 2562643 6.5.0 RTM build 4602587

2.3. Guest OS Support

GRID vGPU supports several Windows releases and Linux distributions as a guest OS.

Use only a guest OS release that is listed as supported by GRID vGPU with your virtualization software. To be listed as supported, a guest OS release must be supported not only by GRID vGPU, but also by your virtualization software. NVIDIA cannot support guest OS releases that your virtualization software does not support.

2.3.1. Windows Guest OS Support

GRID vGPU supports the following Windows releases as a guest OS on VMware vSphere:

- ▶ Windows 7 (32/64-bit)
- ▶ Windows 8 (32/64-bit)
- ▶ Windows 8.1 (32/64-bit)
- ▶ Windows 10 (32/64-bit)
- ▶ Windows Server 2008 R2
- ▶ Windows Server 2012 R2
- ▶ Windows Server 2016

2.3.2. Linux Guest OS Support

GRID vGPU supports the following Linux distributions as a guest OS **only** on Tesla M60, Tesla M10, and Tesla M6 on VMware vSphere:

- ▶ Red Hat Enterprise Linux 6.6 and later compatible 6.x versions
- ▶ Red Hat Enterprise Linux 7.0-7.2 and later compatible 7.x versions
- ▶ CentOS 6.6 and later compatible 6.x versions
- ▶ CentOS 7.0-7.2 and later compatible 7.x versions
- ▶ Ubuntu 12.04 LTS
- ▶ Ubuntu 14.04 LTS

GRID K1 and GRID K2 do not support vGPU on a Linux guest OS.

Chapter 3.

KNOWN PRODUCT LIMITATIONS

Known product limitations for this release of NVIDIA GRID are described in the following sections.

3.1. vGPU profiles with 512 Mbytes or less of frame buffer support only 1 virtual display head on Windows 10

Description

To reduce the possibility of memory exhaustion, vGPU profiles with 512 Mbytes or less of frame buffer support only 1 virtual display head on a Windows 10 guest OS.

The following vGPU profiles have 512 Mbytes or less of frame buffer:

- ▶ Tesla M6-0B, M6-0Q
- ▶ Tesla M10-0B, M10-0Q
- ▶ Tesla M60-0B, M60-0Q
- ▶ GRID K100, K120Q
- ▶ GRID K200, K220Q

Workaround

Use a profile that supports more than 1 virtual display head and has at least 1 Gbyte of frame buffer.

3.2. NVENC requires at least 1 Gbyte of frame buffer

Description

Using the frame buffer for the NVIDIA hardware-based H.264/HEVC video encoder (NVENC) may cause memory exhaustion with vGPU profiles that have 512 Mbytes or less of frame buffer. To reduce the possibility of memory exhaustion, NVENC is disabled on profiles that have 512 Mbytes or less of frame buffer. Application GPU acceleration remains fully supported and available for all profiles, including profiles with 512 Mbytes or less of frame buffer. NVENC support from both Citrix and VMware is a recent feature and, if you are using an older version, you should experience no change in functionality.

The following vGPU profiles have 512 Mbytes or less of frame buffer:

- ▶ Tesla M6-0B, M6-0Q
- ▶ Tesla M10-0B, M10-0Q
- ▶ Tesla M60-0B, M60-0Q
- ▶ GRID K100, K120Q
- ▶ GRID K200, K220Q

Workaround

If you require NVENC to be enabled, use a profile that has at least 1 Gbyte of frame buffer.

3.3. VM running older NVIDIA vGPU drivers fails to initialize vGPU when booted

Description

A VM running older NVIDIA drivers, such as those from a previous vGPU release, will fail to initialize vGPU when booted on a VMware vSphere platform running the current release of GRID Virtual GPU Manager.

In this scenario, the VM boots in standard VGA mode with reduced resolution and color depth. The NVIDIA GRID GPU is present in **Windows Device Manager** but displays a warning sign, and the following device status:

```
Windows has stopped this device because it has reported problems. (Code 43)
```

Depending on the versions of drivers in use, the VMware vSphere VM's log file reports one of the following errors:

- ▶ A version mismatch between guest and host drivers:

```
vthread-10| E105: vmiop_log: Guest VGX version(2.0) and Host VGX
version(2.1) do not match
```

- ▶ A signature mismatch:

```
vthread-10| E105: vmiop_log: VGPU message signature mismatch.
```

Resolution

Install the latest NVIDIA vGPU release drivers in the VM.

3.4. Virtual GPU fails to start if ECC is enabled

Description

GRID K2, Tesla M60, and Tesla M6 support error correcting code (ECC) for improved data integrity. If ECC is enabled, virtual GPU fails to start. The following error is logged in the VMware vSphere VM's log file:

```
vthread10|E105: Initialization: VGX not supported with ECC Enabled.
```

Virtual GPU is not currently supported with ECC active. GRID K2 cards and Tesla M60, M6 cards in graphics mode ship with ECC disabled by default, but ECC may subsequently be enabled using `nvidia-smi`.

Resolution

Ensure that ECC is disabled on all GPUs.

1. Use `nvidia-smi` to list the status of all GPUs, and check for ECC noted as enabled on GPUs.
2. Change the ECC status to off on each GPU for which ECC is enabled by executing the following command:

```
nvidia-smi -i id -e 0
```

id is the index of the GPU as reported by `nvidia-smi`.

3.5. Single vGPU benchmark scores are lower than passthrough GPU

Description

A single vGPU configured on a physical GPU produces lower benchmark scores than the physical GPU run in passthrough mode.

Aside from performance differences that may be attributed to a vGPU's smaller framebuffer size, vGPU incorporates a performance balancing feature known as Frame Rate Limiter (FRL), which is enabled on all vGPUs. FRL is used to ensure balanced performance across multiple vGPUs that are resident on the same physical GPU. The FRL setting is designed to give good interactive remote graphics experience but may reduce scores in benchmarks that depend on measuring frame rendering rates, as compared to the same benchmarks running on a passthrough GPU.

Resolution

FRL is controlled by an internal vGPU setting. NVIDIA does not validate vGPU with FRL disabled, but for validation of benchmark performance, FRL can be temporarily disabled by adding the configuration parameter `pciPassthru0.cfg.frame_rate_limiter` in the VM's advanced configuration options.

This setting can only be changed when the VM is powered off.

1. Select **Edit Settings**.
2. In **Edit Settings** window, select the **VM Options** tab.
3. From the **Advanced** drop-down list, select **Edit Configuration**.
4. In the **Configuration Parameters** dialog box, click **Add Row**.
5. In the **Name** field, type the parameter name `pciPassthru0.cfg.frame_rate_limiter`, in the **Value** field type 0, and click **OK**.

With this setting in place, the VM's vGPU will run without any frame rate limit. The FRL can be reverted back to its default setting by setting `pciPassthru0.cfg.frame_rate_limiter` to 1 or by removing the parameter from the advanced settings.

3.6. GRID K1 and GRID K2 cards do not support monitoring of vGPU engine usage

Description

GRID K1 and GRID K2 cards do not support monitoring of vGPU engine usage. All tools and APIs for any vGPU running on GRID K1 or GRID K2 cards report 0 for the following usage statistics:

- ▶ 3D/Compute
- ▶ Memory controller bandwidth
- ▶ Video encoder
- ▶ Video decoder

3.7. VMs configured with large memory fail to initialize vGPU when booted

Description

When starting multiple VMs configured with large amounts of RAM (typically more than 32GB per VM), a VM may fail to initialize vGPU. In this scenario, the VM boots in VMware SVGA mode and doesn't load the NVIDIA driver. The NVIDIA GRID GPU is present in **Windows Device Manager** but displays a warning sign, and the following device status:

```
Windows has stopped this device because it has reported problems. (Code 43)
```

The VMware vSphere VM's log file contains these error messages:

```
vthread10|E105: NVOS status 0x29
vthread10|E105: Assertion Failed at 0x7620fd4b:179
vthread10|E105: 8 frames returned by backtrace
...
vthread10|E105: VGPU message 12 failed, result code: 0x29
...
vthread10|E105: NVOS status 0x8
vthread10|E105: Assertion Failed at 0x7620c8df:280
vthread10|E105: 8 frames returned by backtrace
...
vthread10|E105: VGPU message 26 failed, result code: 0x8
```

Resolution

vGPU reserves a portion of the VM's framebuffer for use in GPU mapping of VM system memory. The reservation is sufficient to support up to 32GB of system memory, and may be increased to accommodate up to 64GB by adding the configuration parameter `pciPassthru0.cfg.enable_large_sys_mem` in the VM's advanced configuration options

This setting can only be changed when the VM is powered off.

1. Select **Edit Settings**.
2. In **Edit Settings** window, select the **VM Options** tab.
3. From the **Advanced** drop-down list, select **Edit Configuration**.
4. In the **Configuration Parameters** dialog box, click **Add Row**.
5. In the **Name** field, type the parameter name `pciPassthru0.cfg.enable_large_sys_mem`, in the **Value** field type 1, and click **OK**.

With this setting in place, less GPU framebuffer is available to applications running in the VM. To accommodate system memory larger than 64GB, the reservation can

be further increased by adding `pciPassthru0.cfg.extra_fb_reservation` in the VM's advanced configuration options, and setting its value to the desired reservation size in megabytes. The default value of 64M is sufficient to support 64 GB of RAM. We recommend adding 2 M of reservation for each additional 1 GB of system memory. For example, to support 96 GB of RAM, set `pciPassthru0.cfg.extra_fb_reservation` to 128.

The reservation can be reverted back to its default setting by setting `pciPassthru0.cfg.enable_large_sys_mem` to 0, or by removing the parameter from the advanced settings.

Chapter 4.

RESOLVED ISSUES

Bug ID	Summary and Description
200176969	NVIDIA Control Panel is terminated during reconnection with a View session If NVIDIA Control Panel is running while a View session is disconnected and then reconnected, NVIDIA Control Panel is terminated before the View session is reconnected.
200236828	In a guest VM, nvidia-smi reports No running processes found When <code>nvidia-smi</code> is run in a guest VM, no running processes are listed but the GPU utilization values are reported correctly.

Chapter 5.

KNOWN ISSUES

5.1. Memory exhaustion can occur with vGPU profiles that have 512 Mbytes or less of frame buffer

Description

Memory exhaustion can occur with vGPU profiles that have 512 Mbytes or less of frame buffer.

This issue typically occurs in the following situations:

- ▶ Full screen 1080p video content is playing in a browser. In this situation, the session hangs and session reconnection fails.
- ▶ Multiple display heads are used with Citrix XenDesktop or VMware Horizon on a Windows 10 guest VM.
- ▶ Higher resolution monitors are used.
- ▶ Applications that are frame-buffer intensive are used.
- ▶ NVENC is in use.

To reduce the possibility of memory exhaustion, NVENC is disabled on profiles that have 512 Mbytes or less of frame buffer.

When memory exhaustion occurs, the NVIDIA host driver reports Xid error 31 and Xid error 43 in the VMware vSphere log file `vmware.log` in the guest VM's storage directory.

The following vGPU profiles have 512 Mbytes or less of frame buffer:

- ▶ Tesla M6-0B, M6-0Q
- ▶ Tesla M10-0B, M10-0Q

- ▶ Tesla M60-0B, M60-0Q
- ▶ GRID K100, K120Q
- ▶ GRID K200, K220Q

The root cause is a known issue associated with changes to the way that recent Microsoft operating systems handle and allow access to overprovisioning messages and errors. If your systems are provisioned with enough frame buffer to support your use cases, you should not encounter these issues.

Workaround

- ▶ Use an appropriately sized vGPU to ensure that the frame buffer supplied to a VM through the vGPU is adequate for your workloads.
- ▶ Monitor your frame buffer usage.
- ▶ If you are using Windows 10, consider these workarounds and solutions:
 - ▶ Use a profile that has 1 Gbyte of frame buffer.
 - ▶ Optimize your Windows 10 resource usage.

To obtain information about best practices for improved user experience using Windows 10 in virtual environments, complete the [NVIDIA GRID vGPU Profile Sizing Guide for Windows 10 download request form](#).

Additionally, you can use the [VMware OS Optimization Tool](#) to make and apply optimization recommendations for Windows 10 and other operating systems.

Status

Open

Ref.

- ▶ 200130864
- ▶ 1803861

5.2. The VMware VIB installer incorrectly reports that reboot is not required after installing the vGPU Manager VIB

Description

After installing the NVIDIA Virtual GPU Manager VIB for vSphere on the ESXi host, the `esxcli` command to install the VIB incorrectly reports `Reboot Required: false` in the installation result message.

The instructions in *GRID Virtual GPU User Guide* for installing and updating the NVIDIA Virtual GPU Manager VIB are correct.

Workaround

Reboot the ESXi host and remove it from maintenance mode as instructed in *GRID Virtual GPU User Guide*. Ignore the line `Reboot Required: false` in the installation result message.

Status

Open

Ref.

1816290

5.3. vGPU VM fails to boot in ESXi 6.5 if the graphics type is Shared

Description

On VMware vSphere Hypervisor (ESXi) 6.5, after vGPU is configured, VMs to which a vGPU is assigned may fail to start and the following error message may be displayed:

```
The amount of graphics resource available in the parent resource pool is insufficient for the operation.
```

The vGPU Manager VIB provides vSGA and vGPU functionality in a single VIB. After this VIB is installed, the default graphics type is Shared, which provides vSGA functionality. To enable vGPU support for VMs in VMware vSphere 6.5, you must change the default graphics type to Shared Direct. If you do not change the default graphics type you will encounter this issue.

Version

VMware vSphere Hypervisor (ESXi) 6.5

Workaround

Change the default graphics type to Shared Direct as explained in *GRID Virtual GPU User Guide*.

Status

Open

Ref. #

200256224

5.4. GNOME Display Manager (GDM) fails to start on Red Hat Enterprise Linux 7.2 and CentOS 7.0

Description

GDM fails to start on Red Hat Enterprise Linux 7.2 and CentOS 7.0 with the following error:

```
Oh no! Something has gone wrong!
```

Workaround

Permanently enable permissive mode for Security Enhanced Linux (SELinux).

1. As root, edit the `/etc/selinux/config` file to set SELINUX to permissive.

```
SELINUX=permissive
```

2. Reboot the system.

```
~]# reboot
```

For more information, see [Permissive Mode](#) in *Red Hat Enterprise Linux 7 SELinux User's and Administrator's Guide*.

Status

Not an NVIDIA bug

Ref. #

200167868

5.5. NVIDIA Control Panel fails to start and reports that “you are not currently using a display that is attached to an Nvidia GPU”

Description

When you launch NVIDIA Control Panel on a VM configured with vGPU, it fails to start and reports that you are not using a display attached to an NVIDIA GPU. This happens because Windows is using VMware's SVGA device instead of NVIDIA vGPU.

Fix

Make NVIDIA vGPU the primary display adapter.

Use Windows screen resolution control panel to make the second display, identified as "2" and corresponding to NVIDIA vGPU, to be the active display and select the Show desktop only on 2 option. Click Apply to accept the configuration.

You may need to click on the Detect button for Windows to recognize the display connected to NVIDIA vGPU.

If the VMware Horizon/View agent is installed in the VM, the NVIDIA GPU is automatically selected in preference to the SVGA device.

Status

Open

Ref. #

5.6. VM configured with more than one vGPU fails to initialize vGPU when booted

Description

Using the current VMware vCenter user interface, it is possible to configure a VM with more than one vGPU device. When booted, the VM boots in VMware SVGA mode and doesn't load the NVIDIA driver. The additional vGPU devices are present in Windows Device Manager but display a warning sign, and the following device status:

```
Windows has stopped this device because it has reported problems. (Code 43)
```

Workaround

GRID vGPU currently supports a single virtual GPU device per VM. Remove any additional vGPUs from the VM configuration before booting the VM.

Status

Open

Ref. #

5.7. A VM configured with both a vGPU and a passthrough GPU fails to start the passthrough GPU

Description

Using the current VMware vCenter user interface, it is possible to configure a VM with a vGPU device and a passthrough (direct path) GPU device. This is not a currently supported configuration for vGPU. The passthrough GPU appears in Windows Device Manager with a warning sign, and the following device status:

```
Windows has stopped this device because it has reported problems. (Code 43)
```

Workaround

Do not assign vGPU and passthrough GPUs to a VM simultaneously.

Status

Open

Ref. #

1735002

5.8. vGPU allocation policy fails when multiple VMs are started simultaneously

Description

If multiple VMs are started simultaneously, vSphere may not adhere to the placement policy currently in effect. For example, if the default placement policy (breadth-first) is in effect, and 4 physical GPUs are available with no resident vGPUs, then starting 4 VMs simultaneously should result in one vGPU on each GPU. In practice, more than one vGPU may end up resident on a GPU.

Workaround

Start VMs individually.

Status

Not an NVIDIA bug

Ref. #

200042690

5.9. Before Horizon agent is installed inside a VM, the Start menu's sleep option is available

Description

When a VM is configured with a vGPU, the **Sleep** option remains available in the **Windows Start** menu. Sleep is not supported on vGPU and attempts to use it will lead to undefined behavior.

Workaround

Do not use Sleep with vGPU.

Installing the VMware Horizon agent will disable the **Sleep** option.

Status

Closed

Ref. #

200043405

5.10. vGPU-enabled VMs fail to start, `nvidia-smi` fails when VMs are configured with too high a proportion of the server's memory.

Description

If vGPU-enabled VMs are assigned too high a proportion of the server's total memory, the following errors occur:

- ▶ One or more of the VMs may fail to start with the following error:

```
The available Memory resources in the parent resource pool are insufficient for the operation
```

- ▶ When run in the host shell, the `nvidia-smi` utility returns this error:

```
-sh: can't fork
```

For example, on a server configured with 256G of memory, these errors may occur if vGPU-enabled VMs are assigned more than 243G of memory.

Workaround

Reduce the total amount of system memory assigned to the VMs.

Status

Closed

Ref.

200060499

5.11. On reset or restart VMs fail to start with the error VMIOP: no graphics device is available for vGPU...

Description

On a system running a maximal configuration, that is, with the maximum number of vGPU VMs the server can support, some VMs might fail to start post a reset or restart operation.

Fix

Upgrade to ESXi 6.0 Update 1.

Status

Closed

Ref.

200097546

5.12. `nvidia-smi` shows high GPU utilization for vGPU VMs with active Horizon sessions

Description

vGPU VMs with an active Horizon connection utilize a high percentage of the GPU on the ESXi host. The GPU utilization remains high for the duration of the Horizon session even if there are no active applications running on the VM.

Workaround

None

Status

Open

Partially resolved for Horizon 7.0.1:

- ▶ For Blast connections, GPU utilization is no longer high.
- ▶ For PCoIP connections, utilization remains high.

Ref.

1735009

5.13. Multiple WebGL tabs in Microsoft Internet Explorer may trigger TDR on Windows VMs

Description

Running intensive WebGL applications in multiple IE tabs may trigger a TDR on Windows VMs.

Workaround

Disable hardware acceleration in IE.

To enable software rendering in IE, refer to the Microsoft knowledge base article [How to enable or disable software rendering in Internet Explorer](#).

Status

Open

Ref. #

200148377

Notice

ALL NVIDIA DESIGN SPECIFICATIONS, REFERENCE BOARDS, FILES, DRAWINGS, DIAGNOSTICS, LISTS, AND OTHER DOCUMENTS (TOGETHER AND SEPARATELY, "MATERIALS") ARE BEING PROVIDED "AS IS." NVIDIA MAKES NO WARRANTIES, EXPRESSED, IMPLIED, STATUTORY, OR OTHERWISE WITH RESPECT TO THE MATERIALS, AND EXPRESSLY DISCLAIMS ALL IMPLIED WARRANTIES OF NONINFRINGEMENT, MERCHANTABILITY, AND FITNESS FOR A PARTICULAR PURPOSE.

Information furnished is believed to be accurate and reliable. However, NVIDIA Corporation assumes no responsibility for the consequences of use of such information or for any infringement of patents or other rights of third parties that may result from its use. No license is granted by implication of otherwise under any patent rights of NVIDIA Corporation. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all other information previously supplied. NVIDIA Corporation products are not authorized as critical components in life support devices or systems without express written approval of NVIDIA Corporation.

HDMI

HDMI, the HDMI logo, and High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing LLC.

OpenCL

OpenCL is a trademark of Apple Inc. used under license to the Khronos Group Inc.

Trademarks

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

Copyright

© 2013-2016 NVIDIA Corporation. All rights reserved.