

NVIDIA Tesla Compute Cluster Driver for Windows

RN-05404-198_v198-17 | July 2010

Release Notes

01 NVIDIA TESLA COMPUTE CLUSTER DRIVER FOR WINDOWS

This edition of Release 198 Notes describes the Release 198 Tesla Compute Cluster (TCC) Drivers for Microsoft® Windows®. NVIDIA provides these notes to describe performance improvements and bug fixes in each documented version of the driver.

- ▶ “About the TCC Driver” on page 1
- ▶ “Changes in this Release” on page 4

About the TCC Driver

Overview

The Tesla Compute Cluster (TCC) driver package is designed for compute cluster nodes that have one or more Tesla products installed.

Benefits

Following are the primary benefits of using the Tesla Compute Cluster driver package:

- ▶ TCC drivers make it possible to use NVIDIA GPUs in nodes with non-NVIDIA integrated graphics.
- ▶ NVIDIA GPUs on systems running the TCC drivers will be available via Remote Desktop, both directly and via cluster management systems that rely on Remote Desktop.
- ▶ NVIDIA GPUs will be available to applications running as a Windows service (i.e. in Session 0) on systems running the TCC drivers.

2D or 3D Graphics are not Supported

- *The TCC driver does not include support for 2D or 3D graphics functionality and cannot be installed concurrently with other NVIDIA display drivers. It should not be used in systems that require NVIDIA graphics hardware acceleration for displays.*

Running CUDA Applications

- This release of the TCC driver supports CUDA C/C++ applications and libraries that rely on the CUDA C Runtime and/or CUDA Driver API.
- NVIDIA GPUs running the TCC driver will be available for CUDA applications running via services or Remote Desktop.
- In this release, all GPUs will be in compute exclusive mode. As a result, only one CUDA context may exist on a particular device at a time.
- SDK applications that use graphics will not run properly with the TCC driver. The following are examples of CUDA SDK applications that are not supported:

bicubicTexture	boxFilter	cudaDecodeD3D9	smokeParticles
cudaDecodeGL	fluidsD3D9	fluidsGL	SobelFilter
imageDenoising	Mandelbrot	marchingCubes	volumeRender
nbody	oceanFFT	particles	
postProcessGL	recursiveGaussian	simpleD3D10	
simpleD3D10Texture	simpleD3D11Texture	simpleD3D9	
simpleD3D9Texture	simpleGL	simpleTexture3D	

Supported Tesla Products

This driver release supports the following NVIDIA Tesla products:

- Tesla S870
- Tesla S1070
- Tesla M1060
- Tesla M2050

Note: Configurations using a GHIC are not supported.

Supported Operating Systems

- ▶ Windows Server 2008 (64-bit)
- ▶ Windows Server 2008 R2 (64-bit)

Installation

Note: The TCC driver does not provide CUDA-DirectX/OpenGL interoperability. It is a “non-display” driver, and NVIDIA GPUs using this driver will not support DirectX or OpenGL hardware acceleration.

Instructions

- ▶ Run **NVIDIADisplayWinServer2008x64(198_17)Int.exe** from the TCC driver package.
- ▶ To perform a silent installation, use the “-s” switch.

Installation on Systems with non-TCC NVIDIA GPUs

- ▶ NVIDIA GPUs running the TCC driver may coexist with other display devices.
- ▶ The TCC driver is overinstalled over any NVIDIA display driver in the system—the NVIDIA TCC driver then becomes the only driver for all NVIDIA GPUs in the system. If the TCC driver is uninstalled at a later time, the previous driver is not restored.
- ▶ Non-supported NVIDIA GPUs appear as “VGA adapters” in the Windows Device Manager and can be used to drive displays.

Non-supported NVIDIA GPUs can still function as CUDA devices, but the GPU’s graphics functionality is not available to applications.

Changes in this Release

New in Release 197/198

- ▶ Added support for CUDA 3.0

Changes and Fixed issues in Version 198.17

- ▶ Added support for Tesla M2050.
- ▶ Fixed an issue where the **nvsmi** utility would fail to run.

Changes and Fixed issues in Version 197.03

- ▶ This driver resolves fan speed issues reported with version 196.28 drivers.

Changes and Fixed issues in Version 196.28

- ▶ Fixed the TCC driver to work with non-administrator applications.

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.

Macrovision Compliance Statement

NVIDIA Products that are Macrovision enabled can only be sold or distributed to buyers with a valid and existing authorization from Macrovision to purchase and incorporate the device into buyer's products.

Macrovision copy protection technology is protected by U.S. patent numbers 5,583,936; 6,516,132; 6,836,549; and 7,050,698 and other intellectual property rights. The use of Macrovision's copy protection technology in the device must be authorized by Macrovision and is intended for home and other limited pay-per-view uses only, unless otherwise authorized in writing by Macrovision. Reverse engineering or disassembly is prohibited.

OpenCL Notice

Portions of the NVIDIA system software contain components licensed from third parties under the following terms:

Clang & LLVM:

Copyright (c) 2003-2008 University of Illinois at Urbana-Champaign.

All rights reserved.

Portions of LLVM's System library:

Copyright (C) 2004 eXtensible Systems, Inc.

Developed by:

LLVM Team

University of Illinois at Urbana-Champaign

<http://llvm.org>

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal with the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimers.

Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimers in the documentation and/or other materials provided with the distribution.

Neither the names of the LLVM Team, University of Illinois at Urbana-Champaign, nor the names of its contributors may be used to endorse or promote products derived from this Software without specific prior written permission.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE CONTRIBUTORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS WITH THE SOFTWARE.

Trademarks

NVIDIA, the NVIDIA logo, NVIDIA nForce, GeForce, NVIDIA Quadro, NVDDVD, NVIDIA Personal Cinema, NVIDIA Soundstorm, Vanta, TNT2, TNT, RIVA, RIVA TNT, VODOO, VODOO GRAPHICS, WAVEBAY, Accuvision, Antialiasing, Detonator, Digital Vibrance Control, ForceWare, NVRotate, NVSensor, NVSync, PowerMizer, Quincunx Antialiasing, Sceneshare, See What You've Been Missing, StreamThru, SuperStability, T-BUFFER, The Way It's Meant to be Played Logo, TwinBank, TwinView and the Video & Nth Superscript Design Logo are registered trademarks or trademarks of NVIDIA Corporation in the United States and/or other countries. Other company and product names may be trademarks or registered trademarks of the respective owners with which they are associated.

Copyright

© 2009, 2010 NVIDIA Corporation. All rights reserved.