

Deep Learning (深層学習) 向けハイエンド GPU サーバー

HPC5000-XSLGPU16R10S-NVL

NVIDIA® HGX-2 プラットフォームを採用したウルトラハイエンド GPU サーバー

特長

- 新世代 GPU NVIDIA® Tesla® V100 NVLink 対応モデルを 16 基搭載
- インテル® Xeon® スケーラブル・プロセッサ対応
- 最大 2CPU、最大 3.0TB メモリ搭載可能
- 安定的な運用を確保する冗長化電源を搭載 (80PLUS TITANIUM 認証取得)
- U.2 NVMe ドライブを 16 台搭載可能
- 10Gb Ethernet ポートを標準搭載
- CUDA プリインストールで、届いたらすぐに使える

製品仕様

NVIDIA® Tesla® シリーズ GPU を最大 16 基搭載可能

HPC5000-XSLGPU16R10S-NVL は、10U サイズの省スペースなラックマウント筐体に NVIDIA® Tesla® シリーズ GPU を最大 16 基搭載可能です。
 GPGPU とは、General-Purpose computing on Graphics Processing Units の略で、GPU の演算資源を汎用の計算に応用する技術のことです。NVIDIA 社による GPGPU 専用の統合開発環境「CUDA(クーダ)」によって、単純なデータを一度に大量に処理することに非常に高いパフォーマンスを発揮します。

インテル® Xeon® スケーラブル・プロセッサを 2CPU 搭載

HPC5000-XSLGPU16R10S-NVL は、14nm 世代のインテル® Xeon® スケーラブル・プロセッサを 2CPU 搭載しています。

最大 3.0TB メモリ搭載可能

HPC5000-XSLGPU16R10S-NVL は、DDR4-2666 対応メモリスロットを 24 基搭載し、128GB のメモリモジュールを使用すると最大 3.0TB のメモリ容量を確保することができます。

U.2 NVMe ドライブを 16 台搭載可能

HPC5000-XSLGPU16R10S-NVL は、U.2 NVMe ドライブ (2.5 型) を 16 台、2.5 型 HDD/SSD を 6 台、さらに M.2 NVMe ドライブを 2 個搭載できる充実したストレージフォームファクタを備えています。

高い変換効率を誇る 80PLUS PLATINUM 認証取得電源を搭載

HPC5000-XSLGPU16R10S-NVL は、80PLUS PLATINUM 認証を取得した高効率な電源を搭載しています。80PLUS 認証とは、交流から直流への変換効率を保証するものです。80PLUS PLATINUM 認証は、負荷率 20%/50%/100% でそれぞれ 90%/92%/89% という高い変換効率基準をクリアしたのみに与えられます。

IPMI が高度な遠隔監視、操作を実現

標準搭載された IPMI 機能は専用の LAN ポートを備え、リモートによる温度、電力、ファンの動作、CPU エラー、メモリーエラーの監視を可能にします。また、電源のオンオフ、コンソール操作を遠隔から行うことができます。これらの機能によりシステムの信頼性、可用性を高め、ダウンタイムとメンテナンス費用を圧縮することを可能にします。

深層学習に必要な主なソフトウェアのインストールサービスが付属

本製品には、深層学習に必要な主なソフトウェアのインストールサービスが付属します。お客さまは面倒なインストール作業に拘束されることなく、納品後すぐにお使いいただけます。

OS と開発環境

OS : Ubuntu 16.04 LTS (標準)
 CUDA Toolkit : GPU で高速化されたソフトウェアを作成するためのコンパイラやライブラリ、ツールなどを含む統合開発環境
 DIGITS : ディープニューラルネットワークの構築がすばやく簡単に行えるソフトウェア
 Docker : コンテナ型の仮想化環境を提供するオープンソースソフトウェア

フレームワーク

Caffe : 画像認識用途で多く用いられるディープラーニングフレームワーク
 Caffe2 : Caffe をベースに NVIDIA と Facebook が共同で開発したディープラーニングフレームワーク
 Chainer : Preferred Networks が開発したディープラーニングフレームワーク
 CNTK : Microsoft が公開しているディープラーニングフレームワーク
 mxnet : 大規模なクラウドでの分散学習を目的に設計されたディープラーニングフレームワーク
 PyTorch : Torch から派生したディープラーニングフレームワーク
 TensorFlow : Google の AI 開発環境を一般向けにカスタマイズしたディープラーニングフレームワーク
 Torch : 古くからあるディープラーニングフレームワーク

ライブラリ

Keras : TensorFlow, CNTK, Theano をより使いやすくするニューラルネットワークライブラリ (オプション対応)
 OpenCV : 画像処理、機械学習のための主要なオープンソースライブラリ (オプション対応)
 theano : Python 用数値計算ライブラリ

Deep Learning SDK

cuBLAS : CPU のみの BLAS ライブラリよりも 6 倍 ~ 17 倍速い GPU 高速化された BLAS 機能
 cuDNN : 畳み込み、活性化関数、テンソル変換を含むディープニューラルネットワークアプリケーション用の高性能ビルディングブロック
 cuSPARSE : 自然言語処理などのアプリケーションに最適な GPU 高速化された疎行列線形代数サルーチン
 DeepStream SDK : 変換と推論のための GPU 高速化された高水準 C++ API とランタイム
 NCCL : 最大 8 つの GPU のマルチ GPU 深層学習訓練を加速する All-gather, Reduce, Broadcast などの集合通信ルーチン
 TensorRT : 本番展開のための高性能な推論ランタイム

※本サービスはお客さまに変わってソフトウェアのインストールを当社が代行するものです。ご利用の際は開発元の規約に従って使用してください。
 ※ライセンス許諾契約手続きはお客さまご自身でお願いします。詳しくはお問い合わせください。

製品名	HPC5000-XSLGPU16R10S-NVL
OS	[GPGPU 構成] CentOS 7 x86_64 (推奨 OS) Red Hat Enterprise Linux 7 x86_64 ※ Windows OS を希望される場合は、別途ご相談ください。 [Deep Learning 構成] Ubuntu 18.04 LTS(推奨 OS)
プロセッサ	インテル® Xeon® スケーラブル・プロセッサ
プロセッサ搭載数	最大 2CPU (56コア)
プロセッサ冷却方式	空冷式
チップセット	インテル® C621
メモリ	3TB (128GB DDR4-2666 ECC LRDIMM × 24) ※ 3TB の構成は事前にご相談ください。 1.5TB (64GB DDR4-2666 ECC Registered × 24) 768GB (32GB DDR4-2666 ECC Registered × 24) ※ メモリは 512GB 以上搭載する必要があります。
メモリスロット	24DIMM スロット/ DDR4-2666 ECC LRDIMM (128GB) DDR4-2666 ECC Registered (32,64GB)
GPU カード	NVIDIA® Tesla® V100 32GB
GPU カード搭載数	最大 16 基
ハードディスクドライブ	標準 : 1TB (2.5 型, SATA) × 6 ※ 2.5 型 SATA HDD を最大 16 台搭載可能 ※ RAID アレイコントローラ (オプション) 増設時、SAS HDD 使用可能
光学ドライブ	なし
グラフィックス	オンボード
インターフェイス	VGA [D-sub15ピン] (背面) × 1 USB3.0 (背面) × 3 10Gbase-T ポート [RJ45] (背面) × 2 IPMI2.0 ポート [RJ45] (背面) × 1
拡張スロット	PCI-Express 3.0 (x16) × 16, PCI-Express 3.0 (x16)(Low-Profile for add-on cards) × 2
電源ユニット	3000W 電源 × 6 (80PLUS PLATINUM 認証取得)
AC ケーブル	200V 用 AC ケーブルを 6 本添付 / IEC320-C13 ⇒ IEC320-C14
AC コネクタタイプ	IEC 320-C14
最大消費電力	—
筐体タイプ	ラックマウントタイプ (10U)
サイズ (縦幅×横幅×奥行)	—
重量	—
付属品	200V 用 AC ケーブル × 6 USB キーボード (英語) × 1 USB 光学式スクロールマウス × 1 保証書
オプション	2.5 型 SSD (フラッシュメモリードライブ) 各種ディスプレイ
保証	3 年間センドバック保守

販売店	
-----	--

HPC システムズ株式会社
 〒108-0022 東京都港区海岸 3-9-15 LOOP-X 8 階
 TEL : 03-5446-5531 FAX : 03-5446-5550
 Mail : hpcs_sales@hpc.co.jp

- この内容は、2020年5月20日現在の内容です。
- 価格、写真、仕様等は予告なく変更する場合があります。商品の色調は実際と異なる場合があります。
- 社名、製品名などは、一般に各社の表示、商標または登録商標です。
- Intel、インテル、Intel logo、Intel Inside、Intel Inside logo、Xeon、Xeon Inside は、アメリカ合衆国およびその他の国における Intel Corporation の商標です。

