

ウルトラハイエンドGPUサーバー

HPC5000-XBWGPU8R4S-PCL

Pascal アーキテクチャ採用の新世代GPU「Tesla P100」を8基搭載
HPC、Deep Learningに威力を発揮するウルトラハイエンドGPUサーバー


Key Features:

- PERFORMANCE: 170TFlops with 8x Pascal GPUs
- HYPERSCALE: 40GB/s NVLink with Cube mesh architecture
- RDMA FABRIC: Lowest latency of data access and transfer
- DESIGN: Independent GPU and CPU thermal zones


特長

- 新世代GPU NVIDIA® Tesla® P100 NVLink対応モデルを8基搭載可能
- インテル® Xeon® プロセッサ E5-2600 v4 ファミリー対応
- 最大2CPU (44コア)、最大1.5TBメモリ搭載可能
- 前面からアクセスできるHDDエンクロージャに最大16台の2.5型 HDD/SSDが搭載可能
- 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)
- IPMI2.0が 高度な遠隔監視、操作を実現
- 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


製品仕様

NVIDIA® Tesla® P100 NVLink対応モデルを最大8基搭載

HPC5000-XBWGPU8R4S-PCLは、新アーキテクチャ「Pascal」をベースとした最新の数値演算アクセラレータ NVIDIA® Tesla® P100 NVLink対応モデルを最大8基搭載することができます。

製品名	Tesla P100 for NVLink-enabled Servers
アーキテクチャ	Pascal
CUDA コア	3584
コアクロック	1.328GHz (GPU Boost 時最大 1.480GHz)
倍精度浮動小数点演算性能	4.76TFLOPS (GPU Boost 時 5.30TFLOPS)
単精度浮動小数点演算性能	9.52TFLOPS (GPU Boost 時 10.61TFLOPS)
半精度浮動小数点演算性能	19.04TFLOPS (GPU Boost 時 21.22TFLOPS)
NVLink 帯域幅	160GB/s (双方向) ※
PCIe x16 帯域幅	32GB/s (双方向)
メモリ容量	16GB
メモリ帯域幅	732GB/s
消費電力	300W

※NVIDIA® Tesla® P100 for NVLink-enabled Servers (GP100) は、高速インターコネクタ「NVLink」を4リンク備えています。NVLinkによるGPU間の接続帯域幅は1リンクあたり双方向40GB/s、4リンク合計で双方向160GB/sとなります。

インテル® Xeon® プロセッサ E5-2600 v4 ファミリーを2CPU搭載

HPC5000-XBWGPU8R4S-PCLは、14nm世代のインテル® Xeon® プロセッサ E5-2600 v4 ファミリーを2CPU搭載しています。最上位モデルのE5-2699 v4 (22コア、2.2GHz) を選択することで、最大44コアまで実装することができます。

最大1.5TBメモリ搭載可能

HPC5000-XBWGPU8R4S-PCLは、64GBメモリモジュール (DDR4 LRDIMM-2400 Registered ECC) を24本のメモリスロットに搭載する事で最大1.5TBのメモリ容量を確保します。メモリ性能を必要とする大規模な計算でパフォーマンスを發揮します。

2.5型 HDD/SSDを16台まで搭載

HPC5000-XBWGPU8R4S-PCLは、2.5型 HDD/SSDを16台まで搭載可能です。内8スロットは NVMe SSDを接続可能です。HDD/SSDは前面からアクセスできるホットスワップエンクロージャに収納され、レバ操作で交換が可能であるため、メンテナンス作業が容易に行えます。

最上位 80PLUS TITANIUM 認証を取得した高効率電源を搭載

HPC5000-XBWGPU8R4S-PCLは、80PLUSで最上位ランクの80PLUS TITANIUM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 TITANIUM認証は、負荷率10%/20%/50%/100%でそれぞれ90%/92%/94%/90%という高い変換効率基準をクリアしたもののだけに与えられます。

冗長化電源搭載による高い障害耐性

HPC5000-XBWGPU8R4S-PCLは、100Vから240Vに対応した2200W電源ユニットを4個 (2+2) 搭載し、一方の電源ユニットに障害が発生した場合でもサーバーの運転を継続するための電力を十分に供給できる冗長性を持っています。これにより万が一の電源ユニット障害によるダウンタイムを最小限に抑えることが出来ます。

IPMI2.0が高度な遠隔監視、操作を実現

標準搭載されたIPMI2.0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します

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。

- OS: Ubuntu 16.04 LTS または Ubuntu 14.04 LTS
- CUDA Toolkit: CUDAを拡張したGPUコンパイラやライブラリ、ドライバ、ツールなどが含む統合開発環境
- cuDNN: Deep Neural Network (DNN) 用のCUDAライブラリ
- Caffe/PyCaffe: オープンソースの Deep Learning Framework および Python で使うための PyCaffe
- Torch: 古くからあるオープンソースの Deep Learning Framework
- Chainer: Preferred Networksが開発したオープンソースの Deep Learning Framework
- TensorFlow: GoogleのAI開発環境を一般向けにカスタマイズしたオープンソースの Deep Learning Framework
- DIGITS: Deep Neural Network の構築がすばやく簡単に行えるソフトウェア
- NCCL: マルチGPU集合通信ライブラリ

※ライセンス許諾契約手続きはおお客様自身でお願いいたします。詳しくはお問い合わせください。

CUDA対応アプリケーション

多くのアプリケーションが続々とCUDAに対応しています。HPCシステムズのHPC5000-XBWGPU8R4S-PCLなら、CUDA化されたアプリケーションの活用に最適です。

製品名	HPC5000-XBWGPU8R4S-PCL
OS	【HPC向け】CentOS, Red Hat Enterprise Linux 【Deep Learning向け】Ubuntu ※ Windowsを希望される場合は、別途ご相談ください。
プロセッサ	インテル® Xeon® プロセッサ E5-2600 v4 ファミリー ※ CPU モデル(プロセッサ・ナンバー)によって設置環境に制限があります。詳細はお問い合わせください。 ※ E5-2687W v4 / 2667 v4 / 2643 v4 / 2637 v4 / 2623 v4 は搭載できません。
プロセッサ搭載数	2CPU (44コア)
プロセッサ冷却方式	空冷式
チップセット	インテル® C612
メモリ	1.5TB (64GB DDR4 LRDIMM-2400 Registered ECC × 24) 1TB (64GB DDR4 LRDIMM-2400 Registered ECC × 16) 768GB (32GB DDR4 LRDIMM-2400 Registered ECC × 24) 512GB (32GB DDR4 LRDIMM-2400 Registered ECC × 16) 256GB (16GB DDR4-2400 ECC Registered × 16) 128GB (16GB DDR4-2400 ECC Registered × 8) 64GB (8GB DDR4-2400 ECC Registered × 8)
メモリスロット	24DIMM スロット/DDR4 LRDIMM-2400 Registered ECC (32,64GB), DDR4 2400 Registered ECC (8,16GB)
GPU	NVIDIA® Tesla® V100 for NVLink-enabled Servers 32GB NVIDIA® Tesla® V100 for NVLink-enabled Servers 16GB
GPU 搭載数	8基
ハードディスクドライブ	HDD/SSD (2.5型, SATA) を最大 16台搭載可能 (内8台は NVMe SSDを搭載可能) ※ RAID アレイコントローラー (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	Aspeed AST2400
インターフェイス per node	VGA [D-sub15ピン] (前面) × 1 USB3.0 × 4 (前面 × 2/ 背面 × 2) ネットワーク [10GbEポート] (前面) × 2 IPMI2.0ポート [RJ45] (前面) × 1
拡張スロット	PCI-Express 3.0 (x16) × 4, PCI-Express 3.0 (x8) × 2
電源ユニット	2200W 冗長化電源 (80PLUS TITANIUM 認証取得)
ACケーブル	200V用 ACケーブルを4本添付 / IEC320-C13 ⇒ IEC320-C14
ACコネクタタイプ	IEC 320-C14
最大消費電力	2918W
筐体タイプ	ラックマウントタイプ (4U)
サイズ (縦幅×横幅×奥行)	178mm × 447mm × 805mm
重量	36.2kg
付属品	200V用 ACケーブル × 4 USB キーボード (日本語または英語) × 1 USB 光学式スクロールマウス × 1 取扱説明書 保証書
オプション	RAID アレイコントローラー 2.5型 SSD (フラッシュメモリードライブ) InfiniBand HCA 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、2018年11月1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 ロゴ、Intel Inside、Intel Inside ロゴ、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。


