

GPU TECHNOLOGY
CONFERENCE

エヌビディアが加速する AI 革命

エヌビディア合同会社


エンタープライズマーケティング本部長 林 憲一

ムーアの法則後の世界

The End of Road for General Purpose Processors and the Future of Computing


John Hennessy
Stanford University
March 2017

40年間のマイクロプロセッサのトレンド


Original data up to the year 2010 collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond, and C. Batten New plot and data collected for 2010-2015 by K. Rupp

GPU コンピューティングの登場


Original data up to the year 2010 collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond, and C. Batten New plot and data collected for 2010-2015 by K. Rupp


GPU コンピューティングの登場


マシンラーニングの時代


“The Master Algorithm”
— Pedro Domingos


“A Quest for Intelligence”
— Fei-Fei Li


現代の AI のビッグバン


現代 AI のビッグバン


エヌビディアが加速する AI 革命


NVIDIA INCEPTION プログラム 1300 のディープラーニングスタートアップを支援


ヘルスケア


リテール eテール


金融


セキュリティ


プラットフォーム 及び API


データマネージメント


IOT 及び 製造


自律動作機械


サイバー


建築


開発プラットフォーム


ビジネスインテリジェンス 及び 可視化


エンタープライズのための SAP AI

SAP から提供される最初の商業的 AI
オフリング

Brand Impact、Service Ticketing、
Invoice-to-Record アプリケーション

DGX-1 と AWS で NVIDIA GPU を利用


年々複雑さを増すモデル

700 京回の計算量
6000 万パラメータ


2015 — Microsoft ResNet

2000 京回の計算量
3 億パラメータ


2016 — Baidu Deep Speech 2

1.05 垓回の計算量
87 億パラメータ


2017 — Google NMT

発表 Tesla V100

AI と HPC のための大きな飛躍
Tensor コアを搭載した Volta アーキテクチャ

210 億トランジスタ | TSMC 12nm FFN | 815mm²

5120 CUDA コア


7.5 FP64 TFLOPS | 15 FP32 TFLOPS

120 Tensor TFLOPS

総レジスタファイル 20MB | 16MB キャッシュ

900 GB/s の 16GB HBM2

300 GB/s NVLink


新開発 Tensor コア


CUDA Tensor 演算命令 及び データフォーマット

4x4 行列処理配列


$$D[\text{FP32}] = A[\text{FP16}] * B[\text{FP16}] + C[\text{FP32}]$$

ディープラーニングに最適化

PASCAL


VOLTA TENSOR CORES


■ アクティベーション入力 ■ 重み入力 ■ 出力結果

発表 Tesla V100

AI と HPC のための大きな飛躍
Tensor コアを搭載した Volta アーキテクチャ

Pascal 世代と比較して


HPC のための汎用演算性能 1.5 倍

ディープラーニングトレーニングのための

Tensor 演算性能 12 倍

ディープラーニング推論のための

Tensor 演算性能 6 倍


発表


Volta 対応フレームワーク


CNN トレーニング
(ResNet-50)


NCCL 2.0 を利用したマルチノード
トレーニング
(ResNet-50)


LSTM トレーニング
(ニューラル機械翻訳)


発表

Tesla V100 搭載 NVIDIA DGX-1

AI 研究に必須の道具

960 Tensor TFLOPS | Tesla V100 8基 | NVLink ハイブリッドキューブ

TITAN X で 8 日かかる計算が 8 時間に

CPU サーバー 400台分の性能がワンボックスに


発表

Tesla V100 搭載 NVIDIA DGX-1

AI 研究に必須の道具

960 Tensor TFLOPS | Tesla V100 8基 | NVLink ハイブリッドキューブ

TITAN X で 8 日かかる計算が 8 時間に

CPU サーバー 400台分の性能がワンボックスに

ご注文は: nvidia.com/DGX-1


 **DEP**  **HITACHI**
Inspire the Next  **HPC**
SYSTEMS

 **HPC TECH**

 **Panasonic**

発表

NVIDIA DGX ステーション

パーソナル DGX

480 Tensor TFLOPS | Tesla V100 4基

NVLink 全結合 | 3つの DisplayPort

1500W | 水冷


発表

NVIDIA DGX ステーション

パーソナル DGX

480 Tensor TFLOPS | Tesla V100 4基

NVLink 全結合 | 3つの DisplayPort

1500W | 水冷


ご注文は: nvidia.com/DGX-Station


HITACHI
Inspire the Next


Panasonic


発表

ハイパースケール推論のための Tesla V100

Skylake に対して 15~25 倍の推論性能


150W | FHHL PCIE


GPU で加速されたデータセンターの例


データセンター全体で300,000 推論/秒
CPU 当り 300 推論/秒 ⇒ 1000 CPU
1000 CPU ⇒ 500 ノード
ノード 3000ドル ⇒ 150万ドル
ノード 500W ⇒ 250KW


500 ノードの CPU サーバー

————— Tesla V100 によって 1/15に


33 ノードの GPU で加速されたサーバー

NVIDIA ディープラーニングスタック


ディープラーニングフレームワーク

ディープラーニングライブラリ

NVIDIA cuDNN, NCCL,
cuBLAS, TensorRT

CUDA ドライバ


オペレーティングシステム

GPU

システム

発表 NVIDIA GPU クラウド


ディープラーニングに最適化された GPU で加速されたクラウドプラットフォーム


NVDocker のコンテナとして提供 | フルスタックで最適化
常に最新 | エヌビディアによって完全にテストおよびメンテナンス | 7月にベータ提供

GPU コンピューティング性能

AMBER 性能 (ns/day)


GoogleNet 性能 (i/s)


AI が革新するトランスポートレーション


年間 4500億キロ


米国では 2億5000万台の車のために
8億の駐車場


ドミノピザ: 一日100万個のピザを配達

NVIDIA DRIVE – AI カープラットフォーム

100 TOPS

DRIVE PX Xavier
Level 4/5

10 TOPS

DRIVE PX 2 Parker
Level 2/3

1 TOPS

自己位置推定

パスプランニング

認識 AI


コンピュータビジョンライブラリ

CUDA、cuDNN、TensorRT

OS


NVIDIA DRIVE


マッピングから運転へ


コパイロット


ガーディアン エンジェル


発表

トヨタ、自動運転車向けに NVIDIA DRIVE PX を選択


TOYOTA


自動運転のための AI プロセッサ


XAVIER
30 TOPS DL
30W
カスタム ARM64 CPU
512 コア Volta GPU
10 TOPS DL アクセラレータ


自動運転のための AI プロセッサ


XAVIER
30 TOPS DL
30W
カスタム ARM64 CPU
512 コア Volta GPU
10 TOPS DL アクセラレータ


発表

Xavier DLA オープンソース化


アーリーアクセス予定: 7月 | 一般リリース予定: 9月

エヌビディアが加速する AI 革命


Alibaba amazon Baidu 百度 facebook
Google Microsoft Tencent
全てのクラウドに NVIDIA GPU


NVIDIA GPU クラウド
CSPs


DGX-1 及び DGX ステーション

Xavier DLA
オープンソース化


The logo for the GPU Technology Conference is located in the top-left corner. It consists of a bright green parallelogram with a white triangle pointing downwards from its bottom-left corner. Inside the green shape, the text "GPU TECHNOLOGY CONFERENCE" is written in white, with "GPU" in a large, bold font and "TECHNOLOGY CONFERENCE" in a smaller font stacked to its right.

GPU TECHNOLOGY
CONFERENCE