

NVIDIA TESLA V100 GPU アクセラレーター

最先端のデータセンター向けGPU

NVIDIA® Tesla® V100 はAI、HPCそしてグラフィクス処理を高速化する史上最高のデータセンター向け GPU です。

最新のNVIDIA Volta™ アーキテクチャにより、Tesla V100は1基で最大100CPU分のパフォーマンスを発揮し、かつては不可能と考えられていた課題に取り組むデータサイエンティスト、研究者、エンジニアを強力に支援します。

仕様

Tesla V100 PCIe

Tesla V100 SXM2

	Tesla V100 PCIe	Tesla V100 SXM2
GPUアーキテクチャ	NVIDIA Volta	
NVIDIA Tensorコア	640	
NVIDIA CUDA® コア	5,120	
倍精度演算性能	7 TFLOPS	7.8 TFLOPS
単精度演算性能	14 TFLOPS	15.7 TFLOPS
行列演算性能	112 TFLOPS	125 TFLOPS
GPUメモリ	32/16 GB HBM2	
メモリ帯域幅	900 GB/sec	
ECC	対応	
GPU間接続帯域*	32 GB/sec	300 GB/sec
システム接続	PCIe Gen3	NVIDIA NVLink
フォームファクタ	PCIe Full Height/Length	SXM2
最大消費電力	250 W	300 W
冷却方式	パッシブ (冷却ファンなし)	
対応計算API	CUDA, DirectCompute, OpenCL™, OpenACC	

ディープラーニングの推論処理がCPUサーバーの47倍高速

Workload: ResNet-50 | CPU: 2X Xeon E5-2690v4 @ 2.6GHz | GPU: add 1X NVIDIA® Tesla® P100 or V100 at 150

ディープラーニングの学習を1日で

Server Config: Dual Xeon E5-2699 v4, 2.6GHz | 8x Tesla K80, Tesla P100 or Tesla V100 | V100 performance measured on pre-production hardware. | ResNet-50 Training on Microsoft Cognitive Toolkit for 90 Epochs with 1.28M ImageNet dataset

HPCパフォーマンスが1年で1.5倍に

CPU System: 2X Xeon E5-2690v4 @ 2.6GHz | GPU System: NVIDIA® Tesla® P100 or V100 | V100 measured on pre-production hardware

TESLA V100の新機軸

VOLTAアーキテクチャ

CUDAコアとTensorコアの組み合わせにより、Tesla V100搭載サーバーの性能はHPCやディープラーニング用途で100台のコモディティCPUサーバーに匹敵します。

TENSORコア

新たな640個のTensorコアにより、Tesla V100は125 Tensor TeraFLOPSのディープラーニング性能を発揮。これは、NVIDIA Pascal™世代GPUとの比較で学習が12倍、推論は6倍のパフォーマンスです。

新世代のNVLINK

Tesla V100のNVIDIA NVLinkは前世代比で2倍のスループットを提供します。

8基までのTesla V100を最大300GB/sで接続することで、単一サーバー上での最高性能を発揮できます。

最大効率モード

新たな「最大効率モード」によりデータセンターの電源容量はそのままに、ラックあたり計算性能を最大40%向上させられます。このモードでは最大性能の80%を、最大消費電力の半分で実現可能です。

HBM2

900GB/sに向上した帯域幅と95%向上したDRAM効率により、Tesla V100はSTREAM 計測でPascal GPU比1.5倍のメモリバンド幅を持っています。

Tesla V100はこのHBM2メモリを32GB搭載しています。

プログラミング効率

Tesla V100 はプログラムをシンプルにするために設計されました。新しい独立したスレッドスケジューリングにより同期の粒度を細かく設定可能で、小さなジョブを複数同時に処理する効率を高められます。

Tesla V100はディープラーニング、HPC、グラフィックスに向けたTeslaデータセンター コンピューティング プラットフォームのフラッグシップ製品です。

Teslaプラットフォームは450以上のHPCアプリケーションと、全ての主要なディープラーニング フレームワークを高速化します。デスクトップからサーバー、そしてクラウドサービスまであらゆるところで利用でき、劇的なパフォーマンス向上とコスト削減の機会を提供します。

主要なディープラーニングフレームワーク

mxnet

PYTORCH

TensorFlow

theano

450以上のGPU対応アプリケーション

AMBER

ANSYS Fluent

GAUSSIAN

GROMACS

LS-DYNA

NAMD

OpenFOAM

Simulia Abaqus

VASP

WRF

Tesla V100の詳細はこちら: www.nvidia.co.jp/v100