

**NVIDIA DATA CENTER STRATEGY
FOR ACCELERATED COMPUTING PLATFORM**

정소영 상무
Solutions Architect, Lead

COMPUTING FOR THE DA VINCIS OF OUR TIME

NVIDIA DATA CENTER BUSINESS

ACCELERATED COMPUTING PLATFORM COMPANY

NVIDIA END-TO-END FULL STACK FOR ACCELERATED COMPUTING PLATFORM

WHY DATA CENTER IS IMPORTANT?

ARTIFICIAL INTELLIGENCE — THE MOST POWERFUL TECHNOLOGY FORCE OF OUR TIME

EXAMPLE – GPT-3

MORE THAN X100 BIGGER THAN GPT-2 IN 6 MONTHS

State-of-the-art Generative NLP Model by
OpenAI

X1000 Bigger than BERT-base: Max. 175B
parameters

300 ~ 450B tokens used for model training

Large-scale model parallel + data parallel for
Training and Inference required

Image from <https://blog.exxactcorp.com/what-can-you-do-with-the-openai-gpt-3-language-model/>

TRAINING TIME PROJECTION

V100 / A100 with Mellanox IB Interconnect Technology

# of GPUS with IB	100	200	500	1,000	2,000	5,000	10,000
Training days (V100)	1730.6	865.3	346.1	173.1	86.5	34.6	17.3
Training days (A100)	641	320.5	128.2	64.1	32	12.8	6.4

WHAT IT MEANS...

AGI (Artificial General Intelligence)

HOW BIG WILL BE THE MODEL IN THE FUTURE?

Google

인간 대뇌의 시냅스의 개수는? x マイク 検索

전체 이미지 뉴스 동영상 쇼핑 더보기 설정 도구

검색결과 약 376,000개 (0.68초)

사람 뇌의 뉴런 수 (glial cell 제외하고)를 1000억 (100 billion) 이라 흔히 얘기한다. 그런데, 위키는 그 수를 210억, 전체 신경계의 뉴런은 860억, 시냅스 1.5×10^{14} 개라고 한다. 2017. 4. 5.

신경세포, 몇개야? - Round Here - 티스토리
roundhere.tistory.com › entry › 신경세포-수-몇개야 ▾

추천 스니펫 정보 사용자 의견

1000억개 뉴런, 100조개 시냅스...이들은 기억에서 무슨 일할까 ...

[www.hani.co.kr › arti › science › science_general](http://www.hani.co.kr/arti/science/science_general.html) ▾

2016. 8. 10. - 널리 인용되는 뇌 신경세포의 수는 대략 1000억개이지만 최근엔 860억개라는 ... 그러니 사람 뇌엔 무려 수십조 내지 100조개의 시냅스가 존재하는 ...

시냅스 (뉴런과 뉴런의 연결 고리) - Deep learning의 파라메터와 유사한 개념

대뇌의 시냅스 개수는 약 100 ~ 150조개로 추정

현재 GPT-3 보다 약 1000배 복잡한 모델이면?

NVIDIA GPU

NVIDIA A100

Up to X20 Faster Computing Performance than Volta

	Peak	Vs Volta
FP32 TRAINING	312 TFLOPS	20X
INT8 INFERENCE	1,248 TOPS	20X
FP64 HPC	19.5 TFLOPS	2.5X
MULTI INSTANCE GPU		7X GPUs

GPU SERVER

HOW TO MAKE GPU BIGGER?

NVLink & NVSwitch

GPUDirect Technology

Mellanox Interconnect

NCCL

NVIDIA DGX A100

5 PetaFlops of AI Computing Performance in a Single Node

Compared to High-end CPU server

AI Compute	X 150
Memory Bandwidth	X 40
IO Bandwidth	X 40

DGX ARCHITECTURE EVOLUTION

DGX-1V

DGX-2

DGX-A100

1PF

2PF

5PF

NVIDIA DGX A100 SUPERPOD

140 DGX A100 Systems (1,120 A100)

170 Mellanox Quantum 200G InfiniBand Switches

280 Tb/s Network Fabric - 15km of Optical Cable

4 PB of All-Flash Networked Storage

700 PFLOPS of AI Performance

Built in under 3 Weeks

BUILD YOUR OWN SUPERCOMPUTER

<https://www.nvidia.com/content/dam/en-zz/Solutions/data-center/gated-resources/nvidia-dgx-superpod-a100.pdf>

NVIDIA EGX A100 FOR EDGE COMPUTING PLATFORM

NVIDIA BLUEFIELD-2 DPU (DATA PROCESSING UNIT)

NVIDIA BLUEFIELD-2 DPU (DATA PROCESSING UNIT)

NVIDIA DOCA

DATA CENTER INFRASTRUCTURE-ON-A-CHIP ARCHITECTURE

SDK for BlueField DPU

Open APIs – DPDK, SPDK, P4

Certified Reference Apps & Third-
Party Solutions

ANNOUNCING

NVIDIA BLUEFIELD-2X

Programmable Data Center Infrastructure

- Arm and CUDA Programmability
- Anomaly Detection & Automated Response
- Real-Time Traffic Analytics at Line Rate
- Host Introspection to Identify Malicious Activity
- Dynamic Security Orchestration
- Online Analytics of Uploaded Video

ANNOUNCING EGX EDGE AI PLATFORM

NVIDIA BlueField-2

- 8x Arm Cores
- Dual 100 Gb/s Ethernet or InfiniBand
- Line-speed TLS/IPSec Crypto Engine
- Time Triggered Transmission Tech for Telco (5T for 5G)
- ASAP² SR-IOV and VirtualIO Offload

NVIDIA Ampere Architecture GPU

- 3rd generation Tensor Core
- New Security Engine for Confidential AI
- Secure, Authenticated Boot

NVIDIA DPU ROADMAP

Programmable Data Center
Infrastructure-on-a-Chip

nVIDIA

arm

THE PREMIER COMPUTING COMPANY
FOR THE AGE OF AI

NVIDIA ACCELERATES ARM FROM CLOUD TO EDGE

Bringing GPU and DPU to Arm Ecosystem

Accelerating HPC, Cloud, Edge, and PC Platforms

Offering NVIDIA's Most Advanced SDKs for Arm —
AI, HPC, RTX Graphics

Partnering with Fujitsu, Ampere Computing, Marvell

25 YEARS OF ACCELERATED COMPUTING

X-FACTOR SPEED-UP

FULL STACK

SYSTEMS

ONE ARCHITECTURE

DATA-CENTER-SCALE ACCELERATED COMPUTING

X-FACTOR SPEED-UP

FULL STACK

DATA CENTER SCALE

ONE ARCHITECTURE

nVIDIA