[bookmark: _GoBack]高性能计算节点
1、采用Scalable架构可扩展处理器，处理器数至少需要2个，单处理器核心数量至少28个，工作频率至少2.6GHz；总计需要提供不低于4.65万亿次每秒的浮点计算能力；
2、数据指标：本系统采用高效数据系统，可分配容量每个处理核心至少需要4.5GB的容量；
3、高速计算模块：为提高系统的运行效率，需要额外增加加速模块，加速模块采用主动散热模式，供电环境由本系统统一供应；加速模块至少需要提供71万亿次每秒的单精度浮点计算能力，加速缓存空间总共需要48GB的容量，加速模块2个，最大支持10个，需配置外部专用散热套件；
4、系统存储：不少于1块企业级SSD系统盘，单块硬盘容量≥480GB系统容量；
5、数据存储：不少于1块企业级SSD硬盘，单块硬盘容量≥1.92TB存储容量；
6、PCIE扩展槽：≥12个PCIe4.0插槽； 
7、网络：双口万兆光口；可远程管理
9、电源：为了确保平台的稳定可靠运行，需要提供≧2000w的2+2冗余供电模块；
10、数据传输模块：支持2片运算卡通过NVLink链接；
11、标配SMP模块：模块可提供B/S架构的完全中文化的显示界面，可支持采用一键式安装设计，能够以图表的方式完整监控系统CPU用量（含比例）、系统內存用量（含比例）、内存剩余量、系统硬盘用量（含比例）、硬盘剩余量、系统网卡状态，如即时的上传/下载速度、系统运算卡用量、运算卡剩余量、系统下各张运算卡卡状态：型号、插槽位置、显存使用量、电压使用量、温度、风扇转速、负载状况等指标、图标显示界面刷新率为秒级；模块国产并提供软件著作权证书；
12、4U机架式服务器
13、提供中国国家强制CCC认证证书；
14、设备生产厂商提供质量管理体系：GB/T19001-2016/ISO9001：2015标准认证证书；
15、提供完善的培训服务，包括但不限于通过DIGITS 、TensorRT，了解和实践基于深度神经网络的深度学习工作流程，解决图像分类、目标检测和神经网络部署的问题，动手实验课程基于最新的AI 框架，SDKs 和GPU 技术，为保证培训专业性，设备生产厂商需具有NVIDIA认证的DLI讲师，需提供讲师签约文件及授权文件复印件证明；
16、服务器要求全新，产品为全配置装箱，在厂商整机配置清单上包含全部配件, 必须保证产品是同一批次出厂，通过官方的服务热线可查询到配置详细信息，必须和采购要求匹配一致。
18、服务器出厂集成如下作业调度系统，具体功能要求如下：
1) 资源虚拟化：采用轻量级容器虚拟化技术和Kubernetes管理平台，实现对CPU、内存、磁盘等资源的虚拟化和统一管理。针对人工智能领域的特定需求，提供GPU等异构计算资源管理接口，实现对GPU等异构计算资源的虚拟化统一管理，支持为容器以直通方式挂载GPU等异构计算资源。
2) 容器管理：支持快速创建多种深度学习开发调试环境的容器，提供基于SSH的容器访问接口。支持将创建的容器在线进行镜像打包，并支持将打包好的镜像上传镜像仓库，实现镜像版本的持续更新
3) 容器通信：支持容器间infiniband高速通信
4) 容器创建:支持根据项目类型选择容器镜像，支持通过读取镜像仓库更新镜像版本。
5) 容器监控：支持容器的运行状态监控，包括CPU、内存、GPU使用率、GPU显存等资源的动态监控情况
6) 在线登录：支持在线登录容器 
7) 平台预集成优化配置的Tensorflow、Caffe、Pytorch、CNTK、Torch、Keras、Darknet和Mxnet等多种主流深度学习计算框架，支持matlab，支持在线提交HPC作业，并支持通过读取镜像仓库在线添加新的深度学习框架或更新现有深度学习框架的版本。
8) 模型训练：允许用户上传自定义的代码程序和数据文件，通过在线提交计算资源需求即可启动训练任务，支持单机多GPU和多机多GPU的训练任务。支持在Web界面通过jupyter、远程图形桌面直接访问虚拟环境。支持通过pycharm方式上传代码和数据，提供功能截图证明。
9) 作业管理：提供训练作业管理功能，包括查看作业运行状态（等待、运行、错误、终止、完成等）、作业快速克隆、作业查询、作业日志和作业文件管理等基本功能
10) 作业创建：支持提交单机或分布式的训练任务。支持（Tensorflow、Caffe、Torch、PyTorch、CNTK、Keras、Mxnet）深度学习框架镜像。支持按型号选择GPU，支持本地代码上传或远程服务器路径的数据提交方式，支持简易与专业两种配置，提交前可预览整体配置。 
11) 作业监控：支持输出损失率、准确率等动态可视化监控图表，同时支持输出训练过程日志，并提供日志下载功能，提供功能截图证明。
12) 作业调度：提供动态资源调度管理功能，全面支持CPU、GPU等异构资源的混合调度，提供FIFO方式的任务调度策略。
13) 统一任务管理：支持资源监控、模型训练等多种类型任务的统一调度管理，每种类型的任务均可根据资源需求实现动态调度，保证任务之间的资源共享与安全隔离；
14) 文件管理：支持进入后台进行文件管理。支持以命令模式和web模式对分布式存储及共享存储进行文件管理；
15) 文件共享与隔离：支持数据共享与数据隔离，即同一数据可供多用户同时访问，不用用户有自己的私有空间。也可以设定不同用户的访问权限；
16) 硬件加密：服务器须采用硬件加密的方式接入集群；
17) 镜像管理：支持私有镜像仓库，集中化管理用户的镜像。能够提供新建项目、设置用户权限等功能。支持用户对本地镜像的编辑，镜像推送，删除等操作，提供功能截图证明。若可用量不足，系统会提示；
18) 监控管理：提供集群、主机、POD等不同层面的的CPU、GPU、内存、磁盘、网络等资源的动态监控图表。通过对持久化的监控数据进行数据分析，便于管理员对资源和容量进行管理和规划。
19) 运行维护：支持在线查看运行情况，实时了解支撑作业运行的底层容器的运行状态
20) 系统服务：提供查看系统服务状态，实时了解系统服务运行状况 
21) 集群管理：管理员可以为普通用户创建一个或多个独立的GPU集群环境，并可以限制CPU、GPU、内存等资源量的大小，将资源分割成多个独立的集群，方便为多个部门提供服务，提供功能截图证明。
22) 用户管理：管理员可以新增用户，为用户设定用户、角色、密码和可以使用的集群等信息；管理员可以查看用户的所有信息；管理员可以修改用户的密码、角色、可使用的集群和存储空间的大小；管理员可以删除用户，提供功能截图证明；
23) 用户分级：用户可分组且有级别，级别层数没有限制，组别可绑定不同的资源，资源支持虚拟化，支持总管理员、组管理员和普通用户三种用户，可以充分利用系统资源。例如可以将系统资源分配给不同的部门、学院等，或者将资源划分给标注组、训练组、测试组和部署组等，系统具有多种资源划分形式，资源划分非常灵活；
24) 用户日志：记录用户的登入时间与状态；
25) 语言选择：支持中文简体、中文繁体、日语、英语多种语言切换切换；
26) 分布式存储：软件支持Glusterfs管理功能菜单，支持将多台服务器本地的硬盘组成分布式存储使用，提供截图证明；
27) 多种作业：支持在同一界面提交机器学习、深度学习、高性能计算多种作业任务；
28) 支持作业限时，可限制作业使用时长，以防资源占用，浪费资源，提供功能截图证明；
29) 集群报表：分别对集群、用户、单节点、作业的资源使用情况(包括CPU、内存、GPU、硬盘、网络等)通过图表形式进行预览，并支持将报表内的数据通过Excel文件导出，提供截图证明；
30) 线审批：用户可以在线上提出资源需求申请，由管理员审批同意后，方可获得GPU等资源，然后才能使用，提供截图证明；
31) 帮助中心：系统提供在线用户手册及售后联系方式，帮助用户快速使用本系统，支持离线与线上等两种模式，提供截图证明；
32) 数据标注：支持图片和视频两种格式的标注操作；
33) 排程管理：可预约使用时段，支持预排作业；
34) 模板管理：增/删/改/查模版，提交作业或是新增排程可套用模版快速操作。
技术服务要求
1. 设备安装调试: 在买方指定的地点完成安装调试，并配合买方进行测试验收
2. 质保期验收合格日起36个月
3. 维修响应时间: 接到维修通知后，12小时内做出响应，24小时内到达现场排除故障
4. 交货地点：用户指定地点


