

Growing your business with intelligent innovation

Escala: Al platform for business insights

Many companies are investigating Artificial Intelligence (AI) as a means to expand their business perspectives. Escala POWER9 servers and AI software provide the end-to-end platform to extract the business value from your data.

Big Data & Al workloads

Business data is growing exponentially and requires servers adapted to these huge volumes. POWER9 offers infrastructures capable of addressing new challenges such as massive data ingestion required for deep learning applications, thanks to the accelerated compute devices, networking and storage. The AI process involves data ingestion, training, and inference, each step with its specific technical requirements.

The POWER9 technology is uniquely designed for these data intensive AI workloads. With its market-unique coherent interconnect between CPUs, GPUs, FPGA adapters and main memory, POWER9 offers unprecedented capabilities for intelligent innovation based on Machine Learning, Deep learning and highspeed data processing.

Escala L3-OP90: Acceleration platform for Al training

The L3-OP90 is the most advanced platform for the AI training phase, with its specifically designed NVLink 2.0 GPU acceleration technology and its amazing CPU to GPU and GPU to GPU communications, greatly improving performance and data flow. Escala L3-OP90 is based on 2x POWER9 small cores (SMT4) with NVLink 2.0 CPUs and provides up to 2 TB of memory.

Escala LI-OP90: Exceptional data storage and AI inference

Escala LI-OP90 is ideally suited for data storage and AI inference needs. The Escala LI-OP90 is designed with cooptimized hardware and software, delivering the essential components for AI inference. By associating the Escala LI-OP90 for the data storage and the inference, with the Escala L3-OP90 for the training, Escala provides a highly performant end-to-end AI platform.

The Escala LI-OP90 is a powerful 2-socket server that offers 24, 32 or 40 fully activated cores. The LI-OP90 also provides I/O configuration flexibility, with 10 PCIe slots, as well as a significant amount of local storage, with 24 disk slots. The LI-OP90 is uniquely adapted for high-performance inference thanks to its six Nvidia T4 GPU accelerators.

Escala end-to-end AI stack

Escala differentiates from competitors by delivering a complete SW stack for AI, making Machine Learning and Deep Learning accessible to a large public. Escala offers innovative, prepackaged and pre-optimized ML tools, with leading frameworks and libraries, drastically reducing implementation complexity, and offering unprecedented ease of use.

Convergence of cloud and AI

Escala offers a complete software stack for the end-to-end Al process. But in addition, proposes enterprise-ready cloud deployment with Red Hat OpenShift. With Escala it's possible to take advantage of the most economical private container cloud deployment infrastructure. This brings together a convergence of Al and Cloud, infusing Al into apps that can run anywhere.

ATOS OpenPOWER Member

The OpenPOWER Foundation is an open industry consortium, with 350+ members (including Google, Mellanox, IBM, Nvidia, Redhat and Atos) for developing and promoting the Power Architecture. Member companies provide innovations such as custom systems for large or warehouse scale data centers, workload acceleration through GPU, FPGA or advanced I/O, platform optimization for SW appliances, or advanced hardware technology exploitation. POWER9 is a key component of the OpenPOWER landscape.

Our Offers	Escala LI-OP90	Escala L3-OP90
System package	2U, 19" rack	2U, 19" rack
Microprocessors	2x POWER9 SCM processors	2x POWER9 SCM processors
Cores	24-core, 32-core, or 40-core	32-cores, 40 cores
POWER9 Processor	POWER9 SMT4	POWER9 SMT4
	12 24-cores - 2.8 GHz (3.8 GHz "turbo")	16-core - 2.7 GHz (3.3 GHz "turbo")
	16 24-cores - 3.35 GHz (4.0 GHz "turbo")	20-core - 2.4 GHz (3.0 GHz "turbo")
	20 40-cores - 2.9 GHz (3.8 GHz "turbo")	
RAM (memory)	32 GB to 2048 GB,	32 GB to 2048 GB,
Min - max. memory	from 32 DDR4 RDIMM sockets	from 16 DDR4 RDIMM sockets
All memory is active		
Processor-to-memory bandwidth	170 GB/s per socket, 340 GB/s per system	170 GB/s per socket, 340 GB/s per system
Internal disk storage	3x 8 SFF-4 (2.5") disk drive bays for maximum	
System unit disk/SSD bays with standard or split	24 SAS/SATA disks	
backplane		
GPU accelerators	Up to six Nvidia T4 GPU accelerators	
Maximum PCle PCle Gen3/Gen4 slots	10 PCle slots, including:	PCle Gen4 slots
1, 2 (with two procs)	- Two PCIe x16 3.0 FHFL slots (supports double-	- Two PCIe x16 G4 LP slot, CAPI enabled
	wide accelerator)	- One PCIe x8 G4 LP slot, CAPI enabled
	- Two PCIe x16 4.0 LP slot	- One PCIe x4 G4 LP slot
	- Two PCIe x8 3.0 FHFL slots (physically x16)	
	- Two PCIe x8 3.0 FHFL slots	
	- Two PCIe x16 3.0 LP slots	
I/O ports	2x USB 3.0 ports in rear	2x USB 3.0, 2x 1 GB Eth, VGA
Linux support	Red Hat Enterprise Linux	Red Hat Enterprise Linux
Virtualization	Bare Metal	Bare Metal
Firmware	OpenBMC	OpenBMC

Atos and IBM: a perfect fit

For more than 30 years, Atos and IBM have built a unique relationship, based on an OEM partnership and a close, highly productive technological cooperation. This solid R&D collaboration has fundamentally strengthened the AIX® ecosystem, by regularly generating innovative functionality, in areas such as scalability, RAS, virtualization and cloud enablement.

Atos is a global leader in digital transformation with approximately 110,000 employees in 72 countries and revenue of over \in 11 billion. The European number one in Big Data, Cybersecurity, High performance Computing and Digital Workplace. Atos is also the number one European provider (Number 3 worldwide) of managed infrastructure services.

Why Atos?

We have early insight on new technologies, enabling us to develop new and innovative technical solutions, and to support the digital transformation of all our customers.

Our strong global footprint, and industry heritage gives us the understanding and the flexibility to easily adapt to our clients' culture whatever industry they work in and wherever they are in the world.

To learn more on how you can benefit from Escala solutions, please visit atos.net/Escala.

For more information: atos.net/Escala

Atos, the Atos logo, Atos | Syntel, and Unify are registered trademarks of the Atos group. March 2020. © 2020 Atos. Confidential information owned by Atos, to be used by the recipient only. This document, or any part of it, may not be reproduced, copied, circulated and/or distributed nor quoted without prior written approval from Atos.