

 [bookmark: RTF35353231363a205469746c65]

 FlexPod Datacenter for AI/ML with Cisco UCS 480 ML for Deep Learning

 Deployment Guide for FlexPod Datacenter for AI/ML with Cisco UCS 480 ML for Deep Learning

 NOTE: Works with document’s Advanced Properties “First Published” property. Click File | Properties | Advanced Properties | Custom.

 Published: January 16, 2020

 NOTE: Works with document’s Advanced Properties “Last Updated” property. Click File | Properties | Advanced Properties | Custom.

 About the Cisco Validated Design Program

 The Cisco Validated Design (CVD) program consists of systems and solutions designed, tested, and documented to facilitate faster, more reliable, and more predictable customer deployments. For more information, go to:

 http://www.cisco.com/go/designzone.

 ALL DESIGNS, SPECIFICATIONS, STATEMENTS, INFORMATION, AND RECOMMENDATIONS (COLLECTIVELY, "DESIGNS") IN THIS MANUAL ARE PRESENTED "AS IS," WITH ALL FAULTS. CISCO AND ITS SUPPLIERS DISCLAIM ALL WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE. IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THE DESIGNS, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

 THE DESIGNS ARE SUBJECT TO CHANGE WITHOUT NOTICE. USERS ARE SOLELY RESPONSIBLE FOR THEIR APPLICATION OF THE DESIGNS. THE DESIGNS DO NOT CONSTITUTE THE TECHNICAL OR OTHER PROFESSIONAL ADVICE OF CISCO, ITS SUPPLIERS OR PARTNERS. USERS SHOULD CONSULT THEIR OWN TECHNICAL ADVISORS BEFORE IMPLEMENTING THE DESIGNS. RESULTS MAY VARY DEPENDING ON FACTORS NOT TESTED BY CISCO.

 CCDE, CCENT, Cisco Eos, Cisco Lumin, Cisco Nexus, Cisco StadiumVision, Cisco TelePresence, Cisco WebEx, the Cisco logo, DCE, and Welcome to the Human Network are trademarks; Changing the Way We Work, Live, Play, and Learn and Cisco Store are service marks; and Access Registrar, Aironet, AsyncOS, Bringing the Meeting To You, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, CCVP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unified Computing System (Cisco UCS), Cisco UCS B-Series Blade Servers, Cisco UCS C-Series Rack Servers, Cisco UCS S-Series Storage Servers, Cisco UCS Manager, Cisco UCS Management Software, Cisco Unified Fabric, Cisco Application Centric Infrastructure, Cisco Nexus 9000 Series, Cisco Nexus 7000 Series. Cisco Prime Data Center Network Manager, Cisco NX-OS Software, Cisco MDS Series, Cisco Unity, Collaboration Without Limitation, EtherFast, EtherSwitch, Event Center, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, iQuick Study, LightStream, Linksys, MediaTone, MeetingPlace, MeetingPlace Chime Sound, MGX, Networkers, Networking Academy, Network Registrar, PCNow, PIX, PowerPanels, ProConnect, ScriptShare, SenderBase, SMARTnet, Spectrum Expert, StackWise, The Fastest Way to Increase Your Internet Quotient, TransPath, WebEx, and the WebEx logo are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

 All other trademarks mentioned in this document or website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0809R)

 © 2020 Cisco Systems, Inc. All rights reserved.

 Table of Contents

 Executive Summary. 9

 Solution Overview.. 10

 Introduction. 10

 Audience. 10

 What’s New in this Release?. 10

 Solution Design. 11

 Architecture. 11

 Physical Topology. 12

 Base Infrastructure. 13

 Hardware and Software Revisions. 13

 Required VLANs. 14

 Physical Infrastructure. 14

 FlexPod Cabling. 14

 Network Switch Configuration. 16

 vGPU-only Deployment in Existing VMware Environment 16

 Enable Features. 16

 Cisco Nexus A and Cisco Nexus B. 16

 Global Configurations. 17

 Cisco Nexus A and Cisco Nexus B. 17

 Create VLANs. 17

 Cisco Nexus A and Cisco Nexus B. 17

 Configure Virtual Port-Channel Parameters. 17

 Cisco Nexus A. 17

 Cisco Nexus B. 18

 Configure Virtual Port-Channels. 19

 Cisco UCS 6454 Fabric Interconnect to Nexus 9336C-FX2 Connectivity. 19

 NetApp A800 to Nexus 9336C-FX2 Connectivity. 22

 Storage Configuration. 25

 Remove Ports from Default Broadcast Domain. 25

 Disable flow control on 100GbE ports. 25

 Disable Auto-Negotiate on 100GbE Ports. 26

 Enable Cisco Discovery Protocol 26

 Enable Link-layer Discovery Protocol on all Ethernet Ports. 26

 Create Management Broadcast Domain. 26

 Create NFS Broadcast Domain. 26

 Create Interface Groups. 27

 Change MTU on Interface Groups. 27

 Create VLANs. 27

 Configure Network Time Protocol 28

 Configure SNMP. 28

 Configure SNMPv1 Access. 28

 Create SVM.. 28

 Create Load-Sharing Mirrors of SVM Root Volume. 28

 Create iSCSI Service. 29

 Configure HTTPS Access. 29

 Configure NFSv3. 29

 Create ONTAP FlexGroup Volume. 29

 Create FlexVol Volumes for Bare-Metal Hosts. 30

 Create FlexVol Volumes for VMware ESXi Hosts. 30

 Create Bare-Metal Server Boot LUNs. 30

 Create ESXi Boot LUNs. 31

 Modify Volume Efficiency. 31

 Schedule Deduplication. 31

 Create NFS LIFs. 31

 Create iSCSI LIFs. 32

 Add AI-ML SVM Administrator 32

 Cisco UCS Configuration for VMware with vGPU. 33

 Cisco UCS Base Configuration. 33

 Create NFS VLAN.. 33

 ADD VLAN to vNIC Template. 33

 VMware Setup and Configuration for vGPU. 34

 Obtaining and installing NVIDIA vGPU Software. 34

 NVIDIA Licensing. 34

 Download NVIDIA vGPU Software. 35

 Setup NVIDIA vGPU Software License Server 35

 Register License Server to NVIDIA Software Licensing Center 37

 Install NVIDIA vGPU Manager in ESXi 40

 Set the Host Graphics to SharedPassthru. 41

 (Optional) Enabling vMotion with vGPU. 42

 Add a Port-Group to access AI/ML NFS Share. 43

 Red Hat Enterprise Linux VM Setup. 44

 VM Hardware Setup. 45

 Download RHEL 7.6 DVD ISO.. 46

 Operating System Installation. 47

 Network and Hostname Setup. 48

 RHEL VM – Base Configuration. 52

 Log into RHEL Host using SSH. 53

 Setup Subscription Manager 53

 Enable Repositories. 53

 Install Net-Tools and Verify MTU. 53

 Install FTP. 54

 Enable EPEL Repository. 54

 Install NFS Utilities and Mount NFS Share. 54

 Setup NTP. 56

 Disable Firewall 56

 Disable IPv6 (Optional) 56

 Install Kernel Headers. 57

 Install gcc. 57

 Install wget 58

 Install DKMS. 58

 NVIDIA and CUDA Drivers Installation. 58

 Add vGPU to the VM.. 58

 Install NVIDIA Driver 60

 Install CUDA Toolkit 61

 Verify the NVIDIA and CUDA Installation. 63

 Verify CUDA Driver 63

 Verify NVIDIA Driver 64

 Setup NVIDIA vGPU Licensing on the VM.. 65

 Cisco UCS Configuration for Bare Metal Workload. 67

 Cisco UCS Base Configuration. 67

 Cisco UCS C220 M5 Connectivity. 67

 Enable Server Ports. 68

 Cisco UCS C240 M5 Connectivity. 68

 Enable Server Ports. 68

 Cisco UCS C480 ML M5 Connectivity. 69

 Enable Server Ports. 69

 Create an IQN Pool for iSCSI Boot 69

 Create iSCSI Boot IP Address Pools. 71

 Create MAC Address Pools. 73

 Create UUID Suffix Pool 74

 Create Server Pool 75

 Create VLANs. 76

 Modify Default Host Firmware Package. 78

 Set Jumbo Frames in Cisco UCS Fabric. 79

 Create Local Disk Configuration Policy. 80

 Create Network Control Policy to Enable Link Layer Discovery Protocol (LLDP) 81

 Create Power Control Policy. 82

 Create Server BIOS Policy. 83

 Update the Default Maintenance Policy. 85

 Create vNIC Templates. 86

 Create Management vNIC Template. 87

 Create iSCSI Boot vNIC Templates. 88

 Create NFS vNIC Template. 89

 (Optional) Create Traffic vNIC Template. 90

 Create LAN Connectivity Policy for iSCSI Boot 91

 Create iSCSI Boot Policies. 93

 Create Service Profile Template. 94

 Configure Storage Provisioning. 94

 Configure Networking Options. 95

 Configure SAN Connectivity Options. 95

 Configure Zoning Options. 96

 Configure vNIC/HBA Placement 96

 Configure vMedia Policy. 96

 Configure Server Boot Order 96

 Configure Maintenance Policy. 99

 Configure Server Assignment 100

 Configure Operational Policies. 100

 Create Service Profiles. 100

 Storage Configuration – Boot LUNs. 102

 ONTAP Boot Storage Setup. 102

 Create igroups. 102

 Map Boot LUNs to igroups. 102

 Bare Metal Server Setup and Configuration. 103

 Red Hat Enterprise Linux (RHEL) Bare Metal Installation. 103

 Download RHEL 7.6 DVD ISO.. 103

 Log into Cisco UCS Manager 103

 Operating System Installation. 103

 Network and Hostname Setup. 106

 RHEL Host Configuration. 110

 Log into RHEL Host using SSH. 110

 Setup Subscription Manager 110

 Enable Repositories. 110

 Install Net-Tools and Verify MTU. 111

 Install FTP. 111

 Enable EPEL Repository. 111

 Install NFS Utilities and Mount NFS Share. 112

 Update ENIC Drivers. 113

 Setup NTP. 113

 Disable Firewall 114

 Disable IPv6 (Optional) 114

 NVIDIA and CUDA Drivers Installation. 114

 Install Kernel Headers. 115

 Install gcc. 115

 Install wget 116

 Install DKMS. 116

 Install NVIDIA Driver 116

 Install CUDA Driver 117

 Install CUDA Toolkit 118

 Verify the NVIDIA and CUDA Installation. 122

 Verify CUDA Driver 122

 Verify NVIDIA Driver 123

 Setup NVIDIA Docker 125

 Setup TensorFlow Container 128

 Setup TensorFlow Convolutional Neural Network (CNN) Benchmark. 130

 Setup CNN Benchmark for ImageNet Data. 132

 Performance Metrics. 134

 Cisco UCS C480 ML M5 Performance Metrics. 134

 Cisco UCS C480 ML M5 Power Consumption. 134

 Cisco UCS 240 M5 Power Consumption. 136

 Cisco UCS 220 M5 Power Consumption. 137

 NetApp AFF A800 Performance Metrics. 138

 Storage Latency. 138

 Storage Throughput 139

 Summary. 140

 References. 141

 Products and Solutions. 141

 Interoperability Matrixes. 142

 About the Authors. 143

 Acknowledgements. 143

 [bookmark: _Toc29915826]Executive Summary

 Cisco Validated Designs deliver systems and solutions that are designed, tested, and documented to facilitate and improve customer deployments. These designs incorporate a wide range of technologies and products into a portfolio of solutions that have been developed to address the business needs of the customers and to guide them from design to deployment.

 Customers looking to deploy applications using a shared data center infrastructure face several challenges. A recurring infrastructure challenge is to achieve the required levels of IT agility and efficiency that can effectively meet the company’s business objectives. Addressing these challenges requires having an optimal solution with the following key characteristics:

 · Availability: Help ensure applications and services availability at all times with no single point of failure

 · Flexibility: Ability to support new services without requiring underlying infrastructure modifications

 · Efficiency: Facilitate efficient operation of the infrastructure through re-usable policies

 · Manageability: Ease of deployment and ongoing management to minimize operating costs

 · Scalability: Ability to expand and grow with significant investment protection

 · Compatibility: Minimize risk by ensuring compatibility of integrated components

 Cisco and NetApp have partnered to deliver a series of FlexPod solutions that enable strategic data center platforms with the above characteristics. FlexPod solution delivers an integrated architecture that incorporates compute, storage, and network design best practices thereby minimizing IT risks by validating the integrated architecture to ensure compatibility between various components. The solution also addresses IT pain points by providing documented design guidance, deployment guidance and support that can be used in various stages (planning, designing and implementation) of a deployment.

 This document is intended to provide deployment details and guidance around the integration of the Cisco UCS C480 ML M5 platform into the FlexPod datacenter solution to deliver a unified approach for providing AI and ML capabilities within the converged infrastructure. This document also explains NVIDIA GPUs configuration on Cisco UCS C220 and C240 platforms. For a detailed design discussion about the platforms and technologies used in this solution, refer to the FlexPod Datacenter for AI/ML with Cisco UCS 480 ML for Deep Learning Design Guide.

 [bookmark: _Toc29915827][bookmark: _Toc29912960]Solution Overview

 [bookmark: _Toc29915828][bookmark: _Toc29912961]Introduction

 FlexPod Datacenter solution is a pre-designed, integrated and validated architecture for data center that combines Cisco UCS servers, Cisco Nexus family of switches, Cisco MDS fabric switches and NetApp Storage Arrays into a single, flexible architecture. FlexPod solutions are designed for high availability, with no single points of failure, while maintaining cost-effectiveness and flexibility in the design to support a wide variety of workloads. FlexPod design can support different hypervisor options, bare metal servers and can also be sized and optimized based on customer workload requirements.

 The FlexPod Datacenter for AI/ML with Cisco UCS C480 ML M5 solution aims to deliver a seamless integration of the Cisco UCS C480 ML M5 platform into the current FlexPod portfolio to enable you to easily utilize the platform’s extensive GPU capabilities for their workloads without requiring extra time and resources for a successful deployment. This document also explains the deployment details of NVIDIA GPU equipped Cisco UCS C240 M5 and Cisco UCS C220 M5 servers within the FlexPod datacenter for AI/ML architecture and is a detailed walk through of the solution build out for supporting AI/ML workload.

 [bookmark: _Toc29915829][bookmark: _Toc29912962]Audience

 The intended audience of this document includes but is not limited to data scientists, IT architects, sales engineers, field consultants, professional services, IT managers, partner engineering, and customers who want to take advantage of an infrastructure built to deliver IT efficiency and enable IT innovation.

 [bookmark: _Toc29915830][bookmark: _Toc29912963]What’s New in this Release?

 The following design elements distinguish this version of FlexPod from previous models:

 · Optimized integration of Cisco UCS C480 ML M5 platform into the FlexPod design

 · Integration of NetApp A800 NVMe based all flash storage system to support AI/ML dataset.

 · Showcase AI/ML workload acceleration using NVIDIA V100 32G GPUs on Cisco UCS C480 ML M5 and Cisco UCS C240 M5 platforms.

 · Showcase AI/ML workload acceleration using NVIDIA T4 GPUs on Cisco UCS C220 M5 platform.

 · Showcase NVIDIA Virtual Compute Server (vComputeServer) software and Virtual GPU (vGPU) capabilities on various UCS platforms.

 · Support for Intel 2nd Gen Intel Xeon Scalable Processors (Cascade Lake) processors*.

 · NetApp FlexGroup volumes and NetApp ONTAP 9.6 release.

 [image: *] * The UCS software version 4.0(4e) (explained in this validation) and RHEL 7.6 support Cascade Lake CPUs on Cisco UCS C220 M5 and C240 M5 servers. Support for Cisco UCS C480ML M5 will be available in the upcoming Cisco UCS release.

 [bookmark: _Toc29915831][bookmark: _Toc29912964]Solution Design

 [bookmark: _Toc29915832][bookmark: _Toc29912965]Architecture

 FlexPod Datacenter for AI/ML with Cisco UCS 480 ML M5 comprises of following core components:

 · High-Speed Cisco NxOS based Nexus 9336C-FX2 switching design supporting up to 100GbE connectivity

 · Cisco UCS Manager (UCSM) on Cisco 4th generation 6454 Fabric Interconnects to support 10GbE, 25GbE and 100 GbE connectivity from various components

 · Cisco UCS C480 ML M5 server with 8 NVIDIA V100-32GB GPUs for AI/ML applications

 · NetApp AFF A800 NVMe storage for both traditional and AI/ML workloads with 100GbE connectivity

 · (Optional) Cisco UCS C220 M5 and Cisco UCS C240 M5 server(s) with NVIDIA V100 or NVIDIA T4 GPUs can also be utilized for AI/ML workload processing depending on customer requirements.

 [image: *] In this validation, Cisco UCS C240 M5 server was equipped with two NVIDIA V100-32GB PCIE GPUs and a Cisco UCS C220 M5 was equipped with two NVIDIA T4 GPUs.

 The solution focuses on the integration of the Cisco UCS C480 ML platform into the FlexPod datacenter solution to deliver support for GPU intensive artificial intelligence and machine learning capabilities in the converged infrastructure. This FlexPod datacenter solution for machine learning closely aligns with latest NX-OS based FlexPod CVD located here: https://www.cisco.com/c/en/us/td/docs/unified_computing/ucs/UCS_CVDs/flexpod_datacenter_vmware_netappaffa_u2.html .

 The following design requirements were considered for the GPU equipped Cisco UCS C-series server integration into the FlexPod DC:

 1. Ability of the Cisco UCS Manager to manage these AI/ML compute platforms like any other Cisco UCS B-Series or C-Series compute node in the design.

 2. Support for stateless compute design where the operating system disk is hosted on shared storage (NetApp) and accessed using iSCSI. This operating system disk will coexist on the NetApp A800 controller being used for traditional FlexPod Datacenter environment.

 3. Cisco UCS Service Profile based deployment for both Red Hat Enterprise Linux and VMware ESXi deployments.

 4. High availability and redundancy for platform connectivity such that the system can handle one or more link, FI or a storage controller failure.

 5. Switching architecture to enable efficient NFS access from AI/ML platforms, both bare-metal and virtual machines, to the training and inference datasets hosted on NetApp A800 controller.

 6. Automatic load balancing and parallelized data access and scaling using NetApp FlexGroup volumes.

 7. Ability to deploy and live migrate a vGPU equipped VM across matching-GPU platforms.

 [bookmark: _Toc29915833][bookmark: _Toc29912966]Physical Topology

 The physical topology for the integration of Cisco UCS C480 ML M5 platform(s) into a typical FlexPod datacenter design is shown in Figure 1.

 [bookmark: _Ref2350503]Figure 1 FlexPod for Deep Learning - Physical Topology

 [image: Description: A screenshot of a circuit boardDescription automatically generated]

 To validate the Cisco UCS C480 ML M5 integration into FlexPod datacenter design, an environment with the following components was setup to support both virtual machines and bare metal AI/ML servers:

 · Cisco UCS 6454 Fabric Interconnects (FI) to support Cisco UCS 5108 chassis and Cisco UCS C-Series M5 servers.

 · Cisco UCS 5108 chassis connects to FIs using 2208XP IOMs. The 2208XP IOMs supports up to 8 10GbE connections to each FI. Customer can utilize 4 or all 8 10GbE connections to each FI based on their bandwidth requirements.

 · Cisco UCS C480 ML M5 is connects to each FI using Cisco VIC 1455. Cisco VIC 1455 has 4 25GbE ports. The server is connected to each FI using 2 x 25GbE connections, configured as port-channels.

 · Cisco UCS C220 M5 and C240 M5 are connected to each FI using Cisco VIC 1457. Cisco VIC 1457 has 4 25GbE ports. The servers are connected to each FI using 2 x 25GbE connections, configured as port-channels.

 · Cisco Nexus 9336C running in NX-OS mode provides the switching fabric.

 · Cisco UCS 6454 FI’s 100GbE uplink ports are connected to Nexus 9336C as port-channels.

 · NetApp AFF A800 controllers are connected to Nexus 9336C switch using 100GbE port-channels.

 [bookmark: _Toc29915834][bookmark: _Toc29912967][bookmark: _Toc527194875]Base Infrastructure

 The reference architecture described in this document leverages the components explained in the Cisco UCS 4th Generation, and NetApp AFF A-Series Deployment Guide. The FlexPod Datacenter for AI/ML extends the virtual infrastructure architecture by adding the Cisco UCS C480 ML M5 platform to the infrastructure and deploying bare metal Red Hat Enterprise Linux (RHEL) to support AI/ML workloads. The design also enables you to deploy NVIDIA vComputeServer and vGPU functionality within their VMware environment using various GPU equipped C-Series platforms. This deployment guide explains the relevant switching, server and storage configuration.

 [image: *] This deployment guide explains hardware integration aspects of both virtual infrastructure and AI/ML platform as well as configuration of Cisco UCS GPU enabled platforms. However, the base hardware configuration as well as base virtual machine infrastructure configuration and setup is not explained in this document. Customers are encouraged to refer to https://www.cisco.com/c/en/us/td/docs/unified_computing/ucs/UCS_CVDs/flexpod_datacenter_vmware_netappaffa_u2.html the for step-by-step configuration procedures.

 [bookmark: _Toc29915835][bookmark: _Toc29912968][bookmark: _Toc527194876][bookmark: _Toc522181945][bookmark: _Toc466030518]Hardware and Software Revisions

 Table 1 lists the software versions for hardware and software components used in this solution. Each version used has been certified within interoperability matrixes supported by Cisco, NetApp, and VMware. For more information about supported versions, consult the following sources:

 · Cisco UCS Hardware and Software Interoperability Tool

 · NetApp Interoperability Matrix

 · VMware Compatibility Guide

 [bookmark: _Ref29547627]Table 1 Hardware and Software Revisions

 	 Component

 	 Software

 	 Network

 	 Nexus 9336C-FX2

 	 7.0(3)I7(6)

 	 Compute

 	 Cisco UCS Fabric Interconnect 6454

 	 4.0(4e)*

 	

 	 Cisco UCS C-series Servers

 	 4.0(4e)*

 	

 	 Red Hat Enterprise Linux (RHEL)

 	 7.6

 	

 	 RHEL ENIC driver

 	 3.2.210.18-738.12

 	

 	 NVIDIA Driver for RHEL

 	 418.40.04

 	

 	 NVIDIA driver for ESXi

 	 430.46

 	

 	 NVIDIA CUDA Toolkit

 	 10.1 Update 2

 	

 	 VMware vSphere

 	 6.7U3

 	

 	 VMware ESXi ENIC Ethernet Driver

 	 1.0.29.0

 	 Storage

 	 NetApp A800

 	 9.6

 	

 	 NetApp NFS Plugin for VMware VAAI

 	 1.1.2-3

 	

 	 NetApp Virtual Storage Console

 	 9.6

 [image: *] * In this deployment guide, the Cisco UCS release 4.0(4e) was only verified for C-Series hosts participating in AIML workloads.

 [bookmark: _Toc527194879][bookmark: _Toc510200003][bookmark: _Toc485936086][bookmark: _Toc29915836][bookmark: _Toc29912969][bookmark: _Toc527194877][bookmark: _Toc510200002]Required VLANs

 Table 2 list various VLANs configured for setting up the FlexPod environment including their specific usage.

 [bookmark: _Ref2502411]Table 2 VLAN Usage

 	 VLAN ID

 	 Name

 	 Usage

 	 2

 	 Native-VLAN

 	 Use VLAN 2 as Native VLAN instead of default VLAN (1)

 	 20

 	 IB-MGMT-VLAN

 	 Management VLAN to access and manage the servers

 	 220 (optional)

 	 Data-Traffic

 	 VLAN to carry data traffic for both VM and bare-metal Servers

 	 3111 (Fabric A only)

 	 iSCSI-A

 	 iSCSI-A path for booting both B Series and C Series servers

 	 3121 (Fabric B only)

 	 iSCSI-B

 	 iSCSI-B path for booting both B Series and C Series servers

 	 3151

 	 ESXi-NFS-VLAN

 	 NFS VLAN for mounting ESXi datastores in ESXi environment

 	 3152

 	 AI-ML-NFS

 	 NFS VLAN to access AI/ML NFS volume hosting ImageNet data

 Some of the key highlights of VLAN usage are as follows:

 · Both virtual machines and bare-metal servers are managed using same management in-band VLAN: IB-MGMT-VLAN (20).

 · A single VLAN: Data-Traffic (220) is used for virtual machine and bare-metal data communication. You can adjust this data VLAN according to their specific setup. If this communication is not needed or can utilize the management VLAN: IB-MGMT-VLAN (20), this VLAN and associated vNIC configuration (defined later in the document) can be skipped.

 · Utilizing dedicated NFS VLANs for AI/ML hosts provides path selection flexibility and the ability to configure specific QoS policies. You are encouraged to use separate, dedicated VLANs for ESXi and AI/ML host NFS traffic.

 · A pair of iSCSI VLANs is utilized to access boot LUNs for Cisco UCS C480 AI/ML servers. You can also utilize the existing iSCSI VLANs depending on their storage system setup.

 [bookmark: _Toc29915837][bookmark: _Toc29912970]Physical Infrastructure[bookmark: _Toc510200004][bookmark: _Toc485936087][bookmark: FlexPodCabling]

 [bookmark: _Toc29915838][bookmark: _Toc29912971][bookmark: _Toc527194880]FlexPod Cabling

 The information in this section is provided as a reference for cabling the physical equipment in a FlexPod environment. Customers can adjust the ports according to their individual setup. This document assumes that out-of-band management ports are plugged into an existing management infrastructure at the deployment sites. The interfaces shown in Figure 2will be used in various configuration steps. Additional 1Gb management connections will be needed for an out-of-band network switch that sits apart from the FlexPod infrastructure. Each Cisco UCS fabric interconnect, Cisco Nexus switch and NetApp AFF controller is connected to the out-of-band network switch. Layer 3 network connectivity is required between the Out-of-Band (OOB) and In-Band (IB) Management Subnets.

 [bookmark: _Ref6245382]Figure 2 Physical Cabling for Various Cisco UCS C-Series Servers

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 [bookmark: _Hlk23774784][bookmark: _Toc29915839][bookmark: _Toc29912972][bookmark: _Toc4507350]Network Switch Configuration

 This section provides the configuration required on the Cisco Nexus 9000 switches for FlexPod AI/ML setup. The configuration and the port information can be adjusted depending on customer setup and bandwidth requirements. The following procedures assume the use of Cisco Nexus 9000 7.0(3)I7(6), the Cisco suggested Nexus switch release at the time of this validation. This configuration allows deployment of Cisco AI/ML platforms in bare-metal server configuration.

 [image: *] With Cisco Nexus 9000 release 7.0(3)I7(6), auto-negotiation (40G/100G) is not supported on certain ports of the Cisco Nexus 9336C-FX2 switch. To avoid any misconfiguration and confusion, the port speed and duplex are manually set for all the 100GbE connections.

 [bookmark: _Toc29915840][bookmark: _Toc29912973]vGPU-only Deployment in Existing VMware Environment

 If you requires vGPU functionality in existing VMware infrastructure and does not need to deploy Bare-Metal RHEL servers, adding the NFS VLAN (3152) for accessing AI/ML data (Imagenet) to the VPCs connected to NetApp and UCS and the VPC peer-link is all that is needed as shown in Figure 3. Enabling the NFS VLAN on appropriate VPC links at the switches allows you to access NFS LIF using a VM port-group on the ESXi hosts.

 [bookmark: _Ref23869626]Figure 3 NFS VLAN on Nexus Switch for vGPU Support Only

 [image: Description: A picture containing screenshotDescription automatically generated]

 The configuration sections below help configure the Nexus switches for deploying bare-metal servers and include the addition of the NFS VLAN (3152) on the appropriate interfaces.

 [bookmark: _Toc29915841][bookmark: _Toc29912974]Enable Features

 [bookmark: _Toc29915842][bookmark: _Toc29912975]Cisco Nexus A and Cisco Nexus B

 To enable the required features on the Cisco Nexus switches, follow these steps:

 1. Log in as admin.

 2. Run the following commands:

 config t

 feature udld

 feature interface-vlan

 feature lacp

 feature vpc

 feature lldp

 [bookmark: _Toc29915843][bookmark: _Toc29912976][bookmark: _Toc5040773][bookmark: _Toc490508174]Global Configurations

 [bookmark: _Toc29915844][bookmark: _Toc29912977]Cisco Nexus A and Cisco Nexus B

 To set global configurations, complete the following step on both switches:

 1. Run the following commands to set (or verify) various global configuration parameters:

 config t

 spanning-tree port type network default

 spanning-tree port type edge bpduguard default

 spanning-tree port type edge bpdufilter default

 !

 port-channel load-balance src-dst l4port

 !

 ntp server <NTP Server IP> use-vrf management

 !

 vrf context management

 ip route 0.0.0.0/0 <ib-mgmt-vlan Gateway IP>

 !

 copy run start

 [image: *] Make sure as part of the basic Nexus configuration, the management interface Mgmt0 is setup with an ib-mgmt-vlan IP address.

 [bookmark: _Toc29915845][bookmark: _Toc29912978][bookmark: _Toc5040774][bookmark: _Toc490508175]Create VLANs

 [bookmark: _Toc29915846][bookmark: _Toc29912979]Cisco Nexus A and Cisco Nexus B

 To create the necessary virtual local area networks (VLANs), complete the following step on both switches:

 1. From the global configuration mode, run the following commands to create the VLANs. The VLAN IDs can be adjusted based on customer setup.

 vlan 2

 name Native-VLAN

 vlan 20

 name IB-MGMT-VLAN

 vlan 220

 name Data-Traffic

 vlan 3111

 name iSCSI-A

 vlan 3121

 name iSCSI-B

 vlan 3152

 name AI-ML-NFS

 [bookmark: _Toc29915847][bookmark: _Toc29912980]Configure Virtual Port-Channel Parameters

 [bookmark: _Toc29915848][bookmark: _Toc29912981]Cisco Nexus A

 vpc domain 10

 peer-switch

 role priority 10

 peer-keepalive destination <Nexus-B-Mgmt-IP> source <Nexus-A-Mgmt-IP>

 delay restore 150

 peer-gateway

 no layer3 peer-router syslog

 auto-recovery

 ip arp synchronize

 !

 interface port-channel10

 description vPC peer-link

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 spanning-tree port type network

 speed 100000

 duplex full

 no negotiate auto

 vpc peer-link

 !

 interface Ethernet1/35

 description Nexus-B:1/35

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 speed 100000

 duplex full

 no negotiate auto

 channel-group 10 mode active

 no shutdown

 !

 interface Ethernet1/36

 description Nexus-B:1/36

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 speed 100000

 duplex full

 no negotiate auto

 channel-group 10 mode active

 no shutdown

 !

 [bookmark: _Toc29915849][bookmark: _Toc29912982]Cisco Nexus B

 vpc domain 10

 peer-switch

 role priority 20

 peer-keepalive destination <Nexus-A-Mgmt0-IP> source <Nexus-B-Mgmt0-IP>

 delay restore 150

 peer-gateway

 no layer3 peer-router syslog

 auto-recovery

 ip arp synchronize

 !

 interface port-channel10

 description vPC peer-link

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 spanning-tree port type network

 speed 100000

 duplex full

 no negotiate auto

 vpc peer-link

 !

 interface Ethernet1/35

 description Nexus-A:1/35

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 speed 100000

 duplex full

 no negotiate auto

 channel-group 10 mode active

 no shutdown

 !

 interface Ethernet1/36

 description Nexus-A:1/36

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 speed 100000

 duplex full

 no negotiate auto

 channel-group 10 mode active

 no shutdown

 !

 [bookmark: _Toc29915850][bookmark: _Toc29912983]Configure Virtual Port-Channels

 [bookmark: _Toc29915851][bookmark: _Toc29912984]Cisco UCS 6454 Fabric Interconnect to Nexus 9336C-FX2 Connectivity

 Cisco UCS 6454 Fabric Interconnect (FI) is connected to the Nexus switch using 100GbE uplink ports as shown in Figure 4. Each FI connects to each Nexus 9336C using 2 100GbE ports for a combined bandwidth of 400GbE from each FI to the switching fabric. The Nexus 9336C switches are configured for two separate vPCs, one for each FI.

 [bookmark: _Ref2867868]Figure 4 Cisco UCS 6454 FI to Nexus 9336C Connectivity

 Nexus A Configuration

 ! FI-A

 !

 interface port-channel11

 description UCS FI-A

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 spanning-tree port type edge trunk

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 vpc 11

 !

 interface Ethernet1/1

 description UCS FI-A E1/51

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 udld enable

 channel-group 11 mode active

 no shutdown

 !

 interface Ethernet1/2

 description UCS FI-A E1/52

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 udld enable

 channel-group 11 mode active

 no shutdown

 !

 ! FI-B
 !

 interface port-channel12

 description UCS FI-B

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 spanning-tree port type edge trunk

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 vpc 12

 !

 interface Ethernet1/3

 description UCS FI-B E1/1

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 udld enable

 channel-group 12 mode active

 no shutdown

 interface Ethernet1/4

 description UCS FI-B E1/2

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 udld enable

 channel-group 12 mode active

 no shutdown

 !

 Nexus B Configuration

 ! FI-A

 !

 interface port-channel11

 description UCS FI-A

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 spanning-tree port type edge trunk

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 vpc 11

 !

 interface Ethernet1/1

 description UCS FI-A E1/53

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 udld enable

 channel-group 11 mode active

 no shutdown

 !

 interface Ethernet1/2

 description UCS FI-A E1/54

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 udld enable

 channel-group 11 mode active

 no shutdown

 !

 ! FI-B
 !

 interface port-channel12

 description UCS FI-B

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 spanning-tree port type edge trunk

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 vpc 12

 !

 interface Ethernet1/3

 description UCS FI-B E1/53

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 udld enable

 channel-group 12 mode active

 no shutdown

 interface Ethernet1/4

 description UCS FI-B E1/54

 switchport mode trunk

 switchport trunk native vlan 2

 switchport trunk allowed vlan 20,220,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 udld enable

 channel-group 12 mode active

 no shutdown

 !

 [bookmark: _Toc29915852][bookmark: _Toc29912985]NetApp A800 to Nexus 9336C-FX2 Connectivity

 NetApp A800 controllers are connected to Cisco Nexus 9336C-FX2 switches using 100GbE connections. Figure 5depicts the physical connectivity design of the NetApp AFF A800 system running ONTAP 9.5.

 [image: *] In Figure 5, the two storage controllers in the high availability pair are drawn separately for clarity. Physically, the two controllers exist within a single chassis.

 [bookmark: _Ref2270771]Figure 5 NetApp A800 Storage Design

 [bookmark: _Toc4507352][bookmark: _Toc490508170]Nexus-A Configuration

 !

 NetApp Controller-1

 !

 interface port-channel113

 description A800-1

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 spanning-tree port type edge trunk

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 vpc 113

 !

 interface Ethernet1/13

 description A800-1:e2a

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 channel-group 113 mode active

 no shutdown

 !

 interface Ethernet1/15

 description A800-1:e3a

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 channel-group 113 mode active

 no shutdown

 !

 NetApp Controller-2

 !

 interface port-channel114

 description A800-2

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 spanning-tree port type edge trunk

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 vpc 114

 !

 interface Ethernet1/14

 description A800-2:e2a

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 channel-group 114 mode active

 no shutdown

 !

 interface Ethernet1/16

 description A800-2:e3a

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 channel-group 114 mode active

 no shutdown

 !

 Nexus-B Configuration

 !

 NetApp Controller-1

 !

 interface port-channel113

 description A800-1

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 spanning-tree port type edge trunk

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 vpc 113

 !

 interface Ethernet1/13

 description A800-1:e2b

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 channel-group 113 mode active

 no shutdown

 !

 interface Ethernet1/15

 description A800-1:e3b

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 channel-group 113 mode active

 no shutdown

 !

 NetApp Controller-2

 !

 interface port-channel114

 description A800-2

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 spanning-tree port type edge trunk

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 vpc 114

 !

 interface Ethernet1/14

 description A800-2:e2b

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 channel-group 114 mode active

 no shutdown

 !

 interface Ethernet1/16

 description A800-2:e3b

 switchport mode trunk

 switchport trunk allowed vlan 20,3111,3121,3152

 mtu 9216

 speed 100000

 duplex full

 no negotiate auto

 channel-group 114 mode active

 no shutdown

 !

 [bookmark: _Toc29915853][bookmark: _Toc29912986][bookmark: _Toc4507365]Storage Configuration

 [bookmark: _Ref2328494]This solution uses the FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2 solution as a base infrastructure. This deployment guide only explains the storage configuration steps that need to be implemented in addition to the configuration explained in the base CVD.

 [image: *] The referenced solution is built using the All Flash FAS AFF A320 however, in this deployment the AFF A800 is used.

 The initialization phase and initial configuration steps remain the same, therefore follow these steps to set up the NetApp storage for the first time:

 1. Configure ONTAP nodes[bookmark: _Toc5040790].

 2. Set up node (using NetApp A800-specific recommended interfaces).

 3. Log in to the cluster.

 4. Verify storage failover.

 5. Set auto-revert on cluster management.

 6. Zero all spare disks.

 7. Set up Service Processor network interface.

 8. Create aggregates.

 [bookmark: _Toc6781632][image: *] For customers interested only in vGPU functionality for the existing VMware environment, configuring iSCSI LIFs and boot LUNs for the bare-metal OS installation is not required.

 [bookmark: _Toc29915854][bookmark: _Toc29912987]Remove Ports from Default Broadcast Domain

 [image: *] Except for e0M, all other ports should be removed from the default Broadcast domain.

 [bookmark: _Toc29915855][bookmark: _Toc29912988]Disable flow control on 100GbE ports.

 [image: *] Two X1146A 100GbE cards in Slots 2 and 3 were used for the AI/ML networking.

 NetApp recommends disabling flow control on all the 10/40/100GbE and UTA2 ports that are connected to external devices. To disable flow control, follow these steps:

 1. Run the following commands to configure node 01:

 network port modify -node <st-node01> -port e2a,e2b,e3a,e3b -flowcontrol-admin none

 Warning: Changing the network port settings will cause a several second interruption in carrier.

 Do you want to continue? {y|n}: y

 2. Run the following commands to configure node 02:

 network port modify -node <st-node02> -port e2a,e2b,e3a,e3b -flowcontrol-admin none

 Warning: Changing the network port settings will cause a several second interruption in carrier.

 Do you want to continue? {y|n}: y

 network port show –fields flowcontrol-admin

 [bookmark: _Toc29915856][bookmark: _Toc29912989][bookmark: _Toc6781633][bookmark: _Toc5040799]Disable Auto-Negotiate on 100GbE Ports

 To disable the auto-negotiate on the 100GbE ports, follow these steps:

 1. Run the following command to configure the ports on node 01:

 network port modify -node <st-node01> -port e2a,e2b,e3a,e3b -autonegotiate-admin false -speed-admin 100000 -duplex-admin full -flowcontrol-admin none

 2. Run the following command to configure the ports on node 02:

 network port modify -node <st-node02> -port e2a,e2b,e3a,e3b -autonegotiate-admin false -speed-admin 100000 -duplex-admin full -flowcontrol-admin none

 network port show -node * -port e2a,e2b,e3a,e3b -fields speed-admin,duplex-admin,flowcontrol-admin

 (network port show)

 node port duplex-admin speed-admin flowcontrol-admin

 ----------- ---- ------------ ----------- -----------------

 aa14-a800-1 e2a full 100000 none

 aa14-a800-1 e2b full 100000 none

 aa14-a800-1 e3a full 100000 none

 aa14-a800-1 e3b full 100000 none

 aa14-a800-2 e2a full 100000 none

 aa14-a800-2 e2b full 100000 none

 aa14-a800-2 e3a full 100000 none

 aa14-a800-2 e3b full 100000 none

 8 entries were displayed.

 [bookmark: _Toc29915857][bookmark: _Toc29912990][bookmark: _Toc6781635][bookmark: _Toc5040801][bookmark: _Toc490508203][bookmark: _Toc427325179]Enable Cisco Discovery Protocol

 Follow the steps found in FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2.

 [bookmark: _Toc29915858][bookmark: _Toc29912991][bookmark: _Toc6781636][bookmark: _Toc5040802]Enable Link-layer Discovery Protocol on all Ethernet Ports

 Follow the steps found in FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2.

 [bookmark: _Toc29915859][bookmark: _Toc29912992][bookmark: _Toc6781637][bookmark: _Toc5040803]Create Management Broadcast Domain

 [bookmark: _Toc5040804]If the management interfaces are required to be on a separate VLAN, create a broadcast domain for those interfaces.

 network port broadcast-domain create -broadcast-domain AI-ML-IB-MGMT -mtu 1500
 network port broadcast-domain show

 [bookmark: _Toc29915860][bookmark: _Toc29912993][bookmark: _Toc6781638]Create NFS Broadcast Domain

 Two NFS broadcast domains were created, one for the NFS VLAN interfaces to be used with ESXi hosts and the other one for the VLAN interfaces to be used for the AI/ML workload.

 network port broadcast-domain create -broadcast-domain AI-ML-NFS -mtu 9000

 network port broadcast-domain create -broadcast-domain AI-ML-ESXi-NFS -mtu 9000
 network port broadcast-domain show

 [bookmark: _Toc29915861][bookmark: _Toc29912994][bookmark: _Toc6781639][bookmark: _Toc5040805][bookmark: _Toc490508205][bookmark: _Toc427325181]Create Interface Groups

 To create the LACP interface groups for the 100GbE data interfaces, run the following commands:

 network port ifgrp create -node <st-node01> -ifgrp a0a -distr-func port -mode multimode_lacp
 network port ifgrp add-port -node <st-node01> -ifgrp a0a -port e2a
 network port ifgrp add-port -node <st-node01> -ifgrp a0a -port e2b
 network port ifgrp add-port -node <st-node01> -ifgrp a0a -port e3a
 network port ifgrp add-port -node <st-node01> -ifgrp a0a -port e3b

 network port ifgrp create -node <st-node02> -ifgrp a0a -distr-func port -mode multimode_lacp
 network port ifgrp add-port -node <st-node02> -ifgrp a0a -port e2a
 network port ifgrp add-port -node <st-node02> -ifgrp a0a -port e2b

 network port ifgrp add-port -node <st-node02> -ifgrp a0a -port e3a
 network port ifgrp add-port -node <st-node02> -ifgrp a0a -port e3b

 network port ifgrp show

 [bookmark: _Toc29915862][bookmark: _Toc29912995][bookmark: _Toc6781640][bookmark: _Toc5040806]Change MTU on Interface Groups

 Change the MTU size on the Interface Group ports before creating the VLAN ports.

 network port modify –node <st-node01> -port a0a –mtu 9000
 network port modify –node <st-node02> -port a0a –mtu 9000

 [bookmark: _Toc29915863][bookmark: _Toc29912996][bookmark: _Toc6781641][bookmark: _Toc5040807]Create VLANs

 To create VLANs, follow these steps:

 1. Create the NFS VLAN ports and add them to the NFS broadcast domains. The NFS VLAN is used to mount the AI/ML dataset ONTAP FlexGroup volume to the Cisco C-Series servers running RHEL.

 network port vlan create –node <st-node01> -vlan-name a0a-<ai-ml-nfs-vlan-id>

 network port vlan create –node <st-node02> -vlan-name a0a-<ai-ml-nfs-vlan-id>

 network port broadcast-domain add-ports -broadcast-domain AI-ML-NFS -ports <st-node01>: a0a-<ai-ml-nfs-vlan-id>,<st-node02>: a0a-<ai-ml-nfs-vlan-id>

 network port vlan show

 2. Create the NFS VLAN ports for ESXi and add them to the corresponding NFS broadcast domains. This NFS VLAN is used to mount a datastore to the vSphere environment.

 [image: *] If the ESXi environment has already been setup using the steps in FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2, this step may not be required.

 network port vlan create –node <st-node01> -vlan-name a0a-<ai-ml-esxi-nfs-vlan-id>

 network port vlan create –node <st-node02> -vlan-name a0a-<ai-ml-esxi-nfs-vlan-id>

 network port broadcast-domain add-ports -broadcast-domain AI-ML-ESXi-NFS -ports <st-node01>: a0a-<ai-ml-esxi-nfs-vlan-id>,<st-node02>: a0a-<ai-ml-esxi-nfs-vlan-id>

 network port vlan show

 3. Create the iSCSI-A and iSCSI-B VLAN ports and add them to the respective iSCSI broadcast domains.

 network port vlan create –node <st-node01> -vlan-name a0a-<ai-ml-iscsi-a-vlan-id>
 network port vlan create –node <st-node02> -vlan-name a0a-<ai-ml-iscsi-a-vlan-id>

 network port broadcast-domain add-ports -broadcast-domain AI-ML-iSCSI-A -ports <st-node01>:a0a-<ai-ml-iscsi-a-vlan-id>,<st-node02>:a0a-<ai-ml-iscsi-a-vlan-id>

 network port vlan create –node <st-node01> -vlan-name a0a-<ai-ml-iscsi-b-vlan-id>
 network port vlan create –node <st-node02> -vlan-name a0a-<ai-ml-iscsi-b-vlan-id>

 network port broadcast-domain add-ports -broadcast-domain AI-ML-iSCSI-B -ports <st-node01>:a0a-<ai-ml-iscsi-b-vlan-id>,<st-node02>:a0a-<ai-ml-iscsi-b-vlan-id>

 [bookmark: _Toc29915864][bookmark: _Toc29912997][bookmark: _Toc6781642][bookmark: _Toc5040808]Configure Network Time Protocol

 [bookmark: _Toc6781643][bookmark: _Toc5040809][bookmark: _Toc490508201][bookmark: _Toc427325177]Follow the steps found in FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2.

 [bookmark: _Toc29915865][bookmark: _Toc29912998]Configure SNMP

 [bookmark: _Toc6781644][bookmark: _Toc5040810]Follow the steps found in FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2.

 [bookmark: _Toc29915866][bookmark: _Toc29912999]Configure SNMPv1 Access

 [bookmark: _Toc6781645][bookmark: _Toc5040811]Follow the steps found in FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2.

 [bookmark: _Toc29915867][bookmark: _Toc29913000]Create SVM

 To create an SVM for the AI/ML workload, follow these steps:

 1. Run the vserver create command.

 vserver create -vserver AI-ML-SVM -subtype default -rootvolume AI_ML_SVM_root_vol -rootvolume-security-style unix -aggregate aggr1_node01

 2. Remove the unused data protocols from the SVM:

 vserver remove-protocols –vserver AI-ML-SVM -protocols fcp,cifs

 3. Add the two data aggregates to the AI-ML-SVM aggregate list for the NetApp VSC.

 vserver modify -vserver AI-ML-SVM -aggr-list aggr1_node01, aggr1_node02 -allowed-protocols nfs,iscsi

 4. Enable and run the NFS protocol in the AI-ML-SVM.

 vserver nfs create -vserver AI-ML-SVM -udp disabled

 [image: *] If the NFS license was not installed during the cluster configuration, make sure to install the license before starting the NFS service.

 5. Set the SVM vstorage parameter for the NetApp NFS VAAI plug-in to on.

 vserver nfs modify –vserver AI-ML-SVM –vstorage enabled
 vserver nfs show -fields vstorage

 [bookmark: _Toc29915868][bookmark: _Toc29913001][bookmark: _Toc6781646][bookmark: _Toc5040812][bookmark: _Toc490508208][bookmark: _Toc427325184]Create Load-Sharing Mirrors of SVM Root Volume

 To create a load-sharing mirror of an SVM root volume, follow these steps:

 1. Create a volume to be the load-sharing mirror of the AI-ML-SVM root volume on each node.

 volume create –vserver AI-ML-SVM –volume ai_ml_svm_root_m01 –aggregate aggr1_node01 –size 1GB –type DP

 volume create –vserver AI-ML-SVM –volume ai_ml_svm_root_m02 –aggregate aggr1_node02 –size 1GB –type DP

 2. Create a job schedule to update the root volume mirror relationships every 15 minutes.

 job schedule interval create -name 15min -minutes 15

 3. Create the mirroring relationships.

 snapmirror create –source-path AI-ML-SVM:ai_ml_svm_root -destination-path AI-ML-SVM:ai_ml_svm_root_m01 –type LS -schedule 15min

 snapmirror create –source-path AI-ML-SVM:ai_ml_svm_root –destination-path AI-ML-SVM:ai_ml_svm_root_m02 –type LS -schedule 15min

 4. Initialize the mirroring relationship.

 snapmirror initialize-ls-set –source-path AI-ML-SVM:ai_ml_svm_root
 snapmirror show -type ls

 [bookmark: _Toc29915869][bookmark: _Toc29913002][bookmark: _Toc6781648]Create iSCSI Service

 Enable and run the iSCSI protocol in the AI/ML SVM.

 [image: *] If the iSCSI license was not installed during the cluster configuration, make sure to install the license before starting the iSCSI service.

 iscsi create -vserver AI-ML-SVM

 [bookmark: _Toc29915870][bookmark: _Toc29913003][bookmark: _Toc6781649][bookmark: _Toc5040814][bookmark: _Toc490508210]Configure HTTPS Access

 [bookmark: _Toc6781650][bookmark: _Toc5040815][bookmark: _Toc490508211][bookmark: _Toc427325187]Follow the steps found FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2.

 [bookmark: _Toc29915871][bookmark: _Toc29913004]Configure NFSv3

 To configure NFSv3 on the AI-ML-SVM, follow these steps:

 1. Create a new rule for the infrastructure NFS subnet in the default export policy.

 vserver export-policy rule create –vserver AI-ML-SVM -policyname default –ruleindex 1 –protocol nfs -clientmatch <ai-ml-nfs-subnet-cidr> -rorule sys –rwrule sys -superuser sys –allow-suid false

 2. Assign the FlexPod export policy to the AI/ML SVM root volume.

 volume modify –vserver AI-ML-SVM –volume rootvol –policy default

 [bookmark: _Toc29915872][bookmark: _Toc29913005][bookmark: _Toc6781651][bookmark: _Toc5040816][bookmark: _Toc490508212][bookmark: _Toc427325188]Create ONTAP FlexGroup Volume

 A single NetApp ONTAP FlexGroup volume was created to host the Imagenet dataset used in this validation. To create the ONTAP FlexGroup volume, run the following command:

 flexgroup deploy -size 10TB -type RW -space-guarantee none -foreground true -vserver AI-ML-SVM -volume imagenet_dataset

 [bookmark: _Toc29915873][bookmark: _Toc29913006][bookmark: _Toc6781652]Create FlexVol Volumes for Bare-Metal Hosts

 [bookmark: _Toc5040817][bookmark: _Toc490508213][bookmark: _Toc427325189]volume create -vserver AI-ML-SVM -volume Cseries_boot_AI_ML -aggregate aggr1_node01 -size 1TB -state online -policy default -space-guarantee none -percent-snapshot-space 0

 snapmirror update-ls-set -source-path AI-ML-SVM:rootvol

 [bookmark: _Toc6781653][bookmark: _Toc29915874][bookmark: _Toc29913007]Create FlexVol Volumes for VMware ESXi Hosts

 [image: *] This step can be skipped if ESXi environment has already been setup using the steps in FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2

 volume create -vserver AI-ML-SVM -volume esxi_boot_AI_ML -aggregate aggr1_node01 -size 100GB -state online -policy default -space-guarantee none -percent-snapshot-space 0

 volume create -vserver AI-ML-SVM -volume infra_datastore_AI_ML_1 -aggregate aggr1_node01 -size 500GB -state online -policy default -junction-path /infra_datastore_AI_ML_1 -space-guarantee none -percent-snapshot-space 0

 volume create -vserver AI-ML-SVM -volume infra_datastore_AI_ML_2 -aggregate aggr1_node02 -size 500GB -state online -policy default -junction-path /infra_datastore_AI_ML_2 -space-guarantee none -percent-snapshot-space 0

 volume create -vserver AI-ML-SVM -volume infra_swap -aggregate aggr1_node01 -size 100GB -state online -policy default -junction-path /infra_swap -space-guarantee none -percent-snapshot-space 0 -efficiency-policy none -snapshot-policy none

 snapmirror update-ls-set -source-path AI-ML-SVM:rootvol

 [bookmark: _Toc29915875][bookmark: _Toc29913008]Create Bare-Metal Server Boot LUNs

 The boot LUNs listed below were created and mapped to the C-series servers for installing RHEL. You can adjust the number and size of the boot LUNs based on their individual requirements.

 lun create -vserver AI-ML-SVM -path /vol/Cseries_boot_AI_ML/C220-AI-ML-01 -size 300GB -ostype linux -space-reserve disabled

 lun create -vserver AI-ML-SVM -path /vol/Cseries_boot_AI_ML/C240-AI-ML-01 -size 300GB -ostype linux -space-reserve disabled

 lun create -vserver AI-ML-SVM -path /vol/Cseries_boot_AI_ML/C480-AI-ML-01 -size 300GB -ostype linux -space-reserve disabled

 (Optional – for any additional servers)

 lun create -vserver AI-ML-SVM -path /vol/Cseries_boot_AI_ML/C240-AI-ML-02 -size 300GB -ostype linux -space-reserve disabled

 lun create -vserver AI-ML-SVM -path /vol/Cseries_boot_AI_ML/C480-AI-ML-02 -size 300GB -ostype linux -space-reserve disabled

 [bookmark: _Toc6781654][bookmark: _Toc5040818][bookmark: _Toc490508214][bookmark: _Toc29915876][bookmark: _Toc29913009]Create ESXi Boot LUNs

 [image: *] This step can be skipped if ESXi environment has already been setup using FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2.

 You can adjust the number and size of the ESXi boot LUNs based on their individual requirements.

 lun create -vserver AI-ML-SVM -path /vol/esxi_boot/VM-Host-Infra-AI-ML-01 -size 15GB -ostype vmware -space-reserve disabled
 lun create -vserver AI-ML-SVM -path /vol/esxi_boot/VM-Host-Infra-AI-ML-02 -size 15GB -ostype vmware -space-reserve disabled
 lun create -vserver AI-ML-SVM -path /vol/esxi_boot/VM-Host-Infra-AI-ML-03 -size 15GB -ostype vmware -space-reserve disabled
 lun create -vserver AI-ML-SVM -path /vol/esxi_boot/VM-Host-Infra-AI-ML-04 -size 15GB -ostype vmware -space-reserve disabled

 [bookmark: _Toc29915877][bookmark: _Toc29913010]Modify Volume Efficiency

 [image: *] This step can be skipped if ESXi environment has already been setup using FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2.

 On NetApp All Flash FAS systems, deduplication is enabled by default. To disable the efficiency policy on the infra_swap volume, complete the following step:

 vol efficiency off -vserver AI-ML-SVM -volume infra_swap

 [bookmark: _Toc29915878][bookmark: _Toc29913011]Schedule Deduplication

 On NetApp AFF systems, deduplication is enabled by default. To schedule deduplication, assign a once-a-day deduplication schedule to the various volumes:

 vol efficiency modify -vserver AI-ML-SVM -volume imagenet_dataset -schedule sun-sat@0
 vol efficiency modify -vserver AI-ML-SVM -volume C480_boot_AI_ML -schedule sun-sat@0

 [bookmark: _Toc29915879][bookmark: _Toc29913012][bookmark: _Toc6781656][bookmark: _Toc5040820][bookmark: _Toc490508216][bookmark: _Toc427325192]Create NFS LIFs

 To create NFS LIFs for ESXi and AI/ML traffic, run the following commands:

 network interface create -vserver AI-ML-SVM -lif AI-ML-NFS-1 -role data -data-protocol nfs -home-node <st-node01> -home-port a0a-<ai-ml-nfs-vlan-id> -netmask <nfs_netmask> -status-admin up -address <ai_ml _nfs_lif_01>

 network interface create -vserver AI-ML-SVM -lif AI-ML-NFS-2 -role data -data-protocol nfs -home-node <st-node02> -home-port a0a-<ai-ml-nfs-vlan-id> -netmask <nfs_netmask> -status-admin up -address <ai_ml _nfs_lif_02>

 [bookmark: _Toc6781657][image: *] This step assumes that the NFS LIFs for ESXi hosts in the VMware environment have already been configured using steps in FlexPod Datacenter with NetApp ONTAP 9.6, Cisco UCS 4th Generation, and VMware vSphere 6.7 U2.

 [bookmark: _Toc29915880][bookmark: _Toc29913013]Create iSCSI LIFs

 To create iSCSI LIFs booting AI/ML hosts, run the following commands:

 network interface create -vserver AI-ML-SVM -lif AI-ML-iSCSI-LIF-01-A -role data -data-protocol iscsi -address <ai_ml_iscsi_lif_01a> -netmask <iscsi_netmask> -home-node <st-node01> -home-port a0a-<ai-ml-iscsi-a-vlan-id> -status-admin up -failover-policy disabled -firewall-policy data -auto-revert false

 network interface create -vserver AI-ML-SVM -lif AI-ML-iSCSI-LIF-02-A -role data -data-protocol iscsi -address <ai_ml_iscsi_lif_02a> -netmask <iscsi_netmask> -home-node <st-node02> -home-port a0a-<ai-ml-iscsi-a-vlan-id> -status-admin up -failover-policy disabled -firewall-policy data -auto-revert false

 network interface create -vserver AI-ML-SVM -lif AI-ML-iSCSI-LIF-01-B -role data -data-protocol iscsi -address <ai_ml_iscsi_lif_01b> -netmask <iscsi_netmask> -home-node <st-node01> -home-port a0a-<ai-ml-iscsi-b-vlan-id> -status-admin up -failover-policy disabled -firewall-policy data -auto-revert false

 network interface create -vserver AI-ML-SVM -lif AI-ML-iSCSI-LIF-02-B -role data -data-protocol iscsi -address <ai_ml_iscsi_lif_02b> -netmask <iscsi_netmask> -home-node <st-node02> -home-port a0a-<ai-ml-iscsi-b-vlan-id> -status-admin up -failover-policy disabled -firewall-policy data -auto-revert false

 [bookmark: _Toc29915881][bookmark: _Toc29913014][bookmark: _Toc6781658][bookmark: _Toc5040821][bookmark: _Toc490508217][bookmark: _Toc427325193]Add AI-ML SVM Administrator

 To add the infrastructure SVM administrator and SVM administration LIF in the out-of-band management network, follow these steps:

 1. Run the following commands:

 network interface create –vserver AI-ML-SVM –lif ai_ml_svm_mgmt –role data –data-protocol none –home-node <st-node02> -home-port a0a-<ib-mgmt-vlan-id> –address <ai_ml_svm_mgmt_ip> -netmask <ai_ml_svm_mgmt_mask> -status-admin up –failover-policy broadcast-domain-wide –firewall-policy mgmt –auto-revert true

 2. Create a default route to allow the SVM management interface to reach the outside world.

 network route create –vserver AI-ML-SVM -destination 0.0.0.0/0 –gateway <ai_ml_svm_mgmt_gateway>

 network route show

 3. Set a password for the SVM vsadmin user and unlock the user.

 security login password –username vsadmin –vserver AI-ML-SVM
 Enter a new password: <password>
 Enter it again: <password>

 security login unlock –username vsadmin –vserver AI-ML-SVM

 [bookmark: _Toc4507406][bookmark: _Toc29915882][bookmark: _Toc29913015]Cisco UCS Configuration for VMware with vGPU

 If you are deploying GPUs in the pre-existing VMware environment, this section explains the configuration additions required to support the AI/ML workloads.

 [bookmark: _Toc29915883][bookmark: _Toc29913016]Cisco UCS Base Configuration

 For the base configuration for the Cisco UCS 6454 Fabric Interconnect, follow the Cisco UCS Configuration section here: https://www.cisco.com/c/en/us/td/docs/unified_computing/ucs/UCS_CVDs/flexpod_datacenter_vmware_netappaffa_u2.html. To enable VMs in the existing VMware Infrastructure to access the NFS VLAN where the AI/ML dataset is hosted, the following configuration is required on the Cisco UCS:

 · Define the NFS VLAN (3152) on the UCS

 · Add the NFS VLAN to the (updating) vNIC templates

 [bookmark: _Toc29915884][bookmark: _Toc29913017]Create NFS VLAN

 To create a new VLAN in the Cisco UCS, follow these steps:

 1. In Cisco UCS Manager, click the LAN icon.

 2. Select LAN > LAN Cloud.

 3. Right-click VLANs.

 4. Select Create VLANs.

 5. Enter “AI-ML-NFS” as the name of the VLAN to be used to access NFS datastore hosting imagenet data.

 6. Keep the Common/Global option selected for the scope of the VLAN.

 7. Enter the native VLAN ID <3152>.

 8. Keep the Sharing Type as None.

 9. Click OK and then click OK again.

 [bookmark: _Toc29915885][bookmark: _Toc29913018]ADD VLAN to vNIC Template

 To add the newly created VLAN in existing vNIC templates configured for ESXi hosts, follow these steps:

 1. In the UCS Manager, click the LAN icon.

 2. Select LAN > Policies > root > vNIC Templates (select the sub-organization if applicable).

 3. Select the Fabric-A vNIC template used for ESXi host (for example, vSwitch0-A).

 4. In the main window “General”, click Modify VLANs.

 5. Check the box to add the NFS VLAN (3152) and click OK.

 6. Repeat this procedure to add the same VLAN to the Fabric-B vNIC template (for example, vSwitch0-B).

 When the NFS VLAN is added to appropriate vSwitch on the ESXi host, a port-group can be created in the VMware environment to provide VMs access to the NFS share.

 [bookmark: _Toc29915886][bookmark: _Toc29913019]VMware Setup and Configuration for vGPU

 This deployment assumes you have deployed Cisco UCS C220 M5, C240 M5 or C480 ML M5 servers using the configuration for vSphere setup as explained in: https://www.cisco.com/c/en/us/td/docs/unified_computing/ucs/UCS_CVDs/flexpod_datacenter_vmware_netappaffa_u2.html.

 [bookmark: _Toc29915887][bookmark: _Toc29913020]Obtaining and installing NVIDIA vGPU Software

 NVIDIA vGPU software is a licensed product. Licensed vGPU functionalities are activated during guest OS boot by the acquisition of a software license served over the network from an NVIDIA vGPU software license server. The license is returned to the license server when the guest OS shuts down.

 Figure 6 NVIDIA vGPU Software Architecture

 [image: Description: Diagram showing how NVIDIA vGPU software license files are downloaded from the NVIDIA Software Licensing Center to the license server and how licensed clients borrow licenses from the server.]

 To utilize GPUs in a VM environment, following configuration steps must be completed:

 · Create an NVIDIA Enterprise Account and add appropriate product licenses

 · Deploy a Windows based VM as NVIDIA vGPU License Server and install license file

 · Download and install NVIDIA software on the hypervisor

 · Setup VMs to utilize GPUs

 [image: *] For detailed installation instructions, visit NVIDA vGPU installation guide: https://docs.nvidia.com/grid/latest/grid-software-quick-start-guide/index.html

 [bookmark: _Toc29915888][bookmark: _Toc29913021]NVIDIA Licensing

 To obtain the NVIDIA vGPU software from NVIDIA Software Licensing Center, follow these steps:

 1. Create NVIDIA Enterprise Account using following steps: https://docs.nvidia.com/grid/latest/grid-software-quick-start-guide/index.html#creating-nvidia-enterprise-account

 2. To redeem the product activation keys (PAK), use the following steps: https://docs.nvidia.com/grid/latest/grid-software-quick-start-guide/index.html#redeeming-pak-and-downloading-grid-software

 [bookmark: _Toc29915889][bookmark: _Toc29913022]Download NVIDIA vGPU Software

 To download the NVIDIA vGPU software, follow these steps:

 1. After the product activation keys have seen successfully redeemed, login to the Enterprise NVIDIA Account (if needed): https://nvidia.flexnetoperations.com/control/nvda/content?partnerContentId=NvidiaHomeContent

 2. Click Product Information and then NVIDIA Virtual GPU Software version 9.1 (https://nvidia.flexnetoperations.com/control/nvda/download?element=11233147)

 3. Click NVIDIA vGPU for vSphere 6.7 and download the zip file (NVIDIA-GRID-vSphere-6.7-430.46-431.79.zip).

 4. Scroll down and click 2019.05 64-bit License Manager for Windows to download the License Manager software for the Windows (NVIDIA-ls-windows-64-bit-2019.05.0.26416627.zip).

 [bookmark: _Toc29915890][bookmark: _Toc29913023]Setup NVIDIA vGPU Software License Server

 The NVIDIA vGPU software License Server is used to serve a pool of floating licenses to NVIDIA vGPU software licensed products. The license server is designed to be installed at a location that is accessible from a customer’s network and be configured with licenses obtained from the NVIDIA Software Licensing Center.

 Refer to the NVIDIA Virtual GPU Software License Server Documentation: https://docs.nvidia.com/grid/ls/latest/grid-license-server-user-guide/index.html for setting up the vGPU software license server.

 To setup a standalone license server, follow these steps::

 1. Deploy a windows server 2012 VM with following hardware parameters:

 a. 2 vCPUs

 b. 4GB RAM

 c. 100GB HDD

 d. 64-bit Operating System

 e. Static IP address

 f. Internet access

 g. Latest version of Java Runtime Environment

 2. Copy the previously downloaded License Manager installation file (NVIDIA-ls-windows-64-bit-2019.05.0.26416627.zip) to the above VM, unzip and double click Setup-x64.exe to install the License Server.

 3. If a warning about JAVA_HOME environmental variable not defined is received, add the variable manually using following steps:

 a. Open Control Panel and change view by on top right to Large Icons

 b. Click and open System

 c. Click and open Advanced system settings

 d. Click Environmental Variables

 e. Click New under System variables

 f. Add the variable name and path where Java Runtime Environment is deployed:

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 g. Click OK multiple times to accept the changes and close the configuration dialog boxes.

 h. Run the installer again and follow the prompts.

 4. When the installation is complete, open a web browser and enter the following URL to access the License Server: http://localhost:8080/licserver

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 [image: *] The license server uses Ports 8080 and 7070 to manager the server and for client registration. These ports should be enabled across the firewalls (if any).

 [image: *] In actual customer deployments, redundant license servers must be installed for high availability. Refer to the NVIDIA documentation for the high availability requirements: https://docs.nvidia.com/grid/ls/latest/grid-license-server-user-guide/index.html#license-server-high-availability-requirements

 [bookmark: _Toc29915891][bookmark: _Toc29913024]Register License Server to NVIDIA Software Licensing Center

 To enable the License server to obtain and distribute licenses to the clients, the license server must be registered to NVIDIA Software Licensing Center.

 1. Log into the NVIDIA Enterprise account and browse to NVIDIA Software License Center.

 2. Click Register License Server link.

 3. The license server registration form requires the MAC address of the license server being registered. This information can be retrieved by opening the license server management interface (http://localhost:8080/licserver) and clicking on the Configuration.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 4. Enter the MAC address and an alias and click Create.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 5. On the next page, Click Map Add-Ons to map the appropriate license feature(s).

 [image: Description: A screenshot of a social media postDescription automatically generated]

 6. On the following page, select the appropriate licensed feature (NVIDIA vCompute Server Edition) and quantity and click Map Add-Ons.

 7. Click Download License File and copy this file over to the license server VM if the previous steps were performed in a different machine.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 8. On the license server management console, click License Management and Choose File to select the file downloaded in the last step.

 9. Click Upload to upload the file to the license server.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 10. Click the License Feature Usage to verify the license was installed properly.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 The License Server is now configured to serve licenses to the VMs.

 [bookmark: _Toc29915892][bookmark: _Toc29913025]Install NVIDIA vGPU Manager in ESXi

 Before guests enabled for NVIDIA vGPU can be configured, the NVIDIA Virtual GPU Manager must be installed on the ESXi hosts by following these steps:

 1. Unzip the downloaded file NVIDIA-GRID-vSphere-6.7-430.46-431.79.zip to extract the software VIB file: NVIDIA-VMware_ESXi_6.7_Host_Driver-430.46-1OEM.670.0.0.8169922.x86_64.vib.

 2. Copy the file to one of the shared datastores on the ESXi servers; in this example, the file was copied to the datastore infra_datastore_1.

 3. Right-click the ESXi host and select Maintenance Mode -> Enter Maintenance Mode.

 4. SSH to the ESXi server and install the vib file:

 [root@AIML-ESXi:~] esxcli software vib install -v /vmfs/volumes/infra_datastore_1/NVIDIA-VMware_ESXi_6.7_Host_Driver-430.46-1OEM.670.0.0.8169922.x86_64.vib

 Installation Result

 Message: Operation finished successfully.

 Reboot Required: false

 VIBs Installed: NVIDIA_bootbank_NVIDIA-VMware_ESXi_6.7_Host_Driver_430.46-1OEM.670.0.0.8169922

 VIBs Removed:

 VIBs Skipped:

 5. Reboot the host from vSphere client or from the CLI.

 6. Log back into the host once the reboot completes and issue the following command to verify the driver installation on the ESXi host:

 [root@AIML-ESXi:~] nvidia-smi

 Fri Oct 11 05:33:09 2019

 +---+

 | NVIDIA-SMI 430.46 Driver Version: 430.46 CUDA Version: N/A |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 Tesla V100-SXM2... On | 00000000:1B:00.0 Off | 0 |

 | N/A 43C P0 49W / 300W | 61MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 Tesla V100-SXM2... On | 00000000:1C:00.0 Off | 0 |

 | N/A 42C P0 46W / 300W | 61MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 2 Tesla V100-SXM2... On | 00000000:42:00.0 Off | 0 |

 | N/A 42C P0 45W / 300W | 61MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 3 Tesla V100-SXM2... On | 00000000:43:00.0 Off | 0 |

 | N/A 43C P0 43W / 300W | 61MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 4 Tesla V100-SXM2... On | 00000000:89:00.0 Off | 0 |

 | N/A 42C P0 46W / 300W | 61MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 5 Tesla V100-SXM2... On | 00000000:8A:00.0 Off | 0 |

 | N/A 42C P0 46W / 300W | 61MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 6 Tesla V100-SXM2... On | 00000000:B2:00.0 Off | 0 |

 | N/A 41C P0 45W / 300W | 61MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 7 Tesla V100-SXM2... On | 00000000:B3:00.0 Off | 0 |

 | N/A 41C P0 46W / 300W | 61MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | 0 2102601 G Xorg 5MiB |

 | 1 2102618 G Xorg 5MiB |

 | 2 2102639 G Xorg 5MiB |

 | 3 2102658 G Xorg 5MiB |

 | 4 2102679 G Xorg 5MiB |

 | 5 2102696 G Xorg 5MiB |

 | 6 2102716 G Xorg 5MiB |

 | 7 2102736 G Xorg 5MiB |

 +---+

 [image: *] The output of the command “nvidia-smi” will vary depending on the ESXi host and the type and number of GPUs.

 7. Right-click the ESXi host and select Maintenance Mode -> Exit Maintenance Mode.

 8. Repeat steps 1-7 to install the vGPU manager on all the appropriate ESXi hosts.

 [bookmark: _Toc29915893][bookmark: _Toc29913026]Set the Host Graphics to SharedPassthru

 A GPU card can be configured in shared virtual graphics mode or the vGPU (SharedPassthru) mode. For the AI/ML workloads, the NVIDIA card should be configured in the SharedPassthru mode. A server reboot is required when this setting is modified. To set the host graphics, follow these steps:

 1. Click the ESXi host in the vSphere client and select Configure.

 2. Scroll down and select Graphics and select Host Graphics from the main windows.

 [image: Description: A screenshot of a social media postDescription automatically generated]

 3. Click Edit.

 4. Select Shared Direct and click OK.

 [image: Description: A screenshot of a social media postDescription automatically generated]

 5. Reboot the ESXi host after enabling Maintenance Mode. Remember to exit Maintenance Mode when the host comes back up.

 6. Repeat steps 1-5 for all the appropriate ESXi hosts.

 [bookmark: RedHatVMSetup][bookmark: _Toc29915894][bookmark: _Toc29913027](Optional) Enabling vMotion with vGPU

 To enable VMware vMotion with vGPU, an advanced vCenter Server setting must be enabled.

 [image: *] For details about which VMware vSphere versions, NVIDIA GPUs, and guest OS releases support VM with vGPU migration, see: https://docs.nvidia.com/grid/latest/grid-vgpu-release-notes-vmware-vsphere/index.html

 To enable vMotion with vGPU, follow these steps:

 1. Log into vCenter Server using the vSphere Web Client.

 2. In the Hosts and Clusters view, select the vCenter Server instance.

 [image: *] Ensure that the vCenter Server instance is selected, not the vCenter Server VM.

 3. Click the Configure tab.

 4. In the Settings section, select Advanced Settings and click Edit.

 5. In the Edit Advanced vCenter Server Settings window that opens, type vGPU in the search field.

 6. When the vgpu.hotmigrate.enabled setting appears, set the Enabled option and click OK.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 [bookmark: _Toc29915895][bookmark: _Toc29913028]Add a Port-Group to access AI/ML NFS Share

 You can choose to access the NFS share hosting Imagenet data (AI/ML data set) in one of the following two ways:

 1. Using a separate NIC assigned to the port-group setup to access AI/ML NFS VLAN (for example, 3152).

 2. Over the VM’s management interface if the network is setup for routing between VM’s IP address and the NFS LIF IP address.

 In this deployment, a separate NIC was used to access the NFS share to keep the management traffic separate form NFS traffic and to be able to access the NFS share over directly connected network without having to route.

 To define a new port-group follow the steps below for all the ESXi hosts:

 1. Log into the vSphere client and click the host under Hosts and Clusters in the left side bar.

 2. In the man window, select Configure > Networking > Virtual Switches.

 3. Select ADD NETWORKING next to the vSwitch0.

 [image: *] In this example, NFS VLAN was added to the vNIC template associated with vSwitch0. If a customer decides to use a different vSwitch and has added the VLAN to corresponding vNIC template, select the appropriate vSwitch here.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 4. In the Add Networking window, select Virtual Machine Port Group for a Standard Switch and click NEXT.

 5. Select an existing vSwitch and make sure vSwitch0 is selected and click NEXT.

 6. Provide a Network Label (e.g. 192-168-52-NFS) and VLAN (e.g. 3152). Click NEXT.

 7. Verify the information and click FINISH.

 The port-group is now configured to be assigned to the VMs.

 [bookmark: _Toc29915896][bookmark: _Toc29913029]Red Hat Enterprise Linux VM Setup

 NVIDIA V100 and T4 GPUs support various vGPU profiles. These profiles, along with their intended use, are outlined in the NVIDIA documentation:

 · NVIDIA T4 vGPU Types:

 https://docs.nvidia.com/grid/latest/grid-vgpu-user-guide/index.html#vgpu-types-tesla-t4 https://docs.nvidia.com/grid/latest/grid-vgpu-user-guide/index.html - vgpu-types-tesla-t4

 · NVIDIA V100 SXM2 32GB vGPU Types:

 https://docs.nvidia.com/grid/latest/grid-vgpu-user-guide/index.html#vgpu-types-tesla-v100-sxm2-32gb

 · NVIDIA V100 PCIE 32GB vGPU Types:

 https://docs.nvidia.com/grid/latest/grid-vgpu-user-guide/index.html#vgpu-types-tesla-v100-pcie-32gb

 GPU profiles for VComputeServer workloads end with “C” in the profile name. For example, NVIDIA T4 GPU supports following vGPU profiles: T4-16C, T4-8C and T4-4C where 16, 8, and 4 represent frame buffer memory in GB. Because C-Series vComputeServer vGPUs have large BAR (Base Address Registers) memory settings, using these vGPUs has some restrictions in VMware ESXi:

 · The guest OS must be a 64-bit OS.

 · 64-bit MMIO and EFI boot must be enabled for the VM.

 · The guest OS must be able to be installed in EFI boot mode.

 · The VM’s MMIO space must be increased to 64 GB (refer to VMware KB article: https://kb.vmware.com/s/article/2142307). When using multiple vGPUs with single VM, this value might need to be increased to match the total memory for all the vGPUs.

 · To use multiple vGPUs in a VM, set the VM compatibility to vSphere 6.7 U2.

 [image: *] Refer to the NVIDIA vGPU software documentation: https://docs.nvidia.com/grid/latest/grid-vgpu-release-notes-vmware-vsphere/index.html#validated-platforms for various device settings and requirements

 [bookmark: _Toc29915897][bookmark: _Toc29913030]VM Hardware Setup

 To setup a RHEL VM for running AI/ML workloads, follow these steps:

 1. In the vSphere client, right-click in the ESXi host and select New Virtual Machine.

 2. Select Create a new virtual machine and click NEXT.

 3. Provide Virtual Machine Name and optionally select an appropriate folder. Click NEXT.

 4. Make sure correct Host is selected and Compatibility checks succeeded. Click NEXT.

 5. Select a datastore (e.g. infra_datastore_1) and click NEXT.

 6. From the drop-down menu, select ESXi 6.7 update 2 and later and click NEXT.

 [image: Description: A screenshot of a social media postDescription automatically generated]

 7. From the drop-down list, select Linux as the Guest OS Family and Red Hat Enterprise Linux 7 (64-bit) as the Guest OS Version. Click NEXT.

 8. Change the number of CPUs and Memory to match workload requirements (2 vCPUs and 16GB memory was selected in this example).

 9. Select appropriate network under NEW Network.

 10. (Optional) Click ADD NEW DEVICE and add a second Network Adapter.

 11. For the network, select the NFS Port-Group (e.g. 192-168-52-NFS) where AIML data (imagenet) resides.

 [image: *] This deployment assumes each ESXi host is pre-configured with a VM port-group providing layer-2 access to NetApp datastore where Imagenet dataset is hosted.

 [image: *] If this VM is going to be converted into a base OS template, do not add vGPUs at this time. The vGPUs will be added later.

 12. Click VM Options.

 13. Expand Boot Options and under Firmware, select EFI (ignore the warning since this is a fresh install).

 14. Expand Advanced and click EDIT CONFIGURATION…

 15. Click ADD CONFIGURATION PARAMS twice and add pciPassthru.64bitMMIOSizeGB with value of 64* and pciPassthru.use64bitMMIO with value of TRUE. Click OK.

 [image: *] This value should be adjusted based on number of GPUs assigned to the VM. For example, if a VM is assigned 4 x 32GB V100 GPUs, this value should be 128.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 16. Click NEXT and after verifying various selections, click FINISH.

 17. Right-click the newly created VM and select Open Remote Console to bring up the console.

 18. Click the Power On button.

 [bookmark: _Toc29915898][bookmark: _Toc29913031]Download RHEL 7.6 DVD ISO

 If the RHEL DVD image has not been downloaded, follow these steps to download the ISO:

 1. Click the following link RHEL 7.6 Binary DVD.

 2. A user_id and password are required on the website (redhat.com) to download this software.

 3. Download the .iso (rhel-server-7.6-x86_64-dvd.iso) file.

 4. Follow the prompts to launch the KVM console.

 [bookmark: _Toc29915899][bookmark: _Toc29913032]Operating System Installation

 To prepare the server for the OS installation, make sure the VM is powered on and follow these steps:

 1. In the VMware Remote Console window, click VMRC -> Removable Devices -> CD/DVD Drive 1 -> Connect to Disk Image File (iso)

 2. Browse and select the RHEL ISO file and click Open.

 3. Press the Send Ctl+Alt+Del to Virtual machine button.

 [image: Description: A close up of a logoDescription automatically generated]

 4. On reboot, the VM detects the presence of the RHEL installation media. From the Installation menu, use arrow keys to select Install Red Hat Enterprise Linux 7.6. This should stop automatic boot countdown.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 5. Press Enter to continue the boot process.

 6. After the installer finishes loading, select the language and press Continue.

 7. On the Installation Summary screen, leave the software selection to Minimal Install.

 [image: *] It might take a minute for the system to check the installation source. During this time, Installation Source will be grayed out. Wait for the system to load the menu items completely.

 8. Click the Installation Destination to select the VMware Virtual disk as installation disk.

 [image: Description: A screenshot of a social media postDescription automatically generated]

 9. Leave Automatically configure partitioning checked and Click Done.

 10. Click Begin Installation to start RHEL installation.

 11. Enter and confirm the root password and click Done.

 12. (Optional) Create another user for accessing the system.

 13. After the installation is complete, click VMRC -> Removable Devices -> CD/DVD Drive 1 -> Disconnect <iso-file-name>

 14. Click Reboot to reboot the system. The system should now boot up with RHEL.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 [image: *] If the VM does not reboot properly and seems to hang, click the VMRC button on top left and select Power -> Restart Guest.

 [bookmark: _Toc29915900][bookmark: _Toc29913033]Network and Hostname Setup

 Adding a management network for each VM is necessary for remotely logging in and managing the VM. During this configuration step, all the network interfaces and the hostname will be setup using the VMware Remote Console. To setup the network and hostname, follow these steps:

 1. Log into the RHEL using the VMware Remote Console and make sure the VM has finished rebooting and login prompt is visible.

 2. Log in as root, enter the password set during the initial setup.

 3. After logging in, type nmtui and press <Return>.

 4. Using arrow keys, select Edit a connection and press <Return>.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 5. In the connection list, Select the connection with the lowest ID (ens192 in this example) and press <Return>.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 6. When setting up the VM, the first interface should have been assigned to the management port-group. This can be verified by going to vSphere vCenter and clicking on the VM. Under Summary -> VM Hardware, expand Network Adapter 1 and verify the MAC address and Network information.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 7. This MAC address should match the MAC address information in the VMware Remote Console.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 8. After the interface is correctly identified, in the Remote Console, using arrow keys scroll down to IPv4 CONFIGURATION <Automatic> and press <Return>. Select Manual.

 9. Scroll to <Show> next to IPv4 CONFIGURATION and press <Return>.

 10. Scroll to <Add…> next to Addresses and enter the management IP address with a subnet mask in the following format: x.x.x.x/nn (e.g. 192.168.169.121/24)

 [image: *] Remember to enter a subnet mask when entering the IP address. The system will accept an IP address without a subnet mask and then assign a subnet mask of /32 causing connectivity issues.

 11. Scroll down to Gateway and enter the gateway IP address.

 12. Scroll down to <Add..> next to DNS server and add one or more DNS servers.

 13. Scroll down to <Add…> next to Search Domains and add a domain (if applicable).

 14. Scroll down to <Automatic> next to IPv6 CONFIGURATION and press <Return>.

 15. Select Ignore and press <Return>.

 16. Scroll down and Check Automatically connect

 17. Scroll down to <OK> and press <Return>

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 18. Repeat this procedure to setup NFS* interface.

 [image: *] * For the NFS interface, expand the Ethernet settings by selecting Show and set the MTU to 9000. Do not set a Gateway.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 19. Scroll down to <Back> and press <Return>.

 20. From the main Network Manager TUI screen, scroll down to Set system hostname and press <Return>.

 21. Enter the fully qualified domain name for the server and press <Return>.

 22. Press <Return> and scroll down to Quit and press <Return> again.

 23. At this point, the network services can be restarted for these changes to take effect. In the lab setup, the VM was rebooted (type reboot and press <Return>) to ensure all the changes were properly saved and applied across the future server reboots.

 [bookmark: _Toc29915901][bookmark: _Toc29913034]RHEL VM – Base Configuration

 In this step, the following items will be configured on the RHEL host:

 · Setup Subscription Manager

 · Enable repositories

 · Install Net-Tools

 · Install FTP

 · Enable EPEL Repository

 · Install NFS utilities and mount NFS share

 · Update ENIC drivers

 · Setup NTP

 · Disable Firewall

 · Install Kernel Headers

 · Install gcc

 · Install wget

 · Install DKMS

 [bookmark: _Toc29915902][bookmark: _Toc29913035]Log into RHEL Host using SSH

 To log in to the host(s), use an SSH client and connect to the previously configured management IP address of the host. Use the username: root and the <password> set up during RHEL installation.

 [bookmark: _Toc29915903][bookmark: _Toc29913036]Setup Subscription Manager

 To setup the subscription manager, follow these steps:

 1. To download and install packages, setup the subscription manager using valid redhat.com credentials:

 [root@ rhel-tmpl~]# subscription-manager register --username= <Name> --password=<Password> --auto-attach

 Registering to: subscription.rhsm.redhat.com:443/subscription

 The system has been registered with ID: <***>

 The registered system name is: rhel-tmpl.aiml.local

 2. To verify the subscription status:

 [root@ rhel-tmpl~]# subscription-manager attach --auto

 Installed Product Current Status:

 Product Name: Red Hat Enterprise Linux Server

 Status: Subscribed

 [bookmark: _Toc29915904][bookmark: _Toc29913037]Enable Repositories

 To setup repositories for downloading various software packages, run the following command:

 [root@ rhel-tmpl~]# subscription-manager repos --enable="rhel-7-server-rpms" --enable="rhel-7-server-extras-rpms"

 Repository 'rhel-7-server-rpms' is enabled for this system.

 Repository 'rhel-7-server-extras-rpms' is enabled for this system.

 [bookmark: _Toc29915905][bookmark: _Toc29913038]Install Net-Tools and Verify MTU

 To enable helpful network commands (including ifconfig), install net-tools:

 [root@rhel-tmpl ~] yum install net-tools

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 <SNIP>

 Installed:

 net-tools.x86_64 0:2.0-0.25.20131004git.el7

 Complete!

 [image: *] Using the ifconfig command, verify the MTU is correctly set to 9000 on the NFS interface. If the MTU is not set correctly, modify the MTU and set it to 9000 (using nmtui).

 [bookmark: _Toc29915906][bookmark: _Toc29913039]Install FTP

 Install the FTP client to enable copying files to the host using ftp:

 [root@rhel-tmpl ~]# yum install ftp

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 epel/x86_64/metalink | 17 kB 00:00:00

 <SNIP>

 Installed:

 ftp.x86_64 0:0.17-67.el7

 Complete!

 [bookmark: _Toc29915907][bookmark: _Toc29913040]Enable EPEL Repository

 EPEL (Extra Packages for Enterprise Linux) is open source and free community-based repository project from Fedora team which provides 100 percent high quality add-on software packages for Linux distribution including RHEL. Some of the packages installed later in the setup require EPEL repository to be enabled. To enable the repository, run the following:

 [root@rhel-tmpl ~]# yum install -y https://dl.fedoraproject.org/pub/epel/epel-release-latest-7.noarch.rpm

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 epel-release-latest-7.noarch.rpm | 15 kB 00:00:00

 Examining /var/tmp/yum-root-Gfcqhh/epel-release-latest-7.noarch.rpm: epel-release-7-12.noarch

 Marking /var/tmp/yum-root-Gfcqhh/epel-release-latest-7.noarch.rpm to be installed

 Resolving Dependencies

 --> Running transaction check

 ---> Package epel-release.noarch 0:7-12 will be installed

 --> Finished Dependency Resolution

 Dependencies Resolved

 ===

 Package Arch Version Repository Size

 ===

 Installing:

 epel-release noarch 7-12 /epel-release-latest-7.noarch 24 k

 Transaction Summary

 ===

 Install 1 Package

 Total size: 24 k

 Installed size: 24 k

 Downloading packages:

 Running transaction check

 Running transaction test

 Transaction test succeeded

 Running transaction

 Installing : epel-release-7-12.noarch 1/1

 Verifying : epel-release-7-12.noarch 1/1

 Installed:

 epel-release.noarch 0:7-12

 [bookmark: _Toc29915908][bookmark: _Toc29913041]Install NFS Utilities and Mount NFS Share

 To mount NFS share on the host, NFS utilities need to be installed and the /etc/fstab file needs to be modified. To do so, follow these steps:

 1. To install the nfs-utils:

 [root@rhel-tmpl ~]# yum install nfs-utils

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 Resolving Dependencies

 <SNIP>

 Installed:

 nfs-utils.x86_64 1:1.3.0-0.65.el7

 Dependency Installed:

 gssproxy.x86_64 0:0.7.0-26.el7 keyutils.x86_64 0:1.5.8-3.el7 libbasicobjects.x86_64 0:0.1.1-32.el7

 libcollection.x86_64 0:0.7.0-32.el7 libevent.x86_64 0:2.0.21-4.el7 libini_config.x86_64 0:1.3.1-32.el7

 libnfsidmap.x86_64 0:0.25-19.el7 libpath_utils.x86_64 0:0.2.1-32.el7 libref_array.x86_64 0:0.1.5-32.el7

 libtirpc.x86_64 0:0.2.4-0.16.el7 libverto-libevent.x86_64 0:0.2.5-4.el7 quota.x86_64 1:4.01-19.el7

 quota-nls.noarch 1:4.01-19.el7 rpcbind.x86_64 0:0.2.0-48.el7 tcp_wrappers.x86_64 0:7.6-77.el7

 Complete!

 2. Using text editor (such as vi), add the following line at the end of the /etc/fstab file:

 <IP Address of NFS LIF>:/imagenet_dataset /mnt/imagenet nfs auto,noatime,nolock,bg,nfsvers=3,intr,tcp,actimeo =1800 0 0

 where the /imagenet_dataset is the NFS mount point (as defined in NetApp).

 [image: *] To obtain the correct storage system mount point information, issue the following command: volume show -vserver AI-ML-SVM -volume <imagenet_dataset> and note down the Junction Path.

 3. Verify that the updated /etc/fstab file looks like:

 #

 # /etc/fstab

 # Created by anaconda on Wed Mar 27 18:33:36 2019

 #

 # Accessible filesystems, by reference, are maintained under '/dev/disk'

 # See man pages fstab(5), findfs(8), mount(8) and/or blkid(8) for more info

 #

 /dev/mapper/rhel01-root / xfs defaults,_netdev,_netdev 0 0

 UUID=36f667cf-xxxxxxxxx /boot xfs defaults,_netdev,_netdev,x-initrd.mount 0 0

 /dev/mapper/rhel01-home /home xfs defaults,_netdev,_netdev,x-initrd.mount 0 0

 /dev/mapper/rhel01-swap swap swap defaults,_netdev,x-initrd.mount 0 0

 192.168.52.251:/imagenet_dataset /mnt/imagenet nfs auto,noatime,nolock,bg,nfsvers=3,intr,tcp 0 0

 4. Issue the following commands to mount NFS at the following location: /mnt/imagenet

 [root@rhel-tmpl ~]# mkdir /mnt/imagenet

 [root@rhel-tmpl ~]# mount /mnt/imagenet

 5. To verify that the mount was successful:

 [root@rhel-tmpl ~]# mount | grep imagenet

 192.168.52.251:/imagenet_dataset on /mnt/imagenet type nfs (rw,noatime,vers=3,rsize=65536,wsize=65536,namlen=255,hard,nolock,proto=tcp,timeo=600,retrans=2,sec=sys,mountaddr=192.168.52.251,mountvers=3,mountport=635,mountproto=tcp,local_lock=all,addr=192.168.52.251)

 [bookmark: _Toc29915909][bookmark: _Toc29913042]Setup NTP

 To setup NTP, follow these steps:

 1. To synchronize the host time to an NTP server, install NTP package:

 [root@rhel-tmpl ~]# yum install ntp

 <SNIP>

 Installed:

 ntp.x86_64 0:4.2.6p5-29.el7

 Dependency Installed:

 autogen-libopts.x86_64 0:5.18-5.el7 ntpdate.x86_64 0:4.2.6p5-29.el7

 2. If the default NTP servers defined in /etc/ntp.conf file are not reachable or to add additional local NTP servers, modify the /etc/ntp.conf file (using a text editor such as vi) and add the server(s) as shown below:

 [image: *] “#” in front of a server name or IP address signifies that the server information is commented out and will not be used

 [root@rhel-tmpl~]# more /etc/ntp.conf | grep server

 server 192.168.169.1 iburst

 # server 0.rhel.pool.ntp.org iburst

 # server 1.rhel.pool.ntp.org iburst

 # server 2.rhel.pool.ntp.org iburst

 # server 3.rhel.pool.ntp.org iburst

 3. To verify the time is setup correctly, use the date command:

 [bookmark: _Toc29915910][bookmark: _Toc29913043]Disable Firewall

 To make sure the installation goes smoothly, Linux firewall and the Linux kernel security module (SEliniux) is disabled. To do so, follow these steps:

 [image: *] Customer Linux server management team should review and enable these security modules with appropriate settings once the installation is complete.

 1. To disable Firewall:

 [root@rhel-tmpl ~]# systemctl stop firewalld

 [root@rhel-tmpl ~]# systemctl disable firewalld

 Removed symlink /etc/systemd/system/multiuser.target.wants/firewalld.service.

 Removed symlink /etc/systemd/system/dbus-org.fedoraproject.FirewallD1.service.

 2. To disable SELinux:

 [root@rhel-tmpl ~]# sed -i 's/SELINUX=enforcing/SELINUX=disabled/g' /etc/selinux/config

 [root@rhel-tmpl ~]# setenforce 0

 3. Reboot the host:

 [root@rhel-tmpl l~]# reboot

 [bookmark: _Toc29915911][bookmark: _Toc29913044]Disable IPv6 (Optional)

 If IPv6 addresses are not being used in the customer environment, IPv6 can be disabled on the RHEL host:

 [root@rhel-tmpl ~]# echo 'net.ipv6.conf.all.disable_ipv6 = 1' >> /etc/sysctl.conf

 [root@rhel-tmpl ~]# echo 'net.ipv6.conf.default.disable_ipv6 = 1' >> /etc/sysctl.conf

 [root@rhel-tmpl ~]# echo 'net.ipv6.conf.lo.disable_ipv6 = 1' >> /etc/sysctl.conf

 [root@rhel-tmpl ~]# reboot

 [bookmark: _Toc29915912][bookmark: _Toc29913045]Install Kernel Headers

 To install the Kernel Headers, run the following commands:

 [root@rhel-tmpl~]# uname -r

 3.10.0-957.el7.x86_64

 [root@rhel-tmpl~]# yum install kernel-devel-$(uname -r) kernel-headers-$(uname -r)

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 Resolving Dependencies

 <SNIP>

 Installed:

 kernel-devel.x86_64 0:3.10.0-957.el7 kernel-headers.x86_64 0:3.10.0-957.el7

 Dependency Installed:

 perl.x86_64 4:5.16.3-294.el7_6 perl-Carp.noarch 0:1.26-244.el7

 perl-Encode.x86_64 0:2.51-7.el7 perl-Exporter.noarch 0:5.68-3.el7

 perl-File-Path.noarch 0:2.09-2.el7 perl-File-Temp.noarch 0:0.23.01-3.el7

 perl-Filter.x86_64 0:1.49-3.el7 perl-Getopt-Long.noarch 0:2.40-3.el7

 perl-HTTP-Tiny.noarch 0:0.033-3.el7 perl-PathTools.x86_64 0:3.40-5.el7

 perl-Pod-Escapes.noarch 1:1.04-294.el7_6 perl-Pod-Perldoc.noarch 0:3.20-4.el7

 perl-Pod-Simple.noarch 1:3.28-4.el7 perl-Pod-Usage.noarch 0:1.63-3.el7

 perl-Scalar-List-Utils.x86_64 0:1.27-248.el7 perl-Socket.x86_64 0:2.010-4.el7

 perl-Storable.x86_64 0:2.45-3.el7 perl-Text-ParseWords.noarch 0:3.29-4.el7

 perl-Time-HiRes.x86_64 4:1.9725-3.el7 perl-Time-Local.noarch 0:1.2300-2.el7

 perl-constant.noarch 0:1.27-2.el7 perl-libs.x86_64 4:5.16.3-294.el7_6

 perl-macros.x86_64 4:5.16.3-294.el7_6 perl-parent.noarch 1:0.225-244.el7

 perl-podlators.noarch 0:2.5.1-3.el7 perl-threads.x86_64 0:1.87-4.el7

 perl-threads-shared.x86_64 0:1.43-6.el7

 Complete!

 [bookmark: _Toc29915913][bookmark: _Toc29913046]Install gcc

 To install the C compiler, run the following commands:

 [root@rhel-tmpl ~]# yum install gcc-4.8.5

 <SNIP>

 Installed:

 gcc.x86_64 0:4.8.5-39.el7

 Dependency Installed:

 cpp.x86_64 0:4.8.5-39.el7 glibc-devel.x86_64 0:2.17-292.el7 glibc-headers.x86_64 0:2.17-292.el7

 libmpc.x86_64 0:1.0.1-3.el7 mpfr.x86_64 0:3.1.1-4.el7

 Dependency Updated:

 glibc.x86_64 0:2.17-292.el7 glibc-common.x86_64 0:2.17-292.el7 libgcc.x86_64 0:4.8.5-39.el7

 libgomp.x86_64 0:4.8.5-39.el7

 Complete!

 [root@rhel-tmpl ~]# yum install gcc-c++

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 <SNIP>

 Installed:

 gcc-c++.x86_64 0:4.8.5-39.el7

 Dependency Installed:

 libstdc++-devel.x86_64 0:4.8.5-39.el7

 Dependency Updated:

 libstdc++.x86_64 0:4.8.5-39.el7

 Complete!

 [bookmark: _Toc29915914][bookmark: _Toc29913047]Install wget

 To install wget for downloading files from Internet, run the following command:

 [root@rhel-tmpl ~]# yum install wget

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 Resolving Dependencies

 <SNIP>

 Installed:

 wget.x86_64 0:1.14-18.el7_6.1

 [bookmark: _Toc29915915][bookmark: _Toc29913048]Install DKMS

 To enable Dynamic Kernel Module Support, run the following command:

 [root@rhel-tmpl ~]# yum install dkms

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 epel/x86_64/metalink | 17 kB 00:00:00

 <SNIP>

 Installed:

 dkms.noarch 0:2.7.1-1.el7

 Dependency Installed:

 elfutils-libelf-devel.x86_64 0:0.176-2.el7 zlib-devel.x86_64 0:1.2.7-18.el7

 Dependency Updated:

 elfutils-libelf.x86_64 0:0.176-2.el7 elfutils-libs.x86_64 0:0.176-2.el7

 Complete!

 [image: *] A VM template can be created at this time for cloning any future VMs. NVIDIA driver installation is GPU specific and if you have a mixed GPU environment, NVIDIA driver installation will have a dependency on GPU model.

 [bookmark: _Toc29915916][bookmark: _Toc29913049]NVIDIA and CUDA Drivers Installation

 In this step, the following components will be installed:

 · Add vGPU to the VM

 · Install NVIDIA Driver

 · Install CUDA Toolkit

 [bookmark: _Toc29915917][bookmark: _Toc29913050]Add vGPU to the VM

 To add one or more vGPUs to the VM, follow these steps:

 1. In the vSphere client, make sure the VM is shutdown. If not, shutdown the VM using VM console.

 2. Right-click the VM and select Edit Settings…

 3. Click ADD NEW DEVICE and select Shared PCI Device. Make sure NVIDIA GRID vGPU is shown for New PCI Device.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 4. Click the arrow next to New PCI Device and select a GPU profile. For various GPU profile options, refer to the NVIDIA documentation.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 5. Click Reserve all memory.

 [image: *] Since all the VM memory is reserved, vSphere vCenter generates memory usage alarms. These alarms can be ignored or disabled as described in the VMware documentation: https://kb.vmware.com/s/article/2149787

 6. (Optional) Repeat the process to add more PCI devices (vGPU).

 7. Click OK

 8. Power On the VM.

 [image: *] If the VM compatibility is not set to vSphere 6.7 Update 2, only one GPU can be added to the VM.

 [bookmark: _Toc29915918][bookmark: _Toc29913051]Install NVIDIA Driver

 To install NVIDIA Driver on the RHEL VM, follow these steps:

 1. From the previously downloaded zip file NVIDIA-GRID-vSphere-6.7-430.46-431.79.zip, extract the LINUX driver file NVIDIA-Linux-x86_64-430.46-grid.run.

 2. Copy the file to the VM using FTP or sFTP.

 3. Install the driver by running the following command:

 [root@rhel-tmpl ~]# sh NVIDIA-Linux-x86_64-430.46-grid.run

 4. For “Would you like to register the kernel module sources with DKMS? This will allow DKMS to automatically build a new module, if you install a different kernel later.”, select Yes.

 5. Select OK for the X library path warning

 6. (Optional) For “Install NVIDIA's 32-bit compatibility libraries?”, select Yes if 32-bit libraries are needed.

 7. Select OK when the installation is complete.

 8. Verify the correct vGPU profile is reported using the following command:

 [root@rhel-tmpl ~]# nvidia-smi --query-gpu=gpu_name --format=csv,noheader --id=0 | sed -e 's/ /-/g'

 GRID-V100DX-32C

 9. Blacklist the Nouveau Driver by opening the /etc/modprobe.d/blacklist-nouveau.conf in a text editor (for example vi) and adding following commands:

 blacklist nouveau
 options nouveau modeset=0

 10. Verify the contents of the file. If the file does not exist, create the file and add the configuration lines.

 [root@rhel-tmpl ~]# more /etc/modprobe.d/blacklist-nouveau.conf

 # RPM Fusion blacklist for nouveau driver - you need to run as root:

 # dracut -f /boot/initramfs-$(uname -r).img $(uname -r)

 # if nouveau is loaded despite this file.

 blacklist nouveau

 options nouveau modeset=0

 11. Regenerate the kernel initramfs and reboot the system:

 [root@c480ml~]# dracut --force

 [root@c480ml~]# reboot

 [image: *] If the nouveau kernel module is not disabled, the NVIDIA kernel module will not load properly

 12. After the reboot, verify the NVIDIA vGPUs are reported correctly:

 [image: *] The output of nvidia-smi will be different depending on the difference in number and profile of vGPUs

 [root@rhel-tmpl ~]# nvidia-smi

 Thu Oct 17 17:28:46 2019

 +---+

 | NVIDIA-SMI 430.46 Driver Version: 430.46 CUDA Version: 10.1 |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 GRID V100DX-32C On | 00000000:02:02.0 Off | 0 |

 | N/A N/A P0 N/A / N/A | 2064MiB / 32638MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 GRID V100DX-32C On | 00000000:02:03.0 Off | 0 |

 | N/A N/A P0 N/A / N/A | 2064MiB / 32638MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | No running processes found |

 +---+

 [bookmark: _Toc29915919][bookmark: _Toc29913052]Install CUDA Toolkit

 To install the CUDA toolkit, follow these steps:

 1. Download CUDA driver version 10.1 Update 2 from NVIDIA website using wget:

 [root@rhel-tmpl ~]# wget http://developer.download.nvidia.com/compute/cuda/10.1/Prod/local_installers/cuda_10.1.243_418.87.00_linux.run

 --2019-09-18 16:23:05-- Resolving developer.download.nvidia.com (developer.download.nvidia.com)... 192.229.211.70, 2606:2800:21f:3aa:dcf:37b:1ed6:1fb

 Connecting to developer.download.nvidia.com (developer.download.nvidia.com)|192.229.211.70|:80... connected.

 HTTP request sent, awaiting response... 200 OK

 <SNIP>

 2019-09-18 16:23:46 (69.1 MB/s) - ‘cuda-repo-rhel7-10-1-local-10.1.243-418.87.00-1.0-1.x86_64.rpm’ saved [2660351598/2660351598]

 [image: *] Preserve the previously installed driver version 430.46 when installing CUDA toolkit.

 2. Install the CUDA 10.1 Tool Kit without updating the NVIDIA driver:

 [root@rhel-tmpl~]# sh cuda_10.1.243_418.87.00_linux.run

 3. From the text menu, using arrow keys, select Continue and press Enter.

 4. Type accept to accept the end user license agreement and press Enter.

 5. Using arrow keys and space bar, deselect Driver.

 6. Optionally, deselect CUDA Demo Suite 10.1 and CUDA Documentation.

 [image: Description: A screenshot of a social media postDescription automatically generated]

 7. Select Install and press Enter.

 ===========

 = Summary =

 ===========

 Driver: Not Selected

 Toolkit: Installed in /usr/local/cuda-10.1/

 Samples: Installed in /root/

 Please make sure that

 - PATH includes /usr/local/cuda-10.1/bin

 - LD_LIBRARY_PATH includes /usr/local/cuda-10.1/lib64, or, add /usr/local/cuda-10.1/lib64 to /etc/ld.so.conf and run ldconfig as root

 To uninstall the CUDA Toolkit, run cuda-uninstaller in /usr/local/cuda-10.1/bin

 Please see CUDA_Installation_Guide_Linux.pdf in /usr/local/cuda-10.1/doc/pdf for detailed information on setting up CUDA.

 ***WARNING: Incomplete installation! This installation did not install the CUDA Driver. A driver of version at least 418.00 is required for CUDA 10.1 functionality to work.

 To install the driver using this installer, run the following command, replacing <CudaInstaller> with the name of this run file:

 sudo <CudaInstaller>.run --silent --driver

 Logfile is /var/log/cuda-installer.log

 8. Reboot the server (reboot).

 9. Modify path variables by typing the following lines at the shell prompt and adding them to .bashrc:

 export PATH=/usr/local/cuda-10.1/bin${PATH:+:${PATH}}

 export LD_LIBRARY_PATH=/usr/local/cuda-10.1/lib64${LD_LIBRARY_PATH:+:${LD_LIBRARY_PATH}}

 10. Verify the PATH variables:

 [root@rhel-tmpl~]# echo $PATH

 /usr/local/cuda-10.1/bin:/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/root/bin

 [root@rhel-tmpl~]# echo $LD_LIBRARY_PATH

 /usr/local/cuda-10.1/lib64

 11. Verify the variables are defined in .bashrc:

 [root@rhel-tmpl ~]# more .bashrc | grep PATH

 export PATH=/usr/local/cuda-10.1/bin${PATH:+:${PATH}}

 export LD_LIBRARY_PATH=/usr/local/cuda-10.1/lib64${LD_LIBRARY_PATH:+:${LD_LIBRARY_PATH}}

 12. Add the following line to /etc/ld.so.conf file:

 /usr/local/cuda-10.1/lib64

 13. Verify the /etc/ld.so.conf file configuration:

 [root@rhel-tmpl ~]# more /etc/ld.so.conf

 include ld.so.conf.d/*.conf

 /usr/local/cuda-10.1/lib64

 14. Execute the following command:

 [root@rhel-tmpl ~]# ldconfig

 15. Verify that CUDA version is 10.1:

 [root@rhel-tmpl ~]# cat /usr/local/cuda/version.txt

 CUDA Version 10.1.243

 [bookmark: _Toc29915920][bookmark: _Toc29913053]Verify the NVIDIA and CUDA Installation

 Use the various commands shown below to verify the system is properly setup with CUDA and NVIDIA drivers and the GPUs are correctly identified. These commands will show slightly different output for Cisco UCS C480 ML and Cisco UCS C240 servers.

 [bookmark: _Toc29915921][bookmark: _Toc29913054]Verify CUDA Driver

 To verify the CUDA driver, run a device query as shown below:

 [root@rhel-tmpl ~]# cd /usr/local/cuda-10.1/samples/1_Utilities/deviceQuery

 [root@rhel-tmpl deviceQuery]# make

 <SNIP>

 [root@rhel-tmpl deviceQuery]# ./deviceQuery

 ./deviceQuery Starting...

 CUDA Device Query (Runtime API) version (CUDART static linking)

 Detected 2 CUDA Capable device(s)

 Device 0: "GRID V100DX-32C"

 CUDA Driver Version / Runtime Version 10.1 / 10.1

 CUDA Capability Major/Minor version number: 7.0

 Total amount of global memory: 32638 MBytes (34223423488 bytes)

 (80) Multiprocessors, (64) CUDA Cores/MP: 5120 CUDA Cores

 GPU Max Clock rate: 1530 MHz (1.53 GHz)

 Memory Clock rate: 877 Mhz

 Memory Bus Width: 4096-bit

 L2 Cache Size: 6291456 bytes

 <SNIP>

 > Peer access from GRID V100DX-32C (GPU0) -> GRID V100DX-32C (GPU1) : Yes

 > Peer access from GRID V100DX-32C (GPU1) -> GRID V100DX-32C (GPU0) : Yes

 deviceQuery, CUDA Driver = CUDART, CUDA Driver Version = 10.1, CUDA Runtime Version = 10.1, NumDevs = 2

 Result = PASS

 [bookmark: _Toc29915922][bookmark: _Toc29913055]Verify NVIDIA Driver

 To verify the NVIDIA driver, follow these steps:

 [root@rhel-tmpl~]# modinfo nvidia

 filename: /lib/modules/3.10.0-957.el7.x86_64/extra/nvidia.ko.xz

 alias: char-major-195-*

 version: 430.46

 supported: external

 license: NVIDIA

 retpoline: Y

 rhelversion: 7.6

 srcversion: 60D33C4E3271024E4954DDE

 alias: pci:v000010DEd00000E00sv*sd*bc04sc80i00*

 alias: pci:v000010DEd*sv*sd*bc03sc02i00*

 alias: pci:v000010DEd*sv*sd*bc03sc00i00*

 depends: ipmi_msghandler

 vermagic: 3.10.0-957.el7.x86_64 SMP mod_unload modversions

 parm: NvSwitchRegDwords:NvSwitch regkey (charp)

 parm: NVreg_Mobile:int

 parm: NVreg_ResmanDebugLevel:int

 parm: NVreg_RmLogonRC:int

 parm: NVreg_ModifyDeviceFiles:int

 parm: NVreg_DeviceFileUID:int

 parm: NVreg_DeviceFileGID:int

 parm: NVreg_DeviceFileMode:int

 parm: NVreg_InitializeSystemMemoryAllocations:int

 parm: NVreg_UsePageAttributeTable:int

 parm: NVreg_MapRegistersEarly:int

 parm: NVreg_RegisterForACPIEvents:int

 parm: NVreg_EnablePCIeGen3:int

 parm: NVreg_EnableMSI:int

 parm: NVreg_TCEBypassMode:int

 parm: NVreg_EnableStreamMemOPs:int

 parm: NVreg_EnableBacklightHandler:int

 parm: NVreg_RestrictProfilingToAdminUsers:int

 parm: NVreg_PreserveVideoMemoryAllocations:int

 parm: NVreg_DynamicPowerManagement:int

 parm: NVreg_EnableUserNUMAManagement:int

 parm: NVreg_MemoryPoolSize:int

 parm: NVreg_KMallocHeapMaxSize:int

 parm: NVreg_VMallocHeapMaxSize:int

 parm: NVreg_IgnoreMMIOCheck:int

 parm: NVreg_NvLinkDisable:int

 parm: NVreg_RegistryDwords:charp

 parm: NVreg_RegistryDwordsPerDevice:charp

 parm: NVreg_RmMsg:charp

 parm: NVreg_GpuBlacklist:charp

 parm: NVreg_TemporaryFilePath:charp

 parm: NVreg_AssignGpus:charp

 [root@rhel-tmpl ~]# lspci | grep -i nvidia

 02:02.0 3D controller: NVIDIA Corporation GV100GL [Tesla V100 SXM2 32GB] (rev a1)

 02:03.0 3D controller: NVIDIA Corporation GV100GL [Tesla V100 SXM2 32GB] (rev a1)

 Log into the ESXi server to see which physical GPU is assigned to the VM:

 [root@ESXi-host:~] nvidia-smi

 Thu Oct 17 23:13:20 2019

 +---+

 | NVIDIA-SMI 430.46 Driver Version: 430.46 CUDA Version: N/A |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 Tesla V100-SXM2... On | 00000000:1B:00.0 Off | 0 |

 | N/A 40C P0 48W / 300W | 32625MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 Tesla V100-SXM2... On | 00000000:1C:00.0 Off | 0 |

 | N/A 40C P0 45W / 300W | 32625MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 2 Tesla V100-SXM2... On | 00000000:42:00.0 Off | 0 |

 | N/A 40C P0 44W / 300W | 40MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 3 Tesla V100-SXM2... On | 00000000:43:00.0 Off | 0 |

 | N/A 41C P0 42W / 300W | 40MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 4 Tesla V100-SXM2... On | 00000000:89:00.0 Off | 0 |

 | N/A 40C P0 45W / 300W | 40MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 5 Tesla V100-SXM2... On | 00000000:8A:00.0 Off | 0 |

 | N/A 40C P0 45W / 300W | 40MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 6 Tesla V100-SXM2... On | 00000000:B2:00.0 Off | 0 |

 | N/A 38C P0 44W / 300W | 40MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 7 Tesla V100-SXM2... On | 00000000:B3:00.0 Off | 0 |

 | N/A 38C P0 45W / 300W | 40MiB / 32767MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | 0 2206637 C+G rhel-tmpl 32574MiB |

 | 1 2206637 C+G rhel-tmpl 32574MiB |

 +---+

 [bookmark: _Toc29915923][bookmark: _Toc29913056]Setup NVIDIA vGPU Licensing on the VM

 In order to obtain the license for vGPU usages, set up the licensing configuration using the NVIDIA documentation: https://docs.nvidia.com/grid/latest/grid-licensing-user-guide/index.html#licensing-grid-vgpu-linux-config-file . The following configuration steps allow the VM to obtain the NVIDIA vGPU license from the previously configured Software License Server:

 1. On the Linux VM, log into the shell as root

 2. Copy the /etc/nvidia/gridd.conf.template file to /etc/nvidia/gridd.conf file.

 [root@rhel-tmpl ~]# cp /etc/nvidia/gridd.conf.template /etc/nvidia/gridd.conf

 3. Edit the /etc/nvidia/gridd.conf file using text editor such as vi.

 4. Enter the IP address of the previously configured License Server.

 ServerAddress=192.168.169.10

 5. If the ports were changed from the default values, enter the ServerPort value to the file.

 6. If a backup server was setup for high availability, add the BackupServerAddress.

 7. Set the FeatureType to 1 to license the vGPU.

 FeatureType=1

 [image: *] There is no need to specify the type of the license. NVIDIA vGPU software automatically selects the correct type of license based on the vGPU type.

 8. Save the configuration file (overwrite the file if necessary).

 9. Restart the nvidia-gridd service:

 [root@rhel-tmpl ~]# service nvidia-gridd restart

 [root@rhel-tmpl ~]#

 10. Verify service obtained correct address:

 [root@rhel-tmpl ~]# grep gridd /var/log/messages

 <SNIP>

 Oct 17 18:41:17 VM-SMX2-122 nvidia-gridd: serverUrl is NULL

 Oct 17 18:41:17 VM-SMX2-122 nvidia-gridd: Calling load_byte_array(tra)

 Oct 17 18:41:18 VM-SMX2-122 nvidia-gridd: serverUrl is NULL

 Oct 17 18:41:18 VM-SMX2-122 nvidia-gridd: Shutdown (6070)

 Oct 17 18:41:18 VM-SMX2-122 nvidia-gridd: Started (7275)

 Oct 17 18:41:19 VM-SMX2-122 nvidia-gridd: Ignore service provider licensing

 Oct 17 18:41:20 VM-SMX2-122 nvidia-gridd: Service provider detection complete.

 Oct 17 18:41:20 VM-SMX2-122 nvidia-gridd: Calling load_byte_array(tra)

 Oct 17 18:41:21 VM-SMX2-122 nvidia-gridd: Acquiring license for GRID vGPU Edition.

 Oct 17 18:41:21 VM-SMX2-122 nvidia-gridd: Calling load_byte_array(tra)

 Oct 17 18:41:22 VM-SMX2-122 nvidia-gridd: License acquired successfully. (Info: http://192.168.169.10:7070/request; NVIDIA-vComputeServer,9.0)

 11. On the license server management interface, click Licensed Clients and click the MAC address of the VM to view the license:

 [image: Description: A screenshot of a computer screenDescription automatically generated]

 [bookmark: _Hlk23774640][bookmark: _Toc29915924][bookmark: _Toc29913057]Cisco UCS Configuration for Bare Metal Workload

 [bookmark: _Toc29915925][bookmark: _Toc29913058][bookmark: _Toc4507407][bookmark: _Toc490508219][bookmark: _Toc427325195][bookmark: _Toc406007852]Cisco UCS Base Configuration

 For the base configuration for the Cisco UCS 6454 Fabric Interconnect, follow the Cisco UCS Configuration section here: FlexPod Datacenter with VMware vSphere 6.7 U1, Cisco UCS 4th Generation and NetApp AFF A-Series. This FlexPod deployment guide explains the necessary configuration steps required for deploying Cisco UCS C-Series servers for bare-metal Red Hat Enterprise Linux (RHEL) installation. These configuration sections assumes following items have been pre-configured using the CVD referenced above:

 · Cisco UCS initial setup

 · Cisco UCS software upgrade

 · Configuring anonymous reporting and call home setup

 · Configuring Block of IP addresses for KVM access

 · Configuring NTP, DNS and additional users

 · Configuring Info policy and Chassis Discovery Policy

 · Configuring Server and Uplink ports and acknowledging various chassis and servers

 · Configuring uplink port-channels to Cisco switches

 · Configuring UDLD on the uplink port-channels

 [image: *] Some of the configuration parameters explained below (Policies, MAC or IP pools, and so on) might already be present when adding Cisco UCS C480 ML M5 servers to existing FlexPod environments. Based on their setup, you can reuse their existing pools and policies or define new policies as outlined in this document

 [bookmark: _Toc29915926][bookmark: _Toc29913059]Cisco UCS C220 M5 Connectivity

 To manage the Cisco UCS C220 M5 platform with dual NVIDIA T4 GPUs using Cisco UCS Manager, the Cisco UCS C220 M5 is connected to the Cisco UCS 6454 FIs as shown in Figure 7. The ports connected to a fabric interconnect form a port-channel providing an effective 50GbE bandwidth to each fabric interconnect.

 [bookmark: _Ref19115021]Figure 7 Cisco UCS C220 M5 to Cisco UCS 6454 FI Connectivity

 [image: Description: A close up of a deviceDescription automatically generated]

 [bookmark: _Toc29915927][bookmark: _Toc29913060]Enable Server Ports

 To enable and verify server ports, follow these steps:

 1. In Cisco UCS Manager, click Equipment.

 2. Expand Equipment > Fabric Interconnects > Fabric Interconnect A > Fixed Module.

 3. Expand and select Ethernet Ports.

 4. Select the ports that are connected to Cisco C240 M5 server (1/27 and 1/28), right-click them, and select Configure as Server Port.

 5. Click Yes to confirm server ports and click OK.

 6. Repeat this procedure to verify and set the C220 M5 ports connected to Fabric Interconnect B (1/27 and 1/28) as server ports

 [bookmark: _Toc29915928][bookmark: _Toc29913061]Cisco UCS C240 M5 Connectivity

 To manage the Cisco UCS C240 M5 platform with dual GPUs using Cisco UCS Manager, the Cisco C240 M5 is connected to the Cisco UCS 6454 FIs as shown in Figure 8. The ports connected to a fabric interconnect form a port-channel providing an effective 50GbE bandwidth to each fabric interconnect.

 [bookmark: _Ref2954118]Figure 8 Cisco UCS C240 M5 to Cisco UCS 6454 FI Connectivity

 [bookmark: _Toc29915929][bookmark: _Toc29913062][bookmark: _Toc5040839][bookmark: _Toc490508230][bookmark: _Toc306868630]Enable Server Ports

 To enable and verify server ports, follow these steps:

 1. In Cisco UCS Manager, click Equipment.

 2. Expand Equipment > Fabric Interconnects > Fabric Interconnect A > Fixed Module.

 3. Expand and select Ethernet Ports.

 4. Select the ports that are connected to Cisco C240 M5 server (1/21 and 1/22), right-click them, and select Configure as Server Port.

 5. Click Yes to confirm server ports and click OK.

 6. Repeat this procedure to verify and set the Cisco C240 M5 ports connected to Fabric Interconnect B (1/19 and 1/20) as server ports

 [bookmark: _Toc29915930][bookmark: _Toc29913063]Cisco UCS C480 ML M5 Connectivity

 To manage the Cisco UCS C480 ML platform using Cisco UCS Manager, the Cisco UCS C480 ML is connected to the Cisco UCS 6454 FIs as shown in Figure 9. The ports connected to a fabric interconnect form a port-channel providing an effective 50GbE bandwidth to each fabric interconnect.

 [bookmark: _Ref2419300]Figure 9 Cisco UCS C480 ML M5 to Cisco UCS 6454 FI Connectivity

 [bookmark: _Toc29915931][bookmark: _Toc29913064]Enable Server Ports

 To enable and verify server ports, follow these steps:

 1. In Cisco UCS Manager, click Equipment.

 2. Expand Equipment > Fabric Interconnects > Fabric Interconnect A > Fixed Module.

 3. Expand and select Ethernet Ports.

 4. Select the ports that are connected to Cisco C480 ML server (1/17 and 1/18), right-click them, and select Configure as Server Port.

 5. Click Yes to confirm server ports and click OK.

 6. Repeat this procedure to verify and set the C480 ML ports connected to Fabric Interconnect B (1/17 and 1/18) as server ports

 7. Repeat these steps for all the Cisco UCS C480 servers in the environment.

 [bookmark: _Toc29915932][bookmark: _Toc29913065][bookmark: _Toc527194960][bookmark: _Toc510200095]Create an IQN Pool for iSCSI Boot

 To configure the necessary IQN pool to enabled iSCSI boot from SAN, follow these steps: on Cisco UCS Manager.

 1. Select the SAN icon.

 2. Select Pools > root.

 3. Right-click IQN Pools under the root organization.

 4. Select Create IQN Suffix Pool to create the IQN pool.

 5. Enter IQN-Pool for the name of the IQN pool.

 6. Optional: Enter a description for the IQN pool.

 7. Enter iqn.2010-11.com.flexpod for the Prefix.

 8. Select Sequential for Assignment Order.

 9. Click Next.

 10. Click Add under Create IQN Suffix Pool.

 11. Enter a name to identify the individual UCS host for the Suffix.

 12. Enter 1 for the From field.

 13. Specify a size of the IQN block sufficient to support the available server resources.

 14. Click OK.

 15. Click Finish and OK to complete creating the IQN pool.

 [bookmark: _Toc29915933][bookmark: _Toc29913066][bookmark: _Toc527194961][bookmark: _Toc510200096][bookmark: _Toc485936161]Create iSCSI Boot IP Address Pools

 To configure the necessary iSCSI IP Address pools for the Cisco UCS environment, follow these steps:

 1. In Cisco UCS Manager, click the LAN icon.

 2. Select and expand Pools > root.

 [image: *] In this procedure, two IP pools are created, one for each switching fabric.

 3. Right-click IP Pools.

 4. Select Create IP Pool to create the IP pool.

 5. Enter iSCSI-IP-Pool-A as the name of the first IP pool.

 6. Optional: Enter a description for the IP pool.

 7. Select Sequential for Assignment Order.

 8. Click Next.

 9. Click Add to add a Block of IPs to the pool.

 10. Specify a starting IP address and subnet mask in the subnet <192.168.11.101/24> for iSCSI boot on Fabric A. It is not necessary to specify the Default Gateway or DNS server addresses.

 11. Specify a size for the IP pool that is sufficient to support the available blade or server resources.

 12. Click OK.

 13. Click Next.

 14. Click Finish.

 15. In the confirmation message, click OK.

 16. Right-click IP Pools.

 17. Select Create IP Pool to create the IP pool.

 18. Enter iSCSI-IP-Pool-B as the name of the second IP pool.

 19. Optional: Enter a description for the IP pool.

 20. Select Sequential for Assignment Order

 21. Click Next.

 22. Click Add to add a Block of IPs to the pool.

 23. Specify a starting IP address and subnet mask in the subnet <192.168.21.101/24> for iSCSI boot on Fabric B. It is not necessary to specify the Default Gateway or DNS server addresses.

 24. Specify a size for the IP pool that is sufficient to support the available blade or server resources.

 25. Click OK.

 26. Click Next.

 27. Click Finish.

 28. In the confirmation message, click OK.

 [bookmark: _Toc29915934][bookmark: _Toc29913067][bookmark: _Toc527194962][bookmark: _Toc510200097][bookmark: _Toc485936166]Create MAC Address Pools

 To configure the necessary MAC address pools, follow these steps:

 1. In Cisco UCS Manager, click the LAN icon.

 2. Select Pools > root.

 [image: *] In this procedure, two MAC address pools are created, one for each switching fabric.

 3. Right-click MAC Pools and select Create MAC Pool to create the MAC address pool.

 4. Enter MAC-Pool-A as the name of the MAC pool.

 5. Optional: Enter a description for the MAC pool.

 6. Select Sequential as the option for Assignment Order.

 7. Click Next.

 8. Click Add.

 9. Specify a starting MAC address.

 [image: *] For the FlexPod solution, it is recommended to place 0A in the next-to-last octet of the starting MAC address to identify all of the MAC addresses as Fabric A addresses. In this example, the rack number (14) information was also included in the MAC address: 00:25:B5:14:0A:00 as our first MAC address.

 10. Specify a size for the MAC address pool that is sufficient to support the available blade or server resources assuming that multiple vNICs can be configured on each server.

 11. Click OK.

 12. Click Finish.

 13. In the confirmation message, click OK.

 14. Right-click MAC Pools and select Create MAC Pool to create the MAC address pool.

 15. Enter MAC-Pool-B as the name of the MAC pool.

 16. Optional: Enter a description for the MAC pool.

 17. Select Sequential as the option for Assignment Order.

 18. Click Next.

 19. Click Add.

 20. Specify a starting MAC address.

 [image: *] For the FlexPod solution, it is recommended to place 0B in the next-to-last octet of the starting MAC address to identify all of the MAC addresses as Fabric B addresses. In this example, the rack number (14) information was also included in the MAC address: 00:25:B5:14:0B:00 as our first MAC address.

 21. Specify a size for the MAC address pool that is sufficient to support the available blade or server resources.

 22. Click OK.

 23. Click Finish.

 24. In the confirmation message, click OK.

 [bookmark: _Toc29915935][bookmark: _Toc29913068][bookmark: _Toc527194963][bookmark: _Toc510200098][bookmark: _Toc485936167][bookmark: _Toc306868636]Create UUID Suffix Pool

 To configure the necessary universally unique identifier (UUID) suffix pool for the Cisco UCS environment, follow these steps:

 1. In Cisco UCS Manager, click the Servers icon.

 2. Select Pools > root.

 3. Right-click UUID Suffix Pools.

 4. Select Create UUID Suffix Pool.

 5. Enter UUID-Pool as the name of the UUID suffix pool.

 6. Optional: Enter a description for the UUID suffix pool.

 7. Keep the prefix at the Derived option.

 8. Select Sequential for the Assignment Order.

 9. Click Next.

 10. Click Add to add a block of UUIDs.

 11. Keep the From field at the default setting.

 [image: *] Optional: An identifier such as Rack Number or LAB ID can be embedded in the UUID.

 12. Specify a size for the UUID block that is sufficient to support the available blade or server resources.

 13. Click OK.

 14. Click Finish.

 15. Click OK.

 [bookmark: _Toc29915936][bookmark: _Toc29913069][bookmark: _Toc527194964][bookmark: _Toc510200099][bookmark: _Toc485936168][bookmark: _Toc306868637]Create Server Pool

 To configure the necessary server pool for the Cisco UCS C480 ML and/or Cisco UCS C240M5 servers (with GPUs), follow these steps:

 [image: *] Consider creating unique server pools to achieve the deployment granularity.

 1. In Cisco UCS Manager, click the Servers icon.

 2. Expand Pools > root.

 3. Right-click Server Pools and Select Create Server Pool.

 4. Enter C480ML as the name of the server pool.

 5. Optional: Enter a description for the server pool.

 6. Click Next.

 7. Select the Cisco UCS C480 ML servers to be used in the environment and click >> to add them to the server pool.

 8. Click Finish.

 9. Click OK.

 10. Right-click Server Pools and Select Create Server Pool.

 11. Enter C240 as the name of the server pool.

 12. Optional: Enter a description for the server pool.

 13. Click Next.

 14. Select the Cisco UCS C240 M5 servers to be used in the environment and click >> to add them to the server pool.

 15. Click Finish.

 16. Click OK.

 17. Right-click Server Pools and Select Create Server Pool.

 18. Enter C220 as the name of the server pool.

 19. Optional: Enter a description for the server pool.

 20. Click Next.

 21. Select the Cisco UCS C220 M5 servers to be used in the environment and click >> to add them to the server pool.

 22. Click Finish.

 23. Click OK.

 [bookmark: _Toc29915937][bookmark: _Toc29913070][bookmark: _Toc527194965][bookmark: _Toc510200100][bookmark: _Toc485936169][bookmark: _Toc306868638]Create VLANs

 To configure the necessary VLANs explained in Table 2, follow these steps:

 1. In Cisco UCS Manager, click the LAN icon.

 [image: *] In this procedure, 6 unique VLANs (Table 2) are created.

 2. Select LAN > LAN Cloud.

 3. Right-click VLANs.

 4. Select Create VLANs.

 5. Enter “Native-VLAN” as the name of the VLAN to be used as the native VLAN.

 6. Keep the Common/Global option selected for the scope of the VLAN.

 7. Enter the native VLAN ID <2>.

 8. Keep the Sharing Type as None.

 9. Click OK and then click OK again.

 10. Expand the list of VLANs in the navigation pane, right-click the newly created “Native-VLAN” and select Set as Native VLAN.

 11. Click Yes and then click OK.

 12. Right-click VLANs.

 13. Select Create VLANs.

 14. Enter “IB-MGMT-VLAN” as the name of the VLAN to be used for management traffic.

 15. Keep the Common/Global option selected for the scope of the VLAN.

 16. Enter the In-Band management VLAN ID <20>.

 17. Keep the Sharing Type as None.

 18. Click OK, and then click OK again.

 19. Right-click VLANs.

 20. Select Create VLANs.

 21. Enter “AI-ML-NFS” as the name of the VLAN.

 22. Keep the Common/Global option selected for the scope of the VLAN.

 23. Enter the NFS VLAN ID <3152>.

 24. Keep the Sharing Type as None.

 25. Click OK, and then click OK again.

 26. (Optional) Right-click VLANs to create the Data Traffic VLAN.

 27. Select Create VLANs.

 28. Enter “Data-Traffic” as the name of the VLAN to be used for VMware vMotion.

 29. Keep the Common/Global option selected for the scope of the VLAN.

 30. Enter the traffic VLAN ID <220>.

 31. Keep the Sharing Type as None.

 32. Click OK, and then click OK again.

 33. Right-click VLANs.

 34. Select Create VLANs.

 35. Enter “iSCSI-A” as the name of the VLAN to be used for UCS Fabric A iSCSI boot.

 36. Select Fabric A as the scope of the VLAN.

 37. Enter the UCS Fabric A iSCSI boot VLAN ID <3111>.

 38. Keep the Sharing Type as None.

 39. Click OK, and then click OK again.

 40. Right-click VLANs.

 41. Select Create VLANs.

 42. Enter “iSCSI-B” as the name of the VLAN to be used for UCS Fabric B iSCSI boot.

 43. Select Fabric B as the scope of the VLAN.

 44. Enter the UCS Fabric B iSCSI boot VLAN ID <3121>.

 45. Keep the Sharing Type as None.

 46. Click OK, and then click OK again.

 [bookmark: _Toc29915938][bookmark: _Toc29913071][bookmark: _Toc527194966][bookmark: _Toc510200101][bookmark: _Toc485936170]Modify Default Host Firmware Package

 Firmware management policies allow the administrator to select the corresponding packages for a given server configuration. These policies often include packages for adapter, BIOS, board controller, FC adapters, host bus adapter (HBA) option ROM, and storage controller properties.

 To specify the Cisco UCS 4.0(4e) release for the Default firmware management policy for a given server configuration in the Cisco UCS environment, follow these steps:

 1. In Cisco UCS Manager, click the Servers icon.

 2. Select Policies > root.

 3. Expand Host Firmware Packages.

 4. Select default.

 5. In the Actions pane, select Modify Package Versions.

 6. Select the version 4.0(4e)B (Optional) for the Blade Package, and 4.0(4e)C for the Rack Package.

 7. Leave Excluded Components with only Local Disk selected.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 8. Click OK then click OK again to modify the host firmware package.

 [bookmark: _Toc29915939][bookmark: _Toc29913072][bookmark: _Toc527194967][bookmark: _Toc510200102][bookmark: _Toc485936171][bookmark: _Toc427325214]Set Jumbo Frames in Cisco UCS Fabric

 To configure jumbo frames and enable the base quality of service in the Cisco UCS fabric, follow these steps:

 [image: *] This procedure does not apply to Cisco UCS 6454 Fabric Interconnect since the default normal MTU for Best Effort Class is 9216 and cannot be changed.

 1. In Cisco UCS Manager, click the LAN icon.

 2. Select LAN > LAN Cloud > QoS System Class.

 3. In the right pane, click the General tab.

 4. On the Best Effort row, enter 9216 in the box under the MTU column.

 5. Click Save Changes in the bottom of the window.

 6. Click OK.

 [bookmark: _Toc29915940][bookmark: _Toc29913073][bookmark: _Toc527194968][bookmark: _Toc510200103][bookmark: _Toc485936172][bookmark: _Toc427325215]Create Local Disk Configuration Policy

 To create a local disk configuration policy to ignore any local disks (when present), follow these steps:

 1. In Cisco UCS Manager, click the Servers icon.

 2. Select Policies > root.

 3. Right-click Local Disk Config Policies.

 4. Select Create Local Disk Configuration Policy.

 5. Enter Disk-Ignore as the local disk configuration policy name.

 6. Change the mode to Any Configuration.

 7. Click OK to create the local disk configuration policy.

 8. Click OK.

 [bookmark: _Toc29915941][bookmark: _Toc29913074][bookmark: _Toc527194969][bookmark: _Toc510200104][bookmark: _Toc485936173][bookmark: _Toc427325216]Create Network Control Policy to Enable Link Layer Discovery Protocol (LLDP)

 To create a network control policy to enable LLDP on virtual network ports, follow these steps:

 1. In Cisco UCS Manager, click the LAN icon.

 2. Select Policies > root.

 3. Right-click Network Control Policies.

 4. Select Create Network Control Policy.

 5. Enter Enable-LLDP as the policy name.

 6. For LLDP, scroll down and select Enabled for both Transmit and Receive.

 7. Click OK to create the network control policy.

 8. Click OK.

 [bookmark: _Toc29915942][bookmark: _Toc29913075][bookmark: _Toc527194970][bookmark: _Toc510200105][bookmark: _Toc485936174][bookmark: _Toc427325217]Create Power Control Policy

 To create a power control policy for the Cisco UCS environment, follow these steps:

 1. In Cisco UCS Manager, click the Servers icon.

 2. Select Policies > root.

 3. Right-click Power Control Policies.

 4. Select Create Power Control Policy.

 5. Enter No-Power-Cap as the power control policy name.

 6. Change the power capping setting to No Cap.

 7. Click OK to create the power control policy.

 8. Click OK.

 [bookmark: _Toc29915943][bookmark: _Toc29913076][bookmark: _Toc527194971][bookmark: _Toc510200107][bookmark: _Toc485936176][bookmark: _Toc427325219]Create Server BIOS Policy

 To create a server BIOS policy for the Cisco UCS C480 ML M5 and Cisco UCS C240 M5, follow these steps:

 [image: *] BIOS settings can have a significant performance impact, depending on the workload and the applications. The BIOS settings listed in this section are for configurations optimized for enhanced performance. These setting can be adjusted based on the application, performance, and energy efficiency requirements.

 1. In Cisco UCS Manager, click the Servers icon.

 2. Select Policies > root.

 3. Right-click BIOS Policies.

 4. Select Create BIOS Policy.

 5. Enter AI-ML-Hosts as the BIOS policy name.

 6. Click OK then OK again.

 7. Expand BIOS Policies and select AI-ML-Hosts.

 8. Set the following within the Main tab:

 a. Quiet Boot > Disabled

 9. Click Save Changes and OK.

 [image: *] Further changes will only be made in “Processor” and “RAS Memory” sub-tabs under “Advanced.”

 10. Click the Advanced tab and then select the Processor tab.

 11. Set the following within the Processor tab:

 a. CPU Performance > Enterprise

 b. Core Multi Processing > All

 c. DRAM Clock Throttling > Performance

 d. Direct Cache Access > Enabled

 e. Enhanced Intel SpeedStep Tech >Disabled

 f. Intel HyperThreading Tech > Enabled

 g. Intel Turbo Boost Tech > Enabled

 h. Intel Virtualization Technology > Disabled

 i. Channel Interleaving > Auto

 j. P STATE Coordination > HW ALL

 k. Processor C State > Disabled

 l. Processor C1E > Disabled

 m. Processor C3 Report > Disabled

 n. Processor C6 Report > Disabled

 o. Processor C7 Report > Disabled

 p. Power Technology > Performance

 q. Energy Performance > Performance

 r. Adjacent Cache Line Prefetcher > Enabled

 s. DCU IP Prefetcher > Enabled

 t. DCU Streamer Prefetch > Enabled

 u. Hardware Prefetcher > Enabled

 v. UPI Prefetch > Enabled

 w. LLC Prefetch > Enabled

 x. XPT Prefetch > Enabled

 y. Demand Scrub > Enabled

 z. Patrol Scrub > Enabled

 12. Click Save Changes and OK.

 13. Click the RAS Memory sub-tab and select:

 a. DRAM Refresh Rate > 1x

 b. Memory RAS configuration > Maximum Performance

 14. Click Save Changes and OK.

 [bookmark: _Toc29915944][bookmark: _Toc29913077][bookmark: _Toc527194973][bookmark: _Toc510200109]Update the Default Maintenance Policy

 To update the default Maintenance Policy, follow these steps:

 1. In Cisco UCS Manager, click the Servers icon.

 2. Select Policies > root.

 3. Select Maintenance Policies > default.

 4. Change the Reboot Policy to User Ack.

 5. Select “On Next Boot” to delegate maintenance windows to server administrators.

 6. Click OK to save changes.

 7. Click OK to accept the change.

 [bookmark: _Toc29915945][bookmark: _Toc29913078][bookmark: _Toc527194974][bookmark: _Toc510200110][bookmark: _Toc485936178][bookmark: _Toc427325222]Create vNIC Templates

 Five vNICs are deployed for each Cisco UCS C-Series server as shown in Figure 10.

 [bookmark: _Ref7440797][bookmark: _Ref2520984]Figure 10 Cisco UCS C-Series vNIC configuration

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 These five vNICs are configured as follows:

 · 1 management vNIC interface where management VLAN (20) is configured as native VLAN. The management interface is configured on Fabric A with fabric failover is enabled. This vNIC uses standard MTU value of 1500.

 · 1 iSCSI-A vNIC that utilizes iSCSI-A VLAN (3111) as the native VLAN to provide access to iSCSI-A path. The MTU value for this interface is set as a Jumbo MTU (9000).

 · 1 iSCSI-B vNIC utilizes iSCSI-B VLAN (3121) as a native VLAN to provide access to iSCSI-B path. The MTU value for this interface is set as a Jumbo MTU (9000).

 · 1 NFS vNIC interface where NFS VLAN (3152) is configured as native VLAN. The NFS interface is configured on Fabric A with fabric failover is enabled. The MTU value for this interface is set as a Jumbo MTU (9000).

 · (Optional) 1 Data vNIC interface where data traffic VLAN (220) is configured as native VLAN. The Data interface is configured on Fabric B with fabric failover enabled. The MTU value for this interface is set as a Jumbo MTU (9000).

 The following section provides the steps to create multiple virtual network interface card (vNIC) templates for the Cisco UCS environment.

 [bookmark: _Toc29915946][bookmark: _Toc29913079]Create Management vNIC Template

 To create vNIC template for host management access, follow these steps:

 1. In Cisco UCS Manager, click the LAN icon.

 2. Expand Policies > root.

 3. Right-click vNIC Templates.

 4. Select Create vNIC Template.

 5. Enter BM-Mgmt as the vNIC template name.

 6. Keep Fabric A selected.

 7. Select the Enable Failover checkbox.

 8. Select No Redundancy for Redundancy Type.

 9. Under Target, make sure that only the Adapter checkbox is selected.

 10. Select Updating Template as the Template Type.

 11. Under VLANs, select the checkboxes for the IB-MGMT-VLAN.

 12. Set IB-MGMT-VLAN as the native VLAN.

 13. Leave MTU at 1500.

 14. In the MAC Pool list, select MAC-Pool-A.

 15. In the Network Control Policy list, select Enable-LLDP.

 16. Click OK to create the vNIC template.

 17. Click OK.

 [bookmark: _Toc29915947][bookmark: _Toc29913080]Create iSCSI Boot vNIC Templates

 To create iSCSI Boot vNIC templates, follow these steps:

 1. In Cisco UCS Manager, click the LAN icon.

 2. Expand Policies > root.

 3. Right-click vNIC Templates.

 4. Select Create vNIC Template.

 5. Enter BM-iSCSI-A as the vNIC template name.

 6. Keep Fabric A selected.

 7. Do not select the Enable Failover checkbox.

 8. Select No Redundancy for Redundancy Type.

 9. Under Target, make sure that only the Adapter checkbox is selected.

 10. Select Updating Template as the Template Type.

 11. Under VLANs, select the checkbox for iSCSI-A.

 12. Set iSCSI-A as the native VLAN.

 13. Select vNIC Name for the CDN Source.

 14. For MTU, enter 9000.

 15. In the MAC Pool list, select MAC-Pool-A.

 16. In the Network Control Policy list, select Enable-LLDP.

 17. Click OK to create the vNIC template.

 18. Click OK.

 19. Right-click vNIC Templates again.

 20. Select Create vNIC Template.

 21. Enter BM-iSCSI-B as the vNIC template name.

 22. Select Fabric B.

 23. Do not elect the Enable Failover checkbox.

 24. Select No Redundancy for Redundancy Type.

 25. Under Target, make sure that only the Adapter checkbox is selected.

 26. Select Updating Template as the Template Type.

 27. Under VLANs, select the checkbox for iSCSI-B.

 28. Set iSCSI-B as the native VLAN.

 29. Select vNIC Name for the CDN Source.

 30. For MTU, enter 9000.

 31. In the MAC Pool list, select MAC-Pool-B.

 32. In the Network Control Policy list, select Enable-LLDP.

 33. Click OK to create the vNIC template.

 34. Click OK.

 [bookmark: _Toc29915948][bookmark: _Toc29913081]Create NFS vNIC Template

 To create vNIC template for accessing NFS storage over Fabric A, follow these steps:

 1. In Cisco UCS Manager, click the LAN icon.

 2. Expand Policies > root.

 3. Right-click vNIC Templates.

 4. Select Create vNIC Template.

 5. Enter BM-NFS-A as the vNIC template name.

 6. Keep Fabric A selected.

 7. Select the Enable Failover checkbox.

 8. Set the Redundancy Type to No Redundancy.

 9. Under Target, make sure that only the Adapter checkbox is selected.

 10. Select Updating Template as the Template Type.

 11. Under VLANs, select the AI-ML-NFS VLAN.

 12. Set the AI-ML-NFS VLAN as the native VLAN.

 13. Select vNIC Name for the CDN Source.

 14. For MTU, enter 9000.

 15. In the MAC Pool list, select MAC-Pool-A.

 16. In the Network Control Policy list, select Enable-LLDP.

 17. Click OK to create the vNIC template.

 18. Click OK.

 [image: *] (Optional) If a customer environment requires access to NFS storage over Fabric B, use the same procedure but select Fabric B in step 6 and MAC-Pool-B in step 15.

 [bookmark: _Toc29915949][bookmark: _Toc29913082](Optional) Create Traffic vNIC Template

 To create a dedicated vNIC for AI-ML host to communicate with other hosts and virtual machines, follow these steps:

 1. In Cisco UCS Manager, click the LAN icon.

 2. Expand Policies > root.

 3. Right-click vNIC Templates.

 4. Select Create vNIC Template.

 5. Enter BM-Traffic-B as the vNIC template name.

 6. Select Fabric B.

 7. Select the Enable Failover checkbox.

 8. Set the Redundancy Type to No Redundancy

 9. Under Target, make sure that only the Adapter checkbox is selected.

 10. Select Updating Template as the Template Type.

 11. Under VLANs, select the DATA-Traffic VLAN.

 12. Set the Data-Traffic VLAN as the native VLAN.

 13. Select vNIC Name for the CDN Source.

 14. For MTU, enter 9000.

 15. In the MAC Pool list, select MAC-Pool-B.

 16. In the Network Control Policy list, select Enable-LLDP.

 17. Click OK to create the vNIC template.

 18. Click OK.

 [bookmark: _Toc427325223][bookmark: _Toc29915950][bookmark: _Toc29913083][bookmark: _Toc527194975][bookmark: _Toc510200111][bookmark: _Toc485936179]Create LAN Connectivity Policy for iSCSI Boot

 To configure the necessary Infrastructure LAN Connectivity Policy, follow these steps:

 1. In Cisco UCS Manager, click the LAN icon.

 2. Expand Policies > root.

 3. Right-click LAN Connectivity Policies.

 4. Select Create LAN Connectivity Policy.

 5. Enter BM-NFS-FabA as the name of the policy (to signify this policy utilizes NFS vNIC on Fabric-A).

 6. Click the + Add button to add a vNIC.

 7. In the Create vNIC dialog box, enter 00-MGMT as the name of the vNIC.

 8. Select the Use vNIC Template checkbox.

 9. In the vNIC Template list, select BM-MGMT.

 10. In the Adapter Policy list, select Linux.

 11. Click OK to add this vNIC to the policy.

 12. Click the + Add button to add another vNIC to the policy.

 13. In the Create vNIC box, enter 01-NFS as the name of the vNIC.

 14. Select the Use vNIC Template checkbox.

 15. In the vNIC Template list, select BM-NFS-A.

 16. In the Adapter Policy list, select Linux.

 17. Click OK to add the vNIC to the policy.

 18. Click the + Add button to add another vNIC to the policy.

 19. (Optional) In the Create vNIC box, enter 02-Traffic as the name of the vNIC.

 20. Select the Use vNIC Template checkbox.

 21. In the vNIC Template list, select BM-Traffic-B.

 22. In the Adapter Policy list, select Linux.

 23. Click OK to add the vNIC to the policy.

 24. Click + Add button to add another vNIC to the policy.

 25. In the Create vNIC box, enter 03-iSCSI-A as the name of the vNIC.

 26. Select the Use vNIC Template checkbox.

 27. In the vNIC Template list, select BM-iSCSI-A.

 28. In the Adapter Policy list, select Linux.

 29. Click OK to add the vNIC to the policy.

 30. Click the + Add button to add another vNIC to the policy.

 31. In the Create vNIC box, enter 03-iSCSI-B as the name of the vNIC.

 32. Select the Use vNIC Template checkbox.

 33. In the vNIC Template list, select BM-iSCSI-B.

 34. In the Adapter Policy list, select Linux.

 35. Click OK to add the vNIC to the policy.

 36. Expand the Add iSCSI vNICs section.

 37. Click the + Add button (Under Add iSCSI vNICs) to add an iSCSI boot vNIC to the policy.

 38. In the Create iSCSI vNIC box, enter iSCSI-Boot-A as the Name of the vNIC.

 39. Select 03-iSCSI-A for the Overlay vNIC.

 40. Select the default iSCSI Adapter Policy.

 41. iSCSI-A (native) should be selected as the VLAN.

 42. Do not select anything for MAC Address Assignment.

 43. Click OK to add the vNIC to the policy.

 44. Click the + Add button (Under Add iSCSI vNICs) to add another iSCSI boot vNIC to the policy.

 45. In the Create iSCSI vNIC box, enter iSCSI-Boot-B as the name of the vNIC.

 46. Select 04-iSCSI-B for the Overlay vNIC.

 47. Select the default iSCSI Adapter Policy.

 48. iSCSI-B (native) should be selected as the VLAN.

 49. Do not select anything for MAC Address Assignment.

 50. Click OK to add the vNIC to the policy.

 51. Click OK, then OK again to create the LAN Connectivity Policy.

 [bookmark: _Toc29915951][bookmark: _Toc29913084][bookmark: _Toc527194976][bookmark: _Toc510200112][bookmark: _Toc485936180]Create iSCSI Boot Policies

 This procedure applies to a Cisco UCS environment in which two iSCSI logical interfaces (LIFs) are on storage cluster node 1 (iscsi_lif01a and iscsi_lif01b) and two iSCSI LIFs are on storage cluster node 2 (iscsi_lif02a and iscsi_lif02b). This boot policy sets the primary target to be iscsi_lif01a.

 To create a boot policy for the Cisco UCS environment, follow these steps:

 1. In Cisco UCS Manager, click the Servers icon.

 2. Expand Policies > root.

 3. Right-click Boot Policies.

 4. Select Create Boot Policy.

 5. Enter iSCSI-Boot as the Name of the boot policy.

 6. Optional: Enter a description for the boot policy.

 7. Keep the Reboot on Boot Order Change option cleared.

 8. Expand the Local Devices drop-down list and select Add Remote CD/DVD.

 9. Expand the iSCSI vNICs drop-down list and select Add iSCSI Boot.

 10. Enter iSCSI-Boot-A in the iSCSI vNIC field.

 11. Click OK.

 12. From the iSCSI vNICs drop-down list, select Add iSCSI Boot.

 13. Enter iSCSI-Boot-B in the iSCSI vNIC field.

 14. Click OK.

 15. Click OK, then click OK again to create the boot policy.

 [bookmark: _Toc306868652][bookmark: _Toc29915952][bookmark: _Toc29913085][bookmark: _Toc527194977][bookmark: _Toc510200113][bookmark: _Toc485936181]Create Service Profile Template

 To create the service profile template that utilizes Fabric A as the primary boot path, follow these steps:

 1. In Cisco UCS Manager, click the Servers icon.

 2. Expand Service Profile Templates > root.

 3. Select and right-click root.

 4. Select Create Service Profile Template to open the Create Service Profile Template wizard.

 5. Enter BM-Storage-FabricA (to signify NFS storage access uses Fabric-A as primary path) as the name of the service profile template.

 6. Select the Updating Template option.

 7. Under UUID, select UUID-Pool as the UUID pool.

 8. Click Next.

 [bookmark: _Toc29915953][bookmark: _Toc29913086]Configure Storage Provisioning

 To configure the storage provisioning, follow these steps:

 1. Click the Local Disk Configuration Policy and select the Disk-Ignore Local Storage Policy.

 2. Click Next.

 [bookmark: _Toc29915954][bookmark: _Toc29913087]Configure Networking Options

 To configure the networking options, follow these steps:

 1. Keep the default setting for Dynamic vNIC Connection Policy.

 2. Select the Use Connectivity Policy option to configure the LAN connectivity.

 3. Select BM-NFS-FabA from the LAN Connectivity drop-down list.

 4. Select IQN-Pool from the Initiator Name Assignment drop-down list.

 5. Click Next.

 [bookmark: _Toc29915955][bookmark: _Toc29913088]Configure SAN Connectivity Options

 To configure the SAN connectivity options, follow these steps:

 1. Select the No vHBAs option for the “How would you like to configure SAN connectivity?” field.

 2. Click Next.

 [bookmark: _Toc29915956][bookmark: _Toc29913089]Configure Zoning Options

 1. Ignore the Zoning Options and click Next.

 [bookmark: _Toc29915957][bookmark: _Toc29913090]Configure vNIC/HBA Placement

 1. In the Select Placement list, leave the placement policy as “Let System Perform Placement.”

 2. Click Next.

 [bookmark: _Toc29915958][bookmark: _Toc29913091]Configure vMedia Policy

 1. Do not select a vMedia Policy.

 2. Click Next.

 [bookmark: _Toc29915959][bookmark: _Toc29913092]Configure Server Boot Order

 1. Select iSCSI-Boot for Boot Policy.

 2. Under Boot Order, expand Boot Order and iSCSI and select the iSCSI-Boot-A row.

 3. Select the Set iSCSI Boot Parameters button.

 4. Select iSCSI-IP-Pool-A for the Initiator IP Address Policy.

 5. Scroll to the bottom of the window and click + Add.

 6. Enter the IQN (Target Name) from the iSCSI Target Name.

 [image: *] To get this IQN, ssh into the storage cluster interface and type “iscsi show”.

 7. For IPv4 address, enter the IP address of iscsi_a_lif02a from the AI-ML-SVM.

 [image: *] To get this IP, ssh into the storage cluster interface and type “network interface show –vserver AI-ML-SVM”.

 8. Click OK to complete configuring the iSCSI target.

 9. Click + Add to add a second target.

 10. Enter the previously captured IQN (Target Name) again.

 11. For IPv4 address, enter the IP address of iscsi_a_lif01a from the AI-ML-SVM SVM.

 12. Click OK to complete configuring the iSCSI target.

 13. Click OK to complete setting the iSCSI Boot Parameters for Fabric A Boot.

 14. Under Boot Order, select the iSCSI-Boot-B row.

 15. Select the Set iSCSI Boot Parameters button.

 16. Select iSCSI-IP-Pool-B for the Initiator IP Address Policy.

 17. Scroll to the bottom of the window and click + Add.

 18. Enter the previously captured IQN (Target Name)

 19. For IPv4 address, enter the IP address of iscsi_lif02b from the AI-ML-SVM SVM.

 20. Click OK to complete configuring the iSCSI target.

 21. Click + Add to add a second target.

 22. Enter the previously captured IQN (Target Name.

 23. For IPv4 address, enter the IP address of iscsi_lif01b from the AI-ML-SVM SVM.

 24. Click OK to complete configuring the iSCSI target.

 25. Click OK to complete setting the iSCSI Boot Parameters for Fabric B Boot.

 26. Click Next.

 [bookmark: _Toc29915960][bookmark: _Toc29913093]Configure Maintenance Policy

 To configure the Maintenance Policy, follow these steps:

 1. Change the Maintenance Policy to default.

 2. Click Next.

 [bookmark: _Toc29915961][bookmark: _Toc29913094]Configure Server Assignment

 To configure server assignment, follow these steps:

 1. In the Pool Assignment list, select the appropriate pool for the platform being deployed.

 2. Expand Firmware Management at the bottom of the page and select the default policy.

 3. Click Next.

 [bookmark: _Toc29915962][bookmark: _Toc29913095]Configure Operational Policies

 To configure the operational policies, follow these steps:

 1. In the BIOS Policy list, select AI-ML-Hosts.

 2. Expand Power Control Policy Configuration and select No-Power-Cap in the Power Control Policy list.

 3. Click Finish to create the service profile template.

 4. Click OK in the confirmation message.[bookmark: _Toc485936182]

 [bookmark: _Toc29915963][bookmark: _Toc29913096][bookmark: _Toc527194978][bookmark: _Toc510200114]Create Service Profiles

 To create service profiles from the service profile template, follow these steps:

 1. In the UCS Manager, click the Servers icon.

 2. Select Service Profile Templates > root > Service Template BM-Storage-FabricA.

 3. Right-click Service Template BM-Storage-FabricA and select Create Service Profiles from Template.

 4. Enter AIML-Host-0 as the service profile prefix.

 5. Enter 1 as Name Suffix Starting Number.

 6. Enter <1> as the Number of Instances.

 7. Click OK to create the service profiles.

 8. Click OK in the confirmation message.

 [bookmark: _Toc29915964][bookmark: _Toc29913097][bookmark: _Toc6781660][bookmark: _Toc5040893]Storage Configuration – Boot LUNs

 [bookmark: _Toc29915965][bookmark: _Toc29913098][bookmark: _Toc6781661][bookmark: _Toc5040894]ONTAP Boot Storage Setup

 [bookmark: _Toc29915966][bookmark: _Toc29913099][bookmark: _Toc6781662][bookmark: _Toc5040895]Create igroups

 Create igroups by entering the following commands from the storage cluster management node SSH connection:

 igroup create –vserver AI-ML-SVM –igroup C480-AI-ML-01 –protocol iscsi –ostype linux –initiator <C480ML_01_iscsi_iqn>

 igroup create –vserver AI-ML-SVM –igroup C240-AI-ML-01 –protocol iscsi –ostype linux –initiator <C240M5_01_iscsi_iqn>

 igroup create –vserver AI-ML-SVM –igroup C220-AI-ML-01 –protocol iscsi –ostype linux –initiator <C220M5_01_iscsi_iqn>

 (Optional – for any additional servers)

 igroup create –vserver AI-ML-SVM –igroup C480-AI-ML-02 –protocol iscsi –ostype linux –initiator <C480ML_02_iscsi_iqn>

 igroup create –vserver AI-ML-SVM –igroup C240-AI-ML-02 –protocol iscsi –ostype linux –initiator <C240M5_02_iscsi_iqn>

 [image: *] To obtain the server IQN’s, from Cisco UCS Manager, go to Server tab, click a Service Profile name and select iSCSI vNICs in the main window. Note the IQN Name (for example, iqn.2010-11.com.flexpod:ai-6454-host:5).

 To view the three igroups just created, use the command lun igroup show:

 igroup show -vserver AI-ML-SVM -protocol iscsi

 [bookmark: _Toc29915967][bookmark: _Toc29913100][bookmark: _Toc6781663][bookmark: _Toc5040896]Map Boot LUNs to igroups

 From the storage cluster management SSH connection, enter the following commands:

 lun mapping create –vserver AI-ML-SVM –path /vol/C480_boot_AI_ML/C480-AI-ML-01 –igroup C480-AI-ML-01 –lun-id 0

 lun mapping create –vserver AI-ML-SVM –path /vol/C480_boot_AI_ML/C240-AI-ML-01 –igroup C240-AI-ML-01 –lun-id 0

 lun mapping create –vserver AI-ML-SVM –path /vol/C480_boot_AI_ML/C220-AI-ML-01 –igroup C220-AI-ML-01 –lun-id 0

 (Optional – for any additional servers)

 lun mapping create –vserver AI-ML-SVM –path /vol/C480_boot_AI_ML/C480-AI-ML-02 –igroup C480-AI-ML-02 –lun-id 0

 lun mapping create –vserver AI-ML-SVM –path /vol/C480_boot_AI_ML/C240-AI-ML-02 –igroup C240-AI-ML-02 –lun-id 0

 [bookmark: _Toc29915968][bookmark: _Toc29913101]Bare Metal Server Setup and Configuration

 [bookmark: _Toc29915969][bookmark: _Toc29913102][bookmark: _Toc527194986][bookmark: _Toc510200121][bookmark: _Toc479674342][bookmark: _Toc391569421][bookmark: _Ref351464136][bookmark: _Toc349899288][bookmark: _Toc427325246][bookmark: _Toc406007869][bookmark: _Toc399756780]Red Hat Enterprise Linux (RHEL) Bare Metal Installation

 This section provides the instructions for installing and configuring RHEL 7.6 on Cisco UCS C220, C240 and C480 ML M5 servers. After the setup is completed, bare metal server(s) will be deployed with capability to download and run AI/ML container images with NVIDIA GPU Cloud (NGC). This guide explains downloading and running a CNN benchmark setup in a TensorFlow container. The procedure applies to all the Cisco UCS C-Series platforms since all the platforms are using Cisco 25Gbps VICs and NVIDIA GPUs.

 Several methods exist for installing operating system on the servers. The procedure below focuses on using the built-in keyboard, video and mouse (KVM) console and mapped CD/DVD in Cisco UCS Manager to map remote installation media to individual servers.

 [bookmark: _Toc29915970][bookmark: _Toc29913103][bookmark: _Toc527194987][bookmark: _Toc510200122][bookmark: _Toc479674343][bookmark: _Toc427325247]Download RHEL 7.6 DVD ISO

 If the RHEL DVD image has not been downloaded, follow these steps to download the ISO:

 1. Click the following link RHEL 7.6 Binary DVD.

 2. A user_id and password are required on the website (redhat.com) to download this software.

 3. Download the .iso (rhel-server-7.6-x86_64-dvd.iso) file.

 [bookmark: _Toc29915971][bookmark: _Toc29913104][bookmark: _Toc527194988][bookmark: _Toc510200123][bookmark: _Toc479674344][bookmark: _Toc427325248]Log into Cisco UCS Manager

 The Cisco UCS IP KVM enables the UCS administrator to begin the installation of the operating system (OS) through remote media. It is necessary to log in to the Cisco UCS environment to run the IP KVM. To do so, follow these steps:

 1. Log into the Cisco UCS Manager using a web browser.

 2. From the main menu, click Servers .

 3. Select the Service Profile for the appropriate Cisco UCS C-series server.

 4. On the right, under the General tab, click the >> to the right of KVM Console.

 5. Follow the prompts to launch the KVM console.

 [bookmark: _Toc29915972][bookmark: _Toc29913105][bookmark: _Toc527194989][bookmark: _Toc510200124][bookmark: _Toc479674345][bookmark: _Toc427325249]Operating System Installation

 To prepare the server for the OS installation, follow these steps on each host:

 1. In the KVM window, click Virtual Media.

 2. Click Activate Virtual Devices.

 3. If prompted to accept an Unencrypted KVM session, accept as necessary.

 4. Click Virtual Media and select Map CD/DVD.

 5. Browse to the RHEL 7.6 ISO image file and click Open.

 6. Click Map Device.

 7. Boot the server by selecting Boot Server and clicking OK, then click OK two more times. If the system is already booted up to Shell> prompt, click Server Actions and click Reset. From the Server Reset options, select Power Cycle and click OK and then OK.

 8. On reboot, the server detects the presence of the RHEL installation media. From the Installation menu, use arrow keys to select Install Red Hat Enterprise Linux 7.6. This should stop automatic boot countdown.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 9. Press <TAB> for configuration options and add rd.iscsi.ibft=1 to enable installation of RHEL on iSCSI boot LUN.

 [image: Description: A screenshot of a cell phoneDescription automatically generated]

 10. Press Enter to continue the boot process.

 11. After the installer finishes loading, select the language and press Continue.

 12. On the Installation Summary screen, leave the software selection to Minimal Install.

 [image: *] It might take a couple of minutes for the system to check the installation source. During this time, Installation Source will be grayed out. Wait for the system to load the menu items completely.

 13. Click the Installation Destination to select the iSCSI boot LUN as installation disk.

 14. If the system has local HDDs, these disks will be visible under Local Standard Disks.

 [image: *] If the iSCSI boot LUN does not appear under the Specialized & Network Disks, click Add a disk, select the LUN, and click Done.

 15. The iSCSI LUN should now have a check mark to identify it as the installation disk.

 [image: Description: A screenshot of a social media postDescription automatically generated]

 16. Leave Automatically configure partitioning checked and click Done.

 17. Click Begin Installation to start RHEL installation.

 18. Enter and confirm the root password and click Done.

 19. (Optional) Create another user for accessing the system.

 20. After the installation is complete, click in the Virtual Media button.

 21. Click the CD/DVD – Mapped and click Unmap Drive in the pop-up window.

 22. Click Virtual Media button again and click Deactivate.

 23. Click Reboot to reboot the system. The system should now boot up with RHEL.

 [image: *] In some cases, the server does not reboot properly and seems to hang. Click the Server Actions button on top right and select Reset. Click OK and then select Power Cycle and click OK a couple of times to force a reboot.

 [bookmark: _Toc29915973][bookmark: _Toc29913106][bookmark: _Toc527194991][bookmark: _Toc510200126][bookmark: _Toc479674347][bookmark: _Toc427325251]Network and Hostname Setup

 Adding a management network for each RHEL host is necessary for remotely logging in and managing the host. To setup all the network interfaces and the hostname using the UCS KVM console, follow these steps:

 1. Log into the RHEL using the Cisco UCS KVM console and make sure the server has finished rebooting and login prompt is visible.

 2. Log in as root, enter the password during the initial setup.

 3. After logging on, type nmtui and press <Return>.

 4. Using arrow keys, select Edit a connection and press <Return>.

 5. In the connection list, ibft0 and ibft1 connections are iSCSI interfaces and should not be changed. Select the connection with the lowest ID “0” (enp65s0f0 in this example) and press <Return>.

 6. As defined in the Cisco UCS Lan connectivity Policy, the first interface should be the management interface. This can be verified by going to Cisco UCS Manager and then Server > Service Profile > <Service Profile Name>. Expand the <Service Profile Name> and vNICs. Click the vNIC 00-MGMT and note the MAC address in the main window.

 7. This MAC address should match the MAC address information in the KVM console.

 8. After the connection is verified, in the KVM console. using arrow keys scroll down to IPv4 CONFIGURATION <Automatic> and press <Return>. Select Manual.

 9. Scroll to <Show> next to IPv4 CONFIGURATION and press <Return>.

 10. Scroll to <Add…> next to Addresses and enter the management IP address with a subnet mask in the following format: x.x.x.x/nn (for example, 192.168.169.85/24)

 [image: *] Remember to enter a subnet mask when entering the IP address. The system will accept an IP address without a subnet mask and then assign a subnet mask of /32 causing unnecessary issues.

 11. Scroll down to Gateway and enter the gateway IP address.

 12. Scroll down to <Add..> next to DNS server and add one or more DNS servers.

 13. Scroll down to <Add…> next to Search Domains and add a domain (if applicable).

 14. Scroll down to <Automatic> next to IPv6 CONFIGURATION and press <Return>.

 15. Select Ignore and press <Return>.

 16. Scroll down and Check Automatically connect.

 17. Scroll down to <OK> and press <Return>.

 18. Repeat this procedure to setup NFS and Data Traffic (optional) interface.

 [image: *] For the NFS and Data Traffic interface(s), do not set a Gateway.

 19. Scroll down to <Back> and press <Return>.

 20. From the main Network Manager TUI screen, scroll down to Set system hostname and press <Return>.

 21. Enter the fully qualified domain name for the server and press <Return>.

 22. Press <Return> and scroll down to Quit and press <Return> again.

 23. At this point, the network services can be restarted for these changes to take effect. In the lab setup, the host was rebooted (type reboot and press <Return>) to ensure all the changes were properly saved and applied across the future server reboots.

 [bookmark: _Toc527194992][bookmark: _Toc510200127][bookmark: _Toc479674348][bookmark: _Toc427325254][bookmark: _Toc29915974][bookmark: _Toc29913107]RHEL Host Configuration

 In this step, the following items are configured on the RHEL host:

 · Setup Subscription Manager

 · Enable repositories

 · Install Net-Tools

 · Install FTP

 · Enable EPEL Repository

 · Install NFS utilities and mount NFS share

 · Update ENIC drivers

 · Setup NTP

 · Disable Firewall

 [bookmark: _Toc29915975][bookmark: _Toc29913108]Log into RHEL Host using SSH

 To log in to the host(s), use an SSH client and connect to the previously configured management IP address of the host. Use the username: root and the <password> set up during RHEL installation.

 [bookmark: _Toc29915976][bookmark: _Toc29913109]Setup Subscription Manager

 To setup the subscription manager, follow these steps:

 1. To download and install packages, setup the subscription manager using valid redhat.com credentials:

 [root@c480ml~]# subscription-manager register --username= <Name> --password=<Password> --auto-attach

 Registering to: subscription.rhsm.redhat.com:443/subscription

 The system has been registered with ID: <***>

 The registered system name is: c480ml.aiml.local

 2. To verify the subscription status:

 [root@c480ml~]# subscription-manager attach --auto

 Installed Product Current Status:

 Product Name: Red Hat Enterprise Linux Server

 Status: Subscribed

 [bookmark: _Toc29915977][bookmark: _Toc29913110]Enable Repositories

 To setup repositories for downloading various software packages, run the following command:

 [root@c480ml~]# subscription-manager repos --enable="rhel-7-server-rpms" --enable="rhel-7-server-extras-rpms"

 Repository 'rhel-7-server-rpms' is enabled for this system.

 Repository 'rhel-7-server-extras-rpms' is enabled for this system.

 [bookmark: _Toc29915978][bookmark: _Toc29913111]Install Net-Tools and Verify MTU

 To enable helpful network commands (including ifconfig), install net-tools:

 [root@c480ml~] yum install net-tools

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 <SNIP>

 Installed:

 net-tools.x86_64 0:2.0-0.24.20131004git.el7

 Complete!

 [image: *] Using the ifconfig command, verify the MTU is correctly set to 9000 on the NFS and (optional) Data-Traffic interfaces. If the MTU is not set correctly, modify the MTU and set it to 9000.

 [bookmark: _Toc29915979][bookmark: _Toc29913112]Install FTP

 Install the FTP client to enable copying files to the host using ftp:

 [root@c480ml~]# yum install ftp

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 epel/x86_64/metalink | 17 kB 00:00:00

 <SNIP>

 Installed:

 ftp.x86_64 0:0.17-67.el7

 Complete!

 [bookmark: _Toc29915980][bookmark: _Toc29913113]Enable EPEL Repository

 EPEL (Extra Packages for Enterprise Linux) is open source and free community-based repository project from Fedora team which provides 100 percent high quality add-on software packages for Linux distribution including RHEL. Some of the packages installed later in the setup require EPEL repository to be enabled. To enable the repository, run the following:

 [root@c480ml~]# yum install -y https://dl.fedoraproject.org/pub/epel/epel-release-latest-7.noarch.rpm

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 epel-release-latest-7.noarch.rpm | 15 kB 00:00:00

 Examining /var/tmp/yum-root-HoB_fs/epel-release-latest-7.noarch.rpm: epel-release-7-11.noarch

 Marking /var/tmp/yum-root-HoB_fs/epel-release-latest-7.noarch.rpm to be installed

 Resolving Dependencies

 --> Running transaction check

 ---> Package epel-release.noarch 0:7-11 will be installed

 --> Finished Dependency Resolution

 Dependencies Resolved

 ==

 Package Arch Version Repository Size

 ==

 Installing:

 epel-release noarch 7-11 /epel-release-latest-7.noarch 24 k

 Transaction Summary

 ==

 Install 1 Package

 Total size: 24 k

 Installed size: 24 k

 Downloading packages:

 Running transaction check

 Running transaction test

 Transaction test succeeded

 Running transaction

 Warning: RPMDB altered outside of yum.

 Installing : epel-release-7-11.noarch 1/1

 Verifying : epel-release-7-11.noarch 1/1

 Installed:

 epel-release.noarch 0:7-11

 [bookmark: _Toc29915981][bookmark: _Toc29913114]Install NFS Utilities and Mount NFS Share

 To mount NFS share on the host, NFS utilities need to be installed and the /etc/fstab file needs to be modified. To do so, follow these steps:

 1. To install the nfs-utils:

 [root@c480ml~]# yum install nfs-utils

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 Resolving Dependencies

 --> Running transaction check

 ---> Package nfs-utils.x86_64 1:1.3.0-0.61.el7 will be installed

 --> Processing Dependency: gssproxy >= 0.7.0-3 for package: 1:nfs-utils-1.3.0-0.61.el7.x86_64

 <SNIP>

 Installed:

 nfs-utils.x86_64 1:1.3.0-0.61.el7

 Dependency Installed:

 gssproxy.x86_64 0:0.7.0-21.el7 keyutils.x86_64 0:1.5.8-3.el7 libbasicobjects.x86_64 0:0.1.1-32.el7 libcollection.x86_64 0:0.7.0-32.el7

 libevent.x86_64 0:2.0.21-4.el7 libini_config.x86_64 0:1.3.1-32.el7 libnfsidmap.x86_64 0:0.25-19.el7 libpath_utils.x86_64 0:0.2.1-32.el7

 libref_array.x86_64 0:0.1.5-32.el7 libtirpc.x86_64 0:0.2.4-0.15.el7 libverto-libevent.x86_64 0:0.2.5-4.el7 quota.x86_64 1:4.01-17.el7

 quota-nls.noarch 1:4.01-17.el7 rpcbind.x86_64 0:0.2.0-47.el7 tcp_wrappers.x86_64 0:7.6-77.el7

 Complete!

 2. Using text editor (such as vi), add the following line at the end of the /etc/fstab file:

 <IP Address of NFS LIF>:/imagenet_dataset /mnt/imagenet nfs auto,noatime,nolock,bg,nfsvers=3,intr,tcp,actimeo =1800 0 0

 where the /imagenet_dataset is the NFS mount point (as defined in NetApp).

 [image: *] To obtain the correct storage system mount point information, issue the following command: volume show -vserver AI-ML-SVM -volume <imagenet_dataset> and note down the Junction Path.

 3. Verify that the updated /etc/fstab file looks similar to:

 #

 # /etc/fstab

 # Created by anaconda on Wed Mar 27 18:33:36 2019

 #

 # Accessible filesystems, by reference, are maintained under '/dev/disk'

 # See man pages fstab(5), findfs(8), mount(8) and/or blkid(8) for more info

 #

 /dev/mapper/rhel01-root / xfs defaults,_netdev,_netdev 0 0

 UUID=36f667cf-xxxxxxxxx /boot xfs defaults,_netdev,_netdev,x-initrd.mount 0 0

 /dev/mapper/rhel01-home /home xfs defaults,_netdev,_netdev,x-initrd.mount 0 0

 /dev/mapper/rhel01-swap swap swap defaults,_netdev,x-initrd.mount 0 0

 192.168.52.251:/imagenet_dataset /mnt/imagenet nfs auto,noatime,nolock,bg,nfsvers=3,intr,tcp 0 0

 4. Issue the following commands to mount NFS at the following location: /mnt/imagenet

 [root@c480ml~]# mkdir /mnt/imagenet

 [root@c480ml~]# mount /mnt/imagenet

 5. To verify that the mount was successful:

 [root@c480ml~]# mount | grep imagenet

 192.168.52.251:/imagenet_dataset on /mnt/imagenet type nfs (rw,noatime,vers=3,rsize=65536,wsize=65536,namlen=255,hard,nolock,proto=tcp,timeo=600,retrans=2,sec=sys,mountaddr=192.168.52.251,mountvers=3,mountport=635,mountproto=tcp,local_lock=all,addr=192.168.52.251)

 [bookmark: _Toc29915982][bookmark: _Toc29913115]Update ENIC Drivers

 To update the ENIC drivers, follow these steps:

 1. To check the current version of the enic driver, issue the following command:

 [root@c480ml~]# modinfo enic

 filename: /lib/modules/3.10.0-862.el7.x86_64/kernel/drivers/net/ethernet/cisco/enic/enic.ko.xz

 version: 2.3.0.42

 <SNIP>

 2. To update the driver, download the ISO image of UCS-Rack Linux drivers from Cisco UCS C-Series UCS-Managed Server software here: https://software.cisco.com/download/home/286318809/type/283853158/release/4.0(4) .

 3. Provide the cisco.com login credentials and download the following file: ucs-cxxx-drivers-linux.4.0.4.iso.

 4. Mount the ISO file on your PC and browse to the following folder: Network > Cisco > VIC > RHEL > RHEL7.6 and copy the file kmod-enic-3.2.210.18-738.12.rhel7u6.x86_64.rpm to the RHEL server using ftp or sftp. In the lab, this file was copied to the /root directory of the server.

 5. Issue the following command to update and verify the drivers.

 [image: *] Reboot the host after the update completes successfully.

 [root@c480ml~]# rpm -ivh /root/kmod-enic-3.2.210.18-738.12.rhel7u6.x86_64.rpm

 Preparing... ################################# [100%]

 Updating / installing...

 1: kmod-enic-3.2.210.18-738.12.rhel7################################ [100%]

 [root@c480ml~]# modinfo enic

 filename: /lib/modules/3.10.0-957.el7.x86_64/extra/enic/enic.ko

 version: 3.2.210.18-738.12

 license: GPL v2

 <SNIP>

 [root@cc480ml~]#reboot

 [bookmark: _Toc29915983][bookmark: _Toc29913116]Setup NTP

 To setup NTP, follow these steps:

 1. To synchronize the host time to an NTP server, install NTP package:

 [root@c480ml~]# yum install ntp

 <SNIP>

 2. If the default NTP servers defined in /etc/ntp.conf file are not reachable or to add additional local NTP servers, modify the /etc/ntp.conf file (using a text editor such as vi) and add the server(s) as shown below:

 [image: *] “#” in front of a server name or IP address signifies that the server information is commented out and will not be used

 [root@c480ml~]# more /etc/ntp.conf | grep server

 server 192.168.169.1 iburst

 # server 0.rhel.pool.ntp.org iburst

 # server 1.rhel.pool.ntp.org iburst

 # server 2.rhel.pool.ntp.org iburst

 # server 3.rhel.pool.ntp.org iburst

 3. To verify the time is setup correctly, use the date command:

 [root@c480ml~]# date

 Wed May 8 12:17:48 EDT 2019

 [bookmark: _Toc29915984][bookmark: _Toc29913117]Disable Firewall

 To make sure the installation goes smoothly, Linux firewall and the Linux kernel security module (SEliniux) is disabled. To do so, follow these steps:

 [image: *] Customer Linux server management team should review and enable these security modules with appropriate settings once the installation is complete.

 1. To disable Firewall:

 [root@c480ml~]# systemctl stop firewalld

 [root@c480ml~]# systemctl disable firewalld

 Removed symlink /etc/systemd/system/multiuser.target.wants/firewalld.service.

 Removed symlink /etc/systemd/system/dbus-org.fedoraproject.FirewallD1.service.

 2. To disable SELinux:

 [root@c480ml~]# sed -i 's/SELINUX=enforcing/SELINUX=disabled/g' /etc/selinux/config

 [root@c480ml~]# setenforce 0

 3. Reboot the host:

 [root@c480ml~]# reboot

 [bookmark: _Toc29915985][bookmark: _Toc29913118]Disable IPv6 (Optional)

 If IPv6 addresses are not being used in the customer environment, IPv6 can be disabled on the RHEL host:

 [root@c480ml~]# echo 'net.ipv6.conf.all.disable_ipv6 = 1' >> /etc/sysctl.conf

 [root@c480ml~]# echo 'net.ipv6.conf.default.disable_ipv6 = 1' >> /etc/sysctl.conf

 [root@c480ml~]# echo 'net.ipv6.conf.lo.disable_ipv6 = 1' >> /etc/sysctl.conf

 [root@c480ml~]# reboot

 [bookmark: _Toc29915986][bookmark: _Toc29913119]NVIDIA and CUDA Drivers Installation

 In this step, the following components will be installed:

 · Install Kernel Headers

 · Install gcc

 · Install wget

 · Install DKMS

 · Install NVIDIA Driver

 · Install CUDA Driver

 · Install CUDA Toolkit

 [bookmark: _Toc29915987][bookmark: _Toc29913120]Install Kernel Headers

 To install the Kernel Headers, run the following commands:

 [root@c480ml~]# uname -r

 3.10.0-957.el7.x86_64

 [root@c480ml~]# yum install kernel-devel-$(uname -r) kernel-headers-$(uname -r)

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 Resolving Dependencies

 <SNIP>

 Installed:

 kernel-devel.x86_64 0:3.10.0-957.el7 kernel-headers.x86_64 0:3.10.0-957.el7

 Dependency Installed:

 perl.x86_64 4:5.16.3-294.el7_6 perl-Carp.noarch 0:1.26-244.el7

 perl-Encode.x86_64 0:2.51-7.el7 perl-Exporter.noarch 0:5.68-3.el7

 perl-File-Path.noarch 0:2.09-2.el7 perl-File-Temp.noarch 0:0.23.01-3.el7

 perl-Filter.x86_64 0:1.49-3.el7 perl-Getopt-Long.noarch 0:2.40-3.el7

 perl-HTTP-Tiny.noarch 0:0.033-3.el7 perl-PathTools.x86_64 0:3.40-5.el7

 perl-Pod-Escapes.noarch 1:1.04-294.el7_6 perl-Pod-Perldoc.noarch 0:3.20-4.el7

 perl-Pod-Simple.noarch 1:3.28-4.el7 perl-Pod-Usage.noarch 0:1.63-3.el7

 perl-Scalar-List-Utils.x86_64 0:1.27-248.el7 perl-Socket.x86_64 0:2.010-4.el7

 perl-Storable.x86_64 0:2.45-3.el7 perl-Text-ParseWords.noarch 0:3.29-4.el7

 perl-Time-HiRes.x86_64 4:1.9725-3.el7 perl-Time-Local.noarch 0:1.2300-2.el7

 perl-constant.noarch 0:1.27-2.el7 perl-libs.x86_64 4:5.16.3-294.el7_6

 perl-macros.x86_64 4:5.16.3-294.el7_6 perl-parent.noarch 1:0.225-244.el7

 perl-podlators.noarch 0:2.5.1-3.el7 perl-threads.x86_64 0:1.87-4.el7

 perl-threads-shared.x86_64 0:1.43-6.el7

 Complete!

 [bookmark: _Toc29915988][bookmark: _Toc29913121]Install gcc

 To install the C compiler, run the following command:

 [root@c480ml~]# yum install gcc-4.8.5

 <SNIP>

 Installed:

 gcc.x86_64 0:4.8.5-39.el7

 Dependency Installed:

 cpp.x86_64 0:4.8.5-39.el7 glibc-devel.x86_64 0:2.17-292.el7 glibc-headers.x86_64 0:2.17-292.el7

 libmpc.x86_64 0:1.0.1-3.el7 mpfr.x86_64 0:3.1.1-4.el7

 Dependency Updated:

 glibc.x86_64 0:2.17-292.el7 glibc-common.x86_64 0:2.17-292.el7 libgcc.x86_64 0:4.8.5-39.el7

 libgomp.x86_64 0:4.8.5-39.el7

 Complete!

 [root@rhel-tmpl ~]# yum install gcc-c++

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 <SNIP>

 Installed:

 gcc-c++.x86_64 0:4.8.5-39.el7

 Dependency Installed:

 libstdc++-devel.x86_64 0:4.8.5-39.el7

 Dependency Updated:

 libstdc++.x86_64 0:4.8.5-39.el7

 Complete!

 [bookmark: _Toc29915989][bookmark: _Toc29913122]Install wget

 To install wget for downloading files from Internet, run the following command:

 [root@c480ml~]# yum install wget

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 Resolving Dependencies

 <SNIP>

 Installed:

 wget.x86_64 0:1.14-18.el7_6.1

 [bookmark: _Toc29915990][bookmark: _Toc29913123]Install DKMS

 To enable Dynamic Kernel Module Support, run the following command:

 # [root@c480ml~]# yum install dkms

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 epel/x86_64/metalink | 17 kB 00:00:00

 <SNIP>

 Installed:

 dkms.noarch 0:2.7.1-1.el7

 Dependency Installed:

 elfutils-libelf-devel.x86_64 0:0.176-2.el7 zlib-devel.x86_64 0:1.2.7-18.el7

 Dependency Updated:

 elfutils-libelf.x86_64 0:0.176-2.el7 elfutils-libs.x86_64 0:0.176-2.el7

 Complete!

 [bookmark: _Toc29915991][bookmark: _Toc29913124]Install NVIDIA Driver

 To install NVIDIA Driver on the RHEL host, follow these steps:

 1. Download the driver from NVIDIA using wget:

 [root@c480ml~]# wget http://us.download.nvidia.com/tesla/418.40.04/nvidia-diag-driver-local-repo-rhel7-418.40.04-1.0-1.x86_64.rpm

 --2019-09-18 15:05:26-- http://us.download.nvidia.com/tesla/418.40.04/nvidia-diag-driver-local-repo-rhel7-418.40.04-1.0-1.x86_64.rpm

 Resolving us.download.nvidia.com (us.download.nvidia.com)... 192.229.211.70, 2606:2800:21f:3aa:dcf:37b:1ed6:1fb

 <SNIP>

 2. Verify the file was successfully downloaded:

 [root@c480ml~]# ls -l

 -rw-r--r-- 1 root root 161530513 Mar 15 2019 nvidia-diag-driver-local-repo-rhel7-418.40.04-1.0-1.x86_64.rpm

 3. Change file mode and install the downloaded rpm:

 [root@c480ml~]# rpm -ivh nvidia-diag-driver-local-repo-rhel7-418.40.04-1.0-1.x86_64.rpm

 Preparing... ################################# [100%]

 Updating / installing...

 1:nvidia-diag-driver-local-repo-rhe################################# [100%]

 4. Clean the yum cache files:

 [root@c480ml~]# yum clean all

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 Cleaning repos: epel nvidia-diag-driver-local-418.40.04 rhel-7-server-extras-rpms rhel-7-server-rpms

 Cleaning up everything

 Maybe you want: rm -rf /var/cache/yum, to also free up space taken by orphaned data from disabled or removed repos

 [bookmark: _Toc29915992][bookmark: _Toc29913125]Install CUDA Driver

 To install the CUDA driver, follow these steps:

 1. Enable RHEL Server Options repository. This repository is needed to install vulkan-filesystem, a requirement for CUDA drivers:

 [root@c480ml ~]# subscription-manager repos --enable rhel-7-server-optional-rpms

 Repository 'rhel-7-server-optional-rpms' is enabled for this system.

 2. Install the cuda-drivers using the following command:

 [root@c480ml~]# yum install cuda-drivers

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 rhel-7-server-extras-rpms | 3.4 kB 00:00:00

 rhel-7-server-optional-rpms | 3.2 kB 00:00:00

 <SNIP>

 Transaction Summary

 ===

 Install 1 Package (+59 Dependent packages)

 Total download size: 149 M

 Installed size: 405 M

 Is this ok [y/d/N]: y

 <SNIP>

 Installed:

 cuda-drivers.x86_64 0:418.40.04-1

 Dependency Installed:

 adwaita-cursor-theme.noarch 0:3.28.0-1.el7 adwaita-icon-theme.noarch 0:3.28.0-1.el7

 at-spi2-atk.x86_64 0:2.26.2-1.el7 at-spi2-core.x86_64 0:2.28.0-1.el7

 cairo-gobject.x86_64 0:1.15.12-4.el7 colord-libs.x86_64 0:1.3.4-1.el7

 dconf.x86_64 0:0.28.0-4.el7 dkms-nvidia.x86_64 3:418.40.04-1.el7

 glib-networking.x86_64 0:2.56.1-1.el7 gnutls.x86_64 0:3.3.29-9.el7_6

 gsettings-desktop-schemas.x86_64 0:3.28.0-2.el7 gtk3.x86_64 0:3.22.30-3.el7

 json-glib.x86_64 0:1.4.2-2.el7 lcms2.x86_64 0:2.6-3.el7

 libX11-devel.x86_64 0:1.6.7-2.el7 libXau-devel.x86_64 0:1.0.8-2.1.el7

 libXdmcp.x86_64 0:1.1.2-6.el7 libXfont2.x86_64 0:2.0.3-1.el7

 libXtst.x86_64 0:1.2.3-1.el7 libepoxy.x86_64 0:1.5.2-1.el7

 libfontenc.x86_64 0:1.1.3-3.el7 libglvnd-gles.x86_64 1:1.0.1-0.8.git5baa1e5.el7

 libglvnd-opengl.x86_64 1:1.0.1-0.8.git5baa1e5.el7 libgusb.x86_64 0:0.2.9-1.el7

 libmodman.x86_64 0:2.0.1-8.el7 libproxy.x86_64 0:0.4.11-11.el7

 libsoup.x86_64 0:2.62.2-2.el7 libusbx.x86_64 0:1.0.21-1.el7

 libva-vdpau-driver.x86_64 0:0.7.4-19.el7 libwayland-cursor.x86_64 0:1.15.0-1.el7

 libwayland-egl.x86_64 0:1.15.0-1.el7 libxcb-devel.x86_64 0:1.13-1.el7

 libxkbcommon.x86_64 0:0.7.1-3.el7 libxkbfile.x86_64 0:1.0.9-3.el7

 mesa-filesystem.x86_64 0:18.3.4-5.el7 nettle.x86_64 0:2.7.1-8.el7

 nvidia-driver.x86_64 3:418.40.04-4.el7 nvidia-driver-NVML.x86_64 3:418.40.04-4.el7

 nvidia-driver-NvFBCOpenGL.x86_64 3:418.40.04-4.el7 nvidia-driver-cuda.x86_64 3:418.40.04-4.el7

 nvidia-driver-cuda-libs.x86_64 3:418.40.04-4.el7 nvidia-driver-devel.x86_64 3:418.40.04-4.el7

 nvidia-driver-libs.x86_64 3:418.40.04-4.el7 nvidia-libXNVCtrl.x86_64 3:418.40.04-1.el7

 nvidia-libXNVCtrl-devel.x86_64 3:418.40.04-1.el7 nvidia-modprobe.x86_64 3:418.40.04-1.el7

 nvidia-persistenced.x86_64 3:418.40.04-1.el7 nvidia-settings.x86_64 3:418.40.04-1.el7

 nvidia-xconfig.x86_64 3:418.40.04-1.el7 ocl-icd.x86_64 0:2.2.12-1.el7

 opencl-filesystem.noarch 0:1.0-5.el7 rest.x86_64 0:0.8.1-2.el7

 trousers.x86_64 0:0.3.14-2.el7 vulkan-filesystem.noarch 0:1.1.97.0-1.el7

 xkeyboard-config.noarch 0:2.24-1.el7 xorg-x11-proto-devel.noarch 0:2018.4-1.el7

 xorg-x11-server-Xorg.x86_64 0:1.20.4-7.el7 xorg-x11-server-common.x86_64 0:1.20.4-7.el7

 xorg-x11-xkb-utils.x86_64 0:7.7-14.el7

 Complete!

 3. Blacklist the Nouveau Driver by opening the /etc/modprobe.d/blacklist-nouveau.conf in a text editor (for example vi) and adding following commands:

 blacklist nouveau
 options nouveau modeset=0

 4. Verify the contents of the file. If the file does not exist, create the file and add the configuration lines.

 [root@c480ml modprobe.d]# more /etc/modprobe.d/blacklist-nouveau.conf

 # RPM Fusion blacklist for nouveau driver - you need to run as root:

 # dracut -f /boot/initramfs-$(uname -r).img $(uname -r)

 # if nouveau is loaded despite this file.

 blacklist nouveau

 options nouveau modeset=0

 5. Regenerate the kernel initramfs and reboot the system:

 [root@c480ml~]# dracut --force

 [root@c480ml~]# reboot

 [image: *] If the nouveau kernel module is not disabled, the NVIDIA kernel module will not load properly

 6. Verify the correct GPU type is reported using the following command:

 [root@c480ml~]# nvidia-smi --query-gpu=gpu_name --format=csv,noheader --id=0 | sed -e 's/ /-/g'

 Tesla-V100-SXM2-32GB

 [bookmark: _Toc29915993][bookmark: _Toc29913126]Install CUDA Toolkit

 To install the CUDA toolkit, follow these steps:

 1. Download CUDA driver version 10.1 Update 2 from NVIDIA website using wget:

 [root@c480ml~]# wget http://developer.download.nvidia.com/compute/cuda/10.1/Prod/local_installers/cuda_10.1.243_418.87.00_linux.run

 --2019-09-18 16:23:05-- Resolving developer.download.nvidia.com (developer.download.nvidia.com)... 192.229.211.70, 2606:2800:21f:3aa:dcf:37b:1ed6:1fb

 Connecting to developer.download.nvidia.com (developer.download.nvidia.com)|192.229.211.70|:80... connected.

 HTTP request sent, awaiting response... 200 OK

 <SNIP>

 2019-09-18 16:23:46 (69.1 MB/s) - ‘cuda-repo-rhel7-10-1-local-10.1.243-418.87.00-1.0-1.x86_64.rpm’ saved [2660351598/2660351598]

 [image: *] At the time of writing this document, driver version 418.87 is not supported by Cisco HCL therefore the previously installed driver version 418.40 is preserved when installing CUDA toolkit.

 2. Install the CUDA 10.1 Tool Kit without updating the NVIDIA driver:

 [root@c480ml~]# sh cuda_10.1.243_418.87.00_linux.run

 3. From the text menu, using arrow keys, select Continue and press Enter.

 4. Type accept to accept the end user license agreement and press Enter.

 5. Using arrow keys and space bar, deselect Driver.

 6. Optionally, deselect CUDA Demo Suite 10.1 and CUDA Documentation.

 7. Select Install and press Enter.

 ===========

 = Summary =

 ===========

 Driver: Not Selected

 Toolkit: Installed in /usr/local/cuda-10.1/

 Samples: Installed in /root/

 Please make sure that

 - PATH includes /usr/local/cuda-10.1/bin

 - LD_LIBRARY_PATH includes /usr/local/cuda-10.1/lib64, or, add /usr/local/cuda-10.1/lib64 to /etc/ld.so.conf and run ldconfig as root

 To uninstall the CUDA Toolkit, run cuda-uninstaller in /usr/local/cuda-10.1/bin

 Please see CUDA_Installation_Guide_Linux.pdf in /usr/local/cuda-10.1/doc/pdf for detailed information on setting up CUDA.

 ***WARNING: Incomplete installation! This installation did not install the CUDA Driver. A driver of version at least 418.00 is required for CUDA 10.1 functionality to work.

 To install the driver using this installer, run the following command, replacing <CudaInstaller> with the name of this run file:

 sudo <CudaInstaller>.run --silent --driver

 Logfile is /var/log/cuda-installer.log

 8. Reboot the server (reboot).

 9. When the server is back up, issue the nvidia-smi command to verify all the GPUs are visible.

 [image: *] The output of nvidia-smi is different depending on the difference in number and types of GPUs.

 Cisco UCS C220 M5 with T4 GPUs

 [root@c220-1 ~]# nvidia-smi

 +---+

 | NVIDIA-SMI 418.87.00 Driver Version: 418.87.00 CUDA Version: 10.1 |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 Tesla T4 Off | 00000000:5E:00.0 Off | 0 |

 | N/A 51C P0 27W / 70W | 0MiB / 15079MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 Tesla T4 Off | 00000000:D8:00.0 Off | 0 |

 | N/A 51C P0 29W / 70W | 0MiB / 15079MiB | 4% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | No running processes found |

 +---+

 Cisco UCS C240 M5

 [root@c240~]# nvidia-smi

 +---+

 | NVIDIA-SMI 418.40.04 Driver Version: 418.40.04 CUDA Version: 10.1 |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 Tesla V100-PCIE... Off | 00000000:5E:00.0 Off | 0 |

 | N/A 40C P0 40W / 250W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 Tesla V100-PCIE... Off | 00000000:86:00.0 Off | 0 |

 | N/A 39C P0 38W / 250W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | No running processes found |

 +---+

 Cisco UCS C480 ML M5

 [root@c480ml~]# nvidia-smi

 +---+

 | NVIDIA-SMI 418.40.04 Driver Version: 418.40.04 CUDA Version: 10.1 |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 Tesla V100-SXM2... Off | 00000000:1B:00.0 Off | 0 |

 | N/A 44C P0 60W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 Tesla V100-SXM2... Off | 00000000:1C:00.0 Off | 0 |

 | N/A 44C P0 59W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 2 Tesla V100-SXM2... Off | 00000000:42:00.0 Off | 0 |

 | N/A 45C P0 59W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 3 Tesla V100-SXM2... Off | 00000000:43:00.0 Off | 0 |

 | N/A 45C P0 58W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 4 Tesla V100-SXM2... Off | 00000000:89:00.0 Off | 0 |

 | N/A 43C P0 56W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 5 Tesla V100-SXM2... Off | 00000000:8A:00.0 Off | 0 |

 | N/A 43C P0 60W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 6 Tesla V100-SXM2... Off | 00000000:B2:00.0 Off | 0 |

 | N/A 43C P0 57W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 7 Tesla V100-SXM2... Off | 00000000:B3:00.0 Off | 0 |

 | N/A 43C P0 64W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | No running processes found |

 +---+

 10. Modify path variables by typing the following lines at the shell prompt and also adding them to .bashrc:

 export PATH=/usr/local/cuda-10.1/bin${PATH:+:${PATH}}

 export LD_LIBRARY_PATH=/usr/local/cuda-10.1/lib64${LD_LIBRARY_PATH:+:${LD_LIBRARY_PATH}}

 11. Verify the PATH variables:

 [root@c480ml~]# echo $PATH

 /usr/local/cuda-10.1/bin:/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/root/bin

 [root@c480ml~]# echo $LD_LIBRARY_PATH

 /usr/local/cuda-10.1/lib64

 12. Add the following line to /etc/ld.so.conf file:

 /usr/local/cuda-10.1/lib64

 13. Verify the /etc/ld.so.conf file configuration:

 [root@c480ml-2 ~]# more /etc/ld.so.conf

 include ld.so.conf.d/*.conf

 /usr/local/cuda-10.1/lib64

 14. Execute the following command:

 [root@c480ml~]# ldconfig

 15. Verify that CUDA version is 10.1:

 [root@c480ml~]# cat /usr/local/cuda/version.txt

 CUDA Version 10.1.243

 [bookmark: _Toc29915994][bookmark: _Toc29913127]Verify the NVIDIA and CUDA Installation

 Use the various commands shown below to verify the system is properly setup with CUDA and NVIDIA drivers and the GPUs are correctly identified. These commands will show slightly different output depending on the server (and GPU).

 [bookmark: _Toc29915995][bookmark: _Toc29913128]Verify CUDA Driver

 To verify the CUDA driver, run a device query as shown below:

 [root@c480ml~]# cd /usr/local/cuda-10.1/samples/1_Utilities/deviceQuery

 [root@c480ml deviceQuery]# make

 <SNIP>

 Cisco UCS C220 M5 with T4

 [root@c220 deviceQuery]# ./deviceQuery

 ./deviceQuery Starting...

 CUDA Device Query (Runtime API) version (CUDART static linking)

 Detected 2 CUDA Capable device(s)

 Device 0: "Tesla T4"

 CUDA Driver Version / Runtime Version 10.1 / 10.1

 CUDA Capability Major/Minor version number: 7.5

 Total amount of global memory: 15080 MBytes (15812263936 bytes)

 (40) Multiprocessors, (64) CUDA Cores/MP: 2560 CUDA Cores

 GPU Max Clock rate: 1590 MHz (1.59 GHz)

 Memory Clock rate: 5001 Mhz

 Memory Bus Width: 256-bit

 L2 Cache Size: 4194304 bytes

 <SNIP>

 > Peer access from Tesla T4 (GPU0) -> Tesla T4 (GPU1) : Yes

 > Peer access from Tesla T4 (GPU1) -> Tesla T4 (GPU0) : Yes

 deviceQuery, CUDA Driver = CUDART, CUDA Driver Version = 10.1, CUDA Runtime Version = 10.1, NumDevs = 2

 Result = PASS

 Cisco UCS C240 M5

 [root@c240 deviceQuery]# ./deviceQuery

 ./deviceQuery Starting...

 CUDA Device Query (Runtime API) version (CUDART static linking)

 Detected 2 CUDA Capable device(s)

 Device 0: "Tesla V100-PCIE-32GB"

 CUDA Driver Version / Runtime Version 10.1 / 10.1

 CUDA Capability Major/Minor version number: 7.0

 Total amount of global memory: 32480 MBytes (34058272768 bytes)

 (80) Multiprocessors, (64) CUDA Cores/MP: 5120 CUDA Cores

 GPU Max Clock rate: 1380 MHz (1.38 GHz)

 Memory Clock rate: 877 Mhz

 Memory Bus Width: 4096-bit

 L2 Cache Size: 6291456 bytes

 <SNIP>

 > Peer access from Tesla V100-PCIE-32GB (GPU0) -> Tesla V100-PCIE-32GB (GPU1) : Yes

 > Peer access from Tesla V100-PCIE-32GB (GPU1) -> Tesla V100-PCIE-32GB (GPU0) : Yes

 deviceQuery, CUDA Driver = CUDART, CUDA Driver Version = 10.1, CUDA Runtime Version = 10.1, NumDevs = 2

 Result = PASS

 Cisco UCS C480 ML M5

 [root@c480ml deviceQuery]# ./deviceQuery

 ./deviceQuery Starting...

 CUDA Device Query (Runtime API) version (CUDART static linking)

 Detected 8 CUDA Capable device(s)

 Device 0: "Tesla V100-SXM2-32GB"

 CUDA Driver Version / Runtime Version 10.1 / 10.1

 CUDA Capability Major/Minor version number: 7.0

 Total amount of global memory: 32480 MBytes (34058272768 bytes)

 (80) Multiprocessors, (64) CUDA Cores/MP: 5120 CUDA Cores

 GPU Max Clock rate: 1530 MHz (1.53 GHz)

 Memory Clock rate: 877 Mhz

 Memory Bus Width: 4096-bit

 L2 Cache Size: 6291456 bytes

 <SNIP>

 > Peer access from Tesla V100-SXM2-32GB (GPU7) -> Tesla V100-SXM2-32GB (GPU5) : Yes

 > Peer access from Tesla V100-SXM2-32GB (GPU7) -> Tesla V100-SXM2-32GB (GPU6) : Yes

 deviceQuery, CUDA Driver = CUDART, CUDA Driver Version = 10.1, CUDA Runtime Version = 10.1, NumDevs = 8

 Result = PASS

 [bookmark: _Toc29915996][bookmark: _Toc29913129]Verify NVIDIA Driver

 To verify the NVIDIA driver, follow these steps:

 1. Install pciutils:

 [root@c480ml~]# yum install pciutils

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 Resolving Dependencies

 --> Running transaction check

 ---> Package pciutils.x86_64 0:3.5.1-3.el7 will be installed

 --> Finished Dependency Resolution

 <SNIP>

 Installed:

 pciutils.x86_64 0:3.5.1-3.el7

 Complete!

 2. Run the following commands to verify the NVIDIA information:

 [root@c480ml-2~]# dmesg |grep NVRM

 [14.682164] NVRM: loading NVIDIA UNIX x86_64 Kernel Module 418.40.04 Fri Mar 15 00:59:12 CDT 2019

 [root@c480ml~]# modinfo nvidia

 filename: /lib/modules/3.10.0-862.el7.x86_64/extra/nvidia.ko.xz

 alias: char-major-195-*

 version: 418.40.04

 supported: external

 license: NVIDIA

 retpoline: Y

 rhelversion: 7.5

 srcversion: 86171E965AC9C3AD399B033

 alias: pci:v000010DEd00000E00sv*sd*bc04sc80i00*

 alias: pci:v000010DEd*sv*sd*bc03sc02i00*

 alias: pci:v000010DEd*sv*sd*bc03sc00i00*

 depends: ipmi_msghandler,i2c-core

 vermagic: 3.10.0-862.el7.x86_64 SMP mod_unload modversions

 parm: NvSwitchRegDwords:NvSwitch regkey (charp)

 parm: NVreg_Mobile:int

 parm: NVreg_ResmanDebugLevel:int

 parm: NVreg_RmLogonRC:int

 parm: NVreg_ModifyDeviceFiles:int

 parm: NVreg_DeviceFileUID:int

 parm: NVreg_DeviceFileGID:int

 parm: NVreg_DeviceFileMode:int

 parm: NVreg_UpdateMemoryTypes:int

 parm: NVreg_InitializeSystemMemoryAllocations:int

 parm: NVreg_UsePageAttributeTable:int

 parm: NVreg_MapRegistersEarly:int

 parm: NVreg_RegisterForACPIEvents:int

 parm: NVreg_CheckPCIConfigSpace:int

 parm: NVreg_EnablePCIeGen3:int

 parm: NVreg_EnableMSI:int

 parm: NVreg_TCEBypassMode:int

 parm: NVreg_EnableStreamMemOPs:int

 parm: NVreg_EnableBacklightHandler:int

 parm: NVreg_RestrictProfilingToAdminUsers:int

 parm: NVreg_EnableUserNUMAManagement:int

 parm: NVreg_MemoryPoolSize:int

 parm: NVreg_KMallocHeapMaxSize:int

 parm: NVreg_VMallocHeapMaxSize:int

 parm: NVreg_IgnoreMMIOCheck:int

 parm: NVreg_NvLinkDisable:int

 parm: NVreg_RegistryDwords:charp

 parm: NVreg_RegistryDwordsPerDevice:charp

 parm: NVreg_RmMsg:charp

 parm: NVreg_GpuBlacklist:charp

 parm: NVreg_AssignGpus:charp

 [root@c480ml~]# lspci | grep -i nvidia

 1b:00.0 3D controller: NVIDIA Corporation Device 1db5 (rev a1)

 1c:00.0 3D controller: NVIDIA Corporation Device 1db5 (rev a1)

 42:00.0 3D controller: NVIDIA Corporation Device 1db5 (rev a1)

 43:00.0 3D controller: NVIDIA Corporation Device 1db5 (rev a1)

 89:00.0 3D controller: NVIDIA Corporation Device 1db5 (rev a1)

 8a:00.0 3D controller: NVIDIA Corporation Device 1db5 (rev a1)

 b2:00.0 3D controller: NVIDIA Corporation Device 1db5 (rev a1)

 b3:00.0 3D controller: NVIDIA Corporation Device 1db5 (rev a1)

 [bookmark: _Toc29915997][bookmark: _Toc29913130]Setup NVIDIA Docker

 The steps in this section explain how to install and run NVIDIA Docker containers on RHEL VMs and the bare-metal servers. Before starting NVIDIA Docker installation, verify the subscription-manager registration has been completed and the correct repositories have been added. To do so, follow these steps:

 1. Verify the Subscription Manager status:

 [root@c480ml~]# subscription-manager attach --auto

 Installed Product Current Status:

 Product Name: Red Hat Enterprise Linux Server

 Status: Subscribed

 2. Verify the following Repos have been added:

 [root@c480ml~]# subscription-manager repos --enable="rhel-7-server-rpms" --enable="rhel-7-server-extras-rpms"

 Repository 'rhel-7-server-rpms' is enabled for this system.

 Repository 'rhel-7-server-extras-rpms' is enabled for this system.

 3. Install yum-utils to enable yum-config-manager:

 [root@c480ml~]# yum install yum-utils

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 <SNIP>

 Installed:

 yum-utils.noarch 0:1.1.31-52.el7

 Dependency Installed:

 python-chardet.noarch 0:2.2.1-3.el7 python-kitchen.noarch 0:1.1.1-5.el7

 Complete!

 4. Enable docker-ce repo using yum-config-manager:

 [root@c480ml~]# yum-config-manager --add-repo https://download.docker.com/linux/centos/docker-ce.repo

 Loaded plugins: product-id, subscription-manager

 adding repo from: https://download.docker.com/linux/centos/docker-ce.repo

 grabbing file https://download.docker.com/linux/centos/docker-ce.repo to /etc/yum.repos.d/docker-ce.repo

 repo saved to /etc/yum.repos.d/docker-ce.repo

 5. Install container-selinux*, a dependency for docker-ce:

 [root@c480ml~]# yum install container-selinux*

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 docker-ce-stable | 3.5 kB 00:00:00

 (1/2): docker-ce-stable/x86_64/updateinfo | 55 B 00:00:00

 (2/2): docker-ce-stable/x86_64/primary_db | 26 kB 00:00:00

 <SNIP>

 Installed:

 container-selinux.noarch 2:2.107-3.el7

 Dependency Installed:

 audit-libs-python.x86_64 0:2.8.5-4.el7 checkpolicy.x86_64 0:2.5-8.el7 libcgroup.x86_64 0:0.41-21.el7

 libsemanage-python.x86_64 0:2.5-14.el7 policycoreutils-python.x86_64 0:2.5-33.el7 python-IPy.noarch 0:0.75-6.el7

 setools-libs.x86_64 0:3.3.8-4.el7

 Dependency Updated:

 audit.x86_64 0:2.8.5-4.el7 audit-libs.x86_64 0:2.8.5-4.el7

 libselinux.x86_64 0:2.5-14.1.el7 libselinux-python.x86_64 0:2.5-14.1.el7

 libselinux-utils.x86_64 0:2.5-14.1.el7 libsemanage.x86_64 0:2.5-14.el7

 libsepol.x86_64 0:2.5-10.el7 policycoreutils.x86_64 0:2.5-33.el7

 selinux-policy.noarch 0:3.13.1-252.el7.1 selinux-policy-targeted.noarch 0:3.13.1-252.el7.1

 Complete!

 6. Install docker-ce using the following command:

 [root@c480ml~]# yum install docker-ce

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 Resolving Dependencies

 --> Running transaction check

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 <SNIP>

 Installed:

 docker-ce.x86_64 3:19.03.2-3.el7

 Dependency Installed:

 containerd.io.x86_64 0:1.2.6-3.3.el7 docker-ce-cli.x86_64 1:19.03.2-3.el7

 Complete!

 7. Verify that Docker is installed properly and start the service if required:

 [root@c480ml~]# systemctl status docker

 docker.service - Docker Application Container Engine

 Loaded: loaded (/usr/lib/systemd/system/docker.service; disabled; vendor preset: disabled)

 Active: inactive (dead)

 Docs: https://docs.docker.com

 [root@c480ml~]# systemctl start docker

 [root@c480ml~]# docker run hello-world

 Unable to find image 'hello-world:latest' locally

 latest: Pulling from library/hello-world

 1b930d010525: Pull complete

 Digest: sha256:2557e3c07ed1e38f26e389462d03ed943586f744621577a99efb77324b0fe535

 Status: Downloaded newer image for hello-world:latest

 Hello from Docker!

 This message shows that your installation appears to be working correctly.

 To generate this message, Docker took the following steps:

 1. The Docker client contacted the Docker daemon.

 2. The Docker daemon pulled the "hello-world" image from the Docker Hub.

 (amd64)

 3. The Docker daemon created a new container from that image which runs the

 executable that produces the output you are currently reading.

 4. The Docker daemon streamed that output to the Docker client, which sent it

 to your terminal.

 To try something more ambitious, you can run an Ubuntu container with:

 $ docker run -it ubuntu bash

 Share images, automate workflows, and more with a free Docker ID:

 https://hub.docker.com/

 For more examples and ideas, visit:

 https://docs.docker.com/get-started/

 8. Install Nvidia-Docker2 using following commands:

 [root@c480ml~]# distribution=$(. /etc/os-release;echo IDVERSION_ID)

 [root@c480ml~]# curl -s -L https://nvidia.github.io/nvidia-docker/$distribution/nvidia-docker.repo | tee /etc/yum.repos.d/nvidia-docker.repo

 [libnvidia-container]

 name=libnvidia-container

 baseurl=https://nvidia.github.io/libnvidia-container/centos7/$basearch

 repo_gpgcheck=1

 gpgcheck=0

 enabled=1

 gpgkey=https://nvidia.github.io/libnvidia-container/gpgkey

 sslverify=1

 sslcacert=/etc/pki/tls/certs/ca-bundle.crt

 [nvidia-container-runtime]

 name=nvidia-container-runtime

 baseurl=https://nvidia.github.io/nvidia-container-runtime/centos7/$basearch

 repo_gpgcheck=1

 gpgcheck=0

 enabled=1

 gpgkey=https://nvidia.github.io/nvidia-container-runtime/gpgkey

 sslverify=1

 sslcacert=/etc/pki/tls/certs/ca-bundle.crt

 [nvidia-docker]

 name=nvidia-docker

 baseurl=https://nvidia.github.io/nvidia-docker/centos7/$basearch

 repo_gpgcheck=1

 gpgcheck=0

 enabled=1

 gpgkey=https://nvidia.github.io/nvidia-docker/gpgkey

 sslverify=1

 sslcacert=/etc/pki/tls/certs/ca-bundle.crt

 9. Install nvidia-docker2 using following command:

 [root@c480ml~]# yum install nvidia-docker2

 Loaded plugins: product-id, search-disabled-repos, subscription-manager

 libnvidia-container/x86_64/signature | 488 B 00:00:00

 Retrieving key from https://nvidia.github.io/libnvidia-container/gpgkey

 Importing GPG key 0xF796ECB0:

 Userid : "NVIDIA CORPORATION (Open Source Projects) <cudatools@nvidia.com>"

 Fingerprint: c95b 321b 61e8 8c18 09c4 f759 ddca e044 f796 ecb0

 From : https://nvidia.github.io/libnvidia-container/gpgkey

 <SNIP>

 Installed:

 nvidia-docker2.noarch 0:2.2.2-1

 Dependency Installed:

 libnvidia-container-tools.x86_64 0:1.0.5-1 libnvidia-container1.x86_64 0:1.0.5-1

 nvidia-container-runtime.x86_64 0:3.1.4-1 nvidia-container-toolkit.x86_64 0:1.0.5-2

 Complete!

 10. Configure the default runtime by adding the following to /etc/docker/daemon.json:

 [root@c480ml~]# more /etc/docker/daemon.json

 {

 "default-runtime": "nvidia",

 "runtimes": {

 "nvidia": {

 "path": "nvidia-container-runtime",

 "runtimeArgs": []

 }

 }

 }

 11. Enable SE Linux permission for container-runtime:

 [root@c480ml~]# chcon system_u:object_r:container_runtime_exec_t:s0 /usr/bin/nvidia-docker

 [root@c480ml~]# systemctl stop docker

 [root@c480ml~]# systemctl start docker

 12. To check if nvidia-docker is installed properly, execute the nvidia-docker run command and make sure the command executes without a run time error:

 [root@c480ml~]# nvidia-docker run

 "docker run" requires at least 1 argument.

 See 'docker run --help'.

 Usage: docker run [OPTIONS] IMAGE [COMMAND] [ARG...]

 Run a command in a new container

 [bookmark: _Toc29915998][bookmark: _Toc29913131]Setup TensorFlow Container

 NVIDIA Docker 2 environment was successfully setup in the last step. To download the TensorFlow container from the NVIDIA GPU Cloud (NGC), follow these steps:

 1. Download and run the TensorFlow Container using the following command:

 [root@c480ml~]# nvidia-docker pull nvcr.io/nvidia/tensorflow:19.08-py3

 19.08-py3: Pulling from nvidia/tensorflow

 7413c47ba209: Pulling fs layer

 <SNIP>

 Digest: sha256:64e296668d398a106f64bd840772ffb63372148b8c1170b152e7e577013661c9

 Status: Downloaded newer image for nvcr.io/nvidia/tensorflow:19.08-py3

 nvcr.io/nvidia/tensorflow:19.08-py3

 [root@c480ml~]# nvidia-docker run -it --shm-size=1g --ulimit memlock=-1 --ulimit stack=67108864 --rm nvcr.io/nvidia/tensorflow:19.08-py3

 ================

 == TensorFlow ==

 ================

 NVIDIA Release 19.08 (build 7791926)

 TensorFlow Version 1.14.0

 Container image Copyright (c) 2019, NVIDIA CORPORATION. All rights reserved.

 Copyright 2017-2019 The TensorFlow Authors. All rights reserved.

 Various files include modifications (c) NVIDIA CORPORATION. All rights reserved.

 NVIDIA modifications are covered by the license terms that apply to the underlying project or file.

 NOTE: MOFED driver for multi-node communication was not detected.

 Multi-node communication performance may be reduced.

 root@15ae33e28f4a:/workspace#

 2. Verify the Platform GPUs are visible within the TensorFlow container:

 VM with 2 NVIDIA V100DX-32C vGPUs

 root@88d9d40b8f19:/workspace# nvidia-smi

 Thu Oct 17 23:19:55 2019

 +---+

 | NVIDIA-SMI 430.46 Driver Version: 430.46 CUDA Version: 10.1 |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 GRID V100DX-32C On | 00000000:02:02.0 Off | 0 |

 | N/A N/A P0 N/A / N/A | 2064MiB / 32638MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 GRID V100DX-32C On | 00000000:02:03.0 Off | 0 |

 | N/A N/A P0 N/A / N/A | 2064MiB / 32638MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | No running processes found |

 +---+

 root@88d9d40b8f19:/workspace#

 Cisco UCS C220 with NVIDIA T4 GPUs

 root@88d9d40b8f19:/workspace# nvidia-smi

 +---+

 | NVIDIA-SMI 418.40.04 Driver Version: 418.40.04 CUDA Version: 10.1 |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 Tesla T4 Off | 00000000:5E:00.0 Off | 0 |

 | N/A 46C P0 26W / 70W | 0MiB / 15079MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 Tesla T4 Off | 00000000:D8:00.0 Off | 0 |

 | N/A 44C P0 28W / 70W | 0MiB / 15079MiB | 5% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | No running processes found |

 +---+

 Cisco UCS C240 with NVIDIA V100 GPUs

 root@88d9d40b8f19:/workspace# nvidia-smi

 +---+

 | NVIDIA-SMI 418.40.04 Driver Version: 418.40.04 CUDA Version: 10.1 |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 Tesla V100-PCIE... Off | 00000000:5E:00.0 Off | 0 |

 | N/A 40C P0 39W / 250W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 Tesla V100-PCIE... Off | 00000000:86:00.0 Off | 0 |

 | N/A 40C P0 37W / 250W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | No running processes found |

 +---+

 Cisco UCS C480ML with NVIDIA V100 GPUs

 root@88d9d40b8f19:/workspace# nvidia-smi

 +---+

 | NVIDIA-SMI 418.40.04 Driver Version: 418.40.04 CUDA Version: 10.1 |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 Tesla V100-SXM2... Off | 00000000:1B:00.0 Off | 0 |

 | N/A 44C P0 60W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 Tesla V100-SXM2... Off | 00000000:1C:00.0 Off | 0 |

 | N/A 44C P0 59W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 2 Tesla V100-SXM2... Off | 00000000:42:00.0 Off | 0 |

 | N/A 45C P0 59W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 3 Tesla V100-SXM2... Off | 00000000:43:00.0 Off | 0 |

 | N/A 45C P0 58W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 4 Tesla V100-SXM2... Off | 00000000:89:00.0 Off | 0 |

 | N/A 44C P0 56W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 5 Tesla V100-SXM2... Off | 00000000:8A:00.0 Off | 0 |

 | N/A 44C P0 60W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 6 Tesla V100-SXM2... Off | 00000000:B2:00.0 Off | 0 |

 | N/A 43C P0 57W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 | 7 Tesla V100-SXM2... Off | 00000000:B3:00.0 Off | 0 |

 | N/A 44C P0 64W / 300W | 0MiB / 32480MiB | 0% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | No running processes found |

 +---+

 3. Exit out of the TensorFlow container to terminate the container:

 root@28ea747714f2:/workspace# exit

 [bookmark: _Toc29915999][bookmark: _Toc29913132]Setup TensorFlow Convolutional Neural Network (CNN) Benchmark

 The tf_cnn_benchmarks contains implementations of several popular convolutional models. To download the benchmark software, follow these steps:

 1. Run the TensorFlow container and enable it to access the NFS directory /mnt/imagenet mounted from NetApp:

 [root@c480ml~]# nvidia-docker run -it --shm-size=1g --ulimit memlock=-1 --ulimit stack=67108864 -v /mnt/imagenet:/mnt/imagenet --rm nvcr.io/nvidia/tensorflow:19.08-py3

 ================

 == TensorFlow ==

 ================

 NVIDIA Release 19.08 (build 7791926)

 TensorFlow Version 1.14.0

 Container image Copyright (c) 2019, NVIDIA CORPORATION. All rights reserved.

 Copyright 2017-2019 The TensorFlow Authors. All rights reserved.

 Various files include modifications (c) NVIDIA CORPORATION. All rights reserved.

 NVIDIA modifications are covered by the license terms that apply to the underlying project or file.

 NOTE: MOFED driver for multi-node communication was not detected.

 Multi-node communication performance may be reduced.

 root@c0b96de271d4:/workspace#

 2. Download the cnn_tf_v1.13_compatible.zip using the following command:

 root@c0138c0c1aa2:/workspace# wget https://github.com/tensorflow/benchmarks/archive/cnn_tf_v1.13_compatible.zip

 --2019-09-19 04:45:21-- https://github.com/tensorflow/benchmarks/archive/cnn_tf_v1.13_compatible.zip

 Resolving github.com (github.com)... 140.82.113.4

 Connecting to github.com (github.com)|140.82.113.4|:443... connected.

 HTTP request sent, awaiting response... 302 Found

 Location: https://codeload.github.com/tensorflow/benchmarks/zip/cnn_tf_v1.13_compatible [following]

 --2019-09-19 04:45:22-- https://codeload.github.com/tensorflow/benchmarks/zip/cnn_tf_v1.13_compatible

 Resolving codeload.github.com (codeload.github.com)... 192.30.253.120

 Connecting to codeload.github.com (codeload.github.com)|192.30.253.120|:443... connected.

 HTTP request sent, awaiting response... 200 OK

 Length: unspecified [application/zip]

 Saving to: ‘cnn_tf_v1.13_compatible.zip’

 cnn_tf_v1.13_compatible.zip [<=>] 321.57K --.-KB/s in 0.06s

 2019-09-19 04:45:22 (5.39 MB/s) - ‘cnn_tf_v1.13_compatible.zip’ saved [329287]

 root@c0b96de271d4:/workspace#

 3. Unzip cnn_tf_v1.13_compatible.zip:

 root@c0b96de271d4:/workspace# unzip cnn_tf_v1.13_compatible.zip

 Archive: cnn_tf_v1.13_compatible.zip

 4828965154c424bc61a7ec361edb67bb267869f4

 creating: benchmarks-cnn_tf_v1.13_compatible/

 inflating: benchmarks-cnn_tf_v1.13_compatible/.gitignore

 <SNIP>

 inflating: benchmarks-cnn_tf_v1.13_compatible/scripts/tf_cnn_benchmarks/variable_mgr_util.py

 inflating: benchmarks-cnn_tf_v1.13_compatible/scripts/tf_cnn_benchmarks/variable_mgr_util_test.py

 root@c0b96de271d4:/workspace#

 4. Run benchmark test using RESNET50 model on synthetic data, use the following command adjusting the highlighted number of GPUs depending on the platform in use. The command below was run on Cisco UCS C220 M5 with 2 NVIDIA T4 GPUs:

 root@c0138c0c1aa2:/workspace# cd benchmarks-cnn_tf_v1.13_compatible/scripts/tf_cnn_benchmarks/

 root@c0138c0c1aa2:/workspace/benchmarks-cnn_tf_v1.13_compatible/scripts/tf_cnn_benchmarks# python tf_cnn_benchmarks.py --data_format=NHWC --batch_size=256 --model=resnet50 --optimizer=momentum --variable_update=replicated --nodistortions --gradient_repacking=8 --num_gpus=2 --num_epochs=50 --weight_decay=1e-4 --all_reduce_spec=nccl --local_parameter_device=gpu --use_fp16

 TensorFlow: 1.14

 Model: resnet50

 Dataset: imagenet (synthetic)

 Mode: training

 SingleSess: False

 Batch size: 512 global

 256 per device

 Num batches: 125114

 Num epochs: 50.00

 Devices: ['/gpu:0', '/gpu:1']

 NUMA bind: False

 Data format: NHWC

 Optimizer: momentum

 Variables: replicated

 AllReduce: nccl

 ==========

 Generating model

 <SNIP>

 Done warm up

 Step Img/sec total_loss

 Step Img/sec total_loss

 1 images/sec: 506.1 +/- 0.0 (jitter = 0.0) 8.752

 10 images/sec: 505.3 +/- 0.1 (jitter = 0.4) 8.712

 20 images/sec: 505.1 +/- 0.1 (jitter = 0.5) 8.563

 30 images/sec: 504.6 +/- 0.2 (jitter = 1.0) 8.502

 40 images/sec: 504.0 +/- 0.2 (jitter = 1.6) 8.430

 50 images/sec: 503.5 +/- 0.2 (jitter = 2.1) 8.430

 60 images/sec: 503.1 +/- 0.2 (jitter = 2.4) 8.366

 <SNIP>

 [image: *] The GPU power consumption, temperature and load can be verified by opening a second SSH connection to the RHEL host and executing “nvidia-smi” command. The images/sec will vary depending on the number and type of the GPUs in use

 [bookmark: _Toc29916000][bookmark: _Toc29913133]Setup CNN Benchmark for ImageNet Data

 ImageNet is an ongoing research effort to provide researchers around the world an easily accessible image database. To download ImageNet data, a registered ImageNet account is required. Signup for the account at the following URL: http://www.image-net.org/signup.

 The ImageNet data is available in the form of tar and zipped-tar files. This data needs to be converted to a format that TensorFlow and CNN Benchmark can utilize. Three main files required to setup the ImageNet data set for TensorFlow are:

 · ILSVRC2012_bbox_train_v2.tar.gz (bounding boxes)

 · ILSVRC2012_img_val.tar (validation images)

 · ILSVRC2012_img_train.tar (training images)

 The TensorFlow container includes appropriate scripts to both download and convert ImageNet data into the required format.

 [image: *] To download the raw images, the user must generate a username and access_key. This username and access_key are required to log into ImageNet and download the images. If the three ImageNet files are already downloaded, create a directory named “/mnt/imagenet/raw-data” and copy these files in the raw-data directory. Run the script (shown in the step below) providing a dummy Username and Access Key. The script will automatically fail download because of incorrect credentials but will continue to process files after finding the necessary files in the raw-data folder.

 1. From within the TensorFlow container, find and execute the following script:

 root@c0138c0c1aa2:/workspace# cd /workspace/nvidia-examples/build_imagenet_data

 # Execute the following script

 # ./download_and_preprocess_imagenet.sh [data-dir]

 root@c0138c0c1aa2:/workspace/nvidia-examples/build_imagenet_data# ./download_and_preprocess_imagenet.sh /mnt/imagenet/

 In order to download the imagenet data, you have to create an account with

 image-net.org. This will get you a username and an access key. You can set the

 IMAGENET_USERNAME and IMAGENET_ACCESS_KEY environment variables, or you can

 enter the credentials here.

 Username: xxxx

 Access key: xxxx

 <SNIP>

 The download and conversion process can take a few hours and depends a lot on the Internet download speed. At the time of writing this document, the three files use almost 155GB. At the end of the process, the following files are observed in the /mnt/imagenet directory:

 · A directory named raw-data containing various files including raw images

 · A large number of sequential train and validation files in /mnt/imagenet. These files are the processed files ready to be used by the CNN benchmark.

 2. To run a CNN benchmark using ImageNet dataset, use the following command (adjust the number of GPUs --num_gpus=<> based on the C-series server in use). The following command was executed on a C220 with two NVIDIA T4 GPUs:

 root@c0b96de271d4:~# export DATA_DIR=/mnt/imagenet/

 root@c0b96de271d4:~# cd /workspace/benchmarks-cnn_tf_v1.13_compatible/scripts/tf_cnn_benchmarks/

 root@c0b96de271d4:/workspace/benchmarks-cnn_tf_v1.13_compatible/scripts/tf_cnn_benchmarks# python tf_cnn_benchmarks.py --data_format=NHWC --batch_size=256 --model=resnet50 --optimizer=momentum --variable_update=replicated --nodistortions --gradient_repacking=8 --num_gpus=2 --num_epochs=50 --weight_decay=1e-4 --all_reduce_spec=nccl --local_parameter_device=gpu --use_fp16 --data_dir=${DATA_DIR}

 TensorFlow: 1.14

 Model: resnet50

 Dataset: imagenet

 Mode: training

 SingleSess: False

 Batch size: 512 global

 256 per device

 Num batches: 125114

 Num epochs: 50.00

 Devices: ['/gpu:0', '/gpu:1']

 NUMA bind: False

 Data format: NHWC

 Optimizer: momentum

 Variables: replicated

 AllReduce: nccl

 ==========

 <SNIP>

 2019-09-19 04:57:16.704699: I tensorflow/core/common_runtime/gpu/gpu_device.cc:1326] Created TensorFlow device (/job:localhost/replica:0/task:0/device:GPU:0 with 14132 MB memory) -> physical GPU (device: 0, name: Tesla T4, pci bus id: 0000:5e:00.0, compute capability: 7.5)

 2019-09-19 04:57:16.706680: I tensorflow/core/common_runtime/gpu/gpu_device.cc:1326] Created TensorFlow device (/job:localhost/replica:0/task:0/device:GPU:1 with 14132 MB memory) -> physical GPU (device: 1, name: Tesla T4, pci bus id: 0000:d8:00.0, compute capability: 7.5)

 <SNIP>

 Done warm up

 Step Img/sec total_loss

 1 images/sec: 506.6 +/- 0.0 (jitter = 0.0) 8.670

 10 images/sec: 506.0 +/- 0.3 (jitter = 1.0) 8.658

 20 images/sec: 505.5 +/- 0.4 (jitter = 1.3) 8.518

 30 images/sec: 505.3 +/- 0.3 (jitter = 1.5) 8.521

 40 images/sec: 505.0 +/- 0.2 (jitter = 1.2) 8.412

 50 images/sec: 504.7 +/- 0.2 (jitter = 1.4) 8.399

 60 images/sec: 504.4 +/- 0.2 (jitter = 1.8) 8.341

 <SNIP>

 [bookmark: _Toc29916001][bookmark: _Toc29913134]Performance Metrics

 As part of the solution validation, the performance of a few popular Artificial Neural Network (ANN) models was evaluated. The ANN models were run with different supported batch sizes with a minimum of 2 epochs for each run.

 The performance tests were carried out on a single Cisco UCS C480 ML server with 8 NVIDIA Tesla SXM2 V100 32GB GPUs. The ImageNet dataset was hosted on the AFF A800 system by using a single FlexGroup volume and was accessed by the Cisco UCS C480 ML server via NFSv3.

 [bookmark: _Toc29916002][bookmark: _Toc29913135]Cisco UCS C480 ML M5 Performance Metrics

 For various compute related performance metrics, refer to the Cisco UCS C480 ML M5 Performance Characterization white paper:

 https://www.cisco.com/c/dam/en/us/products/collateral/servers-unified-computing/ucs-c-series-rack-servers/whitepaper-c11-741689.pdf

 A subset of the performance tests outlined in the paper above were also executed on the FlexPod AI setup. These models include the following:

 · RESNET 50

 · RESNET 152

 · VGG 16

 · Inception V3

 The results from these tests for synthetic as well as ImageNet data were in-line with the performance data explained in the performance white paper. Refer to Figure 8 in the white paper for a plot of various images/second results.

 [bookmark: _Toc29916003][bookmark: _Toc29913136]Cisco UCS C480 ML M5 Power Consumption

 When a performance benchmark test utilizes all the 8 NVIDIA V100 SXM2 GPUs, the power consumptions of Cisco UCS C480 ML M5 platform increases. The following command shows the GPU utilization, GPU power consumption and temperature:

 [root@c480ml~]# nvidia-smi

 +---+

 | NVIDIA-SMI 418.40.04 Driver Version: 418.40.04 CUDA Version: 10.1 |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 Tesla V100-SXM2... Off | 00000000:1B:00.0 Off | 0 |

 | N/A 62C P0 265W / 300W | 31281MiB / 32510MiB | 97% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 Tesla V100-SXM2... Off | 00000000:1C:00.0 Off | 0 |

 | N/A 62C P0 257W / 300W | 31281MiB / 32510MiB | 96% Default |

 +-------------------------------+----------------------+----------------------+

 | 2 Tesla V100-SXM2... Off | 00000000:42:00.0 Off | 0 |

 | N/A 61C P0 268W / 300W | 31281MiB / 32510MiB | 96% Default |

 +-------------------------------+----------------------+----------------------+

 | 3 Tesla V100-SXM2... Off | 00000000:43:00.0 Off | 0 |

 | N/A 62C P0 181W / 300W | 31281MiB / 32510MiB | 97% Default |

 +-------------------------------+----------------------+----------------------+

 | 4 Tesla V100-SXM2... Off | 00000000:89:00.0 Off | 0 |

 | N/A 59C P0 241W / 300W | 31281MiB / 32510MiB | 97% Default |

 +-------------------------------+----------------------+----------------------+

 | 5 Tesla V100-SXM2... Off | 00000000:8A:00.0 Off | 0 |

 | N/A 61C P0 273W / 300W | 31281MiB / 32510MiB | 97% Default |

 +-------------------------------+----------------------+----------------------+

 | 6 Tesla V100-SXM2... Off | 00000000:B2:00.0 Off | 0 |

 | N/A 62C P0 266W / 300W | 31281MiB / 32510MiB | 97% Default |

 +-------------------------------+----------------------+----------------------+

 | 7 Tesla V100-SXM2... Off | 00000000:B3:00.0 Off | 0 |

 | N/A 60C P0 285W / 300W | 31281MiB / 32510MiB | 96% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | 0 219995 C python 31262MiB |

 | 1 219995 C python 31262MiB |

 | 2 219995 C python 31262MiB |

 | 3 219995 C python 31262MiB |

 | 4 219995 C python 31262MiB |

 | 5 219995 C python 31262MiB |

 | 6 219995 C python 31262MiB |

 | 7 219995 C python 31262MiB |

 +---+

 To find out the system power utilization, follow these steps:

 1. Log into Cisco UCS Manager.

 2. Click Server on the right and click the Cisco UCS C480 ML M5’s service profile.

 3. Click the Associated Server in the main window to open the physical server properties window.

 4. In the main window, click Power.

 5. Under Power, click Chart and add Motherboard Power Counters (Consumed Power) to see the power consumption chart:

 [bookmark: _Toc29916004][bookmark: _Toc29913137]Cisco UCS 240 M5 Power Consumption

 When a performance benchmark test utilizes both the NVIDIA V100 PCIE GPUs, the power consumptions of Cisco UCS C240 M5 platform increases. The following command shows the GPU utilization, GPU power consumption and temperature:

 [root@c240-2 ~]# nvidia-smi

 +---+

 | NVIDIA-SMI 418.40.04 Driver Version: 418.40.04 CUDA Version: 10.1 |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 Tesla V100-PCIE... Off | 00000000:5E:00.0 Off | 0 |

 | N/A 56C P0 204W / 250W | 31207MiB / 32510MiB | 97% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 Tesla V100-PCIE... Off | 00000000:86:00.0 Off | 0 |

 | N/A 58C P0 187W / 250W | 31207MiB / 32510MiB | 98% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | 0 141772 C python 31194MiB |

 | 1 141772 C python 31194MiB |

 +---+

 To find out the system power utilization, follow these steps:

 1. Log into Cisco UCS Manager.

 2. Click Server on the right and click the Cisco UCS C240 M5’s service profile.

 3. Click on the Associated Server in the main window to open the physical server properties window.

 4. In the main window, click Power.

 5. Under Power, click Chart and add Motherboard Power Counters (Consumed Power) to see the power consumption chart:

 [bookmark: _Toc29916005][bookmark: _Toc29913138]Cisco UCS 220 M5 Power Consumption

 When a performance benchmark test utilizes both the NVIDIA T4 GPUs, the power consumptions of Cisco UCS C220 M5 platform increases. The following command shows the GPU utilization, GPU power consumption and temperature:

 [root@c220-1 ~]# nvidia-smi

 +---+

 | NVIDIA-SMI 418.40.04 Driver Version: 418.40.04 CUDA Version: 10.1 |

 |-------------------------------+----------------------+----------------------+

 | GPU Name Persistence-M| Bus-Id Disp.A | Volatile Uncorr. ECC |

 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |

 |===============================+======================+======================|

 | 0 Tesla T4 Off | 00000000:5E:00.0 Off | 0 |

 | N/A 65C P0 76W / 70W | 14737MiB / 15079MiB | 100% Default |

 +-------------------------------+----------------------+----------------------+

 | 1 Tesla T4 Off | 00000000:D8:00.0 Off | 0 |

 | N/A 63C P0 51W / 70W | 14737MiB / 15079MiB | 100% Default |

 +-------------------------------+----------------------+----------------------+

 +---+

 | Processes: GPU Memory |

 | GPU PID Type Process name Usage |

 |===|

 | 0 197070 C python 14727MiB |

 | 1 197070 C python 14727MiB |

 +---+

 To find out the system power utilization, follow these steps:

 1. Log into Cisco UCS Manager.

 2. Click Server on the right and click the Cisco UCS C220 M5 service profile.

 3. Click the Associated Server in the main window to open the physical server properties window.

 4. In the main window, click Power.

 5. Under Power, click Chart and add Motherboard Power Counters (Consumed Power) to see the power consumption chart:

 [image: Description: A screenshot of a social media postDescription automatically generated]

 [bookmark: _Toc29916006][bookmark: _Toc29913139]NetApp AFF A800 Performance Metrics

 [bookmark: _Toc29916007][bookmark: _Toc29913140]Storage Latency

 A NetApp AFF A800 HA pair has been tested and proven to support throughputs up to 25GB/s under 1ms latency for NAS workloads.

 The Average Read Latency across all the ANN models was roughly in the range of 100µs to 200µs, leaving a lot of room to grow workloads with bigger datasets and also to use multiple Cisco UCS C480 ML M5 servers while still keeping the latency under 1ms.

 [bookmark: _Toc29916008][bookmark: _Toc29913141]Storage Throughput

 An initial rush to load the GPUs with data was observed and the throughput peaked during this time, however this peak did not sustain for long. The throughput stabilized at a much lower value after about a minute as all the data was now loaded in the NVIDIA GPUs.

 The ImageNet dataset used during these tests is a relatively small dataset when compared to real-time datasets which can be in petabytes. With such large datasets in petabytes, which exceed the local memory capacity by a huge margin, the storage access throughput will constantly rise as and when new data needs to be pumped to the NVIDIA GPUs, this will typically continue until late in the training epoch.

 [bookmark: _Toc29916009][bookmark: _Toc29913142]Summary

 Artificial Intelligence (AI) and Machine Learning (ML) initiatives have seen a tremendous growth due to the recent advances in GPU computing technology. The FlexPod Datacenter for AI/ML with Cisco UCS 480 ML solution aims to deliver a seamless integration of the Cisco UCS C480 ML M5 platform into the current FlexPod portfolio to enable you to easily utilize the platform’s extensive GPU capabilities for their workloads without requiring extra time and resources for a successful deployment.

 The validated solution achieves the following core design goals:

 · Optimized integration of Cisco UCS C480 ML M5 platform into the FlexPod design

 · Integration of NetApp A800 NVMe based all flash storage system to support AI/ML dataset.

 · Showcase AI/ML workload acceleration using NVIDIA V100 32G GPUs on Cisco UCS C480 ML M5 and Cisco UCS C240 M5 platforms.

 · Showcase AI/ML workload acceleration using NVIDIA T4 GPUs on Cisco UCS C220 M5 platform.

 · Showcase NVIDIA Virtual Compute Servers (vComputeServer) and Virtual GPU (vGPU) capabilities on various UCS platforms.

 · Support for Intel 2nd Gen Intel Xeon Scalable Processors (Cascade Lake) processors.

 · NetApp FlexGroup volumes and NetApp ONTAP 9.6 release

 [bookmark: _Toc29916010][bookmark: _Toc29913143][bookmark: _Toc521994329]References

 [bookmark: _Toc29916011][bookmark: _Toc29913144][bookmark: _Toc521994330][bookmark: _Toc485217599][bookmark: _Toc472083155][bookmark: _Toc456193447][bookmark: _Toc319529740][bookmark: _Toc314301001][bookmark: _Toc307749921][bookmark: _Toc424829794]Products and Solutions

 Cisco Unified Computing System:

 http://www.cisco.com/en/US/products/ps10265/index.html

 Cisco UCS 6454 Fabric Interconnects:

 https://www.cisco.com/c/en/us/products/collateral/servers-unified-computing/datasheet-c78-741116.html

 Cisco UCS 5100 Series Blade Server Chassis:

 http://www.cisco.com/en/US/products/ps10279/index.html

 Cisco UCS B-Series Blade Servers:

 http://www.cisco.com/c/en/us/products/servers-unified-computing/ucs-b-series-blade-servers/index.html

 Cisco UCS C480 ML M5 Rack Server:

 https://www.cisco.com/c/en/us/products/collateral/servers-unified-computing/ucs-c-series-rack-servers/datasheet-c78-741211.html

 Cisco UCS VIC 1400 Adapters:

 https://www.cisco.com/c/en/us/products/collateral/interfaces-modules/unified-computing-system-adapters/datasheet-c78-741130.html

 Cisco UCS Manager:

 http://www.cisco.com/en/US/products/ps10281/index.html

 NVIDIA GPU Cloud

 https://www.nvidia.com/en-us/gpu-cloud/

 Cisco Nexus 9336C-FX2 Switch:

 https://www.cisco.com/c/en/us/support/switches/nexus-9336c-fx2-switch/model.html

 VMware vCenter Server:

 http://www.vmware.com/products/vcenter-server/overview.html

 NetApp Data ONTAP:

 http://www.netapp.com/us/products/platform-os/ontap/index.aspx

 NetApp AFF A800:

 https://www.netapp.com/us/products/storage-systems/all-flash-array/aff-a-series.aspx

 [bookmark: _Toc29916012][bookmark: _Toc29913145][bookmark: _Toc521994331][bookmark: _Toc485217600][bookmark: _Toc472083156][bookmark: _Toc456193448][bookmark: _Toc319529741][bookmark: _Toc314301002][bookmark: _Toc307749922][bookmark: _Toc424829795]Interoperability Matrixes

 Cisco UCS Hardware Compatibility Matrix:

 https://ucshcltool.cloudapps.cisco.com/public/

 VMware Compatibility Guide:

 http://www.vmware.com/resources/compatibility

 NetApp Interoperability Matric Tool:

 http://mysupport.netapp.com/matrix/

 [bookmark: _Toc29916013][bookmark: _Toc29913146]About the Authors

 Haseeb Niazi, Technical Marketing Engineer, Cisco Systems, Inc.

 Haseeb Niazi has over 20 years of experience at Cisco in the Data Center, Enterprise and Service Provider Solutions and Technologies. As a member of various solution teams and Advanced Services, Haseeb has helped many enterprise and service provider customers evaluate and deploy a wide range of Cisco solutions. As a technical marking engineer at Cisco UCS Solutions group, Haseeb focuses on network, compute, virtualization, storage and orchestration aspects of various Compute Stacks. Haseeb holds a master's degree in Computer Engineering from the University of Southern California and is a Cisco Certified Internetwork Expert (CCIE 7848).

 Arvind Ramakrishnan, Solutions Architect, NetApp, Inc.

 Arvind Ramakrishnan works for the NetApp Infrastructure and Cloud Engineering team. He focusses on development, validation and implementation of Cloud Infrastructure solutions that include NetApp products. Arvind has more than 10 years of experience in the IT industry specializing in Data Management, Security, Cloud and Data Center technologies. Arvind holds a bachelor’s degree in Electronics and Communication.

 [bookmark: _Toc29916014][bookmark: _Toc29913147]Acknowledgements

 For their support and contribution to the design, validation, and creation of this Cisco Validated Design, the authors would like to thank:

 · John George, Technical Marketing Engineer, Cisco Systems, Inc.

 image006.png
Cisco UCS Fl 6454

image007.png
VR Peer-Link

image004.png

image005.png
17,18 €127

Cisco Nexus.
9336C-FX2

I NetApp AFF AB0O

'Cluster Interconnect.

image003.png
alaln
cisco

VALIDATED
DESIGN

image001.png

image002.jpg

image050.jpg
ﬁmw:::

image052.png
Create Network Control Policy

oo o Dilod O nabled |
MAG Rogistor Mode: -+ OnyNate Van) Al ot s |

Actonon ek & Lk Oown e |
o

MAC Securlty

Forge: &) Alow _ Deny

Lop

Transmit:) Disabled # Enabled

Recelve : _ Disabled ‘s Enabled

Cancel

image051.png
Create Local Disk Configuration Policy

Name + Dsklgnore
Desciption

Mode + [Anv Confauration v
Protect Configuraton @

2 X

f Protect Configuration i set, the ocal disk configuraton i preserved i the service profeis isassociated
with he server.In tha case, @ configuration eror wil be aised when a new senvice profie s associatod with

tat server i the local disk configuration n that profeis iferen.
FlexFlash

Flexflash State © Disable) Enable

I FlexFlash State is disabled, SD cards wil become unavalable immedately.
Please ensure SD cards are not i use before disabling the FlexFlash State

FlexFlash RAID Reporing © Disable) Enable
st
Flexflash Removable State Yes) No ®No Change

I lexFlash Removable State is changed, SO cards wil become unavalable temporarly.
Please ensure SD cards are not i use before changing the FexFlash Removable Stte.

image008.png
2 oo o Goco Nes
—— 9336C-P

I NetApp AFF AB00

image054.png
Servers / Poliies / oot / BIOS Polkies / Al-MLHosts

Moin | Adanced BootOpions SomerManagomen: Events

Actons.

oeete
Show polcy Usage

Name A-ML-Hoss
Descrpton
Owner Local

Reboot on BI0S Settngs o
cnange

Y Adarced Fitr 4 Expart Pt

505 Setng Voo
Con Convol Platom oetast
Fron panet kot Pltorm Defaut
POST erorpause Platom oetat
et oot Disaea

Resumo on AG power oss Platorm Defaut

image009.png
NVIDIA Virtual
GPU Software.
Server

Liconsasctents

License

tedowrioad

image053.jpg
Create Power Control Policy

@
X

Name No-Power-Cop
Descrpton

Fan Spoed potcy
Power Capping.

1100 choose cap, e sever s stocated certe amount of poverbased on s roy

i 5 powr Group, ey sk a0 o 11 10,1 e e Wt ety
Y00 choos na-cep, he Sorver 5 SxEmL o 38 pver P

cover.jpg
Nme
CISCO.

FlexPod Datacenter for AI/ML with
Cisco UCS 480 ML for Deep
Learning

L

image045.png
Create Block of IPv4 Addresses

from Toziesz1i00 s
SubnerMask: 265.255.255.0 Dot cxtoway: 6660
PrmanyONS £ 0000 Secondany NS © 0000

2

image044.png
Create Block of IPv4 Addresses

From 9216811101 s 7
Subnet ask: 2552552550 Detaut Gatoway: (00,00
PrmaryONS : 0000 ‘Seconaary NS - 0,000

ox

image047.png
Create a Block of UUID Suffixes ?

From: | 0000-140000000001 size:

image046.png
Create a Block of MAC Addresses 2 X
FirstMAC 002585 160A00 | Sze
adress

To ensure uniqueness of MACS i the LAN fabric, you ae strongly encouraged to use the following MAC
pret:
[renrE—

@

image049.png
Modify Package Versions X

gy —
o

Servca Pack .

Thaimages rom Sovice Pack wil taks procednce ver the mages from BladsorRack Package
Exciuded Components:

awer
s0s
Boad Cortoter
ane
£ Adaptrs
Fox s Contoter
s
HeA Opsion RO
Hosne
Host NG Opton ROM

V] Locs Ok
NYME Mt Frmaare
Psu

image048.jpg
Create VLANs ax

VAN Namares [Natve VLAN
Mo Pocy Nama - st s> B Crese Mucas Poicy

© CommantGa) Ftic A Fo 8 Bth Faria ot Ofeenty

ou e crestng kbl VLAt a1 1h sarme VLA s i sl fteics,
s h g O VLAN 0 0.0.2008- 018" 39354045 25 233445

AN
St Ty - 3008) prmay () e () Gy |

image061.jpg
Add iSCSI Boot

scsiwc: [isCsi-Boot-Al

image060.png
Create iSCSI vNIC

ane scssonn
Oy
1SCS! Adapter <notsen ¥ s ey
roer
an scsamn ¥
[oy—

A s A prTe——

o A oot

image063.png
Create Service Profile Template

‘Optional specity o creat a Storage Profie, and select alocal isk configuraton polcy.

Specific Storage Profle Storage Protie Polcy | LocalDisk Configuation Policy

Local Storage: pisk-ignore +

Greate Local Disk Confguraton Poly Vode Any Conguraton
Protect Confguration Yes

image062.png
Create Service Profile Template o

o st a3 namofor s ol et sty . You 30950 sy o ULD i be s 0 4
i s e s,

Nome + o Soge s A

o Assormene wo-sooae) .

he 0w o asir o secio o
The ks (1005 s poed st oot e

image065.jpg
oty S e

Create Service Profile Template
vt s e 58 bt

o bttty S o]
S) 20 6 A o Cmracty Pl

L -

image064.png
Create Service Profile Template
Oty specty LAN conursion iomaton

anic 0 Comocton Poscy.

Mo wou you 1 10 coniges AN cornecnay?
Smpl) Expe) NoVNICs) Use Comnocy Pocy

L Comocy [rre——. Croto L Gonoctvty pocy
potey

st e Assgrmen: an-pooaarsa) .

image056.png
MM 20)
Outa (220)

oS8 121)

UCS Fabric Falover

Management
Swich

i
é:p——’—qzjé

: =l
B00 ONO0

ISOSA SCS'B MGMT NS ISOS-A 1SCSL8

image055.jpg
Stow Peey Ussge

image058.png
1B-MGMT-VLAN
Native-VLAN

Croate VLAN

CON Source. + | wNIC Name) User Dotined

Y : 1500

MAG Pool MAG-Pool-A(28/48) ¥

Qos poicy. <notser> v

Network Contol Pocy: | Enable-LLDP ¥

Pin Group + [<notser v

‘Stats Thveshoid Poicy © | gofautt ¥

Gonnection Policies

Dynamic YNIC ®) LSNIC ©) VMQ

USNIC Gonnecton

<notser v
polcy

EY

image057.png
Create VNIC Template

Name.
Descrption
Fabre D

B-vgmt

o Fabric A
Redundancy

FabrcB

1 Enable Fadover

Recundancy Type

Target
" Adaprer
w

 No Redundancy

“Warning

primary Tempiate) Secondary Tempate

image059.png
Create VNIC

Name: o0-waT

wewe @
Tompiare

Recundary P Poseame

we ot v e
Tompire

Adpte Pertomance roie

Agperpoiey ¢ | Loux v Crete Eternet Adaptr Polcy

image070.png
Create Service Profiles From Template

Naming Prefix AML-Host-0

Name Suffx Starting ih
Number

Number of Instances 1

X

image072.png

image071.png
a c &%=

Create Image

image074.png
Red Hat Enterprise Linux 7.6

Install Red Hat Enterprise Linux 7.6
Test this media & install Red Hat Enterprise Linux 7.6

Troubleshooting >

> unlinuz initrd=inited. ing inst.stage
et rd.iscsi. ibft=1_

LABEL<RHEL-7 .6\x20Server. . xB6_64 qui

image073.png
Red Hat Enterprise Linux 7.6

Install Red Hat Enterprise Limx 7.6
Test this media & install Red Hat Enterprise Linux 7.6

Troubleshoot ing

Press Tab for full conf iguration options on memu itens.

image076.png

image075.png
Add s
Other Storage Options

image067.png
Set iSCSI Boot Parameters
vtaor P Adores POl SCS1--Pook-AG/16) ¥

vt pcaress 0000
Suonet sk 2552582550
ot Gateway: 0000
PrimayONS - 0000
Seconay S - 0000

Cresto P oo
Th 1 aress i be utomatcaly assigned o the seected po.

) 15CSi St Targtnetace) 1SCS1 Aut Torget etace

Pt sponcaton r.__ISCSIIPVa Adre.. LN G

Nome prorty
n1o0z-08 1 250 [~
ln1902-08. 2 250 w2z 0

image066.png
Create iSCSI Static Target

1SCSI Torget Name. 4 1992-08.com.netapp.

Pprory 1

port : a0

Aunentcaton + | <norset> Create ISCS! Autnentication Profie
Protie

IPva Address : [192.168.11.252

wNo i

9

image069.jpg
ety S ot

-

Create Service Profile Template ®x
St i e i o e, e o i e e

© Moimence Poicy

S e ke < e e ki e e ket b e e e

image068.png
Set iSCSI Boot Parameters

It P Adess Polcy: ISCS-1p-Poc-B(8/16)

ova adsess ¢ 0,000
Suonorhsk 2682852550

efoun Gatewsy: 0,000

PrmayONS ¢ 0000

Secondary ONS : 0.00.0

Greate oot

The P address wil be automatecaly assigned from th selected pool.

15051 Statc Torget intrfce) ISCS Auto Target nerace.

Name prorty Port Autentcoton .. ISOSIPVA Adre.. LUNIG
lan092:08. 1 3260 221252 0
lan1os2-08.. 2 3260 19216821281 0

image081.png
1 Edit Connection |

Profile name SITEETM
Device MNP

G

» ETHERET

Hide>

Cloned 1 adires: e ——
e o

* 1Pt CONFIGURATION Panual>

Miresses (PRITRTSNIIZZY P—
e
catewny (BT
s Servers [RTERTERY Pa—
it >
Search doms v AN o>
haa

Routing (Mo custom routes) CBdit.
€1 Never use this netuork for default route
€1 Ignore automatically obtained routes

€1 Ignore automtically obtained DNS parameters

€1 Require IPvt addressing for this comnection

= 1P CONFIGURATION <Ignore>

[X] futomtically comect
1X) fumilable o all users

Hide>

Show>

Cancel> GIE

image080.png
Edit Connection

4:00:11)

ETHERNET

IPU1 CONFIGURATION Chutomatic>
IP6 CONFIGURATION Chutomatic>

€] futomatically comect
[X] fuailable to all users

<Show>

<Show>
<Show>

<Cancel> K>

image083.png
Data Traffic (Optional Edit Conmection

Frofi e nare QT
Sevice ST RTIT)
- EmiEReT <Shows
+ 1Pt CONPIGURATION Clanund> aide>
ddresses hesoe>

Bouting (No custom routes) CBdit...>
[X) Never use this netuork for default route

[1 Ignore automtically obtained routes

€1 Ignore automtically obtained DNS parameters

€1 Require IPvA addressing for this comection

= 1P CONFIGURATION <ignare> Show>

1X] futomtically comnect
X1 fwailable to all users

Cancel> IR

image082.png
NFS Interface. 1 Edit Connection |

Profile nawe QIR
evice SRR
- EmEReET st
+ 1Pt CONFIGUATION Qumal> atide>
dresses Resone>
i

Gateuny —
oS servers <had: o>
Search domins A, 1>

Routing (Mo custom routes) CEdit
[X) Mover use this netuork for default route
1 Ignore automtically obtained routes

1 Ignore automatically obtain.d DNS parameters

€1 Require IPut addressing for this comection

= 1Pu6 CONFIGURATION <ignare> <Show

1X) futomtically comect
X1 fvailable to all users

<Cancel> IR

image085.png
Epment | Rack-Mounts | Servers | Server 2(192.168.160.87)

Sl CMOSwscns VP PowsCowoMonor tesn Dugusics fams Bews M Sasics Towowseees | owr

Cha g ek customize)
=z
Time
PSP S———

image084.png
Eamioment | Rack-Mounts | Servers | Server 1 (192.168.168.85)

St o o oo Owrote fam G 0 S e [) >

o ot ik o cusomze)
5
Time
RO ————

image087.png
ncepton v3
Baich Sze 128

RESNET 50
Batch Size 256

RESNET 152
Batch Sze 128

#Avg Read Latancy ()

RESNET 152
Batch Size 256

Voot
Batch Size 128

image086.png
Sudomont Rack-Mousts | Servers | Surver $(ML100.90008)

B S S =
=

[ERr——

image078.png
Ethernet <Add>
ibrte

ibrt1 <Edit...>
enp65s8r2

elete>
enpb5sef 1

image077.png
NetuorkHanager TUL

fEdit a connection
Activate a comnection
Set system hostname

Quit

image079.png

image010.png
System Properties [N

G e s | A ||
Envionment Variabies =

g Fieomaye1 8021

image088.png
ncopton 3
Baich Sze 126

RESNET 50 RESNET 152
BatchSzo2s6 BokhSize 128
Pesk (MBi) +Stablized (MBlS)

RESNET 152
Batch Sz0 256

voo16
Batch Sze 126

image021.png
here Client

O @ 8
0 wewsiessz
0 m2raisses
0 mararsoso
0 m2raicass
0 2sceis94

B AsCenter
B0

Biom

B towaaser

& unoxr

0 192168.169.82 | Actons~

Sumary Montor Gonre Pumisions Vs Daastores Notworks
v Storage § Virtual switches
Sorogessertt B < s vowscro

vorers © 10:1169.NET

image020.png
Edit Advanced vCenter Server Settings X

ame @ | Vo Pre— N

vopuhot % | Oensbied Enable vGPU hot migration

image012.png
€« e

<ANVIDIA.

License Server Configuration

image011.png
NVIDIA.

Licensed Clients

image014.png
NVIDIA.
Software & Services .
Prosuc fomaton View Server
Prosuct seacn
WAC strss cosseaTots

v ©1ype ETHERIET

et e
Racntprouct Roser [pon e e D
Redeem Prouct Achaton stewame

Kers

Rencerng Ucansing | [BRCEGEGE] seomesdtons | vewsis | VewSsosdcins | Qomostlaa e

‘Search Lconses ‘Add-Ons
View Licanses By Host

a6 0ntame. s —
View Licenses Generted by
Ui
Mot are curety mapped
Grid Licensing
Searen Licsnse Sevrs

Regsier cense Sener

image013.png
nNVIDIA.

VO SOFTWARE LICENSING CENTER > REGISTER LICENSE SERVER

Software & Services

Product normaton Register License Server

Prooct Sescn

LoenseHstoy Toageta Kanse saver o youraccoun,povie i MAC adess an scdona fomaton bl
Seareh e e ‘Note: Please do not use special characters (~_/) o spaces in the MAC Address.

Rocent Procuct Reesses

st P Acaton wAC s aosaseacres

Rendering Licensing Bacup Liowss

Searcn Licanses

‘View Licenses By Host s [m-License-Served

View Lianses Generaed by
v St Name I
Grid Licensing [creae |

‘Search Liconse Sovers

image016.png
<2 NVIDIA.

image015.png
>

NVIDIA.

NVIDUASOFTWARE LICENSING CENTER > VIEW SERVER

Software & Services
Product information
Product Search
License History
Search Lin flems.

Recent Product Releases
Redeem Product Acation
Keys.

Rendering Licensing
‘Search Licenses
View Licenses By Host

e icenses Generated by

Grid Licensing

View Server

MAC address 00S0S6A07815.
1D Type ETHERNET

Alas | oL License-Server =

Site Name.

image018.png
EGit Host Graphics Setings.

image017.png
<2 NVIDIA.

Licensed Feature Usage

Features

Clickth feature table header row t obtin a single sorted non-paginated st
Features served o or reserved fr clients. Click a feature name for usage detals.

v

Total numbor o rcords:

image019.png
Edit Host Graphics Settings 216816989 x

T ————

b shares vrtol gropnics

sred Drect
Vendor shoed passivough araphics

Shared passivough GPU assgnment poicy

© Spread Vs across GoUs bestperformance)

© Group Vs on GPU une ul (6PU consoldaton)

image030.png
3 RHEL-TMPL EEL - ACTIONS v

Monitor Configure Permissions Datastores Networks

GuestOs: Red Hat Enterprise Linux 7 (64-bi0)
‘Compatibiity: ESXI 67 Update 2 and later (VM version 15)
‘VMware Tools: Running, version10309 (Guest Managed)

-
=
aunch Remate console @ 3 &
> Memory 1 16.68. 016 68 memory actve
pre—
e s
S o

I [armmmaeomeces

image032.png
1| it Connection [

Profile name

Sevice
- EmEReT <Show>
+ 1Pt CONFIGURATION amual> atide>
fdiresses (RTSNTENFIVZ] P—
aa >
Gatowny [ERTERTIS
s servers (ERTEITERED Remove>
id->
Search domins Hesove>

@ad...>

Routing (o custom routes) CEAit...>
€1 Never use this netuork for default route

€1 Ignore automtically obtained routes

€1 Ignore automtically obtaincd NS parameters

€1 Require 1PA addressing for this comection

= 1P CONFIGURATION <Ignore> <Show

1X) futomatically connect
X1 fwailable to all users

<Cancel>

image031.png
1 Edit Connection |

- ETHERNET <Show>
= IPut CONFIGURATION Automatic> <Show.
= IPu6 CONFIGURATION <Automatic> <Show>

€1 Automtically comect
X1 wailable to all users

<Cancel> <OK>

image023.png
Configuration Parameters X

A\ Mooty o 530 conturston prametrs o needed o experimentl fesures o 5 rcted by echric suppor Empty
s e emoved (supporiedon £5610.0 an e,

2 ew Configuration Params.

pepassivusessbiun TRue
pcpassivucsbiOS o

image022.png
New Virtual Machine

v 1Select a creation type
v 2 Selecta name and folder
v 3 Selecta compute resource
v 4 Selectstorage

6 Selecta guest 05
7 Customize hardware

8 Ready to complete

Select compatibity
Select compatibiiy for this virtual machine depending on the hosts in your environment

The host o cluster supports more than one VMware virtual machine version Select a
compatibitty for the virtual machine.

‘Compatile with: [£5% 6.7 Update 2 and later +| @

[E557E5% 3.5 and later
This virtual mach{ Eox/Eexi 4.0 and later [ich provides the best performance and
latest features av{ ESXI 50 and later

£55 51 and ater

€55 5.5 and later

€556 0 and later
| Workstation 12 and later

image025.png
Red Hat Enterprise Linux 7.6

Install Red Hat Enterprise Limix 7.6
Test this media & install Red Hat Enterprise Linux 7.6

Troubleshoot ing

Press Tab for full conf iguration options on memu itens.

image024.png
e

image027.png
P

bt vt Enterprise Lim Server 7.6 thipo)

image026.png
INSTALLATION DESTINATION RED HAT ENTERPRISE LINUX 7.6 INSTALLATIO

Device Selection
Select the dvice(s) you'd ke tonstalto They wil b left untouched until you click on the main menuis “Begin Instalaton” button.

5068

e

VM Vrtual disk
sda / B0GBfree

image029.png
Delete>

image028.png
NetuorkHanager TUL

fEdit a connection
Activate a comnection
Set system hostname

Quit

image041.jpg
Create IQN Suffix Pool @ X

pretx[ian 2010-11 com flexpod

100 Pre s v th ke ot g yyyy-mm naming-suthory.
here i -horty s sy o revers sy of o st doman.
e o th ramig auborty

Assigpement O - [0 Dol ® Soqmrin

image040.png
3 8

£1/17-18

image043.jpg
Create IP Pool

image042.png
Create a Block of IQN Suffixes

Suffx: | ai-6454-host
From: 1

sz : [32 :

X

image034.png
Edit Settings ~ weswazz x
Vitun Hardwre VM Optons

s oy B o °
» wamory . [-
p——— Pr— @ comuct
r—— maesanes < @ comuct
> corvoame it oevce -
> Newscisnuce & v 020 vy -
» vaeocoa Specty custom e«
rgesce evce n e vl machre £ s i rovces et o e

image033.png
B ey, e —

Adizesses (EENTTNEIIETNN <o=ove>
<
Gacenay NN

DN sexvers <add...>
Search domaine <Add...>

Routing (No custom soutes) <Edit...>
Naver use this network for default routs
Tgnore autcmatically cbeained ONS parameters

(1 Roguixe 1vs addzes

- 1696 coNPIGURATION <Ignore> <ahow>

(] Aucomatically connsct
() Available to all users

<cancer> EEE

image036.png
119999999399%
x Cuon Tnatalier
S0 priver
(1 118.87.00
+ (1) cOmA Toslkit 10.1
() Copa samples 1011
(1 coDA Deme suice 10.1
(1 coDA Documentasion 10.1

L]

 p/oowns Move | Lete/Rigne

Expand | "Enter': Selece | 'A's Advanced opticns

image035.png
&P Profie

ord_vioodx3ze

A Warming: The VM wil not power on unti its memory reservation
‘equas its memory sze.

A Note: some virtual machine operations are unavaiable when
PCUPCie passthvough devices are present. You cannot suspend,
migrate with vMoton, ortake of restore snapshots of such virtual

machines.

image038.png
2x 25GbE

2x 25GbE

E1/27-28 E1/27-28

image037.png
< NVIDIA.

Client Details

image039.png
£1/21-22

005z X¢

39952 X2

E£1/21-22

