
Ansys High-Performance
Computing Tools

2Ansys high-performance computing tools enhance product insight and productivity //

Leverage your hardware investment to gain optimal product performance, reliability, innovation and
reduced time to market.

For today’s product designs, simulations are larger and more numerically complex than ever. Meshes are
finer, more geometric detail is required, and physical phenomena need sophisticated treatment. Ansys
HPC supports parallel processing, distributed solving, parametric analysis, multiphase models and other
capabilities that speed numerically large analyses.

Forty years after engineering simulation first revolutionized
product design, today’s business world is a very different place.
Intensive market pressures are forcing organizations to gain more
exacting insights into anticipated product behavior — earlier in the
development cycle than ever before.

A critical factor is being able to understand how the product
will function across a range of real-world operational conditions.
Without this insight, you may not make the right design decisions
— ones that can differentiate your product and ensure ultimate
product integrity.

 The process, though, is filled with challenges. Simulations are
growing in size and complexity as engineers strive to replicate the
physical world with greater accuracy and fidelity. Engineers have
moved beyond single-component or single- physics analyses to
consider multiple physics across entire product systems. To develop
better, smarter products requires analyzing a wider range of
parameters via design of experiments and six sigma studies.

Without such rich level of detail, you’ll lack confidence that your
innovations will perform as expected in the real world. But is
there a system designed to address these issues and make the
engineering process more productive?

High-performance computing (HPC) is a key strategic enabler of
large-scale simulations. But even the most powerful hardware
will fail to deliver on its full potential unless mated with simulation
software designed specifically for HPC environments.

/ Ansys: Built for HPC

Ansys® technology enables highly scalable HPC deployment, giving
you virtually unlimited capacity for high-fidelity simulation and
the detail it provides. You can launch our HPC solutions within a
workgroup or across a distributed enterprise — whether using local
workstations, department clusters or enterprise servers — wherever
your resources and people are located.

A variety of Ansys HPC solutions addresses the needs of small-,
medium- and large-sized enterprises.

For Ansys software to effectively leverage today’s (and tomorrow’s)
hardware, efficient execution

on multiple cores is essential. Ansys continues to release consistent,
significant solution improvements, developed specifically to
sustain speed and scaling on the latest HPC workstations, servers or
clusters.

BROCHURE

Ansys high-performance computing tools enhance
product insight and productivity

HPC is a product development imperative. Ansys solutions improve
productivity by providing common tools versus point solutions and by
supporting scalable, global deployment on internal or cloud-based high-
performance computing, storage and workstation infrastructures.

3Ansys high-performance computing tools enhance product insight and productivity //

“HPC is also about increasing analysis accuracy by
using larger and more complex models. Alternatively,
the same hardware could be dedicated to solve a large
number of smaller problems simultaneously — thus
opening the door to design optimization.”
Herbert Güttler, General Manager, MicroConsult GmbH

“Ansys HPC technology is enabling Cummins to use larger models with
greater geometric details and more realistic treatment of physical
phenomena to generate results in less time.”

John Horsley, Engineer, Cummins Turbo Technology

“To retain freedom to innovate and adapt the car quickly,
we rely on a robust modeling process. This puts new designs
on the track quickly. With a significant reduction in process
times over the last three years, Ansys HPC solutions have
continued to be the tool of choice for Red Bull.”

Nathan Sykes, CFD Team Leader, Red Bull Racing

Maximize your HPC ROI by partnering with the leader in engineering simulation —
and leverage the benefits of Ansys partnerships with leading hardware developers

/

Around the globe, companies are investing in HPC resources to
support product development efforts. But is your business getting
the greatest possible payback on investments?

As the acknowledged industry leader in engineering simulation,
Ansys has made a commitment to offer a comprehensive suite of
solver and HPC advancements across the entire range of physics.
Whether your focus is on structural, thermal, fluids or electromag-
netic analysis — or the complex interactions of multiple physical
forces — Ansys delivers a range of benefits that maximize the
return on your HPC resources.

/ Virtually Unlimited Parallel Processing
The various Ansys HPC licensing options allow scalability to
whatever computational level a simulation requires, from small
user group options to enable entry-level parallel processing up to
virtually unlimited parallel capacity. For large user groups, Ansys
facilitates multiple parallel processing simulations, highly scalable
for the most challenging projects when needed.

Continuing core solver improvements across the Ansys suite
remove scaling bottlenecks, pushing performance out to higher
core counts and enabling efficient processing of numerically large,
incredibly detailed simulations. Our HPC tools intelligently distrib-
ute complex problems across multiple CPUs and GPUs, leading to
the fastest, best possible solution.

The Ansys approach to HPC licensing crosses physics, so you get a
single solution that you can leverage across disciplines.

Ansys HPC solutions offer a range of licensing options that help
users to meet current requirements and plan for seamless ugrades
related to future needs.

NVIDIA collaborates with Ansys to develop GPU acceleration for
mechani- cal solvers; the company also uses Ansys in a wide range
of simulation applications. Engineers exploited HPC resources (in-
cluding GPUs and parallel processing) to examine multiple design
ideas for 3-D gaming glasses.

4Ansys high-performance computing tools enhance product insight and productivity //

/ Support for Your Unique HPC Environment
HPC-ready solutions from Ansys allow you to manage your geographically distributed computing resources, including file transfer,
remote access, data management, collaboration and security in deploying our software within your enterprise.

Using Ansys, you can remove the artificial barriers to high-fidelity insight and productivity. Your cross-disciplinary, multisite engineer-
ing team can collaborate effectively and make the most of shared computing investments.

Ansys HPC tools can help you manage the need for intermittent,
elastic access to extremes of computational capacity, which are often a
consequence of performing numerically large simulations.
“We realized that today’s workstations are tremendously under- utilized.
We made a conscious decision to identify and execute a new strategy to
achieve greater value from our hardware and software investments. We have
significantly increased our throughput, and we are using all the available
technologies at Parker Aerospace to expedite design decisions using Ansys.”

Bob Deragisch, Manager of Enterprise Systems, Parker Aerospace

For an offshore drilling application, Cognity
developed a steerable conductor in five months,
a time frame months or possibly years less than
using traditional methods.

Ansys HPC was critical in expediting the design
process.
“Parallel processing makes it possible to evaluate
five to 10 design iterations per day, enabling us to
rapidly improve the design. HPC simulation allowed
our team of engineers to develop virtual prototypes
and iteratively evaluate design options with rapid
turnaround.”

Rae Younger, Managing Director, Cognity Limited

Organizations in a wide range of industries apply Ansys HPC to solve their most complex challenges.

/ Partnerships with HPC Leaders
Ansys is a trusted HPC partner for your business, delivering confidence
through proven and widely applied technologies, deep industry expe-
rience and expert support.

To add even greater value, we partner with other leaders in HPC,
including chip makers AMD, Intel® and NVIDIA®; HPC infrastructure
architects Microsoft®, Red Hat® and SUSE™; and OEMs such as Dell
Technologies and Hewlett Packard Enterprise — as well as leading
resellers, technology vendors and system integrators. Our technical
collaborations ensure that you get the coordinated, expert support
needed at all phases of HPC deployment. From system specification to
installation, tuning, troubleshooting and maintenance, Ansys partners
can help you minimize risk and increase productivity.

5Ansys high-performance computing tools enhance product insight and productivity //

Ansys has consistently focused software design on the full range of computing
platforms — from workstations to supercomputers — with their technology
yielding great performance on the latest HPC solutions. This ensures that
customers can tackle ever more complex and high-fidelity simulations while
still achieving the turnaround time required for product development decision
making.”
Rajeeb Hazra, Vice President and General Manager
Technical Computing Group, Intel, U.S.A.

In solving your most complex design problems, Ansys HPC increases
throughput of design ideas in every discipline

/

Advanced HPC tools are part of our suite that delivers
functionality — depth, breadth, a plethora of advanced
capabilities and integrated multiphysics — providing confidence
that your simulation results reflect real-world parameters. The
comprehensive range of software provides access to virtually any
field of engineering simulation that a design process requires.
Organizations around the world trust Ansys to help them realize
their product promises.

/ HPC Support across Every Discipline
With Ansys, you get high-speed, scalable performance across
every simulation discipline — structural mechanics, fluid
dynamics, thermal and electromagnetic analyses — allowing
you to maximize the value of your HPC resources and support
cross-disciplinary engineering teams.

With Ansys, you get high-speed, scalable performance across
every simulation discipline — structural mechanics, fluid
dynamics, thermal and electromagnetic analyses — allowing
you to maximize the value of your HPC resources and support
cross-disciplinary engineering teams.

/ Fluid Dynamics
Ansys delivers hybrid parallelism for multicore/multiprocessor
machines within clusters, architecture-aware partitioning,
parallel file input and output, and scalability up to 200,000 CPU
cores.

/ Structural Mechanics
The suite includes a parallel direct sparse solver, a parallel PCG solver, and GPU acceleration for both shared memory and distributed
memory parallel solvers.

/ Electromagnetics
High-frequency electromagnetic simulations are supported by Ansys capabilities such as distributed memory parallelism and the
adoption of the latest Intel compilers and math kernel libraries.

/ The Future of Computation
Higher-fidelity models are critical for simulation to reduce the need for expensive physical testing. As computing technology continues
to evolve, Ansys is committed to working with HPC leaders to ensure support for the breakthrough capability that will make your
simulation efforts more productive.

6Ansys high-performance computing tools enhance product insight and productivity //

A large CFD benchmark
from Ansys scaled to
172,032 CPU cores at 82%
parallel efficiency, reducing
turnaround time from days
to just minutes.

Domain decomposition
solved the helix array on
a spacecraft with other
antennas nearby. This
large problem used
1.3M tetrahedra, 25M un-
knowns and 35 computer
cores.

Partitioning in Ansys
fluid dynamics technology
enables faster solutions by
minimizing network traffic.

Join the Free Benchmark
program (www.Ansys.com/
free-hpc-benchmark) and
receive a time comparison
for an HPC solution versus
the configuration of your
current workstation.

Distributed memory
enabled efficient electro-
magnetic simulation of
this 256-element skewed
waveguide array using
Ansys electromagnetics
tools.

Outstanding Scaling Domain
Decomposition

Architecture-Aware
Partitioning

Free Benchmark Distributed Memory
Parallel Processing

Ansys HPC

Other Ansys Engineering Simulation Capabilities
Pre-Processing Simulation Post-Processing Archive

The Ansys suite pro-
vides model- ing and
geometry creation
functions as well as
tools for importing
CAD, MCAD and ECAD
data from various
sources. In addition, we
collaborate with lead-
ing CAD developers
to ensure an efficient
workflow.

Ansys Workbench™ is
the framework
for the industry’s
broadest and deepest
suite of advanced en-
gineering simula- tion
technology. It delivers
unprece- dented
productivity, enabling
Simulation- Driven
Product Develop-
ment™.

To help ensure a suc-
cessful product, R&D
teams must accu- rate-
ly predict how complex
products will behave
in a real-world environ-
ment. The Ansys suite
captures
the interaction of mul-
tiple physics: structural,
fluid dynamics, electro-
mechanics and sys-
tems interactions. A
single, unified platform
harnesses the core
physics and enables
their interoperability.

Good design starts
with identifying
the relationship
between performance
and design
variables. Ansys
design exploration
tools enable
engineers to
perform design of
experiments (DOE)
analyses, investigate
response
surfaces and
analyze input
constraints in
pursuit of optimal
design candidates.

Distributed Compute
Services (DCS) help
you manage execution
of 10’s of thousands of
design points across
heterogeneous com-
pute resources and
find the best ones.

Ansys is the top-tier
partner for the leaders
in HPC (Intel, AMD,
Nvidia, Dell, HPE, oth-
ers). Our engagement
with these partners
ensures that you will
get outstanding joint
support today and see
continual long term
HPC technology lead-
ership from Ansys.

CAD Integration Multiphysics Design Optimization Distributed ComputeHPC Partnerships

7Ansys high-performance computing tools enhance product insight and productivity //

Any and all ANSYS, Inc. brand, product, service and feature names, logos and slogans
are registered trademarks or trademarks of ANSYS, Inc. or its subsidiaries in the
United States or other countries. All other brand, product, service and feature names
or trademarks are the property of their respective owners.

ANSYS, Inc.
Southpointe

2600 Ansys Drive
Canonsburg, PA 15317

U.S.A.
724.746.3304

ansysinfo@ansys.com

© 2020 ANSYS, Inc. All Rights Reserved.

If you’ve ever seen a rocket launch, flown on an airplane, driven a car,
used a computer, touched a mobile device, crossed a bridge or put on
wearable technology, chances are you’ve used a product where Ansys
software played a critical role in its creation. Ansys is the global leader in
engineering simulation. We help the world’s most innovative companies
deliver radically better products to their customers. By offering the best
and broadest portfolio of engineering simulation software, we help them
solve the most complex design challenges and engineer products limited
only by imagination.

Visit www.ansys.com for more information.

