
Compute Nodes

Nodes Configuration

Anselm is cluster of x86-64 Intel based nodes built on Bull Extreme Computing
bullx technology. The cluster contains four types of compute nodes.

Compute Nodes Without Accelerator

• 180 nodes

• 2880 cores in total

• two Intel Sandy Bridge E5-2665, 8-core, 2.4GHz processors per node

• 64 GB of physical memory per node

• one 500GB SATA 2,5” 7,2 krpm HDD per node

• bullx B510 blade servers

• cn[1-180]

Compute Nodes With GPU Accelerator

• 23 nodes

• 368 cores in total

• two Intel Sandy Bridge E5-2470, 8-core, 2.3GHz processors per node

• 96 GB of physical memory per node

• one 500GB SATA 2,5” 7,2 krpm HDD per node

• GPU accelerator 1x NVIDIA Tesla Kepler K20 per node

• bullx B515 blade servers

• cn[181-203]

Compute Nodes With MIC Accelerator

• 4 nodes

• 64 cores in total

• two Intel Sandy Bridge E5-2470, 8-core, 2.3GHz processors per node

• 96 GB of physical memory per node

1


• one 500GB SATA 2,5” 7,2 krpm HDD per node

• MIC accelerator 1x Intel Phi 5110P per node

• bullx B515 blade servers

• cn[204-207]

Fat Compute Nodes

• 2 nodes

• 32 cores in total

• 2 Intel Sandy Bridge E5-2665, 8-core, 2.4GHz processors per node

• 512 GB of physical memory per node

• two 300GB SAS 3,5”15krpm HDD (RAID1) per node

• two 100GB SLC SSD per node

• bullx R423-E3 servers

• cn[208-209]

Figure 1:

Figure Anselm bullx B510 servers

Compute Nodes Summary

2


Node
type Count Range MemoryCores Access

Nodes
with-
out
ac-
cel-
era-
tor

180 cn[1-
180]

64GB 16
@
2.4Ghz

qexp,
qprod,
qlong,
qfree

Nodes
with
GPU
ac-
cel-
era-
tor

23 cn[181-
203]

96GB 16
@
2.3Ghz

qgpu,
qprod

Nodes
with
MIC
ac-
cel-
era-
tor

4 cn[204-
207]

96GB 16
@
2.3GHz

qmic,
qprod

Fat
com-
pute
nodes

2 cn[208-
209]

512GB16
@
2.4GHz

qfat,
qprod

Processor Architecture

Anselm is equipped with Intel Sandy Bridge processors Intel Xeon E5-2665
(nodes without accelerator and fat nodes) and Intel Xeon E5-2470 (nodes with
accelerator). Processors support Advanced Vector Extensions (AVX) 256-bit
instruction set.

Intel Sandy Bridge E5-2665 Processor

• eight-core

3

resource-allocation-and-job-execution/resources-allocation-policy.html


• speed: 2.4 GHz, up to 3.1 GHz using Turbo Boost Technology

• peak performance: 19.2 Gflop/s per core

• caches:

– L2: 256 KB per core
– L3: 20 MB per processor

• memory bandwidth at the level of the processor: 51.2 GB/s

Intel Sandy Bridge E5-2470 Processor

• eight-core

• speed: 2.3 GHz, up to 3.1 GHz using Turbo Boost Technology

• peak performance: 18.4 Gflop/s per core

• caches:

– L2: 256 KB per core
– L3: 20 MB per processor

• memory bandwidth at the level of the processor: 38.4 GB/s

Nodes equipped with Intel Xeon E5-2665 CPU have set PBS resource attribute
cpu_freq = 24, nodes equipped with Intel Xeon E5-2470 CPU have set PBS
resource attribute cpu_freq = 23.

$ qsub -A OPEN-0-0 -q qprod -l select=4:ncpus=16:cpu_freq=24 -I

In this example, we allocate 4 nodes, 16 cores at 2.4GHhz per node.

Intel Turbo Boost Technology is used by default, you can disable it for all nodes
of job by using resource attribute cpu_turbo_boost.

$ qsub -A OPEN-0-0 -q qprod -l select=4:ncpus=16 -l cpu_turbo_boost=0 -I

Memory Architecture

Compute Node Without Accelerator

• 2 sockets

• Memory Controllers are integrated into processors.

– 8 DDR3 DIMMS per node
– 4 DDR3 DIMMS per CPU
– 1 DDR3 DIMMS per channel

4


– Data rate support: up to 1600MT/s

• Populated memory: 8x 8GB DDR3 DIMM 1600Mhz

Compute Node With GPU or MIC Accelerator

• 2 sockets

• Memory Controllers are integrated into processors.

– 6 DDR3 DIMMS per node
– 3 DDR3 DIMMS per CPU
– 1 DDR3 DIMMS per channel
– Data rate support: up to 1600MT/s

• Populated memory: 6x 16GB DDR3 DIMM 1600Mhz

Fat Compute Node

• 2 sockets

• Memory Controllers are integrated into processors.

– 16 DDR3 DIMMS per node
– 8 DDR3 DIMMS per CPU
– 2 DDR3 DIMMS per channel
– Data rate support: up to 1600MT/s

• Populated memory: 16x 32GB DDR3 DIMM 1600Mhz

5


	Compute Nodes
	Nodes Configuration
	Compute Nodes Without Accelerator
	Compute Nodes With GPU Accelerator
	Compute Nodes With MIC Accelerator
	Fat Compute Nodes
	Compute Nodes Summary

	Processor Architecture
	Intel Sandy Bridge E5-2665 Processor
	Intel Sandy Bridge E5-2470 Processor

	Memory Architecture
	Compute Node Without Accelerator
	Compute Node With GPU or MIC Accelerator
	Fat Compute Node


