

GPU-ACCELERATED APPLICATIONS

Test Drive the World's Fastest Accelerator – Free!

Take the GPU Test Drive, a free and easy way to experience accelerated computing on GPUs. You can run your own application or try one of the preloaded ones, all running on a remote cluster. Try it today.

www.nvidia.com/gputestdrive

GPU-ACCELERATED APPLICATIONS

Accelerated computing has revolutionized a broad range of industries with over five hundred applications optimized for GPUs to help you accelerate your work.

CONTENTS

- 1 Computational Finance**
- 2 Climate, Weather and Ocean Modeling**
- 2 Data Science and Analytics**
- 4 Deep Learning and Machine Learning**
- 7 Federal, Defense and Intelligence**
- 8 Manufacturing/AEC: CAD and CAE**
 - COMPUTATIONAL FLUID DYNAMICS
 - COMPUTATIONAL STRUCTURAL MECHANICS
 - DESIGN AND VISUALIZATION
 - ELECTRONIC DESIGN AUTOMATION
- 15 Media and Entertainment**
 - ANIMATION, MODELING AND RENDERING
 - COLOR CORRECTION AND GRAIN MANAGEMENT
 - COMPOSITING, FINISHING AND EFFECTS
 - EDITING
 - ENCODING AND DIGITAL DISTRIBUTION
 - ON-AIR GRAPHICS
 - ON-SET, REVIEW AND STEREO TOOLS
 - WEATHER GRAPHICS
- 22 Medical Imaging**
- 22 Oil and Gas**
- 23 Research: Higher Education and Supercomputing**
 - COMPUTATIONAL CHEMISTRY AND BIOLOGY
 - NUMERICAL ANALYTICS
 - PHYSICS
 - SCIENTIFIC VISUALIZATION
- 33 Safety & Security**
- 35 Tools and Management**

Computational Finance

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
Accelerated Computing Engine	Elsen	Secure, accessible, and accelerated back-testing, scenario analysis, risk analytics and real-time trading designed for easy integration and rapid development.	<ul style="list-style-type: none"> * Web-like API with Native bindings for Python, R, Scala, C * Custom models and data streams are easy to add 	Multi-GPU Single Node
Adaptiv Analytics	SunGard	A flexible and extensible engine for fast calculations of a wide variety of pricing and risk measures on a broad range of asset classes and derivatives.	<ul style="list-style-type: none"> * Existing models code in C# supported transparently, with minimal code changes * Supports multiple backends including CUDA and OpenCL * Switches transparently between multiple GPUs and CPUS depending on the deal support and load factors. 	Multi-GPU Single Node
Alea.cuBase F#	QuantAlea's	F# package enabling a growing set of F# capability to run on a GPU	<ul style="list-style-type: none"> * F# for GPU accelerators 	Multi-GPU Single Node
Esther	Global Valuation	In-memory risk analytics system for OTC portfolios with a particular focus on XVA metrics and balance sheet simulations.	<ul style="list-style-type: none"> * High quality models not admitting closed form solutions * Efficient solvers based on full matrix linear algebra powered by GPUs and Monte Carlo algorithms 	Multi-GPU Single Node
Global Risk	MISYS	Regulatory compliance and enterprise wide risk transparency package	<ul style="list-style-type: none"> * Risk analytics 	Multi-GPU Single Node
Hybridizer C#	Altimesh	Multi-target C# framework for data parallel computing.	<ul style="list-style-type: none"> * C# with translation to GPU or Multi-Core Xeon 	Multi-GPU Single Node
MACS Analytics Library	Murex	Analytics library for modeling valuation and risk for derivatives across multiple asset classes	<ul style="list-style-type: none"> * Market standard models for all asset classes paired with the most efficient resolution methods (Monte Carlo simulations and Partial Differential Equations) 	Multi-GPU Single Node
MiAccLib 2.0.1	Hanweck Associates	Accelerated libraries which encompasses high speed multi-algorithm search engines, data security engine and also video analytics engines for text processing, encryption/decryption and video surveillance respectively.	<ul style="list-style-type: none"> * Text Processing: Exact Match, Approximate\Similarity Text, Wild Card, MultiKeyword and MultiColumnMultiKeyword, etc * Data Security: Accelerated Encryption/Description for AES-128 * Video Analytics: Accelerated Intrusion Detection Algorithm 	Multi-GPU Single Node
NAG	Numerical Algorithms Group	Random number generators, Brownian bridges, and PDE solvers	<ul style="list-style-type: none"> * Monte Carlo and PDE solvers 	Single GPU Single Node
> O-Quant options pricing	O-Quant	Offering for risk management and complex options / derivatives pricing using GPU	<ul style="list-style-type: none"> * Cloud-based interface to price complex derivatives representing large baskets of equities 	Multi-GPU Multi-Node
> Oneview	Numerix	Numerix introduced GPU support for Forward Monte Carlo simulation for Capital Markets and Insurance	<ul style="list-style-type: none"> * Equity/FX basket models with BlackScholes/Local Vol models for individual equities and FX * Algorithms: AAD (Automatic Algebraic Differential) * New approaches to AAD to reduce time to market for fast Price Greeks and XVA Greeks 	Multi-GPU Multi-Node
Pathwise	Aon Benfield	Specialized platform for real-time hedging, valuation, pricing and risk management	<ul style="list-style-type: none"> * Spreadsheet-like modeling interfaces, Python-based scripting environment, and Grid middleware 	Multi-GPU Single Node
SciFinance	SciComp, Inc	Derivative pricing (SciFinance)	<ul style="list-style-type: none"> * Monte Carlo and PDE pricing models 	Single GPU Single Node

Synerscope Data Visualization	Synerscope	Visual big data exploration and insight tools	* Graphical exploration of large network datasets including geo-spatial and temporal components	Single GPU Single Node
Volera	Hanweck Associates	Real-time options analytical engine (Volera)	* Real-time options analytics engine	Multi-GPU Single Node
Xcelerit SDK	Xcelerit	Software Development Kit (SDK) to boost the performance of Financial applications (e.g. Monte-Carlo, Finite-difference) with minimum changes to existing code.	* C++ programming language, cross-platform (back-end generates CUDA and optimized CPU code), supports Windows and Linux operating systems	Multi-GPU Single Node

Climate, Weather and Ocean Modeling

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
ACME-Atm	US DOE	Global atmospheric model used as component to ACME global coupled climate model	* Dynamics only	Multi-GPU Multi-Node
COSMO	COSMO Consortium	Regional numerical weather prediction and climate research model	* Radiation only in the trunk release, all features in the MCH branch used for operational weather forecasting	Multi-GPU Multi-Node
Gales	KNMI, TU Delft	Regional numerical weather prediction model	* Full Model	Multi-GPU Multi-Node
> WRF	NCAR	The Weather Research and Forecasting (WRF) Model is a numerical weather prediction system designed for both atmospheric research and operational forecasting applications.	* Only RRTMG in trunk, NVIDIA version supports most dynamics, 8 physics modules: WSM6, Thompson, Kessler, RRTM, Dudhia, RRTMG, YSU, Noah	Multi-GPU Multi-Node

Data Science and Analytics

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
ANACONDA	Anaconda	Anaconda's Numba is a Python-to-GPU compiler that compiles easy-to-read Python code to many-core and GPU architectures. Also includes single-line install of key deep learning packages for GPUs. Anaconda has been downloaded over 15M times and is used for AI & ML data science workloads using TensorFlow, Theano, Keras, Caffe, Neon, Lasagne, NLTK, spaCY.	Anaconda has been downloaded over 15M times and is used for AI & ML data science workloads using TensorFlow, Theano, Keras, Caffe, Neon, Lasagne, NLTK, spaCY. Anaconda's Numba is a revolutionary Python-to-GPU compiler that compiles easy-to-read Python code to many-core and GPU architectures. Also includes singleline install of key deep learning packages for GPUs.	Multi-GPU Single Node
Automatic Speech Recognition	Capio	In-house and Cloud-based speech recognition technologies	* Real-time and offline (batch) speech recognition * Exceptional accuracy for transcription of conversational speech * Continuous Learning (System becomes more accurate as more data is pushed to the platform)	Multi-GPU Single Node
Blazegraph GPU	Blazegraph	First and fastest GPU accelerated platform for graph query. It provides drop-in acceleration for existing RDF/ Sparql and Tinkerpop/ Blueprints graph applications. It provides high-level graph database APIs with transparent GPU acceleration for graph query.	* GPU-accelerated SPARQL graph query * Data Management using the RDF interchange model * Tinkerpop/Blueprints Graph Support * Billions of edges on a single multi-GPU node * SaaS and Appliance models available.	Multi-GPU Single Node
BlazingDB	BlazingDB	GPU-accelerated relational database for data warehousing scenarios available for AWS and on-premise deployment.	* Modern data warehousing application supporting petabyte scale applications	Multi-GPU Single Node
> BrytlytDB	Brytlyt	In-GPU-memory database built on top of PostgreSQL	* GPU-Accelerated joins, aggregations, scans, etc. on PostgreSQL. Visualization platform bundled with database is called SpotLyt.	Multi-GPU Multi-Node

> CuPy	Preferred Networks	CuPy (https://github.com/cupy/cupy) is a GPU-accelerated scientific computing library for Python with a NumPy compatible interface.	<ul style="list-style-type: none"> * CUDA * multi-GPU support 	Multi-GPU Single Node
Datalogue	Datalogue	AI powered pipelines that automatically prepare any data from any source for immediate & compliant use	<ul style="list-style-type: none"> * Data transformation * Ontology mapping * Data standardization * Data augmentation 	Multi-GPU Single Node
DeepGram	DeepGram	Voice processing solution for call centers, financials and other scenarios	<ul style="list-style-type: none"> * Speech to text and phonetic search using GPU deep learning 	Multi-GPU Single Node
> Driverless AI	H2O.ai	*Automated Machine Learning with Feature Extraction. Essentially BI for Machine Learning and AI, with accuracy very similar to Kaggle Experts.	<ul style="list-style-type: none"> * Automated machine learning and feature extraction * Automated statistical visualization * Interpretability toolkit for machine learning models 	Multi-GPU Single Node
GPUdb	Kinetica	Multi-GPU, Multi-Machine distributed object store providing SQL style query capability, advanced geospatial query capability, heatmap generation, and distributed rasterization services.	<ul style="list-style-type: none"> * Query against big data in real time. * No pre-indexing allows for complex, ad-hoc query chains. * Interactively explore large, streaming data sets. 	Multi-GPU Single Node
Graphistry	Graphistry	Graphistry is the first visual investigation platform to handle increasing enterprise-scale workloads.	<ul style="list-style-type: none"> * Graph reasoning * GPU-accelerated visual analytics, visual pivoting, and rich investigation templating 	Multi-GPU Single Node
Gunrock	UC Davis	Gunrock is a library for graph processing on the GPU. Gunrock achieves a balance between performance and expressiveness by coupling high performance GPU implementations with a high-level programming model, that requires minimal GPU programming knowledge.	<ul style="list-style-type: none"> * Direction-optimizing BFS, SSSP, PageRank, Connected Components, Betweenness-centrality, triangle counting * Multi-GPU support for frontier-based methods 	Multi-GPU Single Node
H2O	H2O.ai	H2O is a popular machine learning platform which offers GPU-accelerated machine learning. In addition, they offer deep learning by integrating popular deep learning frameworks.	<ul style="list-style-type: none"> * Currently supporting tree based methods (GBM & Random Forest), GLM, Kmeans and are working on a bunch of other algorithms that are coming soon * Supports TensorFlow, Caffe and MXNet 	Multi-GPU Single Node
IntelligentVoice	Intelligent Voice	Far more than a transcription tool, this speech recognition software learns what is important in a telephone call, extracts information and stores a visual representation of phone calls to be combined with text/instant messaging and E-mail. Intelligent Voice's search and alert makes it possible to tackle issues before they arise, address data security concerns and monitor physical access to data.	<ul style="list-style-type: none"> * Advanced Speech Recognition across large data sets, JumpTo Technology, for data visualisation, E-Discovery, extraction from phone calls, IM & Email defining key phrases and emotional analysis * Compliance, defining key conversations and interactions 	Multi-GPU Single Node
Jedox	Jedox	Helps with portfolio analysis, management consolidation, liquidity controlling, cash flow statements, profit center accounting, treasury management, customer value analysis and many more applications, all accessible in a powerful web and mobile application or Excel environment.	<ul style="list-style-type: none"> * This database holds all relevant data in GPU memory and is thus an ideal application to utilize the Tesla K40 & 12 GB on-board RAM * Scale that up with multiple GPUs and keep close to 100 GB of compressed data in GPU memory on a single server system for fast analysis, reporting, and planning. 	Multi-GPU Single Node
Labellio	KYOCERA Communication Systems Co	The world's easiest deep learning web service for computer vision, which allows everyone to build own image classifier with only web browser.	<ul style="list-style-type: none"> * Neural net fine-tuning for image data, data crawling, data browsing as well as drag-and-drop style data cleansing backed by AI support 	Multi-GPU Single Node

MapD	MapD	MapD is GPU-powered big data analytics and visualization platform that is hundreds of times faster than CPU in-memory systems. MapD uses GPUs to execute SQL queries on multi-billion row datasets and optionally render the results, all in milliseconds.	<ul style="list-style-type: none"> * Uses LLVM's nvtx backend to generate CUDA kernels. OpenGL- (EGL) based rendering is not open source. * Can run in a docker container using NVIDIA-docker. 	Multi-GPU Single Node
> Numba	Anaconda	JIT compilation of Python functions for execution on various targets (including CUDA)	<ul style="list-style-type: none"> * JIT compilation of Python functions for execution on various targets (including CUDA) 	Multi-GPU Single Node
PBS Professional	Altair	Workload management software	<ul style="list-style-type: none"> * HPC & data center management 	Multi-GPU Multi-Node
Polymatica	Polymatica	Analytical OLAP and Data Mining Platform	<ul style="list-style-type: none"> * Visualization, Reporting, OLAP in-memory with GPU acceleration, Data Mining, Machine Learning, Predictive Analytics 	Multi-GPU Multi-Node
Sqream DB	Sqream	GPU accelerated SQL database engine for big data analytics. Sqream speeds SQL analytics by 100X by translating SQL queries into highly parallel algorithms run on the GPU.	<ul style="list-style-type: none"> * Up to 100TB of raw data can be stored and queried in a standard 2U server * Inserts and analyzes hundreds of billions of records in seconds * No indexes required * No changes to SQL code or data science paradigms required 	Multi-GPU Single Node
SynerScope	SynerScope	Big data visualization and data discovery, for combining Analytics on Analytics with IoT compute-at-the-edge smart sensors.	<ul style="list-style-type: none"> * Real-time Interaction with data 	Single GPU Single Node
ZX Lib (Fuzzy Logic)	Tanay	Financial analytics and data mining library	<ul style="list-style-type: none"> * Monte Carlo simulations, pricing of vanilla and exotic options, fixed income analytics, data mining 	Multi-GPU Single Node

Deep Learning and Machine Learning

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
> AlphaSense	AlphaSense	*PaaS for Financial analysis based on public corporate information *Geared at financial analysts within financial services. *Allows very fast searches of public corporate information, and allows questing answering format ("the Google for Analyst research")	<ul style="list-style-type: none"> * PaaS for Financial analysis based on public corporate information * Geared at financial analysts within financial services. * Allows very fast searches of public corporate information, and allows questing answering format ("the Google for Analyst research") 	Multi-GPU Single Node
ANACONDA Enterprise	Anaconda	Anaconda Enterprise takes Anaconda to the next level and makes it easy, secure, and manageable to scale powerful analytics workflows from the laptop to the server and then scaled out to your cluster, while also incorporating collaboration, publishing, security, and Hadoop-optimized deployment.	<ul style="list-style-type: none"> * Anaconda Enterprise opens up the full capabilities of your GPU or multi-core processor to the Python programming language. Common operations like linear algebra, random number generation, FFT and Monte Carlo simulation run faster, and take advantage of multiple cores * Identify and remedy performance bottlenecks easily with data, code and in-notebook profilers * Includes Bindings to CUDA libraries: cuBLAS, cuFFT, cuSPARSE, cuRAND, and sorting algorithms from the CUB and Modern GPU libraries 	Multi-GPU Single Node
> Apache Mahout	Apache Mahout	Mahout is building an environment for quickly creating scalable performant machine learning applications.	<ul style="list-style-type: none"> * Designed to make it extremely easy to add new algorithms. Designed to be distributed instead of single machine. 	Multi-GPU Multi-Node
> ARYA.ai	ARYA.ai	Deep learning platform with end-to-end workflows for Enterprise. Incorporates TensorFlow. Focusing on consumer banking and insurance industries.	<ul style="list-style-type: none"> * Deep learning platform with end-to-end workflows for Enterprise. Incorporates TensorFlow. 	Multi-GPU Multi-Node

> Indicates new application

BIDMach -	UC Berkeley	The fastest machine learning library available. Holds the record for many common machine learning algorithms. Both BIDMach and its sister library BIDmat were originated at UC Berkley.	<ul style="list-style-type: none"> * Written in Scala and supports Scala and Java interfaces. * Supports linear regression, logistic regression, SVM, LDA, K-Means and other operations. 	Multi-GPU Single Node
Bons.ai	Bons.ai	Bons.ai is an artificial intelligence platform which abstracts away the low-level, inner workings of machine learning systems to empower more developers to integrate richer intelligence models into their work.	<ul style="list-style-type: none"> * Easy to use programming interface. Bons.ai has its own programming language called Inklng. Primary focus on reinforcement learning. 	Multi-GPU Single Node
> C3IoT	C3IoT	Platform-as-a-Service for industrial customers including utilities, manufacturing, retail, finance, and healthcare. Use cases include fraud detection from time series data and image detection and localization.	<ul style="list-style-type: none"> * Deep learning models, including RNNs 	Multi-GPU Single Node
Caffe	Berkeley AI Research	The Caffe deep learning framework makes implementing state-of-the-art deep learning easy.	<ul style="list-style-type: none"> * Process over 40M images per day with a single NVIDIA K40 or Titan GPU 	Single GPU Single Node
Caffe* Parallel	Berkeley AI Research	This is a faster framework for deep learning, it's forked from BVLC/caffe (master branch). This allows data-parallel via MPI.	<ul style="list-style-type: none"> * Using the GPU cluster processing mass image data 	Multi-GPU Single Node
Chainer	Preferred Networks, Inc.	DL framework that makes the construction of neural networks (NN) flexible and intuitive.	<ul style="list-style-type: none"> * Dynamic NN construction, which makes debugging easier * CPU/GPU-agnostic coding, which is promoted by CuPy, partially NumPy-compatible multidimensional array library for CUDA * Data-dependent NN construction, which fully exploits the control flows of Python without magic 	Multi-GPU Single Node
Clarifai	Clarifai	Clarifai brings a new level of understanding to visual content through deep learning technologies. Clarifai uses GPUs to train large neural networks to solve practical problems in advertising, media, and search across a wide variety of industries.	<ul style="list-style-type: none"> * GPU-based training and inference * Recognizes and indexes images with predefined classifiers, or with custom classifiers 	Multi-GPU Single Node
CNTK	Microsoft	Microsoft's Computational Network Toolkit (CNTK) is a unified computational network framework that describes deep neural networks as a series of computational steps via a directed graph.	<ul style="list-style-type: none"> * Supports many applications, including Speech Recognition, Machine Translation, Image Recognition, Image Captioning, Text Processing and Relevance, Language Understanding, Language Modeling 	Multi-GPU Single Node
> Databricks cloud	Databricks	Databricks cloud is GPU-accelerated PaaS offering build on top of AWS.	<ul style="list-style-type: none"> * Databricks cloud offers a complete platform including: GPU, CUDA drivers, GPU-enabled Spark scheduler, integrated TensorFlow, TensorFrames data connector, deep learning pipelines and several other components. 	Multi-GPU Multi-Node
DeepBench	BaiDu Research	The primary purpose of DeepBench is to benchmark operations that are important to deep learning on different hardware platforms.	<ul style="list-style-type: none"> * DeepBench consists of a set of basic operations (dense matrix multiplies, convolutions and communication) as well as some recurrent layer types * Both forward and backward operations are tested * This first version of the benchmark will focus on training performance in 32-bit floating-point arithmetic 	Multi-GPU Single Node
DeepInstinct	DeepInstinct	Zero day end point malware detection	<ul style="list-style-type: none"> * Zero-day threats & APT attack detection on endpoints, servers and mobile devices 	Multi-GPU Single Node

> Deeplearni.ng	Deeplearni.ng	Deep Learning Platform based on TensorFlow. Allows end-to-end workflows. Targeting consumer banking and insurance industries.	<ul style="list-style-type: none"> * Deep learning workflows can be built * Based on TensorFlow * Use cases in consumer banking and Insurance 	Multi-GPU Multi-Node
Deeplearning4j	SkyMind	Deeplearning4j is the most popular deep learning framework for the JVM, and includes all major neural nets such as convolutional, recurrent (LSTMs) and feedforward.	<ul style="list-style-type: none"> * Integrates with Hadoop and Spark to run distributed * Java and Scala APIs * Composable framework that facilitates building your own nets * Includes ND4J, the Numpy for Java. 	Multi-GPU Single Node
Dextro	Axon	Dextro's API uses deep learning systems to analyze and categorize videos in real-time.	<ul style="list-style-type: none"> * Object and scene detection * Machine transcription for audio * Motion and movement detection. 	Multi-GPU Single Node
Gridspace	Gridspace	Voice analytics to turn your streaming speech audio into useful data and service metrics. Instrument your contact / call center and work communications today with powerful deep learning-driven voice analytics	<ul style="list-style-type: none"> * Speech-to-text transcription * Compliance * Call grading * Call topic modeling * Customer service enhancement * Customer churn prediction 	N/A
Keras	Open Source	Keras is a minimalist, highly modular neural networks library, written in Python, and capable of running on top of either TensorFlow or Theano. Keras was developed with a focus on enabling fast experimentation.	<ul style="list-style-type: none"> * cuDNN version depends on the version of TensorFlow and Theano installed with Keras * Supported Interfaces: Python 	Multi-GPU Single Node
MATLAB	MathWorks	GPU acceleration for MATLAB (high-level technical computing language).	<ul style="list-style-type: none"> * Support for 200+ of most used MATLAB functions (incl. Signal Processing, Image Processing, Communications Systems, etc) 	Multi-GPU Single Node
> MXNet	Amazon	MXnet is a deep learning framework designed for both efficiency and flexibility that allows you to mix the flavors of symbolic programming and imperative programming to maximize efficiency and productivity.	<ul style="list-style-type: none"> * MXnet supports cuDNN v5 for GPU acceleration 	Multi-GPU Single Node
MatConvNet	MathWorks	CNNs for MathWorks MATLAB, allows you to use MATLAB GPU support natively rather than writing your own CUDA code	<ul style="list-style-type: none"> * Building Blocks, Simple CNN wrapper, DagNN wrapper, cuDNN implemented 	Multi-GPU Single Node
> Matroid	Matroid	Matroid offers video classification service in the cloud. Matroid allows training video detections on a set of images and then applying those video detection. For example, video detectors can be trained to identify Steve Jobs and then search for Steve Jobs appearance anywhere in the video.	<ul style="list-style-type: none"> * Matroid is multi-cloud and allows it customers to easily switch between AWS, Azure and Google Cloud. 	Multi-GPU Multi-Node
MetaMind	Einstein Platform Services	Provides a deep learning API for image recognition and text sentiment analysis. Uses either prebuilt, public, or custom classifiers.	<ul style="list-style-type: none"> * GPU-based training and inference * Recognizes image and analyzes text, creates and trains classifiers with tooling for uploading and managing datasets 	Multi-GPU Single Node
Neon	Nervana Systems	Neon is a fast, scalable, easy-to-use Python based deep learning framework that has been optimized down to the assembler level. Neon features a rich set of example and pre-trained models for image, video, text, deep reinforcement learning and speech applications.	<ul style="list-style-type: none"> * Training, inference and deployment of deep learning models. Process over 442M images per day on a Titan X 	Multi-GPU Single Node

PaddlePaddle	PaddlePaddle	PaddlePaddle (PARallel Distributed Deep LEarning) is an easy-to-use, efficient, flexible and scalable deep learning platform, which is originally developed by Baidu scientists and engineers for the purpose of applying deep learning to many products at Baidu.	<ul style="list-style-type: none"> * Optimized math operations through SSE/AVX intrinsics, BLAS libraries (e.g. MKL, ATLAS, cuBLAS) or customized CPU/GPU kernels * Highly optimized recurrent networks which can handle variable-length sequence without padding * Optimized local and distributed training for models with high dimensional sparse data 	Multi-GPU Single Node
> SpaceKnow PaaS	SpaceKnow	PaaS for deep learning extraction of satellite data information, targeted at Financial Services and Defense / Intelligence Can track macro/micro-economic activity by applying deep learning to satellite images.	<ul style="list-style-type: none"> * Extracts economic activity from satellite images using deep learning * Can provide batch mode extraction 	Multi-GPU Multi-Node
Tensorflow	Google	Google's TensorFlow is an open source software library for numerical computation using data flow graphs. Nodes in the graph represent mathematical operations, while the graph edges represent the multidimensional data arrays (tensors) communicated between them.	<ul style="list-style-type: none"> * TensorFlow is flexible, portable and performant creating an open standard for exchanging research ideas and putting machine learning in products 	Multi-GPU Single Node
Theano	LISA Lab	Theano is a symbolic expression compiler that powers large-scale computationally intensive scientific investigations.	<ul style="list-style-type: none"> * Abstract expression graphs for transparent GPU acceleration. 	Multi-GPU Single Node
Torch7	Open Source	Torch7 is an interactive development environment for machine learning and computer vision.	<ul style="list-style-type: none"> * Computational back-ends for multicore GPUs. 	Single GPU Single Node
> Visual Intelligence API	Deep Vision	Deep Vision specializes in understanding visual content and getting the most value of data by applying visual recognition for enterprises.	<ul style="list-style-type: none"> * Visual Intelligence API allows leader enterprises in verticals like e-commerce and online auctions, media and entertainment and retailers, to analyze content related with faces, brands and context tags to perform actions like: Curate and organize visual content Search and recommend visually Get insights and analytics visually 	

Federal, Defense and Intelligence

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
> Advanced Ortho Series	DigitalGlobe	Geospatial visualization	<ul style="list-style-type: none"> * Image orthorectification 	Multi-GPU Single Node
ArcGIS Pro	ESRI	Viewshed2 - Determines the raster surface locations visible to a set of observer features, using geodesic methods. Aspect - Determines the compass direction that the downhill slope faces for each location Slope - Determines the slope (gradient or steepness) from each cell of a raster	<ul style="list-style-type: none"> * Viewshed2 - transforms the elevation surface into a geocentric 3D coordinate system and runs 3D sightlines to each transformed cell center. * Aspect - The values of each cell in the output raster indicate the compass direction the surface faces at that location. It is measured clockwise in degrees from 0 (due north) to 360 (again due north), coming full circle. * Slope - The output slope raster can be calculated in two types of units, degrees or percent (percent rise). 	Multi-GPU Single Node
Blaze Terra	Eternix	Geospatial visualization	<ul style="list-style-type: none"> * 3D visualization of geospatial data 	Multi-GPU Single Node

ENVI	Harris	Image Processing and Analytics	<ul style="list-style-type: none"> * Image orthorectification * Image transformation * Atmospheric correction * Panchromatic co-occurrence texture filter 	Multi-GPU Single Node
Elcomsoft	Elcomsoft	High-performance distributed password recovery software with NVIDIA GPU acceleration and scalability to over 10,000 workstations.	<ul style="list-style-type: none"> * GPU acceleration for password recovery * 10-100x speedup for password recovery 	Multi-GPU Single Node
Geomatics GXL	PCI	Image processing	<ul style="list-style-type: none"> * Image orthorectification and additional image processing 	Multi-GPU Single Node
GeoWeb3d Desktop	Geoweb3d	Geospatial visualization	<ul style="list-style-type: none"> * 3D visualization of geospatial data 	Multi-GPU Single Node
Ikena ISR	MotionDSP	Real-time full motion video (FMV) and wide-area motion imagery (WAMI) enhancement and computer-vision-based analytics software for intelligence analysts	<ul style="list-style-type: none"> * Real-time super-resolution-based video enhancement on live streams, geospatial visualization, target detection and tracking, and fast 2-D mapping 	Multi-GPU Single Node
LuciadLightspeed	Luciad	Geospatial visualization and analysis	<ul style="list-style-type: none"> * Geospatial situational awareness 	Single GPU Single Node
Manifold Systems	Manifold Systems	Full-featured GIS, vector/raster processing & analysis	<ul style="list-style-type: none"> * Manifold surface tools 	Multi-GPU Single Node
SNEAK	OpCoast	Electromagnetic signals propagation modeling for complex urban and terrain environments.	<ul style="list-style-type: none"> * Ray tracing, DTED and remote sensing inputs. 	Multi-GPU Single Node
SocetGXP	BAE Systems	The Automatic Spatial Modeler (ASM) is designed to generate 3-D point clouds with accuracy similar to LiDAR, which can extract 3-D objects from stereo images. ASM can extract dense 3-D point clouds from stereo images, and extract accurate building edges and corners from stereo images with high resolution, large overlaps, and high dynamic range.	<ul style="list-style-type: none"> * Automated 3D feature extraction 	Multi-GPU Single Node
Terrabuilder PhotoMesh	Skyline Software	PhotoMesh integrates a GPU-based, fast algorithm, able to automatically build 3D models from simple photographs. PhotoMesh revolutionizes the use of geospatial data by fully automating the generation of high-resolution, textured, 3D mesh models from standard 2D images.	<ul style="list-style-type: none"> * 3D model building from imagery; building texture generation. 	Multi-GPU Single Node

Manufacturing/AEC: CAD and CAE

COMPUTATIONAL FLUID DYNAMICS

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
ANSYS Fluent	ANSYS	General purpose CFD software	<ul style="list-style-type: none"> * Radiation heat transfer model * Linear equation solver 	Multi-GPU Multi-Node
> Ansys Icepak	ANSYS	CFD software for electronics thermal management	<ul style="list-style-type: none"> * Linear Equation Solver 	Multi-GPU Multi-Node
ANSYS Polyflow	ANSYS	CFD software for the analysis of polymer and glass processing	<ul style="list-style-type: none"> * Direct Solvers 	Multi-GPU Single Node
AcuSolve	Altair	General purpose CFD software	<ul style="list-style-type: none"> * Linear equation solver 	Multi-GPU Single Node
CPFD Barracuda-VR and Barracuda	CPFD	Fluidized bed modeling software	<ul style="list-style-type: none"> * Linear equation solver, particle calculations 	Single GPU Single Node
Culises for OpenFOAM	FluiDyna	Solver library for general purpose CFD software	<ul style="list-style-type: none"> * Linear equation solvers 	Multi-GPU Single Node
DYVERSO	Realflow	3D modeling, animation, and rendering	<ul style="list-style-type: none"> * Fluid solver (DY-SPH, DY-PBD) 	Single GPU Single Node

> Indicates new application

> FFT Actran	FFT	Simulation of acoustics propagation at high frequency or in huge domains such as exhaust of turbomachines, full truck cabin exterior acoustics, and ultrasonic parking sensors.	* Discontinuous Galerkin Method (DGM) solver	Multi-GPU Single Node
FINE/Turbo	Numeca International	Structured, multi-block, multi-grid CFD solver targeting the turbo machinery industry	* Multi-grid solver	Multi-GPU Single Node
> GeoPlat-RS	GeoPlat	Geoplat Pro-RS is a parallel hydrodynamic simulator with a flexible architecture. This enables to reduce the time for writing the entire simulator by 2/3, and, as consequence, to quickly bring new physical processes into the algorithm. Current stage of development: Implementation of BlackOil model; Creation of pre- and post-processing modules (BlackOil model). Implementation of compositional model; Creation of pre- and post-processing modules (BlackOil model and compositional model).	* Existing SW is running on CPU -> complete migration on GPU is in the progress since Oct'17.	Multi-GPU Multi-Node
HiFUN	SANDI	High Resolution Flow Solver on Unstructured Meshes. State-of-the-art Euler/RANS solver. Super scalability on massively parallel HPC platforms. The code is ported using OpenACC directives for NVIDIA GPU	* HiFUN imbibes most recent CFD technologies; many of them home grown * HiFUN exhibits highly scalable parallel performance with its ability to scale upto several thousand processors on massively parallel computing platforms * Capable of handling complex geometries and flow physics arising in high lift flows	Multi-GPU Single Node
midas NFX(CFD)	Midas	General purpose CFD software based on FEM	* Linear equation solver (Iterative Solver and AMG Preconditioner)	Single GPU Single Node
MIKE 21	DHI	2D hydrological modelling of coast and sea	* Hydrodynamics * Advection-dispersion * Sand and mud transport * Coupled modelling * Particle tracking * Oil spill * Ecological modelling * Agent based modelling * Various wave models	Multi-GPU Single Node
MIKE FLOOD	DHI	1D & 2D urban, coastal, and riverine flood modelling	* Hydrodynamics	Multi-GPU Single Node
Moldflow	Autodesk	Plastic mold injection software	* Linear equation solver	Single GPU Single Node
nanoFluidX	FluiDyna	Meshless CFD solver (Smoothed Particle Hydrodynamics, SPH)	* Single/multi-phase flows, thermal, moving/rotating geometries, inlet/outlet boundary conditions	Multi-GPU Multi-Node
Numerix	Zeus	Simulation of flow around buildings	* Discrete computational technique	Multi-GPU Single Node
Particleworks	Prometech	Particle-based CFD software	* Implicit and explicit solvers	Multi-GPU Single Node
> PowerViz	Exa	Industry proven, modern post-processing app for EXA POWERFLOW CFD	* Rendering * Ray tracing	Multi-GPU Single Node
> Simcenter 3D	Siemens PLM Software	Industry proven, modern pre- & post-processing app for multidiscipline CAE	* Rendering, Raytracing	Multi-GPU Single Node
Speed IT FLOW	Vratis	Incompressible single-phase CFD software	* Finite volume solver	Single GPU Single Node

SpeedIT for OpenFOAM	Vratis	Solver library for general purpose CFD software	* Linear equation solvers	Multi-GPU Single Node
> Turbostream	Turbostream Ltd.	CFD software for turbomachinery flows	* Explicit solver	Multi-GPU Single Node
ultraFluidX	FluiDyna	Lattice-Boltzmann-based CFD solver for ground transportation aerodynamics	* Single-phase flows, isothermal, integrated volume mesh generation, local refinement, LES turbulence modeling	Multi-GPU Multi-Node

Research CFD Developments

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
DualSPHysics	University of Manchester	SPH-based CFD software	* SPH model	Multi-GPU Single Node
GIN3D	Boise St - Senocak	General purpose CFD software for incompressible flows	* Implicit solver	Multi-GPU Single Node
HiFiLES	Stanford - Jameson	General purpose CFD software for compressible flows.	* Explicit solver	Multi-GPU Multi-Node
HiPSTAR	University of Southampton and University of Melbourne - Sandberg	CFD software for compressible reacting flows	* Explicit solver	Multi-GPU Single Node
JENRE, Propel (NRL)	US Naval Research Lab	CFD software for compressible flows	* Explicit solver	Multi-GPU Single Node
> MUST	ITP			Multi-GPU Single Node
PyFR	Imperial College - Vincent	General purpose CFD software for compressible flows.	* High-order explicit solver based on flux reconstruction method	Multi-GPU Single Node
> RAPTOR	US DOE	CFD formulation of turbulent combustion for fuel injector and other engine applications	* Flow solver	Multi-GPU Multi-Node
S3D	Sandia and Oak Ridge NL	Direct numerical solver (DNS) for turbulent combustion	* Chemistry model	Multi-GPU Multi-Node

COMPUTATIONAL STRUCTURAL MECHANICS

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
> Adams	MSC Software	Multi-Body Dynamics simulation software	* Rendering	Single GPU Single Node
ANSYS Mechanical	ANSYS	Simulation and analysis tool for structural mechanics	* Direct and iterative solvers	Multi-GPU Multi-Node
> EDEM	DEM Solutions, Ltd.	Market-leading Discrete Element Method (DEM) software for bulk material simulation	* DEM solver	Single GPU Single Node
> Helyx PEM	Engys	Specialised add-on solver for HELYX to simulate large numbers of solid objects in motion using the Polyhedral Element Method (PEM)	* Polyhedral Elements Method solver	Single GPU Single Node
> HyperWorks	Altair	Industry proven, modern pre- & post-processing app for CAE	* Rendering * Anti-aliasing * Ambient Occlusion	Single GPU Single Node
Impetus Afea	Impetus Afea	Predicts large deformations of structures and components exposed to extreme loading conditions	* Non-linear Explicit Finite-Element Solver	Multi-GPU Single Node
LS-Dyna Implicit	LSTC	Simulation and analysis tool for structural mechanics	* Linear equation solver	Multi-GPU Single Node
Marc	MSC Software	Simulation and analysis tool for structural mechanics	* Direct sparse solver	Multi-GPU Single Node
midas GTS NX	Midas	Simulation tool for geo-technical analysis	* Linear equation solver(Multi Frontal Solver)	Single GPU Single Node

midas NFX(Structural)	Midas	Simulation and analysis tool for structural mechanics	* Linear equation solver(Multi Frontal Solver)	Single GPU Single Node
MSC Nastran	MSC Software	Simulation and analysis tool for structural mechanics	* Direct sparse solver	Multi-GPU Single Node
NX Nastran	Siemens PLM Software	Simulation and analysis tool for structural mechanics	* Linear and nonlinear equation solver	Multi-GPU Multi-Node
OptiStruct	Altair	Industry proven, modern structural analysis solver and solution for structural design and optimization.	* Direct and iterative solvers	Single GPU Single Node
RADIOSS Implicit	Altair	Simulation and analysis tool for structural mechanics	* Direct and iterative solvers	Multi-GPU Single Node
Rocky DEM	Rocky DEM	Discrete Element Modeling (DEM)-based particle simulation software	* Explicit DEM solver (dry/sticky contact rheologies) * 1-way & 2-way coupling with ANSYS Fluent and ANSYS Mechanical	Multi-GPU Single Node
SIMULIA 3DEXPERIENCE	Dassault Systèmes SIMULIA Corp.	Realistic simulation solution (Uses Abaqus Standard for GPU computing)	* Direct sparse solver	Single GPU Single Node
SIMULIA Abaqus/Standard	Dassault Systèmes SIMULIA Corp.	Simulation and analysis tool for structural mechanics	* Direct sparse solver * AMS Solver * Steady State Dynamics	Multi-GPU Multi-Node

DESIGN AND VISUALIZATION

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
3DEXCITE DeltaGen	Dassault Systèmes	High-end 3D visualization and realtime interaction to help increase visual quality, speed, and flexibility.	* Interactive ray tracing and global illumination. * Integration with Siemens TeamCenter. * Cluster support Realtime & Offline Production Process Integration and scene building. * Scene Analysis, Xplore DeltaGen, SDK for DeltaGen.	Multi-GPU Single Node
> Abaqus/CAE	Dassault Systèmes SIMULIA Corp.	Complete solution for Abaqus finite element modeling, visualization, and process automation	* Rendering	Multi-GPU Single Node
> Accelerad	MIT Sustainable Design Lab	Accelerad is a free suite of programs for fast and accurate lighting and daylighting analysis and visualization. It was developed by Nathaniel Jones at the MIT Sustainable Design Lab and modeled after the popular Radiance software suite developed by Greg Ward at Lawrence Berkeley National Laboratory.	* Up to forty times faster using OptiX * Renderings with large numbers of ambient bounces * Calculations over many thousands of sensor points * Fast simulation of annual climate-based daylighting metrics * AcceleradRT - Interactive interface for real-time daylighting, glare, and visual comfort analysis with validated accuracy. includes AcceleradVR, an immersive visualization interface compatible with most virtual reality headsets.	N/A
> Allplan	Nemetschek	Complete Building Information Modeling (BIM) for Architecture, Engineering, and Construction	* OpenGL and DirectX based GPU rendering	Single GPU Single Node
> ANSA	BETA CAE Systems	Industry proven, modern pre-processing app for CAE	* OpenGL	Single GPU Single Node
> ANSYS Discovery Live	ANSYS	Interactive and CAD-agnostic Windows-based app that gives engineers instantaneous simulation results to help them explore and refine product designs	* OpenGL-based visualization & CUDA-based Structural, Fluid Dynamics and Thermal simulations	Single GPU Single Node

> ANSYS Workbench	ANSYS	Industry proven, modern pre- & post-processing app for CAE	* Rendering	Multi-GPU Single Node
> Apex	MSC Software	Industry proven, modern pre- & post-processing app for CAE	* Rendering	Single GPU Single Node
> ArchiCAD	Nemetschek	Complete Building Information Modeling (BIM) for Architecture, Engineering, and Construction	* OpenGL and DirectX based GPU rendering	
AutoCAD	Autodesk	2D and 3D CAD design, drafting, modeling, architectural drawing, and engineering software. Supports Open GL. Native DWG support.	* Surface, mesh, and solid modeling tools, model documentation tools, parametric drawing capabilities * Native DWG support * GRID Support.	Single GPU Single Node
CATIA	Dassault Systèmes	The reference CAD application for advanced engineering with batching capability and extreme reliability used by 80 of the automotive industry and the entire aerospace industry.	* GPU performance scaling * VR native integration with HTC Vive	Single GPU Single Node
CATIA Live Rendering	Dassault Systèmes	Realistic 3D Rendering on full CATIA 3D CAD model	* Physically Based Rendering with no data preparation thanks to native NVIDIA Iray Photoreal integration and interactive realistic rendering using NVIDIA Iray IRT	Multi-GPU Single Node
> COMSOL	COMSOL	General Purpose CAE simulation software	* OpenGL	Multi-GPU Single Node
Creo Parametric	PTC	Parametric design solution suite.	* Anti-aliasing, better lighting and enhanced shaded-with-edges mode * Immersive design environment with realistic materials. GRID Support.	Single GPU Single Node
> FEMAP	Siemens PLM	Industry proven, modern pre- & post-processing app for CAE	* Rendering	Single GPU Single Node
> HIM	Optis	Human Ergonomics Evaluation software with large model dynamic review in VR with accurate physics behavior	* PhysX	
IC.IDO	ESI Group	Immersive VR solution for engineering and virtual prototyping. The Helios rendering engine is highly optimized for NVIDIA GPUs.	* NV Pro Pipeline (RiX) for OpenGL rendering, VRWorks SPS, and DesignWorks, including VR Occlusion Culling open source sample and OptiX	Multi-GPU Single Node
Inventor	Autodesk	3D mechanical design, documentation, and product simulation.	* Uses BIM for intelligent building components to improve design accuracy.	Single GPU Single Node
Iray	NVIDIA	A ready-to-integrate, physically-based, photorealistic rendering solution.	* Iray Interactive * Iray Photoreal * Iray Cluster * Fast interactive ray tracing * Physically-based, global-illumination rendering * Distributed cluster rendering.	Multi-GPU Single Node
NX	Siemens PLM	Siemens PLM Software premium design app, has full Iray integration and support multi-gpu rendering. Still CPU bound for most tasks otherwise	* Iray, MDL	Multi-GPU Multi-Node
PLM Software NX and Teamcenter	Siemens	Product lifecycle management solutions from design to simulation to production to service.	* Design software, NX, and PLM viewer applications, TcVis and Active Workspace * GRID support	Single GPU Single Node
> Patran	MSC Software	Industry proven, modern pre- & post-processing app for CAE	* Rendering	Single GPU Single Node

> Recap PRO	Autodesk	ReMake is a solution for converting reality captured with photos or scans into high-definition 3D meshes. These meshes that can be cleaned up, fixed, edited, scaled, measured, re-topologized, decimated, aligned, compared and optimized for downstream workflows entirely in ReMake.	<ul style="list-style-type: none"> * Generation of 3D meshed models from laser scans or photos of an object * GPU accelerated photogrammetry process from 2D to 3D. 3D model display accelerated by GPU for smooth navigation of converted models in all display modes 	Multi-GPU Single Node
> Review	PiXYZ	Import any CAD data to prepare and experience your content with VR	<ul style="list-style-type: none"> * Large CAD file support with NVIDIA Pascal Single Pass Stereo extension integration 	Single GPU Single Node
Revit	Autodesk	Building Information Modeling (BIM) for architecture, engineering, and construction.	<ul style="list-style-type: none"> * Modeling (BIM) to design, build, and maintain higher-quality, more energy-efficient buildings * GRID support 	Single GPU Single Node
> Simpleware	Synopsys	3D image data visualization, analysis and model generation software	<ul style="list-style-type: none"> * OpenGL 	Single GPU Single Node
SOLIDWORKS	Dassault Systèmes	Covers all aspects of product development process with a seamless, integrated workflow, design, verification, sustainable design, communication and data management.	<ul style="list-style-type: none"> * High performance in Shaded, Shaded w/ Edges, and RealView modes, FSAA for sharp edges, Order Independent Transparency * Real time photorealistic renderings with SOLIDWORKS Visualize, an Iray-based application. 	Single GPU Single Node
SOLIDWORKS Visualize	Dassault Systèmes	Easy to use photorealistic rendering software	<ul style="list-style-type: none"> * Iray-based ray-tracing, animation support, network rendering. 	Single GPU Single Node
> SolidEdge	Siemens PLM	Mid range CAD option from Siemens	<ul style="list-style-type: none"> * n/a 	Single GPU Single Node
Stingray	Autodesk	The Stingray engine includes 3D game creation tools, design visualization, real-time 3D rendering, and virtual reality support. Stingray has great workflows with 3ds Max, Maya, and Maya LT.	<ul style="list-style-type: none"> * Fully featured viewing technology accelerated by GPU for core graphics display as well as complete VR workflows 	Multi-GPU Single Node
> Studio	PiXYZ	Interactively prepare & optimize any CAD data before using your favorite staging tool with Single Pass Stereo support from 1.6 version	<ul style="list-style-type: none"> * Large scale CAD format, support for multi-CAD file standard, prepare, optimize and heal your geometry before experiencing it in VR 	Single GPU Single Node
Substance Designer	Allegorithmic	Material shader edition, market reference for procedural texture creation.	<ul style="list-style-type: none"> * Iray rendering including textures/substances and bitmap texture export to render in any Iray powered compatible with MDL 	Multi-GPU Single Node
Substance Painter	Allegorithmic	Intuitive interactive 3D painting software with physics and particle support.	<ul style="list-style-type: none"> * Iray rendering to enhance all artwork released with the software 	Multi-GPU Single Node
T-FLEX CAD	Top Systems	3D and 2D parametric design, simulation, photorealistic rendering	<ul style="list-style-type: none"> * High performance visualization, real time photorealistic rendering 	Multi-GPU Multi-Node
> Theia-RT	Optis	Light simulation stand-alone validation tool with OpenGL PBR engine, deterministic ray tracer, Monte-Carlo progressive GPU renderer (beta) with a strong physics focus for engineering decision making.	<ul style="list-style-type: none"> * Fast real-time engine integrating complex precomputed light effects 	Multi-GPU Single Node

VRED	Autodesk	VRED 3D visualization software helps automotive designers and engineers create product presentations, design reviews, and virtual prototypes. Use Digital Prototyping to quickly visualize ideas and evaluate designs.	<ul style="list-style-type: none"> * Enhanced geometry behavior * Automotive product interoperability * Navigation in a scene * Import Alias layer structure * Asset Manager improvements * Integrated file converter * Analytic rendering modes * Gap Analysis tool * Oculus Rift support * Animation module * Multiple rendering modes * Subsurface scattering * Displacement mapping 	Multi-GPU Single Node
VRX	Optis	Driving, headlamp, ADAS/AD simulators leveraging Theia-RT render engine and dynamic environment details (traffic, pedestrians...). VRX connects to Matlab/Simulink and ingests camera, IR, Lidar, Ultrasound and Radar sensor simulation.	<ul style="list-style-type: none"> * VR simulation with HMD and CAVE support 	Multi-GPU Single Node
> Vectorworks	Nemetschek	Building Information Modeling (BIM) enabled design software for the Architecture, Landscape, and Entertainment industries	<ul style="list-style-type: none"> * OpenGL based GPU rendering 	Multi-GPU Single Node
WYSIWYG	Cast Software	The WYSIWYG software products, designed specifically for lighting professionals, offers a range of solutions to meet the needs of designers, assistants, electricians, console operators, teachers, and students.	<ul style="list-style-type: none"> * The speed of WYSIWYG's shaded views depends entirely on GPU, the GPU will have an easier time rendering ten risers consolidated into one Mesh, than rendering them as individual risers, WYSIWYG's also support NVIDIA SLI technologies 	Multi-GPU Single Node

ELECTRONIC DESIGN AUTOMATION

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
ANSYS HFSS	ANSYS	Simulation tool for modeling 3-D full-wave electromagnetic fields in high-frequency and high-speed electronic components.	<ul style="list-style-type: none"> * Transient solver * FEM solver 	Multi-GPU Single Node
> ANSYS Maxwell	ANSYS	Industry-leading electromagnetic field simulation software for the design and analysis of electric motors, actuators, sensors, transformers and other electromagnetic and electromechanical devices.	<ul style="list-style-type: none"> * Eddy Current Solver 	Multi-GPU Single Node
ANSYS Nexxim	ANSYS	Circuit simulation engine for RF/analog/mixed-signal IC design; IBIS-AMI analysis speedup with GPU computing.	<ul style="list-style-type: none"> * AMI analysis 	Single GPU Single Node
CDP	D2S	GPU acceleration of real-time in-line enhancement of semiconductor manufacturing equipment such as the NuFlare EBM-9500 and MBM-1000 mask writers	<ul style="list-style-type: none"> * Simulation-based processing 	Multi-GPU Multi-Node
CST MPHYSICS STUDIO	Dassault Systèmes SIMULIA Corp.	Multiphysics simulation including thermal, CFD, and mechanical capabilities. Tightly integrated with CST's electromagnetic solvers.	<ul style="list-style-type: none"> * Conjugated Heat Transfer Solver 	Multi-GPU Multi-Node
CST STUDIO SUITE	Dassault Systèmes SIMULIA Corp.	Accurate and efficient computational solution for 3D simulation of electromagnetic devices in a wide range of frequencies	<ul style="list-style-type: none"> * Transient Solver * Integral Equation Solver * Asymptotic Solver * Multilayer Solver 	Multi-GPU Multi-Node

EMPro	KeySight	Modeling and simulation environment for analyzing 3D EM effects of high speed and RF/Microwave components.	* FDTD solver	Multi-GPU Single Node
FEKO	Altair	3D EM modeling and simulation	* FDTD solver * MoM solver * RL-GO solver * CMA Solver	Multi-GPU Single Node
HFSS SBR+	ANSYS	Simulation tool for installed antenna performance and antenna-to-antenna coupling.	* High-frequency solver	Multi-GPU Single Node
JMAG	JMAG	FEA software for electromechanical design. Fast solver / High quality mesh / Advanced modeling technologies.	* EM transient solver * EM time harmonic solver * EM static solver	Multi-GPU Single Node
KeySight ADS	KeySight	Simulation tool for design of RF, microwave and high speed digital circuits	* Transient Convolution simulation with BSIM4 models	Single GPU Single Node
REMCOM XFDTD	REMCOM	3D EM Simulation	* FDTD Solver	Multi-GPU Single Node
SEMCAD-X	SPEAG	3D EM modeling and simulation	* FDTD solver	Single GPU Single Node
Serenity	Lucernhammer	EM Simulation (RCS) tool	* MoM solver	Multi-GPU Single Node
Sim4Life	ZMT Zurich MedTech AG	3D Electromagnetics & Acoustic modeling and simulation	* FDTD and Acoustics Solvers	Multi-GPU Single Node
TrueMask MDP	D2S	GPU-accelerated simulation and data preparation for mask writing	* Simulation-based processing	Multi-GPU Multi-Node
TrueModel	D2S	GPU-accelerated simulation and geometric checking of curvilinear shapes	* Simulation-based processing	Multi-GPU Multi-Node
VSim for Electromagnetics	VSim	Physics Simulation and modeling software for EM	* FDTD solver	Single GPU Single Node
> Virtuoso - Cadence	Cadence Design Systems	EDA design simulation.	* Visualization and acceleration for EDA and CAD design software.	Multi-GPU Multi-Node
WIPL-D 2D	WIPL-D	EM Simulation tool	* Frequency domain method for moments	Multi-GPU Multi-Node
> WIPL-D 3D	WIPL-D	3D EM modeling and simulation	* MoM Solver	
Wireless InSite	REMCOM	Uses OptiX 3.8 for Ray-tracking and Propagation prediction	* X3D Ray Tracer	Multi-GPU Single Node

Media and Entertainment

ANIMATION, MODELING AND RENDERING

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
3ds Max	Autodesk	3D modeling, animation, and rendering	* Iray interactive * Photorealistic * Physically correct rendering	Multi-GPU Single Node
> Blender	Blender Inst	3D modeling, rendering and animation		Single GPU Single Node
> Blender Cycles	Blender Inst.	GPU renderer		Multi-GPU Single Node
Cinema 4D	Maxon	3D modeling, animation, and rendering	* Increased model complexity at interactive rates	Single GPU Single Node
> Fabric Engine	Fabric Software	Animation scripting system		Single GPU Single Node
FurryBall	AAA Studio	GPU renderer	* CUDA and DirectX GPU rendering	Single GPU Single Node
HIERO Player	Foundry			Single GPU Single Node

Houdini	SideFX	3D modeling, animation, and rendering		Multi-GPU Single Node
> KATANA	The Foundry	Powerful look development and lighting tool	* Faster interactive graphics	
Kilton/Megaton	Blastcode	Physics-based simulation plug in	* Faster simulation	Single GPU Single Node
Lightwave	NewTek	3D modeling, animation, and rendering	* Increased model complexity at interactive rates	Single GPU Single Node
> LuxRender	LuxRender	GPU 3D Renderer		Single GPU Single Node
MARI	The Foundry	3D paint tool allows painting directly onto 3D models	* Faster interactive painting	Single GPU Single Node
MODO	Foundry	3D modeling, animation and rendering	* Increased model complexity, larger scenes	Single GPU Single Node
Maxwell	Next Limit	CUDA-accelerated interactive and final-frame renderer	* unrestricted image resolution * network rendering * de-noising	Multi-GPU Single Node
Maya	Autodesk	3D modeling, animation, and rendering	* Increased model complexity, larger scenes	Single GPU Single Node
MoskitoRender	Cebas	GPU renderer	* CUDA-based GPU rendering	Multi-GPU Single Node
> Motion Builder	Autodesk	Character animation and motion capture	* Increased model complexity at interactive rates	Single GPU Single Node
Mudbox	Autodesk	3D sculpting	* Increased model complexity at interactive rates	Single GPU Single Node
Octane Render	Otoy	GPU renderer	* GPU rendering	Multi-GPU Single Node
> Realflow	Next Limit	Fluid simulation system	* GPU-accelerated simulation	Single GPU Single Node
> RealityCapture	Capturing Reality	Photogrammetry	* CUDA accelerated, fast photogrammetry	Multi-GPU Single Node
Redshift Renderer	Redshift	GPU-accelerated, biased renderer	* CUDA-based GPU final-frame rendering * Mac and Windows supported	Multi-GPU Single Node
Sculptris	Pixologic	3D sculpting	* Increased model complexity at interactive rates	Single GPU Single Node
> Thea Render	Solid Iris	Physically-based progressive spectral CPU/GPU Renderer supporting fast interactive changes and bucket rendering for high resolution images	* Advanced material layering system, subsurface scattering, displacement mapping, physical sun-sky, IES support and many other features	Multi-GPU Single Node
TurbulenceFD	Jawset	Physics-based simulation plug-in	* Maximus supported GPU simulation using CUDA	Single GPU Single Node
> Twinmotion	Abvent	AEC project review/phasing/marketing showcase including VR viewer with mult CAD/BIM/AEC import and a simple to use interface but powered by UE4	* UE4 PBR material VR experience	Single GPU Single Node
V-Ray RT	Chaos Group	GPU renderer with CPU Hybrid rendering	* CUDA interactive GPU rendering	Multi-GPU Single Node

COLOR CORRECTION AND GRAIN MANAGEMENT

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
ARRI de-bayering SDK	ARRI	RAW de-bayering SDK	* De-bayering of ARRI RAW and primary color grading.	Single GPU Single Node
Baselight	FilmLight	Color grading	* Real-time color correction	Multi-GPU Single Node
Cinema RAW SDK	Canon	RAW de-bayering	* GPU-accelerated de-bayering	Single GPU Single Node

DaVinci Resolve	Blackmagic Design	Color grading and editing	* Real-time color correction and de-noising	Multi-GPU Single Node
Dark Energy	Cinnafilm	Application and plug-in for image enhancement	* Image de-noising and restoration	Multi-GPU Single Node
> Diamant-Film Restoration	HS-Art	Film cleanup and restoration	* CUDA accelerated optical flow, de-flicker, in-painting and over 30 filters	Multi-GPU Single Node
Effects Suite	Red Giant	Visual effects plug-in	* Faster effects	Single GPU Single Node
Grain and Noise Reducer	Wavelet Beam	Video noise reduction	* CUDA-accelerated grain and noise reduction	Multi-GPU Single Node
Magic Bullet Looks	Red Giant	Color and finishing tools	* Faster effects	Single GPU Single Node
> Mist	Marquise Technologies	Mastering tool for cinema, broadcast and over-the-top content	* CUDA-accelerated de-bayering, color grading, transcoding and image enhancement	Multi-GPU Single Node
Nucoda	Digital Vision	Color grading	* De-bayering for color correction	Single GPU Single Node
> Pablo family	Snell Advanced Media	Color grading and finishing	* Real time color correction	Multi-GPU Single Node
PFClean	The Pixel Farm	Image restoration and remastering	* CUDA-based image processing acceleration	Multi-GPU Single Node
RAW Converter	ARRI	RAW de-Bayering and primary color grading	* CUDA-accelerated de-bayering and primary grading	Single GPU Single Node
REDCINE-X PRO	Red Digital Cinema	Primary color grading	* CUDA-accelerated de-bayering and grading	Single GPU Single Node
Scratch	Assimilate	Color grading and finishing	* Accelerated debayering for real-time digital finishing	Single GPU Single Node
SpeedGrade CC	Adobe	Color grading	* Real-time grading and finishing with Lumetri Deep Color Engine	Single GPU Single Node

COMPOSITING, FINISHING AND EFFECTS

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
After Effects CC	Adobe	Motion graphics and effects	* Faster effects plus 3D ray tracing based on NVIDIA OptiX and up to 10x faster perf on about 10% effects * More effects dev & optimization in progress * Moving the effects pipeline on top of CUDA for the modular pipeline that will also be used as an effect in Premiere Pro	Multi-GPU Single Node
> Clipster	Rohde & Schwarz	Video and film player and DCI Packager	* Video scaling * Color space conversion * Data format conversion	Multi-GPU Single Node
Complete	CoreMelt	Visual effects plug-in	* Faster effects	Single GPU Single Node
Continuum Complete	Boris FX	Visual effects plug-in	* Faster effects	Single GPU Single Node
Element 3D	Video Copilot	3D object based particle system	* Faster effects	Single GPU Single Node
FilmTouch	Pixelan	Video effects plug-in	* Faster effects	Single GPU Single Node
Flame Premium	Autodesk	Finishing and color grading	* Integrated toolset for 3D VFX, editorial, and color grading	Multi-GPU Single Node
Fusion	Blackmagic Design	Effects and compositing	* Faster effects	Single GPU Single Node
HIERO	Foundry	Shot management, conform and review timeline	* Better interactivity	Single GPU Single Node

Mamba FX	SGO	High-end compositing	* Faster keying, tracking, painting and restoration	Single GPU Single Node
Mistika Ultima	SGO	Color grading and finishing	* Faster keying, tracking, painting and restoration, de-bayering	Single GPU Single Node
Mistika VR	SGO	Near real-time optical flow stitching	* GPU-accelerated video stitching with manual controls * compatible with most camera rigs * stitch, review and improve results in seconds * export clips in many formats, including DPX and ProRes	Single GPU Single Node
Monsters GT	Boris FX	Visual effects plug-in	* Faster effects	Single GPU Single Node
NUKE	Foundry	Compositing tool with 3D tracker	* Faster effects	Single GPU Single Node
Open FX	Neat Video	Video noise reduction plug-in	* Faster effects	Single GPU Single Node
PFTrack	The Pixel Farm	3D scene creation and tracking	* CUDA-accelerated tracking	Multi-GPU Single Node
ROBUSKEY	Robuskey	Chroma keyer plug-in	* Faster effects	Single GPU Single Node
Sapphire	Boris FX	Visual effects plug-in	* Faster effects	Single GPU Single Node
Twitch	Video Copilot	Video effects plug-in for After Effects	* Faster effects	Single GPU Single Node
Twixtor	Re:Vision Effects	Visual effects plug-in	* Faster effects	Single GPU Single Node
Video Essentials	NewBlueFX	Video effects plug-in	* Faster effects	Single GPU Single Node

EDITING

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
Catalyst Browse/Prepare/Edit	Sony	4K, Sony RAW, and HD video editing	* Faster effects, transitions and encoding	Single GPU Single Node
Edius Pro	Grass Valley	Video editing	* Faster effects * RAW de-bayering	Single GPU Single Node
Final Cut Pro	Apple	Video editing	* Faster effects	Single GPU Single Node
Illustrator CC	Adobe	Vector-based digital design	* Entire canvas optimized for NVIDIA based on NV Path Render for faster pan and zoom - Approx 30% faster than standard OpenGL optimizations on Adobe-built Mac version	Single GPU Single Node
Kolor Autopano	GoPro	360 video stitching for GoPro Cameras	* GPU accelerated 360 stitching 2-4X faster than CPU	Single GPU Single Node
Lightroom CC	Adobe	Photo editing	* Entire Develop module is GPU accelerated * Speed up is only modest	Single GPU Single Node
Lightworks	EditShare	Video editing	* Faster effects * CUDA-accelerated de-bayering	Single GPU Single Node
> MXF	Film Partners	Collaborative editing system supporting Avid Media Composer, Adobe Premiere Pro, Grass Valley Edius and Blackmagic Resolve	* NVIDIA Video Codec allows remote GPU-accelerated production workflows	Single GPU Single Node
Media Composer	Avid	Video editing	* Faster video effects, unique stereo 3D capabilities	Single GPU Single Node
Photoshop CC	Adobe	Image editing	* Natural canvas OpenGL accelerated, Blur galleries OpenCL accelerated	Single GPU Single Node

Premiere Pro CC	Adobe	Video editing	* Real-time video editing & accelerated output rendering via Mercury Playback Engine	Multi-GPU Single Node
Qube	Snell Advanced Media	Broadcast video editing	* Faster video effects, unique stereo 3D capabilities	Single GPU Single Node
Skybox 360/VR Tools	Mettle	VR design plugin for Premiere Pro	* OpenGL and CUDA	Single GPU Single Node
Skybox Studio	Mettle	VR design plugin for After Effects	* OpenGL and CUDA	Single GPU Single Node
Smoke	Autodesk	Finishing and editing	* Faster effects	Single GPU Single Node
Vahana	Video Stitch	360 degree video stitching	* Offline and realtime video stitching from multiple cameras	Single GPU Single Node
Vegas Pro	Magix	Video editing	* Faster video effects and encoding	Single GPU Single Node
Velocity	Imagine Communications	Video editing	* Faster effects	Single GPU Single Node

ENCODING AND DIGITAL DISTRIBUTION

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
Alchemist on Demand	Snell Advanced Media	Video standards conversion	* GPU-accelerated video procession and encoding	Multi-GPU Single Node
Amberfin	Dalet	Transcoding and video quality analysis	* GPU-accelerated video procession and encoding	Single GPU Single Node
Aurora	Tektronix	Automated video quality measurement	* GPU-accelerated video quality assessment	Single GPU Single Node
> AW-360C10	Panasonic	360-degree Live Camera designed for live sporting events, concerts and stadium events	* low-latency, real-time 4K 360 degree stitching from four camera inputs using Jetson TX-1 * control from tablet or over wi-fi from PC * automatic exposure and white balance adjustment	Single GPU Single Node
Content Agent	Root6	Automated transcoding and workflow management	* GPU-accelerated video procession and encoding	Multi-GPU Single Node
Core	ArcVideo	Video processing and transcoding Live	* Accelerated transcoding and encoding	Multi-GPU Single Node
Elemental Live	Elemental	Live streaming video processing and encoding	* Video encoding and video processing	Multi-GPU Single Node
Elemental Server	Elemental	File-based video processing and encoding	* Video encoding and video processing	Multi-GPU Single Node
Fast CinemaDNG Processor	Fastvideo	RAW video debayering, denoising and color correction completely on GPU side	* High-quality GPU-based RAW video processing up to 160 fps * Wavelet, realtime de-noising (pre and post bayer) * Standard color correction features and monitoring options * Export to 16-bit TIF or 10-bit ProResFull-sized video processing * Realtime 4K, 6K, and 8K playback supported	Multi-GPU Single Node
JPEG2000 Codec	Comprimato	JPEG2000 encoding and decoding for DCP, IMF, video editing, broadcast contribution, and archiving.	* Faster than real-time UltraHD / 4K, lossy and mathematically lossless, high bit-depth (HDR), performance scalable, GPU accelerated	Multi-GPU Single Node

> Lightspeed Live	Telestream	Enterprise-class live streaming system that can ingest, encode, package and deploy multiple sources to multiple destinations. System utilizes the latest technologies to deliver pristine quality and exceptional processing speed. Video processing and transcoding can be accelerated with GPU for up to 9x speed improvements	* Video processing and transcoding	Multi-GPU Single Node
Live	ArcVideo	High-density, real-time video processing and encoding.	* Accelerated broadcast encoding with NVIDIA CUDA and NVENC	Multi-GPU Single Node
Media Encoder CC	Adobe	Output aggregator and encoder for Premiere Pro & After Effects	* Faster output rendering based on Mercury Playback Engine	Multi-GPU Single Node
Medialooks SDK	Medialooks	MFormats SDK provides complete control over the video pipeline	* NVIDIA Video Codec used for accelerated encoding and decoding	Single GPU Single Node
Multiplatform Transcoder	ERLAB	Video processing and encoding software	* Pre-processing encoding, decoding, post-processing and delivery	Single GPU Single Node
Piko TV	Kizil Elektronik	Linear broadcast encoder	* H.264 and HEVC 4K encoding for broadcast channels	Single GPU Single Node
Server 2	Sorenson Media	Video transcoding for server app	* H.264 video encoding and video processing	Multi-GPU Single Node
Squeeze Desktop 7	Sorenson Media	Video transcoding application and plug-In	* H.264 video encoding and video processing	Multi-GPU Single Node
Tachyon	Cinnafilm	Standards conversion	* Video processing and frame rate conversion	Multi-GPU Single Node
Tornado	Marquise Technologies	Transcoding engine for IMF and DCP facilities	* Image re-sizing up to 8K * Color space conversion: 601/709, REC 2020, DCI XYZ, ACES 1.0 * De-bayering: ARRIRAW, DNG, RED R3D, SONY F65, F55 RAW, Phantom flex 4K, Canon C500 * Mezzanine: ProRes 444, Avid DNxHD 444, XDCAM, AVC Intra, AS-11 DPP, IMF * Uncompressed: DPX, TIFF, OpenEXR	Single GPU Single Node
Transkoder	Colorfront	Encoding and transcoding for DCP and IMF mastering	* JPEG2000 encoding and decoding * 32-bit floating point processing on multiple GPUs * MXF wrapping, accelerated checksums and AES encryption and decryption, * IMF/IMP and DCI/DCP package authoring, editing, transwrapping	Multi-GPU Single Node
Vantage LightSpeed	Telestream	Enterprise-class live streaming system that can ingest, encode, package and deploy multiple sources to multiple destinations. System utilizes the latest technologies to deliver pristine quality and exceptional processing speed. Video processing and transcoding can be accelerated with GPU for up to 9x speed improvements	* Video transcoding and processing	Multi-GPU Single Node
Viarte	Isovideo	Video standards conversion	* CUDA-accelerated video procession and encoding	Multi-GPU Single Node
VidiCert	Joanneum Research	Video and film quality assurance	* CUDA accelerated video quality analysis	Multi-GPU Single Node
Wowza Streaming Engine Transcoder	Wowza	H.264 video encoding	* NVENC accelerated video encoding	Single GPU Single Node

ON-AIR GRAPHICS

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
Air	Cinegy	Broadcast play-out server		Single GPU Single Node
Broadcast Dscript 3D	Monarch	3D on-air graphics	* Real-time rendering	Single GPU Single Node
Capture	Cinegy	Video ingest	* Uses NVENC to encode/decode multiple H.264 and HEVC streams	Single GPU Single Node
Clarity	Pixel Power	On-air graphics	* Real-time rendering	Single GPU Single Node
Cube	Dalet	On-air Graphics	* Real-time rendering	Single GPU Single Node
eStudio	Brainstorm	Virtual sets and motion graphics	* Real-time rendering	Single GPU Single Node
GS2 Graphics Engine	ChyronHego	On-air graphics	* Real-time rendering	Single GPU Single Node
Livebook GFX	AJT Systems	The LiveBook GFX is designed with flexibility in mind to fit every production environment and facilitate evolving work flows. Whether your broadcasting over IP, or using SDI for internal or downstream keying, the LiveBook GFX will be able to adapt to your environment.	* Graphics solution for compact live sports productions	Multi-GPU Single Node
Mosaic	ChyronHego	On-air graphics	* Real-time rendering	Single GPU Single Node
Multiviewer	Evertz	Broadcast multiviewer	* Uses NVENC H.264 and HEVC encoding and decoding	Single GPU Single Node
Nexio Channelbrand	Imagine Communications	On-air graphics	* Real-time rendering	Multi-GPU Single Node
Nexio G8	Imagine Communications	On-air graphics	* Real-time rendering	Single GPU Single Node
Nexio TitleOne	Imagine Communications	On-air graphics	* Real-time rendering	Single GPU Single Node
Play	Cinegy	Video review and playback		Single GPU Single Node
> Reality Virtual Studio	Zero Density	Photorealistic virtual studio solution in broadcast industry, powered by Epic Unreal Engine 4	<ul style="list-style-type: none"> * node-based compositing system designed for real-time production * same content can be used for broadcast and VR * image quality is achieved by on NVIDIA GPUs through deferred rendering methods, unique anti-aliasing technology and advanced features such as depth of field, motion blur, light maps, screen space reflections and refraction 	Single GPU Single Node
> Titler Pro	NewBlueFX	video titling	* GPU-accelerated graphics	Single GPU Single Node
tOG	RT Software	On-air graphics	* Real-time rendering	Single GPU Single Node
Type	Cinegy	On-air Graphics	* Real-time rendering	Single GPU Single Node
Vertigo	Grass Valley	On-air Graphics	* Real-time rendering	Single GPU Single Node
Virtuoso	Monarch	Virtual sets and motion graphics	* Real-time rendering	Single GPU Single Node
Viz Engine	Vizrt	On-air graphics and virtual sets	* Real-time rendering	Single GPU Single Node

Wasp3D - CG	Wasp3D	On-air graphics and virtual sets	* Real-time rendering	Single GPU Single Node
--------------------	--------	----------------------------------	-----------------------	---------------------------

ON-SET, REVIEW AND STEREO TOOLS

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
Cortex Dailies	MTI Film	Review, color grading and transcoding on set	* CUDA accelerated grading and transcoding	Multi-GPU Single Node
Dimension	Blackmagic Design	3D stereoscopic workflow	* Real-time	Single GPU Single Node
Fluid 4K Review	BlueFish444	Review and approval of 4K content	* Real-time video review	Single GPU Single Node
ICE	Marquise Technologies	IMF reference video player	* RAW data support for ARRIRAW, DNG, RED R3D, SONY F65, F55 RAW, Phantom flex 4K and Canon C500 * HDR content encoded in Dolby Vision, HDR10, HDR10+ or HLG * Uncompressed formats support: DPX, TIFF and OpenEXR	Single GPU Single Node
On-Set Dailies	Colorfront	Review, color grading and transcoding on set	* Real-time	Multi-GPU Single Node
Previzion	Lightcraft	On-set virtual production	* Real-time, virtual set production	Single GPU Single Node
RV	Autodesk	Review and approval of 4K content	* Real-time	Single GPU Single Node

WEATHER GRAPHICS

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
Cinemative HD	Accuweather	Weather graphics	* Real-time	Single GPU Single Node
Max Weather	WSI	Weather graphics	* Real-time	Single GPU Single Node
Metacast	ChyronHego	Weather graphics	* Real-time	Single GPU Single Node
MeteoEarth	MeteoGraphics	Weather graphics	* Real-time	Single GPU Single Node
Storyteller	Accuweather	Weather graphics	* Real-time	Single GPU Single Node

Medical Imaging

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
PowerGrid	University of Illinois Urbana-Champaign	Advanced MRI reconstruction modeling	* Discrete Fourier Transform	Multi-GPU Single Node

Oil and Gas

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
> 6X	Ridgeway Kite	Reservoir Simulation on Tesla	* CUDA Simulation Parallelization	
AISight for SCADA	BRS Labs	Proactive integrity management and real-time precursor alerts for enhanced SCADA operations in oil and gas.	* 24/7 real-time analysis and alerting scaling to thousands of sensors across remote and geographically dispersed locations including historical analysis and trend reports.	Multi-GPU Single Node
AxRTM	Acceleware	Reverse Time Migration Software	* CUDA accelerated libraries for building RTM software	Multi-GPU Multi-Node
> DecisionSpace	Halliburton (Landmark)	E&P platform for geoscience, well planning, drilling, earth modeling	* CUDA acceleration of fault extraction	Multi-GPU Single Node

Echelon	Stoneridge Technology	Reservoir simulator	* Fully GPU-accelerated reservoir model, including dual-perm, dual porosity, pressure varying perm and porosity * Eclipse compatible input deck	Multi-GPU Multi-Node
GeoDepth	Paradigm Geophysical	Seismic Interpretation Suite	* CUDA-accelerated RTM	Multi-GPU Multi-Node
Geoteric	ffA	Seismic interpretation	* Attributes calculations * Geobodies extraction	Multi-GPU Single Node
Graydient S (SCADA)	Giant Grey	Machine learning anomaly detection for large scale industrial data.	* Proactive integrity management and real-time precursor alerts for enhanced SCADA operations in oil and gas * 24/7 real-time analysis and alerting scaling to thousands of sensors across remote and geographically dispersed location	Multi-GPU Single Node
HUESpace	Bluware	Library SDK toolkit for creating applications for seismic compression and seismic/geospatial imaging and interpretation	* CUDA acceleration for compression and large-scale visualization	Multi-GPU Single Node
InsightEarth	CGG	Seismic Interpretation Suite	* OpenCL acceleration for AFE and 3D Curvature attributes	Multi-GPU Single Node
Omega2 RTM	Schlumberger	Seismic processing	* Multiple algorithms (RTM, etc)	Multi-GPU Multi-Node
PumaFlow IFP	Beicip-Franlab	Reservoir simulation	* GPU-accelerated linear solver	Multi-GPU Single Node
RTM	Tsunami	Seismic processing	* RTM algorithm	Multi-GPU Multi-Node
Roxar RMS	Emerson	Reservoir modeling	* Multi GPU capabilities via HUESpace	Multi-GPU Single Node
SKUA	Paradigm	Reservoir modeling	* Faults, Horizons and Flow Simulation Grid	Multi-GPU Single Node
Seismic City RTM	Seismic City	RTM Seismic Processing	* CUDA acceleration	Multi-GPU Multi-Node
VoxelGeo	Paradigm Geophysical	Seismic Interpretation Package	* Multi-GPU volume rendering * Horizon-flattening * Attribute calculations	Multi-GPU Single Node

Research: Higher Education and Supercomputing

COMPUTATIONAL CHEMISTRY AND BIOLOGY

Bioinformatics

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
Arioc	Johns Hopkins University	High-throughput read alignment with GPU-accelerated exploration of the seed-and-extend search space	* Single-end alignment, paired-end alignment * Output in SAM or database-ready binary formats * Multiple GPU implementation	Multi-GPU Single Node
BEAGLE-lib	Open Source	BEAGLE is a high-performance library that can perform the core calculations at the heart of most Bayesian and Maximum Likelihood phylogenetics packages. It can make use of highly-parallel processors such as those in graphics cards (GPUs) found in many PCs.	* Evaluation of likelihood for sequence evolution on trees and Arbitrary models (e.g. nucleotide, amino acid, codon) * Speed-ups (over CPU only version): nucleotide model = up to 25x, codon model = up to 50x.	Multi-GPU Single Node
BarraCUDA	University of Cambridge Metabolic Research Labs	Sequence mapping software	* Alignment of short sequencing reads, alignment of indels with gap openings and extensions.	Multi-GPU Multi-Node

Campaign	SimTK	An open-source library of GPU-accelerated data clustering algorithms and tools.	<ul style="list-style-type: none"> * K-means (and Kps-means, a K-means variant for GPUs with parallel sorting for improved performance) * K-medoids * K-centers (a K-medoids variant in which medoids are placed only once according to a heuristic) * Hierarchical clustering and Self-organizing map 	Multi-GPU Multi-Node
CUDASW++	Open Source	Open source software for Smith-Waterman protein database searches on GPUs.	* Parallel search of Smith-Waterman database.	Multi-GPU Single Node
CUSHAW	Open Source	Parallelized short read aligner	* Parallel, accurate long read aligner for large genomes	Multi-GPU Single Node
G-BLASTN	Hong Kong Baptist University	GPU-accelerated nucleotide alignment tool based on the widely used NCBI-BLAST.	* Blastn and megablast modes of NCBI-BLAST	Single GPU Single Node
> GHOST-Z GPU	Akiyama_Laboratory, Tokyo Institute of Technology	Sequence homology search tool.	* Good for Shotgun Metagenome Analysis.	Multi-GPU Multi-Node
GPU-Blast	Carnegie Mellon University	Local search with fast k-tuple heuristic	* Protein alignment according to BLASTP	Single GPU Single Node
mCUDA-MEME	Open Source	Ultrafast scalable motif discovery algorithm based on MEME .	* Scalable motif discovery algorithm based on MEME	Multi-GPU Single Node
MUMmer GPU	Open Source	High-throughput local sequence alignment program	* Aligns multiple query sequences against reference sequence in parallel	Single GPU Single Node
NVBIO	Open Source	NVBIO is an open source C++ library of reusable components designed to accelerate bioinformatics applications using CUDA.	* Data structures, algorithms, and utility routines useful for building complex computational genomics applications on CPU-GPU systems	Multi-GPU Single Node
NVBowtie	Open Source	A largely complete implementation of the Bowtie2 aligner on top of NVBIO.	* Good coverage of Bowtie2 features and comparable quality results	Multi-GPU Single Node
PEANUT	Open Source	Read mapper for DNA or RNA sequence reads to a known reference genome.	<ul style="list-style-type: none"> * Achieves supreme sensitivity and speed compared to current state of the art read mappers like BWA MEM, Bowtie2 and RazerS3 * PEANUT reports both only the best hits or all hits 	Single GPU Single Node
REACTA	Open Source	A modified version of GCTA with improved computational performance, support for Graphics Processing Units (GPUs), and additional features. The purpose of REACTA is to quantify the contribution of genetic variation to phenotypic variation for complex traits.	* GRM creation, REML analysis, Regional Heritability (including multi-GPU)	Multi-GPU Single Node
SOAP3	Genomics	GPU-based software for aligning short reads with a reference sequence. It can find all alignments with k mismatches, where k is chosen from 0 to 3.	* Short read alignment tool that is not heuristic based; reports all answers.	Multi-GPU Multi-Node
SOAP3-dp	The University of Hong Kong	SOAP3-dp: Ultra-fast GPU-based tool for short read alignment via index-assisted dynamic programming.	* Borrows-Wheeler Transformation, Dynamic Programming	Multi-GPU Single Node
SeqNFind	Accelerated Technology Laboratories	SeqNFind is a powerful tool suite that addresses the need for complete and accurate alignments of many small sequences against entire genomes utilizing a unique hardware/software cluster system for facilitating bioinformatics research in Next Generation sequencing and genomic comparisons.	* Hardware and software for reference assembly, blast, SW, HMM, de novo assembly	Multi-GPU Single Node

> Synomics Studio	Row Analytics	Multi-Omics Biomarker Network Discovery and Validation Synomics Studio is a new, highly scalable analysis platform that enables researchers and clinicians to discover novel associations between multiple genotypic, phenotypic and clinical attributes of their patients and their disease risk /therapy responses.	<ul style="list-style-type: none"> * Multi-SNP association studies (GWAS studies with up to 30 SNPs/SNVs in combination) * Configurable number of cycles of fully random permutation for validation of SNP networks Speed-up on GPU = 170x vs multi-core CPU alone (further speed-up available on multi-GPU and NVLink devices) * Representative performance for 15,000 case:controls, 200,000 SNPs * 2 SNP associations found and validated in 12 mins on single 20 core IBM POWER8NVL with 4x Tesla P100 GPU * 17 SNP associations found and validated in 6 days on single 20 core IBM POWER8NVL with 4x Tesla P100 GPU 	Multi-GPU Single Node
UGene	Unipro	Open source Smith-Waterman for SSE/CUDA, Suffix array based repeats finder and dotplot.	<ul style="list-style-type: none"> * Fast short read alignment 	Multi-GPU Single Node
WideLM	Open Source	Fits numerous linear models to a fixed design and response.	<ul style="list-style-type: none"> * Parallel linear regression on multiple similarly-shaped models 	Multi-GPU Single Node

Microscopy

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
BioEM	Max Planck Institute	GPU-accelerated computing of Bayesian inference of electron microscopy images	<ul style="list-style-type: none"> * BioEM can use CUDA for the cross-correlation step, which essentially consists of an image multiplication in Fourier space and a Fourier back-transformation 	Multi-GPU Single Node
cryoSPARC	cryoSPARC	CryoSPARC is an easy to use software tool that enables rapid, unbiased structure discovery of proteins and molecular complexes from cryo-EM data.	<ul style="list-style-type: none"> * Ab-initio reconstruction, heterogeneous reconstruction, and high-speed high-resolution refinement of 3D protein structures implemented on GPUs * Lean memory usage: 768 X 768 X 768 box size on a 12GB GPU for refinement * Multiple simultaneous jobs on multiple GPUs 	Multi-GPU Single Node
Huygens	Scientific Volume Imaging	Huygens Products: Greatly improve your microscope images	<ul style="list-style-type: none"> * Deconvolution of volumetric images and time series from widefield, confocal, light sheet, super-resolution STED microscopes and more. * Chromatic aberration and cross-talk correction, image stabilization and stitching * Visualization, tracking, colocalization and object analysis * Multi-GPU and cluster support 	Multi-GPU Single Node
Microvolution	Microvolution	Nearly instantaneous 3D deconvolution & up to 200 times faster.	<ul style="list-style-type: none"> * 3D deconvolution for fluorescence microscopy * Written for use only on GPUs * Multi-GPU support 	Single GPU Single Node
> Phasefocus II Box	phasefocus	The Phasefocus II Box product implements data processing aspects of Phasefocus imaging methods that are known collectively as the Phasefocus Virtual Lens or ptychography.	<ul style="list-style-type: none"> * Computational diffractive imaging engine (ptychography) * Multi-GPU support 	Single GPU Single Node

RELION-2	MRC Laboratory of Molecular Biology	RELION (for REgularised Likelihood OptimisatioN, pronounce rely-on) is a stand-alone computer program that employs an empirical Bayesian approach to refinement of (multiple) 3D reconstructions or 2D class averages in electron cryo-microscopy (cryo-EM).	<ul style="list-style-type: none"> * Both image classification and high-resolution refinement accelerated up to 40-fold * Template-based particle selection accelerated almost 1000-fold * Reduced memory requirements * High-resolution cryo-EM structure determination in a matter of day on a single workstation 	Multi-GPU Single Node
-----------------	-------------------------------------	--	---	--------------------------

Molecular Dynamics

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
ACEMD	Acellera Ltd	GPU simulation of molecular mechanics force fields, implicit and explicit solvent	* Written for use only on GPUs.	Multi-GPU Multi-Node
AMBER	University of California at San Francisco	Suite of programs to simulate molecular dynamics on biomolecule.	* PMEMD Explicit Solvent and GB Implicit Solvent	Multi-GPU Single Node
CHARMM	Harvard University	MD package to simulate molecular dynamics on biomolecule.	<ul style="list-style-type: none"> * Implicit (5x) * Explicit (2x) * Solvent via OpenMM, now ported natively to GPUs 	Multi-GPU Single Node
DESMOND	David E. Shaw Research	High-speed molecular dynamics simulations of biological systems.	* The code uses novel parallel algorithms and numerical techniques to achieve high performance and accuracy	Multi-GPU Single Node
ESPResSo	ESPResSo	Highly versatile software package for performing and analyzing scientific Molecular Dynamics many-particle simulations of coarse-grained atomistic or bead-spring models as they are used in soft-matter research in physics, chemistry and molecular biology.	<ul style="list-style-type: none"> * Hydrodynamic / Electrokinetic forces * P3M electrostatics. 	Multi-GPU Single Node
Folding@Home	Stanford University	A distributed computing project that studies protein folding, misfolding, aggregation, and related diseases.	<ul style="list-style-type: none"> * Powerful distributed computing molecular dynamics system * Implicit solvent and folding. 	Multi-GPU Single Node
GENESIS	RIKEN	GENESIS (GENeralized-Ensemble Simulation System) is a software package for molecular dynamics simulations and trajectory analyses.	<ul style="list-style-type: none"> * Powerful parallelization for hybrid (CPU+GPU) systems * Full electrostatics with PME * Large (1-100 million atoms) biological systems 	Multi-GPU Single Node
GPUgrid.net	Acellera Ltd	A distributed computing project that uses GPUs for molecular simulations.	<ul style="list-style-type: none"> * High-performance all-atom biomolecular simulations * Explicit solvent and binding 	Multi-GPU Single Node
GROMACS	GROMACS	Simulation of biochemical molecules with complicated bond interactions.	<ul style="list-style-type: none"> * Implicit (5x) * Explicit (2x) Solvent 	Multi-GPU Single Node
Genesis	Diamond Visionics	GenesisRTX, is an advanced high-fidelity runtime rendering engine which eliminates the need for traditional off-line database compiling or formatting.	<ul style="list-style-type: none"> * Powerful parallelization for hybrid (CPU+GPU) systems * Full electrostatics with PME * Large (1-100 million atoms) biological systems 	Multi-GPU Single Node
HALMD	HALMD	Large-scale simulations of simple and complex liquids.	* Simple fluids and binary mixtures (pair potentials, high-precision NVE and NVT, dynamic correlations)	Single GPU Single Node
HOOMD-Blue	University of Michigan	Particle dynamics package written grounds up for GPUs.	* Written for use only on GPUs	Multi-GPU Single Node

> HTMD	Acellera Ltd	High throughput molecular dynamics simulations	<ul style="list-style-type: none"> * Available via Conda and github * Support ACEMD, PMEMD, NAMD, GROMACS * AMBER and CHARMM force fields * Adaptive sampling, Markov State Models, visualization, protein preparation and ligand parameterization 	Multi-GPU Single Node
LAMMPS	Sandia National Lab	Classical molecular dynamics package	<ul style="list-style-type: none"> * Lennard-Jones, Gay-Berne, Tersoff, and dozens more potentials 	Multi-GPU Multi-Node
MELD	University of Calgary	OpenMM plugin written for GPUs	<ul style="list-style-type: none"> * Integrative approach to combine physics and information * Orders of magnitude faster protein folding than brute force MD 	Multi-GPU Single Node
myPresto	N2PC/AIST/JBIC, Japan	Open Source Computational Drug Discovery Suite.	<ul style="list-style-type: none"> * High performance virtual screening by MD binding free energy calculation. 	Multi-GPU Multi-Node
NAMD	University of Illinois at Champaign Urbana	Designed for high-performance simulation of large molecular systems.	<ul style="list-style-type: none"> * Full electrostatics with PME and most simulation features; 100M atom capable. 	Multi-GPU Single Node
OpenMM	Stanford University	Library and application for molecular dynamics for HPC with GPUs.	<ul style="list-style-type: none"> * Molecular Dynamics toolkit that is the heart of Folding@Home and is used by several/a growing number of other applications. * Extensible and growing * Implicit and explicit solvent, custom forces 	Multi-GPU Single Node
PolyFTS	University of California at Santa Barbara	Classical molecular simulation code for studying polymer self-assembly and thermodynamics.	<ul style="list-style-type: none"> * Uses auxiliary fields as the fundamental simulation degrees of freedom * Uses cuFFT extensively (~ 80%) * CUDA code is ~20% * Multi CPU or single GPU per job * 1x = Ivy Bridge E5-2690 CPU all 10 cores * 3-8X on K40 or K80 (utilizing 1/2 of the K80) 	Single GPU Single Node
SOP-GPU	SOP-GPU	SOP-GPU package, where SOP stands for the Self Organized Polymer Model fully implemented on a GPU, is a scientific software package designed to perform Langevin Dynamics Simulations of the mechanical or thermal unfolding, and mechanical indentation of large biomolecular systems in the experimental subsecond (millisecond-to-second) timescale.	<ul style="list-style-type: none"> * Langevin dynamics simulations using the coarse-grained Self Organized Polymer (SOP) model, Multiple simulation trajectories can be performed simultaneously on a single GPU, Calpha and Calpha-Cbeta models are supported, Simulations of protein forced unfolding, Novel simulations of nanoindentation in silico, Support for hydrodynamic interactions, Up to ~100 ms of simulation time per day, Systems of up to 1,000,000 amino-acids (on GPUs with 6GB or great memory) 	Single GPU Single Node

Quantum Chemistry

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
ACES III	University of Florida	Takes best features of parallel implementations of quantum chemistry methods for electronic structure.	<ul style="list-style-type: none"> * Integrating scheduling GPU into SIAL programming language and SIP runtime environment. 	Multi-GPU Multi-Node
> ACES 4	University of Florida	New SIA/aces4 development A new super instruction architecture with interface applications for quantum chemistry (aces4) is now under development. Details and downloads can be found on the project's git hub site.		Multi-GPU Single Node

ADF	Scientific Computing & Modelling	Density Functional Theory (DFT) software package that enables first-principles electronic structure calculations.	* Geometry optimizations and frequency calculations with GGA functionals.	Multi-GPU Single Node
Abinit	ABINIT	Allows to find total energy, charge density and electronic structure of systems made of electrons and nuclei within DFT.	* Local Hamiltonian * Non-local Hamiltonian * LOBPCG algorithm * Diagonalization/ orthogonalization.	Multi-GPU Single Node
BigDFT	BigDFT	Implements density functional theory by solving the Kohn-Sham equations describing the electrons in a material.	* DFT; Daubechies wavelets, part of Abinit	Multi-GPU Multi-Node
CP2K	CP2K	Program to perform atomistic and molecular simulations of solid state, liquid, molecular and biological systems.	* DBCSR (space matrix multiply library)	Multi-GPU Multi-Node
GAMESS-UK	Open Source	The general purpose ab initio molecular electronic structure program for performing SCF-, DFT- and MCSCF-gradient calculations.	* (ss/ls) type integrals within calculations using Hartree-Fock ab initio methods and density functional theory * Supports organics and inorganics.	Multi-GPU Multi-Node
GAMESS-US	Ames Laboratory/Iowa State University	Computational chemistry suite used to simulate atomic and molecular electronic structure.	* Libqc with Rys Quadrature Algorithm, Hartree-Fock, MP2 and CCSD	Multi-GPU Multi-Node
GPAW	GPAW	Real-space grid DFT code written in C and Python	* Electrostatic poisson equation * Orthonormalizing of vectors * Residual minimization method (rmm-diis)	Multi-GPU Multi-Node
Gaussian	Gaussian, Inc.	Predicts energies, molecular structures, and vibrational frequencies of molecular systems.	* Joint NVIDIA, PGI and Gaussian collaboration	Multi-GPU Single Node
gWL-LSMS	ORNL	Materials code for investigating the effects of temperature on magnetism.	* Generalized Wang-Landau method	Multi-GPU Multi-Node
LATTE	Open Source	Density matrix computations	* CU_BLAS, SP2 Algorithm	Multi-GPU Single Node
LSDalton	LSDalton	Linear-scaling HF and DFT code suitable for large molecular systems, now also with some CCSD capabilities Tensor Algebra Library Routines for Shared Memory Systems which is being used to GPU accelerate three (3) CAAR codes; NWChem, LSDALTON and DIRAC.	* (T) correction to the CCSD energy * RI-MP2 energy/gradient (in development) * CCSD energy (in development) * GPU-based ERI generator (in development)	Multi-GPU Single Node
MOLCAS	MOLCAS	Methods for calculating general electronic structures in molecular systems in both ground and excited states.	* CU_BLAS	
MOPAC2012	MOPAC	Semiempirical Quantum Chemistry	* Pseudodiagonalization, full diagonalization, and density matrix assembling via Magma libraries	Single GPU Single Node
NWChem	NWChem	NWChem aims to provide its users with computational chemistry tools that are scalable both in their ability to treat large scientific computational chemistry problems efficiently, and in their use of available parallel computing resources from high-performance parallel supercomputers to conventional workstation clusters. Tensor Algebra Library Routines for Shared Memory Systems which is being used to GPU accelerate three (3) CAAR codes; NWChem, LSDALTON and DIRAC.	* Triples part of Reg-CCSD(T), CCSD and EOMCCSD task schedulers	Multi-GPU Single Node

Octopus	Harvard University	Used for ab initio virtual experimentation and quantum chemistry calculations.	<ul style="list-style-type: none"> * Full GPU support for ground-state, real-time calculations * Kohn-Sham Hamiltonian, orthogonalization, subspace diagonalization, poisson solver, time propagation DFT application 	Single GPU Single Node
PEtot	Lawrence Berkeley Laboratories	First principles materials code that computes the behavior of the electron structures of materials.	<ul style="list-style-type: none"> * Density functional theory (DFT) plane wave pseudopotential calculations 	Multi-GPU Single Node
Q-CHEM	Q-Chem Inc.	Computational chemistry package designed for HPC clusters.	<ul style="list-style-type: none"> * Various features including RI-MP2 	Single GPU Single Node
> QBox	Open Source	Qbox is a C++/MPI scalable parallel implementation of first-principles molecular dynamics (FPMD) based on the plane-wave, pseudopotential formalism. Qbox is designed for operation on large parallel computers.		Single GPU Single Node
QMCPACK	QMCPACK	QMCPACK, an open-source production level many-body ab initio Quantum Monte Carlo code for computing the electronic structure of atoms, molecules, and solids.	<ul style="list-style-type: none"> * Main features 	Multi-GPU Multi-Node
QUICK	Michigan State University	QUICK is a GPU-enabled ab initio quantum chemistry software package.	<ul style="list-style-type: none"> * Running Hartree-Fock and DFT energy on GPU, Supports s, p, d, f orbitals on energy calculation, HF gradient with s,p,d orbital support, GPU-based ERI generator 	Multi-GPU Single Node
Quantum Espresso/ PWscf	Quantum Espresso Foundation	An integrated suite of computer codes for electronic structure calculations and materials modeling at the nanoscale.	<ul style="list-style-type: none"> * PWscf package: linear algebra (matix multiply), explicit computational kernels, 3D FFTs 	Multi-GPU Multi-Node
> RMG	North Carolina State University	RMG is a density functional theory (DFT) based electronics structure code that uses real space grids to represent wavefunctions, charge densities, and ionic potentials. Designed for scalability, it has been run succesfully on systems with thousands of nodes (including GPU nodes) and hundreds of thousands of CPU cores.	<ul style="list-style-type: none"> * Supports 10k+ GPU nodes, multi-petaflops capable * Handles thousands of atoms with full DFT precision * Supports multiple GPUs per node * Fully open source, with installation support, Downloads, documentation, forums www.rmgdft.org * Cray XE6/XK7 	Multi-GPU Single Node
> TAL-SH	Oak Ridge National Lab	Tensor Algebra Library Routines for Shared Memory Systems which is being used to accelerated three (3) CAAR codes; NWChem, LSDALTON and DIRAC.	<ul style="list-style-type: none"> * TAL-SH: Tensor Algebra Library for Shared Memory Computers: Nodes equipped with multicore CPU, Nvidia GPU, and Intel Xeon Phi (in progress). 	Multi-GPU Multi-Node
TeraChem	PetaChem LLC	Quantum chemistry software designed to run on NVIDIA GPU.	<ul style="list-style-type: none"> * Full GPU-based solution; Performance compared to GAMESS CPU version 	Multi-GPU Single Node
VASP	University of Vienna	Complex package for performing ab-initio quantum-mechanical molecular dynamics (MD) simulations using pseudopotentials or the projector-augmented wave method and a plane wave basis set.	<ul style="list-style-type: none"> * Blocked Davidson (ALGO = NORMAL & FAST), RMM-DIIS (ALGO = VERYFAST & FAST), K-Points and optimization for critical step in exact exchange calculations 	Multi-GPU Single Node

Visualization and Docking

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
Amira	Thermo fisher Scientific	A multifaceted software platform for visualizing, manipulating, and understanding Life Science and bio-medical data.	<ul style="list-style-type: none"> * 3D visualization of volumetric data and surfaces 	Single GPU Single Node
BINDSURF	Bioinformatics and High Performance Computing Research Group	A virtual screening methodology that uses GPUs to determine protein binding sites.	<ul style="list-style-type: none"> * Allows fast processing of large ligand databases 	Single GPU Single Node

BUDE	Bristol University Docking Station	Molecular docking program	* Empirical Free Energy Force field	Single GPU Single Node
Core Hopping	Schrodinger, Inc.	Schrodinger's Core Hopping program not only provides the traditional ligand-based methods for exploring different scaffolds, but also offers a receptor-based method that will accurately account for detailed ligand-receptor interactions of compounds containing novel cores.	* GPU accelerated Application	Multi-GPU Single Node
FastROCS	Open Eye Scientific Software, Inc.	Molecule shape comparison application	* Real-time shape similarity searching/ comparison	Multi-GPU Multi-Node
Interactive Molecule Visualizer	University of Illinois	Experimental interactive molecule visualizer based on a ray-tracing engine.	* Targeting high quality images and ease of interaction, IMV uses the latest GPU computing acceleration techniques, combined with natural user interfaces such as Kinect and Wiimotes	Single GPU Single Node
Molegro Virtual Docker 6	QIAGEN	Method for performing high accuracy flexible molecular docking.	* Energy grid computation, pose evaluation and guided differential evolution	Single GPU Single Node
PIPER Protein Docking	Boston University	Protein-protein docking program	* Molecule docking	Single GPU Single Node
PyMol	Schrodinger, Inc.	User-sponsored molecular visualization system on an open-source foundation	* Lines: 460% increase * Cartoons: 1246% increase * Surface: 1746% increase * Spheres: 753% increase * Ribbon: 426% increase	Single GPU Single Node
VEGA ZZ	University of California, San Francisco	Molecular Modeling Toolkit	* Virtual logP, molecular surface values	Single GPU Single Node
VMD	University of Illinois	Visualization and analyzing large biomolecular systems in 3-D graphics	* High quality rendering, large structures (100M atoms), analysis and visualization tasks, multiple GPU support for display of molecular orbitals	Single GPU Single Node

NUMERICAL ANALYTICS

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
Accelereyes-ArrayFire	ArrayFire	Comprehensive GPU function library	* Hundreds of functions for math, signal/image processing, statistics, and more.	Multi-GPU Single Node
HiPLAR		3High Performance Linear Algebra in R	* Supports GPU and multi-core platforms, compatible with legacy R code, no new data types or operators, auto-tuning, support for R Matrix package	Multi-GPU Single Node
Mathematica	Wolfram	A symbolic technical computing language and development environment.	* Development environment for CUDA and OpenCL * GPU acceleration for Wolfram Finance Platform.	Multi-GPU Single Node
NMath Premium	NMath	GPU-accelerated math and statistics for .NET, automatically detects the presence of a CUDA-enabled GPU at runtime and seamlessly redirects appropriate computations to it.	* Automatically offloads computations to the GPU.	Single GPU Single Node

PHYSICS

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
AWP	AWP	The Anelastic Wave Propagation, AWP-ODC, independently simulates the dynamic rupture and wave propagation that occurs during an earthquake. Dynamic rupture produces friction, traction, slip, and slip rate information on the fault. The moment function is constructed from this fault data and used to currentize wave propagation.	* 3D Finite Difference Computation	Single GPU Single Node
BQCD	USQCD	Lattice quantum chromodynamics application, used for nuclear and high energy physics calculations. Most usage is concentrated in EMEA	* Wilson-clover fermion linear solver	Multi-GPU Single Node
CASTRO	CASTRO	A multicomponent compressible hydrodynamic code for astrophysical flows including self-gravity, nuclear reactions and radiation. CASTRO uses an Eulerian grid and incorporates adaptive mesh refinement (AMR). The approach uses a nested hierarchy of logically-rectangular grids with simultaneous refinement in both space and time.	* Gravitational Field Solver	Multi-GPU Single Node
CPS	USQCD	Lattice quantum chromodynamics application, used for nuclear and high energy physics calculations.	* Wilson, domain-wall and Mbius fermion linear solvers	Multi-GPU Single Node
CST PARTICLE STUDIO	Dassault Systèmes SIMULIA Corp.	Self-consistent simulation of charged particles in electromagnetic fields	* Particle-in-Cell Solver	Multi-GPU Multi-Node
Changa	CHANGA	Astrophysics code performs collisionless N-body simulations. It can perform cosmological simulations with periodic boundary conditions in comoving coordinates or simulations of isolated stellar systems.	* Gravitational Model has been accelerated using CUDA	Single GPU Single Node
Chemora	CHEMORA	Chemora is a system for performing simulations of systems described by differential equations running on accelerated computational clusters.	* Chemora embeds the equations' computational kernels into dynamically compiled loop nests shaped for input size and GPU structure	Multi-GPU Single Node
Cholla	Cholla	Computational Hydrodynamics On ParaLLeL Architectures for Astrophysics	* Models the Euler equations on a static mesh and evolves the fluid properties of thousands of cells simultaneously using GPUs * It can update over ten million cells per GPU-second while using an exact Riemann solver and PPM reconstruction, allowing computation of astrophysical simulations with physically interesting grid resolutions (>256 ³) on a single device; calculations can be extended onto multiple devices with nearly ideal scaling beyond 64 GPUs	Multi-GPU Single Node
Chroma	USQCD	Lattice Quantum Chromodynamics (LQCD)	* Wilson-clover fermions, Krylov solvers, Domain-decomposition	Multi-GPU Multi-Node
GTC-P	Princeton Plasma Physics Lab	A development code for optimization of plasma physics. Full science and data sets are included, but in a simplified form to allow performance testing and tuning.	* Optimized with CUDA. OpenACC development underway	Multi-GPU Single Node

HACC	HACC	Simulates N-Body Astrophysics. The HACC (Hardware/Hybrid Accelerated Cosmology Code) framework exploits this diverse landscape at the largest scales of problem size, obtaining high scalability and sustained performance. Developed to satisfy the science requirements of cosmological surveys, HACC melds particle and grid methods using a novel algorithmic structure that flexibly maps across architectures, including CPU/GPU, multi/many-core, and Blue Gene systems. We demonstrate the success of HACC on two very different machines, the CPU/GPU system Titan and the BG/Q systems Sequoia and Mira, attaining unprecedented levels of scalable performance. We demonstrate strong and weak scaling on Titan, obtaining up to 99.2% parallel efficiency, evolving 1.1 trillion particles.	* This code has been optimized with CUDA runs in full production mode	Multi-GPU Single Node
> HAMR GPU	HAMR	GPU accelerated General Relativistic Magneto Hydrodynamic application	* Active galactic nuclei which assumes a radiatively inefficient sub-eddington rate torus * Axisymmetric ideal MHD. Viscosity and resistivity through use of Riemann solver (HLL) * Density floors to mass load the jet. Uses grids that can resolve the substructure of the jet over 5 orders of magnitude	Multi-GPU Single Node
MAESTRO	MAESTRO	A low Mach number stellar hydrodynamics code that can be used to simulate long-time, low-speed flows that would be prohibitively expensive to model using traditional compressible code.	* Gravitational Field Solver	Multi-GPU Single Node
MILC	USCQD	Lattice Quantum Chromodynamics (LQCD) codes simulate how elemental particles are formed and bound by the strong force to create larger particles like protons and neutrons.	* Staggered fermions * Krylov solvers * Gauge-link fattening	Multi-GPU Multi-Node
OSIRIS	UCLA Plasma Physics Group	Simulates Plasma Physics including Laser interaction	* 2 dimensions of the particle push have been optimized with CUDA. Additional optimization is being planned with OpenACC	Multi-GPU Single Node
PIConGPU	PIConGPU	A relativistic Particle-in-Cell code that describes the dynamics of a plasma by computing the motion of electrons and ions subject to the Maxwell-Vlasov equation.	* Simulation of laser-wakefield acceleration of electrons.	Multi-GPU Single Node
PPM	PPM	Piecewise parabolic method, a higher-order extension of Godunov's method which uses spatial interpolation and allows for a steeper representation of discontinuities, particularly contact discontinuities.	* Turbulent, compressible mixing of gases in the context of stars near the ends of their lives and also in inertial confinement fusion	Single GPU Single Node
QUDA	USQCD	Library for Lattice QCD calculations using GPUs.	* QUDA supports the following fermion formulations: Wilson, Wilson-clover, Twisted mass, Improved staggered (asqtad or HISQ) and Domain wall	Multi-GPU Single Node
RAMSES	RAMSES	Simulates astrophysical problems on different scales (e.g. star formation, galaxy dynamics, cosmological structure formation).	* GPU acceleration is applied for radiative transfer for reionization, and the hydrodynamic solver using AMR	Multi-GPU Single Node

XGC	XGC	Simulates edge effects for MHD plasma physics	* The particle push portion has been optimized with CUDA and is being fully optimized with OpenACC and CUDA
------------	-----	---	---

SCIENTIFIC VISUALIZATION

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
3D Slicer	Open Source	Medical visualization & segmentation	* Rendering, image processing	Single GPU Single Node
> Animator	GNS	Industry proven, modern post-processing app for CAE	* Rendering	Multi-GPU Single Node
> EnSight	ANSYS	Industry proven post-processing app for CAE	* Rendering * Ray tracing	Multi-GPU Single Node
FieldView	IntelligentLight	Visualization application for CFD	* Rendering	Single GPU Single Node
FluoRender (SCI, U of Utah)	University of Utah	Interactive rendering tool for confocal microscopy data visualization.	* Multi-channel volume rendering	Single GPU Single Node
HVR (LCSE, U of Minnesota)	University of Minnesota	Interactive volume rendering application	* Volume rendering	Multi-GPU Single Node
ImageVis3D	SCI, University of Utah	Simple, scalable, and interactive volume rendering application.	* Out-of-core volume rendering	Single GPU Single Node
IndeX	NVIDIA	Interactive or real-time volumetric compute and visualization framework.	* Parallel distributed 3D rendering of dense or sparse volumes * Accurate ray casting or ray tracing at high resolution of full size datasets * Plug-in to ParaView also available.	Multi-GPU Multi-Node
ParaView	Kitware	Scalable data analysis and visualization application	* Rendering and analysis tasks	Multi-GPU Single Node
Seg3D (SCI, U of Utah)	SCI, University of Utah	Segmentation application for medical data	* Rendering, image processing	Single GPU Single Node
> SPECFEM3D	CIG	There are two modules/apss in the SPECFEM family: GLOBE and CARTESIAN. The global model is the former Gordon Bell Awardee code. Used for global inversion. Also part of the CAAR effort (although, that one is mostly focused on workflow, rather than the actual model). The regional model is CARTESIAN and it is the app used for seismic simulations, earthquake models, submarine acoustics etc In addition to being used as a community app, Specfem3D is also use as a proxy app for proprietary codes.		Multi-GPU Single Node
VisIt	LLNL	Scalable data analysis and visualization application	* Rendering and analysis tasks	Multi-GPU Single Node
Visualization Toolkit (VTK)	Open Source	Data analysis and visualization toolkit	* Rendering	Single GPU Single Node
vl3 (Argonne National Lab)		Large dataset visualization in cosmology, astrophysics, and biosciences fields.	* Volume rendering of particles	Multi-GPU Single Node

Safety & Security

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
> AI-NVR	IronYun	Search in Video	* Search in Video	
BioSurveillance NEXT, BioFinder	Herta Security	Real time facial recognition and forensic alerts against multiple watchlists.	* Supports crowded scenes, difficult lighting, faster than real-time analysis, partial face concealment	Multi-GPU Single Node
Cylance	Cylance	Advanced AI-based end point malware detection	* End point malware detection solution build using GPU deep learning technology	Multi-GPU Single Node

FaceControl	VOCORD	Detects and recognizes the faces of people, freely passing-by cameras, providing an instant alert to people on a watchlist, recognizes age and gender, counts people by faces, tags newcomers and regular visitors. The system uses deep neural network algorithms and performs recognition with extremely high accuracy in field applications.	* Non-cooperative biometrical facial recognition system, ALPR, video analytics and pattern recognition, video processing and video enhancement	Multi-GPU Single Node
> Foundation Platform	Omni AI	Foundation Platform performs anomaly detection on video, SCADA, cyber, image, and analytics data in real time by automatically discriminating between normal and abnormal events. Foundation Platform observes, learns, and understands compound collections of heterogeneous multi-input group data in a dynamic environment without the need for supervised learning.	* Unsupervised anomaly detection	
Graydient V (Video)	Giant Grey	Machine learning anomaly detection for enhanced video analytics.	* Proactive event detection and real-time alerts for safety, unauthorized access prevention, and loss prevention * 24/7 real-time analysis and alerting scaling to thousands of video streams across remote and geographically dispersed locations	Multi-GPU Single Node
Ikena Forensic, Ikena Spotlight	MotionDSP	Real-time (render-less) super-resolution-based video enhancement and redaction software for forensic analysts and law enforcement professionals	* Multi-filter, render-less video reconstruction (super-resolution, stabilization, light/color correction), and automatic tracking for redaction video from body cameras, CCTV and other sources	Multi-GPU Single Node
iMotionFocus	iCetana	Intelligent analysis of video on 1,000+ camera streams to significantly filter and reduce the camera streams requiring an operator view.	* GPU accelerated machine learning to identify abnormal activity within video streams	Multi-GPU Single Node
> innovi	Agent Video Intelligence (Agent Vi)	Agent Video Intelligence's (Agent Vi) solutions allow users to achieve optimal value from their video surveillance networks by automating video analysis to detect and alert for events of interest, expedite search in recorded video and extract statistical data from the footage captured by surveillance cameras.	* The solution provides real-time video analysis and alerts, video search and investigation, big data analysis, geospatial mapping and more	
> LUNA	VisionLabs	LUNA PLATFORM is a biometric data management system for facial verification and identification. The platform offers a great flexibility to create scenarios of varying complexity for integrated facial recognition. LUNA SDK, a facial recognition engine developed by VisionLabs, is the core technology of the LUNA PLATFORM.	* Face detection, face alignment, facial descriptor extraction, face matching, facial attribute classification and face spoofing prevention. Optimized scalability using multithreading; Computationally efficient and compact face descriptors; Broad range of working conditions with domain-specific face descriptors	Multi-GPU Multi-Node
OpenALPR	OpenALPR	Automatic license plate and vehicle make/model/year recognition software applied to video streams from IP cameras.	* High accuracy license plate character recognition spanning North America, Europe, United Kingdom, Australia, Korea, Singapore and Brazil * APIs and source code available for embedded applications and web services	Multi-GPU Single Node

> SenDISA Platform	Sensen Networks	SenSen provides Video-IoT data analytic software solutions targeted at increasing revenue and reducing the cost of operations of customers. SenSen software can process and fuse data from cameras and other sensors like GPS, Radar, and Lidar in real time for parking guidance, parking enforcement, speed enforcement, traffic data analytics and road safety applications. Casinos use SenSen solutions for table game analytic solutions and customer analytics. SenSen solutions are also used in retail, security and tolling applications.	* Intelligent Transportation - parking enforcement Casino game table analytics
> SenseFace	Sensetime	Intelligent engine of visual surveillance system with ex ante, concurrent & ex post technical support service. Applicable to security, missing people & suspects search.	* Face Recognition
> Syndex Pro	Briefcam	Improved security and operations by turning video data into useful information. Based on Video Synopsis & technology, Syndex Pro allows users to review hours of video in minutes, while applying search filters for achieving accurate results and faster time-to-target. Data can be processed on-demand or in real time to support a wide range of use cases.	* Review hours of video in minutes, Search in Video
> XIntelligence XHound XTransport	Xjera Labs	AI-based image and video analytics solution. This solution is ideal for people counting and recognition and vehicle counting for various commercial applications, with proven accuracy, high-level customization, and robust security.	* People counting, face recognition, license plate recognition

Tools and Management

APPLICATION NAME	COMPANY/DEVELOPER	PRODUCT DESCRIPTION	SUPPORTED FEATURES	GPU SCALING
> Allinea Forge	Allinea now owned by ARM Ltd	Allinea Forge Professional provides all you will need to debug, profile and optimize for high performance - from single threads through to complex parallel HPC and scientific codes with MPI, OpenACC, OpenMP, threads or NVIDIA CUDA	* CUPTI, cudagdb	Multi-GPU Multi-Node
> Bright Cluster Manager	Bright Computing	Bright Cluster Manager lets you administer clusters as a single entity, provisioning the hardware, operating system, and workload manager from a unified interface. This makes it easier to build a reliable cluster. Once your cluster is up and running, the Bright cluster management daemon keeps an eye on virtually every aspect of every node, and reports any problems it detects in the software or the hardware, so that you can take action and keep your cluster healthy.		Multi-GPU Multi-Node

> cmake	Kitware	<p>CMake is an open-source, cross-platform family of tools designed to build, test and package software. CMake is used to control the software compilation process using simple platform and compiler independent configuration files, and generate native makefiles and workspaces that can be used in the compiler environment of your choice. The suite of CMake tools were created by Kitware in response to the need for a powerful, cross-platform build environment for open-source projects.</p>		N/A
> HPCtoolkit	Rice University	<p>HPCToolkit is an integrated suite of tools for measurement and analysis of program performance on computers ranging from multicore desktop systems to the nation's largest supercomputers.</p>	* CUPTI	Multi-GPU Multi-Node
> IBM Spectrum LSF	IBM Corporation	<p>IBM Spectrum LSF (Load Sharing Facility) is a workload/job manager. IBM acquired Platform Computing (including Platform LSF) in 2012.</p>		Multi-GPU Multi-Node
> Magma	ICL - University of Tennessee Knoxville	<p>The MAGMA project aims to develop a dense linear algebra library similar to LAPACK but for heterogeneous/hybrid architectures, starting with current "Multicore+GPU" systems. The MAGMA research is based on the idea that, to address the complex challenges of the emerging hybrid environments, optimal software solutions will themselves have to hybridize, combining the strengths of different algorithms within a single framework. Building on this idea, we aim to design linear algebra algorithms and frameworks for hybrid manycore and GPU systems that can enable applications to fully exploit the power that each of the hybrid components offers.</p>		Multi-GPU Single Node
> open SpeedShop	Krell Institute	<p>Open SpeedShop (OISS) is an open source multi-platform performance tool enabling performance analysis of HPC applications running on both single node and large scale platforms. OISS gathers and displays several types of information to aid in solving performance problems, including: program counter sampling for a quick overview of the applications performance, call path profiling to add caller/callee context and locate critical time consuming paths, access to the machine hardware counter information, input/output tracing for finding I/O performance problems, MPI function call tracing for MPI load imbalance detection, memory analysis, POSIX thread tracing, NVIDIA CUDA analysis, and OpenMP analysis. OISS offers a command-line interface (CLI), a graphical user interface (GUI) and a python scripting API user interface.</p>	* CUPTI	Multi-GPU Multi-Node

> PAPI	ICL - University of Tennessee Knoxville	PAPI provides the tool designer and application engineer with a consistent interface and methodology for use of the performance counter hardware found in most major microprocessors. PAPI enables software engineers to see, in near real time, the relation between software performance and processor events. In addition, PAPI provides access to a collection of components that expose performance measurement opportunities across the hardware and software stack.	* CUPTI	Multi-GPU Multi-Node
> Parallware Trainer	Appentra Solutions	Parallware Trainer is the new interactive, real-time editor with GUI features to facilitate the learning, usage, and implementation of parallel programming. Users are actively involved in learning parallel programming through observation, comparison, and hands-on experimentation. Parallware Trainer provides support for widely used parallel programming strategies using OpenACC and OpenMP with execution on multicore processors and GPUs.		N/A
> SLURM	SchedMD	job/workload manager		Multi-GPU Multi-Node
> TAU - Tuning and Analysis Utilities	University of Oregon	TAU is a program and performance analysis tool framework. TAU provides a suite of static and dynamic tools to form an integrated analysis environment for parallel Fortran, C++, C, Java, and Python applications. Also, recent advancements in TAU's code analysis capabilities have allowed new static tools to be developed, such as an automatic instrumentation tool	* CUPTI	Multi-GPU Multi-Node
> Torque / Moab	Adaptive Computing	workload / job manager (Torque is open source, Moab is a commercial add-on)		Multi-GPU Multi-Node
> Totalview for HPC	Rogue Wave Software	TotalView for HPC allows simultaneous debug many processes and threads in a single window. Work backwards from failure through reverse debugging, isolating the root cause faster by eliminating repeated restarts of the application. Reproduce difficult problems that occur in concurrent programs that use threads, OpenACC, OpenMP, MPI and CUDA	* CUDA debug API	Multi-GPU Multi-Node
> Univa Grid Engine	Univa	workload / job manager (formerly Sun Grid Engine)		Multi-GPU Multi-Node
> Vampir	TU Dresden	Vampir provides an easy-to-use framework that enables developers to quickly display and analyze arbitrary program behavior at any level of detail. The tool suite implements optimized event analysis algorithms and customizable displays that enable fast and interactive rendering of very complex performance monitoring data.	* CUPTI	Multi-GPU Multi-Node

For more information on GPU-accelerated applications please visit, www.nvidia.com/teslaapps

