


Scalable Heterogeneous CPU-GPU Computations for Unstructured Tetrahedral Meshes


Johannes Langguth

High Performance Computing Department, Simula Research Laboratory, Oslo, Norway


3D Tetrahedral Mesh


Heterogeneous Nodes


Partitioning


Scaling Performance


Calcium Handling

