Roger’s introduction to departmental computing
Enigma—runs a RedHat Linux system

—16 GB

software—R, SAS (on one node), C, Perl, Matlab, Mathematica

cluster— heavy computing happens here, memory can be shared

 15 nodes, each with 2 GB memory

 7 nodes with 4 GB

 8 nodes with 8 GB

 4 nodes with 16

 2 nodes with 32 (GB, right?)

SAN—5.5 TB
NAS—network attached storage

for data

not backed up

only available by request

7.5 TB

-These make up the High Performance Scientific Computing Center (HPSCC)

-overseen by Fernando Pineda, Marvin Newhouse, and Jiong Yang
-They are all connected to Enigma, so when you log into any one, you see the same files.
website for BIT page—www.biostat.jhsph.edu/bit

website for cc—www.biostat.jhsph.edu/bit

mailing lists for BIT—

bithelp@jhsph.edu – questions about software and set-up

bitsupport@jhsph.edu – administrative and hardware questions, or if you need software installed

