

Scalable Non-Linear Compact Schemes

Debojyoti Ghosh

Emil M. Constantinescu

Jed Brown

Mathematics & Computer Science
Argonne National Laboratory

International Conference on Spectral and High Order Methods

Salt Lake City, Utah, June 23 – 27, 2014

Motivation

Numerical Solution of Compressible Turbulent Flows

- Atmospheric flows, Aircraft and Rotorcraft wake flows
- Characterized by **large range of length scales**
- Convection and interaction of eddies
- Compressibility → **Shock waves & Shocklets**
- Thin shear layers → **High gradients** in flow

Shock-Turbulence Interaction (Stanford University)

High order accurate finite-difference solver

- High spectral resolution for **accurate capturing of smaller length scales**
- Non-oscillatory solution across shock waves and shear layers
- Low dissipation errors for **preservation of flow structures over large distances**

Shock-Turbulent Boundary Layer Interaction (Brandon Morgan, Stanford University and Nagi Mansour, NASA)

Rising Thermal Bubble in Hydrostatically Balanced Atmosphere

Background

Conservative finite-difference discretization of a Hyperbolic Conservation Law

$$u_t + f(u)_x = 0; \quad f'(u) \in \Re \quad \Rightarrow \quad \frac{du_j}{dt} + \frac{1}{\Delta x} [f(x_{j+1/2}, t) - f(x_{j-1/2}, t)] = 0$$

Compact-Reconstruction WENO (CRWENO) Schemes

General form of a **conservative compact scheme**:

$$A(\hat{f}_{j+1/2-m}, \dots, \hat{f}_{j+1/2}, \dots, \hat{f}_{j+1/2+m}) = B(f_{j-n}, \dots, f_j, \dots, f_{j+n}) \quad \rightarrow \quad [A]\hat{\mathbf{f}} = [B]\mathbf{f}$$

At each interface, r possible (r) -th order compact interpolations, combined using optimal weights c_k to yield $(2r-1)$ -th order compact interpolation scheme:

$$\begin{aligned} \sum_{k=1}^r c_k A_k^r(\hat{f}_{j+1/2-m}, \dots, \hat{f}_{j+1/2+m}) &= \sum_{k=1}^r c_k B_k^r(f_{j-n}, \dots, f_{j+n}) \\ \Rightarrow A^{2r-1}(\hat{f}_{j+1/2-m}, \dots, \hat{f}_{j+1/2+m}) &= B^{2r-1}(f_{j-n}, \dots, f_{j+n}) \end{aligned}$$

Apply WENO algorithm on the optimal weights c_k – scale them according to local smoothness

$$\sum_{k=1}^r \omega_k A_k^r(\hat{f}_{j+1/2-m}, \dots, \hat{f}_{j+1/2+m}) = \sum_{k=1}^r \omega_k B_k^r(f_{j-n}, \dots, f_{j+n}) \quad \alpha_k = \frac{c_k}{(\beta_k + \varepsilon)^p}; \quad \omega_k = \alpha_k / \sum_k \alpha_k$$

5th Order CRWENO Scheme (CRWENO5)

$$\frac{2}{3}f_{j-1/2} + \frac{1}{3}f_{j+1/2} = \frac{1}{6}f_{j-1} + \frac{5}{6}f_j \quad \xrightarrow{\text{orange}} \quad c_1 = \frac{2}{10}$$

$$\frac{1}{3}f_{j-1/2} + \frac{2}{3}f_{j+1/2} = \frac{5}{6}f_j + \frac{1}{6}f_{j+1} \quad \xrightarrow{\text{green}} \quad c_2 = \frac{5}{10}$$

$$\frac{2}{3}f_{j+1/2} + \frac{1}{3}f_{j+3/2} = \frac{1}{6}f_j + \frac{5}{6}f_{j+1} \quad \xrightarrow{\text{blue}} \quad c_3 = \frac{3}{10}$$

$$\frac{3}{10}f_{j-1/2} + \frac{6}{10}f_{j+1/2} + \frac{1}{10}f_{j+3/2} = \frac{1}{30}f_{j-1} + \frac{19}{30}f_j + \frac{10}{30}f_{j+1}$$

5th Order CRWENO Scheme (CRWENO5)

$$\frac{2}{3}f_{j-1/2} + \frac{1}{3}f_{j+1/2} = \frac{1}{6}f_{j-1} + \frac{5}{6}f_j$$

$$c_1 \begin{pmatrix} 2 \\ 0 \\ 0 \end{pmatrix} \omega_1$$

$$\frac{1}{3}f_{j-1/2} + \frac{2}{3}f_{j+1/2} = \frac{5}{6}f_j + \frac{1}{6}f_{j+1}$$

$$c_2 \begin{pmatrix} 2 \\ -1 \\ 0 \end{pmatrix} \omega_2$$

$$\frac{2}{3}f_{j+1/2} + \frac{1}{3}f_{j+3/2} = \frac{1}{6}f_j + \frac{5}{6}f_{j+1}$$

$$c_3 \begin{pmatrix} 2 \\ -1 \\ 10 \end{pmatrix} \omega_3$$

$$\left(\frac{2}{3}\omega_1 + \frac{1}{3}\omega_2 \right) f_{j-1/2} + \left(\frac{1}{3}\omega_1 + \frac{2}{3}(\omega_2 + \omega_3) \right) f_{j+1/2} + \frac{1}{3}\omega_3 f_{j+3/2} = \frac{\omega_1}{6}f_{j-1} + \frac{5(\omega_1 + \omega_2)}{6}f_j + \frac{\omega_2 + 5\omega_3}{6}f_{j+1}$$

Numerical Analysis

→ WENO5 requires **~ 1.5 times more grid points per dimension** to yield a solution of comparable accuracy as the CRWENO5 scheme.

→ Time step size limit is **~ 1.6 times smaller** for CRWENO than WENO5

Preliminary Results

Periodic density wave advection

Shu-Osher Problem

Flow around Harrington Rotor

Vortex shedding from a flapping wing

Scalable Parallel Implementation

CRWENO5 needs a **tridiagonal solution** at each time-integration stage/step

Treat sub-domain boundary as physical boundary

- Decouple system of equations across processors (biased compact or non-compact schemes at MPI boundaries)
- **Drawback:** Numerical properties of the scheme function of number of processors
- **Good for small number of processors, numerical errors grow or spectral resolution falls as number of processors increase for same problem size**

Data Transposition

- Transpose pencils of data such that entire system of equations is collected on one processor.
- **Huge communication cost**

Parallel Implementation of the Thomas Algorithm

- **Pipelined Thomas Algorithm (PTA) (Povitsky & Morris, JCP, 2000):** Used a complicated static schedule to use idle times of processors to carry out computations – **Trade-off between computation & communication efficiencies**
- **Parallel Diagonally Dominant (PDD) (Sun & Moitra, NASA Tech. Rep., 1996):** Solve a perturbed linear system that introduces an error due to assumption of diagonal dominance
- Other implementations of tridiagonal solvers not applied to compact schemes
- **Increased mathematical complexity compared to the serial Thomas algorithm**

Existing approaches do not scale well!

Parallel Tridiagonal Solver

Solution of reduced system is critical to scalability

- One row on each processor → Communication intensive
- Direct/Exact solutions to the reduced system (Cyclic Reduction / Recursive-Doubling Algorithm, Gather-and-Solve) - Do not scale well!

Iterative Sub-structuring Method

Iterative Solution of the Reduced System

Reduced system represents the **coupling between the first interface of every subdomain** through an approximation to a **hyperbolic flux**.

- For large subdomain sizes, **very diagonally dominant**
- **Diagonal dominance decreases as sub-domain size grows smaller** (Number of processors increase for same problem size)

Non-machine-zero elements of an arbitrarily chosen column of the inverse of the reduced system ($N=1024$)

Number of Jacobi iterations required for an “exact” solution increases as sub-domain size grows smaller.

→ Cost of the tridiagonal solver increases

Performance Analysis

Governing Equations: Inviscid Euler Equations

Platform: ALCF *Vesta* (IBM BG/Q)

CRWENO5 scheme on N points per dimension

- On a single processor, CRWENO5 is more efficient (*error vs. wall time*).
- Cost of the tridiagonal solver increases as number of processors increases
- At a **critical sub-domain size**, the CRWENO5 becomes less efficient than the WENO5 scheme.

WENO5 scheme on fN points per dimension

- $f > 1$ ($f \sim 1.5$ for smooth solutions) – WENO5 yields solutions of comparable accuracy/resolution with f times more points
- Non-compact scheme, so almost ideal scalability expected.

Same number of processors for the CRWENO5 scheme (on N points) and the WENO5 scheme (on fN points)

Given p processors, **is it faster to obtain a solution of given accuracy/ resolution with the WENO5 or CRWENO5 scheme?**

Performance Comparison for a Smooth Problem

Periodic Advection of a Sinusoidal Density Wave

1D

WENO5 yields solutions with comparable accuracy with **~1.5 times as many points**

2D

WENO5 yields solutions with comparable accuracy with **~ $1.5^2 = 2.25$ times as many points**

- **Time step size Δt is taken the same** for the CRWENO5 scheme on N points and the WENO5 scheme on fN points because of the **linear stability limit**.
- Solutions are obtained after one cycle over the periodic domain with the SSP-RK3 scheme
- It is verified that the **errors are exactly the same for the various number of processors** considered → There are no parallelization errors (Number of Jacobi iterations are specified *a priori* to ensure this)

Effect of Dimensionality

- The **factor by which the grid needs for WENO5 needs to be refined** to yield comparable solutions as CRWENO5 is **f^D** (f times per dimension)
- Several tridiagonal systems are solved for multi-dimensional problems → Higher arithmetic density → **Cost increases sub-linearly with number of systems**

Performance Analysis for a Smooth Problem

1D

Cases: Number of grid points and number of processors considered

64 (96)	1	2	4	8		
128 (192)	1	2	4	8	16	
256 (384)	1	2	4	8	16	32

2D

Cases: Number of grid points and number of processors considered

64^2 (96 ²)	4	16	64	256
128^2 (192 ²)	16	64	256	1024
256^2 (384 ²)	64	256	1024	4096

Note: Critical sub-domain size is insensitive to global problem size

Scalability Results for Benchmark Flow Problems

Isentropic Vortex Convection – Vortex convects 1000x its core radius

- Verified that WENO5 yields a solution of comparable accuracy on a grid with $\sim 1.5^3 \times$ (~ 3.4 x) more grid points
- ALCF/Mira (IBM BG/Q) (**~ 8k to 500k cores**)
- **Strong Scaling:** At very small subdomain sizes, CRWENO5 does not scale as well, yet is more efficient / has lower absolute walltime
- **Weak Scaling:** CRWENO5 shows excellent weak scaling

Application: Atmospheric Modeling

Non-hydrostatic Unified Model of the Atmosphere (NUMA)

$$\frac{\partial \mathbf{q}}{\partial t} = \mathbf{S}(\mathbf{q}) \quad \mathbf{q} = \begin{bmatrix} \rho' \\ \rho \mathbf{u} \\ \Theta' \end{bmatrix} \quad \mathbf{S} = \begin{bmatrix} -\nabla(\rho \mathbf{u}) \\ \nabla(-\rho \mathbf{u} \otimes \mathbf{u} + P') + \rho g \hat{\mathbf{k}} \\ \nabla(-\Theta \mathbf{u}) \end{bmatrix}$$

Giraldo, Restelli, Lauter, SIAM J. Sci. Comp. (2010)

$$\dot{\mathbf{q}} = \hat{\mathbf{S}}(\mathbf{q})$$

$$\dot{\mathbf{q}} = [\hat{\mathbf{S}}(\mathbf{q}) - \hat{\mathbf{L}}(\mathbf{q})] + [\hat{\mathbf{L}}(\mathbf{q})]$$

Explicit time-integration
schemes (SSPRK3, RK4)

Implicit-Explicit (IMEX)
time-integration schemes
(ARKIMEX)

$$\mathbf{L} = \begin{bmatrix} -\nabla(\rho \mathbf{u}) \\ \nabla P' + \rho g \hat{\mathbf{k}} \\ \nabla(-\frac{\Theta_0}{\rho_0} \rho \mathbf{u}) \end{bmatrix}$$

IMEX Formulation with WENO5/CRWENO5

Semi-discrete ODE $\dot{\mathbf{q}} - \hat{\mathbf{L}}(\mathbf{q}) = \hat{\mathbf{R}}(\mathbf{q}) \quad (\hat{\mathbf{R}} = \hat{\mathbf{S}} - \hat{\mathbf{L}})$

↓

Even though $L(q)$ is linear, the spatial discretization scheme is non-linear

**Linearizing the WENO5/
CRWENO5 operator**
Consistency of L and R

Example: 2-stage ARKIMEX method

$$Y^{(1)} = \mathbf{q}^n$$

$$Y^{(2)} = \mathbf{q}^n + h\tilde{a}_{21}\hat{\mathbf{L}}(Y^{(1)}) + h\tilde{a}_{22}\hat{\mathbf{L}}(Y^{(2)}) + ha_{21}\hat{\mathbf{R}}(Y^{(1)}) \Rightarrow \omega(\hat{\mathbf{S}}(Y^{(1)}))$$

$$\begin{aligned} \mathbf{q}^{n+1} = & \mathbf{q}^n + h\tilde{b}_1\hat{\mathbf{L}}(Y^{(1)}) + h\tilde{b}_2\hat{\mathbf{L}}(Y^{(2)}) \\ & + hb_1\hat{\mathbf{R}}(Y^{(1)}) + hb_2\hat{\mathbf{R}}(Y^{(2)}) \end{aligned}$$

$$\Rightarrow \omega(\hat{\mathbf{S}}(Y^{(2)}))$$

PETSc TSARKIMEX

Non-Oscillatory? (for large time steps)

Inertia Gravity Waves

- Periodic channel – 300 km x 10 km
- No-flux boundary conditions at top and bottom boundaries
- Mean horizontal velocity of 20 m/s in a uniformly stratified atmosphere
- Initial solution – Potential temperature perturbation
- Solutions obtained at 3000 s

Reference solution: Giraldo, Restelli, J. Comput. Phys. (2008) – Spectral element method (10th order polynomials and 250 m resolution)

Solution obtained with CRWENO5 and ARKIMEX 2C (CFL ~ 8.5)

- Grid: 1200 x 50 points
- Explicit time-integration schemes: SSPRK3 and RK4 (at CFL ~ 0.4)
- IMEX time-integration schemes: ARKIMEX 2C, 3, and 4 (at CFL ~ 8.5)
- Spatial schemes: WENO5 and CRWENO5
- Excellent agreement with reference solution
- CRWENO5 and WENO5 give similar resolution of perturbations

Inertia – Gravity Wave: Error Analysis

- Grid:** 8192 x 256 (to minimize spatial discretization errors)
- Optimal orders of convergence** observed for IMEX schemes
- IMEX methods stable over a large range of time step sizes

Reference solution:
SSPRK3 with time step size 0.0005

IMEX methods **conserve mass** for all time steps considered

Inertia Gravity Waves: Computational Efficiency

Numerical cost vs. errors

IMEX and Explicit schemes

- Current implementation has no **preconditioning** – wall times stagnate for large time steps
- **Optimize** implementation:
Evaluation of Jacobian, calculation of WENO weights

- *Giraldo, Kelly, Constantinescu, SIAM J. Sci. Comp. (2013)*
- Efficiency demonstrated for a **spectral element code** in 2D and 3D
- **ARKIMEX4** shown to be more efficient than RK35

Rising Thermal Bubble

Scalability and Adaptive Time-Stepping (Preliminary)

Strong Scaling: (ALCF/Mira)

- **Grid:** 8192 x 256 points
- **RK4** at CFL ~ 0.4
- **ARKIMEX2c** at CFL ~ 8.5
- Number of cores: **512 to 32,768**

Adaptive Time Stepping:

- **Grid:** 1200 x 50 points
- **Tolerance:** $1e-10$

	Constant Time Step ($\Delta t = 0.006$)	Adaptive Time Step	
Error	1.245E-07	6.727E-08	$\sim 0.5x$
Time Steps	1653	1653	
Function Calls	36366	38896	$\sim 1.1x$
GMRES Iterations	79674	87983	$\sim 1.1x$

Conclusions

Compressible Turbulent Flows

Non-Oscillatory (WENO Schemes)

High Spectral Resolution (Compact schemes)

- **Compact-Reconstruction WENO Schemes**
 - **High spectral resolution** – Improved resolution of small length scales
 - **Non-oscillatory interpolation** across discontinuities and steep gradients
 - **No parallelization-induced errors** (however, need *a priori* estimate on the number of Jacobi iterations for the reduced system)
 - Excellent strong and weak scaling compared to a non-compact scheme; at very small subdomain sizes, **retains higher parallel efficiency** despite relatively poorer scaling
- **WENO5/CRWENO5 + Implicit-Explicit Time Integration**
 - Achieves **theoretical orders of convergence**, stable for a large range of time step sizes
 - Need to **optimize implementation** (evaluation of Jacobian, application of pre-conditioner)
 - Preliminary scaling results encouraging – **Implicit in space and time scales well**
 - Error control through **adaptive time stepping** – preliminary results show promise

Thank you!

Acknowledgements

- U.S. Department of Energy, Office of Science, Advanced Scientific Computing Research (at Argonne National Laboratory)
- Argonne Leadership Computing Facility
- Dr. Paul Fischer (Argonne National Laboratory)
- Dr. Frank Giraldo (Naval Postgraduate School)