

Introduction to Computational Science

CS 313 Computational Science
1st Sem. A.Y. 2022 - 2023

SCIENCE : the study of how nature behaves

Computational Science : A Tripartite Approach

Computational Science : A Tripartite Approach

Applications

- Chemistry: electronic structure determinations
- Physics: astrophysics (galaxy simulations)
- Biology: population dynamics
- Environmental Science: acid rain deposition models
- Political Science/History: causative factors in Bosnian War conflict
- Medicine: epidemiology, pharmacokinetics models

Algorithms

- Creating a mathematical representation of the problem – the “mathematical model”
- Choosing the appropriate numerical “recipe” to solve the problem
 - Linear Least Squares: for fitting data to a line
 - Newton’s Method: for finding roots of an equation
 - Euler’s Method: for solving integrals
 - Cramer’s Rule: for solving systems of equations

Architecture

- Choosing the appropriate “platform” to solve the problem
 - Single-user personal computer : (Macbook Pro, Dell, Lenovo, etc.)
 - Scientific workstation: (ex. Puget Systems)
 - Supercomputer: for solving integrals
 - High Performance Computing (HPC): for solving systems of equations

		
	AMD Threadripper PRO	Intel Xeon W
CPU	AMD Threadripper Pro 5975WX	Intel Xeon W-3365
GPU(s)	NVIDIA GeForce RTX 3090 Ti 24GB	NVIDIA GeForce RTX 3090 Ti 24GB
RAM	128GB DDR4 ECC	128GB DDR4 ECC
Puget's Take	<ul style="list-style-type: none">• 16 to 64 cores• Up to 512GB of memory• Up to 3 GPUs	<ul style="list-style-type: none">• 24 to 38 cores• Up to 1TB of memory• Up to 4 GPUs
Price as Configured	\$10,366	\$10,820

Architecture

- Choosing the appropriate “platform” to solve the problem
 - Single-user personal computer : (Macbook Pro, Dell, Lenovo, etc.)
 - Scientific workstation: (ex. Puget Systems)
 - Supercomputer: (ex. Frontier)
 - High Performance Computing (HPC): hundreds or thousands of computer servers are networked together.

Frontier, the world's largest supercomputer, relies on a cooling system that uses 6,000 gallons of water a minute. Image: Oak Ridge National Laboratory/Hewlett Packard Enterprise

Simple Example: Tying your shoe

- Application: what is the science of tying a shoe?
- Architecture: a computational schoe
- Algorithm: determining the mathematics
 - Variables?
 - Assumptions?

$$TYS = \frac{A}{B} + \frac{0.5A}{0.5B}$$

A Computational Geode!

- Application: the “jewel”
- Architecture: the “tool”
- Algorithm: the “rule”

More about geodes: <https://sciencing.com/geodes-5377367.html>

Computational Science Tools

- Type of tools for solving computational problems
 - Programming: Python, R, FORTRAN, C/C++, Matlab
 - Equation-Solvers: Matlab, Mathematica, Octave, Maple, MathCAD
 - Dynamic Modelers: Berkeley Madonna, Stella, Vensim
 - Scientific Visualization Programs: Matlab, FAST, XMol
More here: <http://www.cs.cmu.edu/~yanxi/vis.html>
 - Discipline-Specific Software: ANALYZE, AIPS, VIS-5D

A Sample Problem: Behavior of Gases (Chemistry)

- Ideal Gas Law: $PV = nRT$
 - pressure * volume = amount of gas * constant * temperature
- This mathematical model makes two assumptions about gases
 - gas molecules in a closed container will never bump into each other
 - we can compress the molecules down to a volume of zero
- Need a better mathematical model for understanding the behavior of gases
 - van der Waals
 - Beattie-Bridgeman
 - Redlich-Kwong

Van der Waals equation

- Takes into account the two assumptions by adding two new constants, a and b
- Generates a mathematical equation that is very difficult to solve analytically (using algebra)
- Van der Waals equation:
$$\left(P + a \frac{n^2}{V^2} \right) (V - nb) = nRT$$
- The problem is to choose a way to solve this computationally
 - we know the application we wish to solve
 - We know the algorithms (we have the mathematical model)
 - we need to select the architecture and the tool
 - ✓ Architecture: PCs are powerful enough!
 - ✓ A variety of tools can be used!

Spreadsheet Implementation

	A	B	C	
1	GAS LAWS EQUATIONS OF STATE			
2				
3	n =	1		
4	R =	0.0820575		
5	T =	302.15		
6				
7	a =	3.592		
8	b =	0.04267		
9				
10	Yo =	1		
11	dV =	1		
12				
13		Ideal	van der Waals	
14		Gas Law	Equation	
15	Volume	Pressure	Pressure	
16	1	24.793674		
17	2	12.396837	11.76909	
18	3	8.264558	7.98469	
19	4	6.198418	6.04075	
20	5	4.958735	4.85774	
21	6	4.132279	4.06210	
22	7	3.541953	3.49037	
23	8	3.099209	3.05970	
24	9	2.754853	2.72363	
25	10	2.479367	2.45407	
26				

Fortran Implementation


```
PROGRAM NEWTON
C
C ****
C THIS PROGRAM ILLUSTRATES THE NEWTONS METHOD FOR SOLVING THE
C VAN DER WAALS EQUATION OF STATE. COIFFICIENTS A0, A[1..3] ARE
C DETERMINED FROM INPUT VALUES A,B,T, AND P<=PP<=PFINAL AS WELL
C AS PARAMETER R
C ****
IMPLICIT NONE
DOUBLE PRECISION
A,B,V0,V,P,PINC,PFINAL,PP,T,RT,AB,R,EPS,COEF0,COEF(3)
LOGICAL ERROR
PARAMETER (R=8.0205D-2,EPS=1.0D-5)
READ *,A,B,T,P,PINC,PFINAL
AB=A*B
RT=R*T
DO 3 PP=P,PFINAL,PINC
 V0=RT/PP
 COEF(3)=1
 COEF(2)=-1*(B+RT/PP)
 COEF(1)=A/PP
 COEF0=-1*AB/PP
 CALL NEIT(V0,V,COEF,COEF0,EPS,ERROR)
 IF (.NOT. ERROR) PRINT *,PP,V
 CALL NEIT(0,V,COEF,COEF0,EPS,ERROR)
 IF (.NOT. ERROR) PRINT *,PP,V
3 CONTINUE
STOP
END
C ****
SUBROUTINE NEIT(V0,V,COEF,COEF0,EPS,ERROR)
DOUBLE PRECISION V0,V,COEF(3),COEF0,EPS,F,DF
INTEGER ITS
LOGICAL ERROR
```


Stella Implementation

MathCAD Implementation

What Computational Science is NOT!

- Putting numbers into spreadsheet
- Analyzing data gathered in the field or experimentally
- Fitting data to an equation
- Visualizing data collected experimentally or in the field
- Writing a computer program
- Using a computer to do databases, word processing or presentations

Why do we need this?

- There are many interesting problems that can be solved using this technology that cannot be easily solved using traditional methods
 - Too tedious to solve problems using calculators
 - Too dangerous to try to solve problems in the laboratory
 - Too expensive to try to solve in the laboratory
 - Problems are only solvable using mathematical techniques or tools
- Establish a true marriage between mathematics, computing and science.
- Who cares?

Who cares?

- 21st Century Science: The Grand Challenges
 - Molecular and structural biology
 - Cosmology
 - Environmental Hydrology
 - Warfare and Survivability
 - Chemical Engineering and chemical structure
 - Weather prediction
 - Nanomaterials
- Solve any PART of these problems, and ...

You might win THIS

