

High Throughput Computing in Your Backyard: Urban Hydrology Applications


OSG School, July 19, 2019

Carolyn Voter, University of Wisconsin-Madison


cvtoter@wisc.edu


carolynbvoter.weebly.com


[@VoteWater](https://twitter.com/VoteWater)

Urbanization messes with how water flows


Urbanization messes with how water flows


Last Millennium's Approach


Today's Approach


Homeowner decisions affect urban hydrology


Homeowner decisions affect urban hydrology

How do these practices interact with one another?


Homeowner decisions affect urban hydrology

How do these practices interact with climate?


Homeowner decisions affect urban hydrology

How do these practices interact with climate?


Homeowner decisions affect urban hydrology

How do your actions
combine with your
neighbors' actions to
impact larger scale
hydrology?


Basic Lot Layout

▪ = 0.5m x 0.5m grid cell
(to scale)


Why these models take forever*

*To me


Image:

Staudinger et al., 2019 <https://doi.org/10.1016/j.jhydrol.2019.01.058>

Why these models take forever*

*To me


Why I started on HTC

1. Model too big for desktop → HPC
2. Postprocessing too small for HPC → Postprocess on HTC
3. Do everything on HTC!

HTCondor Workflow

submit server

SPLICE DAGman files

DAGman

convertInputs.sub
*.sh, *.tcl

runParflow.sub
*.sh, *.tcl

rearrangeOutputs.su
b
*.sh

convertOutputs.sub
*.sh, *.m


calculateOutputs
*.sh, *.m

compute resources


1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	16
17	18	19	20

gluster file server


- 6-10 models running at
- Deterministic workflow
- Different simulation profiles for different models
- (multiple) input parameters
- ~~processes~~ “~~streamable~~”
- ~~parallelized~~ back
- ~~regularly~~ regularly

Key wins along the way

1. Figuring out what “compiling” means
2. Using DAG and ultimately DAG splice
3. Sending back output regularly, but not too frequently
4. Custom script to extract current status of all models

Current Pinch Points

1. Limited to Gluster machines
2. So much data, no (cheap) place for it to go
3. As my models get bigger, back to hybrid HPC/HTC workflow

Urban Hydrology Applications


7 scenarios
x 20 processors each
x 5-ish days each

More resources + time than I
ever imagined spending on
hydrologic modeling

Urban Hydrology Applications

Baseline


Baseline Compaction = ?


Lowest-Impact

Urban Hydrology Applications

Highly Compacted


$K_{sat} \downarrow 10x$

Baseline


Lowest-Impact


Urban Hydrology Applications


Average


Urban Hydrology Applications


Dry

Lowest-Impact


Urban Hydrology Applications


96 simulations

Urban Hydrology Applications

WET


DRY


Urban Hydrology Applications

2 Lot Types


50 Largest U.S. Cities (plus Madison)
Hourly weather data WY2014


Baseline


Low-Impact


102 simulations


Urban Hydrology Applications

Reduction in runoff
Estimates for WY1981 – WY2010


Urban Hydrology Applications


Compaction ?


Urban Hydrology Applications


Urban Hydrology Applications


Urban Hydrology Applications


Urban Hydrology Applications


102 simulations


Urban Hydrology Applications


Thank You! Questions?

Funding

UW Water Resources Institute, WR12R002
UW Sea Grant Institute, RCE-05
LTER-NTL

Others

Hydroecology Lab
UW Center for High Throughput Computing

Carolyn Voter, Ph.D. Candidate, Civil & Environmental Engineering, UW-Madison


cvote@wisc.edu


carolynvoter.weebly.com


[@VoteWater](https://twitter.com/VoteWater)