RAVEN Installation, Documentation and Workflow

RAVEN workshop

2015-Apr-26

PSA 2015 - April 26th 2015, Sun Valley (ID)

Presentation Overview

- Ways of Getting Raven (Release or hpcgitlab)?
- Documentation (Wiki and PDF User Manual)
- Installing Release and Running
- Advanced Installation and Development

Obtaining RAVEN Overview

- Access to RAVEN (requires license)
- Access to INL HPC (requires approval, optional)
- Supported Systems:
 - Mac OSX Yosemite or Mavericks* (* requires MOOSE)
 - Linux (Fedora 21 and Ubuntu 14.4 and newer, Virtual machines okay)
- RAVEN: Release or hpcgitlab?
 - Release: Simpler, but less up to date, harder to develop with
 - INL's HPC gitlab: Up to date, easier to develop with, harder to setup

Manual and other Fine Documents

- We send a PDF manual with the release.
- The wiki contains a precreated version:

https://hpcgitlab.inl.gov/idaholab/raven/wikis/raven_user_manual.pdf

- The wiki contains various documentation:
 - https://hpcgitlab.inl.gov/idaholab/raven/wikis/home
- Advanced: The manual is in raven/doc/user_manual and there is a Makefile that can be used to get pdflatex to generate it

Package Variations

- Source code
 - Example: raven_framework_tag_number_5_source.tar.gz
 - Contains the source code for RAVEN, CROW and needed MOOSE
- RAVEN libraries only
 - Example: raven_libs_framework_only_OSX_10.10.3_tag_number_5.dmg
 - Contains the RAVEN libraries needed for OSX
- Complete RAVEN package
 - Example: raven_libs_framework_and_crow_OSX_10.10.3_tag_number_4.dmg
 - Contains both the RAVEN libraries and RAVEN and CROW.

Package Installation

- OSX Yosemite
 - Install XQuartz and XCode command line tools
 - Install raven_libs_framework_and_crow....dmg
 - (Control click .pkg -> Open With -> Installer)
- Linux (Ubuntu 14.4 and newer or Fedora 21)
 - Use apt-get or yum to install needed dependencies (see manual for command line)
 - untar the source code
 - tar -xvzf raven_framework_*_source.tar.gz
 - Build crow
 - cd trunk/crow; ./crow_build
 - Test
 - cd ../raven; ./run_tests --re=framework -skip-config-checks

Running RAVEN

- RAVEN uses the Driver.py file, and takes xml input files on the command line
 - python framework/Driver.py
 tests/framework/test Grid Sampler.xml
- Alternatively the raven_framework script can be used
 - raven_framework tests/framework/test_Grid_Sampler.xml
 - This can be added to the path, or linked to somewhere that is in the path (This is automatically done in the OSX Yosemite installer):
 - PATH="\$PATH:/path/to/raven"
- The files are xml files, and can be edited by any text editor such as TextEdit on OSX or gedit on Linux.

Development Installation and Workflows

- Libraries
- Source code (from git)
- Compiling
- Patch workflow

Installation – RAVEN Dependencies

- RAVEN requires various python libraries to run (such as numpy and scipy)
- MOOSE is used by RAVEN and is available at http://www.mooseframework.org
- OSX Install XQuartz and XCode command line tools
 - OSX Mavericks
 - Install MOOSE's mavericks-environment.pkg, then
 - Use miniconda to install scikit-learn
 - OSX Yosemite
 - Install MOOSE yosemite-environment.pkg, or
 - install RAVEN libraries only package
- Linux
 - Use apt-get or yum to install libraries
- (For non-supported OS's there is a script raven_libs_script.sh that might help)

Installation - Git

- Git is the revision control system used for RAVEN (and CROW and MOOSE ...)
- It stores the current version of the software and past revisions.
- Git stores various branches, which have different information
 - (Example: One branch can be for developing a new feature)
- Resource for learning Git: Pro Git book, available online at: http://git-scm.com/book/en/v2
- Quick command reference:
 - git clone <url> #Initializes the local repository
 - git pull #Updates the local repository
 - git checkout

 #Switches between branches
 - git add, git commit, git push, #some of the commands needed to do development with git.

Installation – Getting Source Code from Git

- Initial setup:
 - Either set up MOOSE following http://mooseframework.org/getting-started/
 - or only get the MOOSE source code
 - git clone https://github.com/idaholab/moose.git
 - cd moose
 - git submodule init libmesh
 - git submodule update libmesh
 - cd ..
 - Get CROW and RAVEN from Git repository:
 - git clone git@hpcgitlab.inl.gov:idaholab/crow.git
 - git clone git@hpcgitlab.inl.gov:idaholab/raven.git

Directory Tree

- The directory tree should look something like this (most of the folders are not shown):
- projects
 - moose
 - libmesh
 - crow
 - raven
 - bison (optional)
 - relap-7 (optional)
 - _ ...

Installation - Compiling Source Code

- Either the script can be used, or python setup can be used
 - cd crow
 - ./crow build
- or Python setup
 - cd crow
 - python setup.py build_ext build install --installplatlib=`pwd`/install
- Then test:
 - cd ../raven
 - ./run tests --re=framework --skip-config-checks

Updating Software

- The basics of updating the software are:
 - cd crow
 - git pull
 - ./crow build
 - cd ../raven
 - git pull
- MOOSE and libmesh can also be updated if needed.

Development Workflow - Part 1

- Create ticket in hpcgitlab
 - https://hpcgitlab.inl.gov/idaholab/raven/issues
- Create branch to work on
 - git checkout -b cogljj/fix_coffee
- Do the development
- Tell git about new and changed files
 - git add -u directory
 - git add new_file.c
- Commit the files (and add a comment)
 - git commit
- Push the files upstream
 - git push --set-upstream origin cogljj/fix_coffee
 - git push #every time after the first time

Development Workflow - Part 2

- Run through checklist on your own code
 - https://hpcgitlab.inl.gov/idaholab/raven/wikis/ Developer_Information#checklist-for-merging
- Create the merge request
 - https://hpcgitlab.inl.gov/idaholab/raven/merge_requests/new
 - Note: if the merge request cannot be automatically done, usually a git merge is required:
 - git fetch; git merge origin/devel
- A second developer will review the checklist, and either accept the merge request, or request fixes
- After the merge is accepted, the regression tests are automatically run, and if they pass, devel is merged with master

Questions?