

Optika

A GUI Package for Trilinos

Kurtis Nusbaum

klnusbaum@gmail.com

St. John's University November 3, 2009

Presenation Structure

- What is Optika?
- Why might I use Optika?
- Optika features
 - Basic usage
 - Advanced features

What is Optika?

- Dynamic GUI generator
- Takes a simple set of inputs and generates a GUI
- Separation of concerns
- Examples can be found in package

Qt

- Utilized by Optika
- GUI Library from Nokia
- Cross-Platform
- Cmake integration
- http://qt.nokia.com/

Why might I use Optika?

- You want to make a canned program
- You need a user interface that isn't a complicated text file
- You don't want to spend a lot of time designing your GUI

Text File Input

Very Hard for the user to understand. Not very intuitive.

```
******** DIMENSION PARAMETERS *******************************
@ -1. -1. -1. 10. Length_ref Density_ref Temp Dielec_ref VEXT_MAX
Ndim
@ 1
@ 10.0 Size_x(idim): idim=0,Ndim-1
@ -1 0 Type_bc(x0,: left, right) (-1=IN_WALL, 0=IN_BULK, 1=PERIODIC, 2=REFLECT,
3=LAST NODE)
@ 0 0 Type_bc(x1,: down, up)
@ 0 0 Type_bc(x2,: back, front)
@ 0 0 Type_func (-1=No HS functional, 0=FMT1, 1=FMT2, 2=FMT3)
Type_hsdiam(0=SIGMA_DIAM 1=BH_DIAM)
@ 0 0 Type_attr Type_pairPot
 (Type_attr options: -1=No attractions, 0=strict MF 2=MF_VARIABLE)
 (Type_pairPot options: 0=PAIR_LJ12_6_CS, 1=PAIR_COULOMB_CS,
2=PAIR_COULOMB, 3=PAIR_YUKAWA_CS)
@ -1 Type_coul (-1=No coulomb, 0=strict MF, 1=include 2nd order corrections)
@ -1 Type poly (-1=No polymer, 0=CMS, 1=CMS SCFT, 2=WTC, 3=WJDC,
4=WJDC2, 5=WJDC3)
```


XML File

A little better, but still not quite what we want.

```
<?xml version="1.0" encoding="UTF-8"?>
<ParameterList>
  <Parameter name="Enable Delayed Solver Construction" value="false" type="bool"/>
  <Parameter name="Linear Solver Type" value="Amesos" type="string"/>
  <ParameterList name="Linear Solver Types">
 <ParameterList name="Amesos">
 <ParameterList name="Amesos Settings">
 <Parameter name="AddToDiag" value="0" type="double"/>
 <Parameter name="AddZeroToDiag" value="false" type="bool"/>
 <Parameter name="ComputeTrueResidual" value="false" type="bool"/>
 <Parameter name="ComputeVectorNorms" value="false" type="bool"/>
 <Parameter name="DebugLevel" value="0" type="int"/>
 <ParameterList name="Lapack">
 <Parameter name="Equilibrate" value="true" type="bool"/>
 </ParameterList>
 <Parameter name="MatrixProperty" value="general" type="string"/>
 <Parameter name="MaxProcs" value="-1" type="int"/>
```


Simple Example

```
#include "Optika GUI.hpp"
#include "Teuchos ParameterXMLFileReader.hpp"
#include "Teuchos XMLParameterListWriter.hpp"
int main(int argc, char* argv[]){
 using namespace Teuchos;
 using namespace Optika;
 //Set up Parameter List
 RCP<ParameterList> myInputs = RCP<ParameterList>(new ParameterList("Example"));
 myInputs->set("Max Iters", 1550, "Determines the maximum number of iterations in the solver");
 myInputs->set("Tolerance", 1e-10, "The tolerance used for the convergence check");
 myInputs->set("Solver", "GMRES", "The type of solver to use.");
 Teuchos::Array<double> testArray(10,0.0);
 myInputs->set("Initial Guess", testArray, "The initial guess as a RCP to an array object.");
 Teuchos::ParameterList& Prec List = myInputs->sublist("Preconditioner",false,"Sublist that defines the
preconditioner.");
 Prec_List.set("Type", "ILU", "The type of preconditioner to use");
 Prec_List.set("Drop Tolerance", 1e-3, "The tolerance below which entries from the\n""factorization are
left out of the factors."):
 //Call Optika
 getInput(myInputs);
 return 0:
```


Advanced Features

- Validators
 - Number validators
 - Filename validators
 - String validators
 - Array versions of most validators
- Dependencies
 - Visual Dependencies
 - Bool Visual
 - String Visual

Advanced Features Cont.

- Dependencies
 - Validator dependencies
 - Array Length dependencies
- Alternate "exec" work-flow
- Custom Functions
 - Also available with standard work flow

Dependencies and Validators


```
Teuchos::RCP<Teuchos::StringToIntegralParameterEntryValidator<int>>
 stringFoodTypeValidator = Teuchos::rcp(
 new Teuchos::StringToIntegralParameterEntryValidator<int>(
 Teuchos::tuple<std::string>("Cheese", "Soda", "Chips")
 ,"Food Type"
Teuchos::RCP<Teuchos::StringToIntegralParameterEntryValidator<int>>
 cheeseValidator = Teuchos::rcp(
 new Teuchos::StringToIntegralParameterEntryValidator<int>(
 Teuchos::tuple<std::string>("Swiss", "American", "Super Awesome Cheese")
 ."Food Selector"
Teuchos::RCP<Teuchos::StringToIntegralParameterEntryValidator<int>>
 sodaValidator = Teuchos::rcp(
 new Teuchos::StringToIntegralParameterEntryValidator<int>(
 Teuchos::tuple<std::string>("Pepsi", "Coke", "Kurtis Cola", "Bad Cola")
 ."Food Selector"
Teuchos::RCP<Teuchos::StringToIntegralParameterEntryValidator<int>>
 chipsValidator = Teuchos::rcp(
 new Teuchos::StringToIntegralParameterEntryValidator<int>(
 Teuchos::tuple<std::string>("Lays", "Doritos", "Kurtis Super Awesome Brand")
 ."Food Selector"
 ));
```


Dependencies and Validators


```
Optika::StringValidatorDependency::ValueToValidatorMap testValidatorMap1;
testValidatorMap1["Cheese"] = cheeseValidator;
testValidatorMap1["Soda"] = sodaValidator;
testValidatorMap1["Chips"] = chipsValidator;
Teuchos::ParameterList& stringValiDepList = My deplist->sublist(
 "String Validator Dependency", false);
stringValiDepList.set("Food Selector", "Swiss", "select the food you want", cheeseValidator);
stringValiDepList.set("Food Type", "Cheese", "String Validator Dependency Tester",
 stringFoodTypeValidator);
depSheet1->addDependency(Teuchos::RCP<Optika::StringValidatorDependency>(
 new Optika::StringValidatorDependency("Food Type",
 Teuchos::sublist(My_deplist, "String Validator Dependency"),
 "Food Selector".
 Teuchos::sublist(My_deplist, "String Validator Dependency"),
 testValidatorMap1,
 cheeseValidator)));
 getInput(My deplist, depSheet1);
 return 0;
```


Using Optika with Existing Code

- Optika only requires you specify the inputs you need
- Should be listed in a Teuchos Parameter List
- Any existing program with a Parameter List can use Optika
- Usually requires only minimal modification to existing source code.

Using Optika on Stratimikos

- Extract the Stratimikos functionality into a Custom Function
- Obtain inputs
- Run custom function everytime the user hits submit

Stratimikos GUI

```
Int main(int argc, char* argv[]){
...

RCP<ParameterList> inputList = RCP<ParameterList>(new ParameterList(*linearSolverBuilder.getValidParameters()));

RCP<FileNameValidator> fileVali = ValidatorFactory::getFileNameValidator();
fileVali->setFileMustExist(true);
inputList->set("Matrix File", matrixFile, "The file containing the matrix you wish to solve", fileVali);
Optika::OptikaGUI myGUI(inputList);
myGUI.setCustomFunction(&runSolver);
myGUI.setWindowIcon("straticon.svg");
myGUI.setWindowTitle("StratRunner");
myGUI.setStyleSheet("myStyle");
myGUI.exec();
...
}
```


arameter	Value	Type	
Enable Delayed Solver Construction	false	bool	
	Amesos	string	
Linear Solver Types		list	
+ Amesos		list	
- AztecOO		list	
+ Adjoint Solve		list	
+ Forward Solve		list	
Output Every RHS	false	bool	
+ VerboseObject		list	
+ Belos		list	
Matrix File		string	
Preconditioner Type	Ifpack	string	
Preconditioner Types		list	
+ Ifpack		list	
+ - ML		list	

Current State Of Affairs

- Looking for user feedback
 - Optika is young
 - What do you want?
- Changes in Teuchos
 - Make Parameter List serialization better
 - Parameter List parental references
 - Move validators from Optika to Teuchos
- Add Qt as TPL
- Currently in limited release
 - Available in Trilinos repository

Summary

- Optika helps you build a better user interface
- Utilizes Teuchos Parameter Lists
- Has multiple workflows
- Has validators & dependencies
- Can be used with existing code
- Looking for user feedback
- http://trilinos.sandia.gov/packages/optika/

Questions?

