The **p4est** software for parallel AMR Howto document and step-by-step examples

Carsten Burstedde, Lucas C. Wilcox, and Tobin Isaac $\label{eq:July 2} \text{July 2, 2014}$

Abstract

We introduce the p4est software library for parallel adaptive mesh refinement (AMR). It represents the mesh as one or more conforming hexahedra that can be individually refined as adaptive octrees, yielding a distributed non-conforming mesh. Both 2D and 3D are supported. p4est is intended to be compiled and linked against by numerical simulation codes that require efficient in-core, static or dynamic load balancing and (re-)adaptation of the computational mesh. This document presents a detailed description of the main interface and its basic usage and walks the reader through several example programs, demonstrating the design and usage of the algorithms. The source code and all related documents are available on the web page www.p4est.org.

Contents

1	Introduction	2
2	Interface schematics	2
3	Building and installing p4est 3.1 Installation from a downloaded .tar.gz file	8
	3.4 Using p4est through the deal.II interface	
4	Example programs 4.1 Hello world	10 12
5	Further reading 5.1 Supplementary material on p4est	
6	Acknowledgements	18
7	References	18

1 Introduction

Many applications in applied mathematics and numerical simulation use a mesh of computational cells that covers the domain of interest. The numerical solution is then approximated by functions, each of which is associated with a small set of cells (or even one). Dynamic adaptive methods change the mesh during the simulation by local refinement or coarsening, and parallel methods distribute (partition) the mesh between multiple processors, where each processor ideally receives an equal share of the computational load. p4est isolates the task of parallel dynamic adaptive mesh refinement (AMR), coarsening, and load balancing by encapsulating algorithms that scale well to large numbers $(> 10^5)$ of processors.

The p4est algorithms are predominantly used for the numerical solution of partial differential equations, but also support various other tasks where fast hierarchical space subdivision is required, for example to locate particles in space or to organize, sort, and search in large data sets. This is possible since p4est separates the AMR topology from any numerical information: The former is stored and modified internal to the p4est software library, while an application is free to define the way it uses this information and arranges numerical and other data.

A general AMR simulation pipeline is described in [7], which is not specific to p4est but can in principle be implemented using any AMR library. The p4est algorithms and main interface routines are defined in [9] and [12], which are also the suggested citations for users of the software. An example usage of p4est as scalable mesh backend for the general-purpose finite element software deal.II is described in [3]. A reference implementation of p4est in C can be freely downloaded [5] and used and extended under the GNU General Public License. The code contains commented header files and simple example programs, several of which are documented in Section 4 below.

2 Interface schematics

The basic structure used in p4est is a connectivity of quadtrees (2D) or octrees (3D) which covers the domain of interest in a conforming macro-mesh. This includes the case of using exactly one tree for representing the hypercube. These trees can then be arbitrarily refined and coarsened, where the storage of quadrants/octants is distributed in parallel. Thus, the mesh primitives used in p4est are quadrilaterals in 2D and hexahedra in 3D. The adaptive structure allows for quadrants/octants of different sizes to neighbor each other, which is commonly called non-conforming. This concept leads to hanging faces and edges.

In this document, we cover the three distinct tasks to

A create a coarse mesh (Figure 1),

B modify the refinement and partition structure internal to p4est (Figure 2),

C and to relate the mesh information to an application (Figure 3).

Unless indicated otherwise, all operations described in these figures are understood as MPI collectives, that is, they are called on all processors simultaneously. Currently, part A needs to be performed redundantly on all processors, which is acceptable for up to 10^5 – 10^6 coarse cells (octree roots). Parts B and C strictly implement distributed parallelism, where runtime and per-processor memory are roughly proportional to the number of local elements (octree leaves) on a given processor, independent of the number of octrees, the total number of elements, or the refinement depth. Partitioning the forest into equal numbers of elements per processor is a core p4est operation and usually negligible in terms of execution time, so we suggest to call it whenever load balance is desirable for subsequent operations.

The definition and organisation of numerical data is entirely left up to the application. The application calls modification operations for the forest (part B), guided by the numerical state related to the local leaves. A numerical application will require its own numbering scheme for degrees of freedom,

Figure 1: Part A, creating the coarse mesh connectivity. The p4est_connectivity c is a C struct that contains numbers and orientations of neighboring coarse cells (i.e., the octree roots). It can be created by translating CAD or mesh data file formats or by using one of several predefined p4est functions (for example to select the unit cube). Once created, it is generally not changed anymore. The data format is documented in the extensive comment blocks in p4est_connectivity.h (2D) and p8est_connectivity.h (3D); the encoding is also defined in [9]. In the following, p4est always refers to both 2D and 3D.

Figure 2: Part B, changing the refinement structure and partition. With the connectivity c created in part A, we can build the distributed p4est structure and modify it in place. Refinement and coarsening are controlled by callback functions that usually query flags determined by the application. p4est_balance ensures 2:1 size balance between neighbors and is optional, depending on the application's requirements. p4est_partition redistributes the cells (octants) in parallel and can optionally take a per-octant weighting callback. The C struct p must only be changed by these API calls and is understood as read-only otherwise. It can be inspected directly by an application, for example to loop through data associated with local leaves.

Figure 3: Part C, creating an application-specific numbering of degrees of freedom. For a given p4est snapshot, we first create a ghost layer g of off-processor leaves, which will be outdated and should be destroyed once p is changed again in part B. The p4est_nodes and p4est_lnodes constructors create a processor-local view of globally unique node numbers and the dependency lists for hanging nodes for continuous tensor-product piecewise linear and piecewise polynomial finite elements, respectively. The iterator provides a generic way to traverse the refinement structure and to have callbacks executed for every face, edge, and corner neighborhood, which can be used to identify node locations and their hanging status for any custom element type. p4est_iterate can also be used for applications that have no concept of nodes at all and just need to query the local mesh neighborhood.

Figure 4: Separation between p4est on one hand and application-specific mesh and numerical information on the other. The dark blue nodes in the picture correspond to in-place operations on the forest p that fall under part B (Figure 2). The dark green node labeled ExtractMesh refers to creating a node numbering structure n (part C; see Figure 3) and the allocation of numerical space in application memory guided by n. The bright green fields in the bottom-most row refer to moving the application-specific numerical information from the old mesh to the new one. We suggest doing this in two steps: Interpolation works processor-local since the partition has not been changed at this point. Then, after partitioning, transfer moves data to the new owner processors of the respective degrees of freedom without changing the refinement pattern any further. Both operations require the existence of both the old and new n structures, and allow for freeing the older one afterwards. (Plots originally published in [7].)

which is most of the time defined via node locations on a reference element and dependencies between hanging nodes and the independent nodes they are interpolated from. p4est provides several paths for aiding the application in defining their data layout, henceforth called the mesh (part C), and not to be confused with the coarse octree mesh (part A). Figure 4 contains illustrations on the sequence of operations that are proposed to create a new refinement pattern from scratch or by modifying an existing one, and to move the application-specific numerical data from an old to a new mesh.

3 Building and installing p4est

The p4est software is organized as a library and comes with several example programs and tests that link to the library. The software is preferably installed standalone into a dedicated directory, where an application developer can then find the header and library files to compile and link against.

p4est does not have any library dependencies except for a recent zlib version [10]. p4est uses the adler32_combine function for a parallel checksum and relies on zlib compression in the VTK output routines. If configure does not detect this function, it will print a message saying that these features will not work. The user can fix this for example by installing zlib's development binary package, or by compiling a current zlib source and pointing the LIBS and CFLAGS environment variables to it. The submodule sc also checks for a development version of the Lua library. Lua is not used in p4est; the message can be ignored or fixed in the same way.

3.1 Installation from a downloaded .tar.gz file

p4est uses the GNU autoconf/automake/libtool build system. The INSTALL contains generic instructions that apply to p4est as well. The p4est tar archive posted on the web page contains the configure script and all required auxiliary files. As detailed in the INSTALL document, it honors certain environment variables and command line options. The following options to configure are often used.

- --enable-mpi is necessary for parallel functionality. Without this option, p4est does not require MPI and replaces the calls to it by a dummy implementation that always assumes an MPI_Comm_size of 1 and an MPI_Comm_rank of 0. With this option, it uses the original MPI calls.
- --enable-debug enables assertions and additional code for verification. This is generally helpful for development, even if it is somewhat slower and produces a lot of diagnostic log messages.
- CFLAGS="-Wall -g -00" is an example of setting flags for a development build compiled with the GNU compilers. p4est is written in plain C and does not require FFLAGS or CXXFLAGS.

Both in-source and out-of-source builds are supported. For a one-time installation, ./configure can be called in the root directory of the unpacked tree. For development or for testing multiple configure options, it is advised to create an empty directory for each configuration and invoke configure from there with a relative path.

The subpackage sc is contained in the tarball and used by default. It is possible to use a version of sc that has been make install'd independently (usually not worth the effort for one-time builds):

- 1. Change into a new empty directory and call sc/configure with its relative path. Use --prefix= path-to-install-sc to specify the destination for the compiled files. Then call make install.
- 2. Create another empty directory and call the p4est configure with its relative path and the options --prefix=path-to-install-p4est and --with-sc=path-to-install-sc. Make sure to use the same compiler flags and configure options as in the previous step. Finally, make install.

The above is the recommended procedure to split the p4est installation into two packages, say for a linux binary distribution. The benefit is that other packages that might require sc do not force p4est to get installed. The administrator may or may not choose to put the header and library files for the two packages into different directories.

3.2 Installation from source

When installing from source, GNU autotools must be invoked to generate the necessary configuration files and the configure script. A bootstrap script is provided for this purpose: give the shell command ./bootstrap before following the instructions in the INSTALL file. Then proceed as in Section 3.1.

3.3 Installation from a git repository

If you have obtained p4est from a git repository, the sc submodule must be cloned before installation. This can be accomplished with the shell command git submodule init && git submodule update. After the submodule has been obtained, you can install from source as described above in Section 3.2.

3.4 Using p4est through the deal.II interface

The generic adaptive finite element software library deal.II interfaces to p4est since version 7.0 to parallelize its mesh handling. We have added the script doc/p4est-setup.sh to compile and install p4est with predefined options; this creates both a debug and production version with minimal logging. To know what is going on within p4est at run time, the log level needs to be relaxed in the script.

4 Example programs

This section presents several instructive example programs that work with p4est. They are part of the source code under the example/steps/ directory. The examples compile and run and are commented and understandable by itself. In this document we comment on (slightly modified) excerpts and provide additional background information about the logical structure of p4est. The examples are optimized for clarity, not for speed—please adapt as needed.

4.1 Hello world

The program example/step/p4est_step1 creates a refinement pattern from image data and writes an output file in VTK format. It comes in two variants for 2D and 3D (both compiled from the same source file to prevent redundancy). The image has dimensions 32×32 , which we state as follows:

```
#define P4EST_STEP1_PATTERN_LEVEL 5
#define P4EST_STEP1_PATTERN_LENGTH (1 << P4EST_STEP1_PATTERN_LEVEL)
static const int plv = P4EST_STEP1_PATTERN_LEVEL;
static const int ple = P4EST_STEP1_PATTERN_LENGTH;</pre>
```

We will have to scale this information to match the unit cube domain that we choose for our mesh connectivity (cf. the interface schematics in Section 2). The code below is from them main function.

At this point in the main program we have a parallel mesh structure that is initially unrefined, that is, the whole domain consists of one root octant. To refine the mesh we call

```
recursive = 1;
p4est_refine (p4est, recursive, refine_fn, NULL);
```

which walks through the forest, in this case recursively, and queries the refinement flag via the callback function refine_fn. This function receives a pointer to a p4est_quadrant that has coordinate members x, y (and z in 3D). p4est works in integer coordinates of type p4est_qcoord_t and defines the length of a tree root as a power of two (this is from p8est.h):

```
#define P8EST_MAXLEVEL 18
#define P8EST_ROOT_LEN ((p4est_qcoord_t) 1 << P8EST_MAXLEVEL)</pre>
```

Consequently, a quadrant of refinement level $0 \le \ell \le 5$ covers $2^{5-\ell}$ pixels of the image, which we then iterate through to react to dark values that we use as refinement indicators.

```
static int
refine_fn (p4est_t * p4est, p4est_topidx_t which_tree,
 p4est_quadrant_t * quadrant)
  /* omitted: manage 3D extrusion and levels greater than 5 */
  tilelen = 1 << (plv - quadrant->level);
 /* Pixel size of quadrant */
  offsi = quadrant->x / P4EST_QUADRANT_LEN (plv);
 /* Pixel x offset */
  offsj = quadrant->y / P4EST_QUADRANT_LEN (plv);
 /* Pixel y offset */
  for (j = 0; j < tilelen; ++j) {
 for (i = 0; i < tilelen; ++i) {
 p = hw32_header_data[ple * (ple - 1 - (offsj + j)) + (offsi + i)];
 if (p < 128) {
 return 1;
 }
 }
 return 0;
}
```

The refinement pattern is now established, but since all quadrants are children of the original root, they are on the same processor. (This is a situation that we usually avoid by refining with recursive = 0; and repartitioning after every refinement/coarsening. See the finite element solver discussed in Section 4.4 for the recommended procedure.) To equidistribute the quadrants in parallel, call:

```
partforcoarsen = 0;
p4est_partition (p4est, partforcoarsen, NULL);
```

The partition-for-coarsening flag may be set to true to avoid that any family of equal-size quadrant siblings is split between processors. In this example, we also exercise the 2:1 size balance for demonstration purposes; if any neighbors across a face have a size difference bigger than two then the larger neighbor is refined (recursively if necessary).

```
balance = 1;
if (balance) {
  p4est_balance (p4est, P4EST_CONNECT_FACE, NULL);
  p4est_partition (p4est, partforcoarsen, NULL);
}
```

We may strengthen the balance requirement to P4EST_CONNECT_EDGE or P4EST_CONNECT_CORNER. Now it remains to write output for visualizing the mesh as displayed in Figure 5.

```
p4est_vtk_write_file (p4est, NULL, P4EST_STRING "_step1");
```

We have opted against reference counting or garbage collection; the user is welcome to implement such features in their own wrapper code. The destruction of the forest and connectivity is done as follows.

Figure 5: Left: ParaView visualization of the VTK files created by example/steps/p4est_step1 (2D), color coded by refinement level. Right: results from mpirun -np 5 example/steps/p8est_step1 (3D). These programs start with a unit square/cube domain and refine it according to a grayscale image that contains the text "Hello World." The 3D plot has been created using a background selection of refinement levels 4-6 (blue) and a foreground selection of octants at level 6, color coded by MPI rank. Both programs enforce 2:1 size balance across the mesh faces to grade the refinement.

```
p4est_destroy (p4est);
p4est_connectivity_destroy (conn);
```

Reading the actual source code, the reader will see the MPI initialization/finalization and additional macros to check assertions.

4.2 Creating a connectivity from a mesh file

The second example example/step/p4est_step2 reads in a connectivity from a mesh file and then adapts, balances, and distributes it. We have chosen to implement an ABAQUS .inp file reader for quadrilateral and hexahedral meshes since both Cubit (https://cubit.sandia.gov/) and Gmsh (http://geuz.org/gmsh/) can output to this format. The .inp reader can easily be be adapted to other formats.

To generate a quadrilateral mesh using Gmsh one needs to first download and install it from http://geuz.org/gmsh/. In addition to the source, on the website there are prebuilt binaries for Windows, Mac OS X, and Linux. After obtaining Gmsh, the next thing to do is generating a domain geometry. Here is a example geometry file for a cube with a cylindrical hole.

```
lc = 1;
r1 = 5;
r2 = 3;

Point(1) = {-r1,-r1,-r1,lc};
Point(2) = { r1,-r1,-r1,lc};
Point(3) = { r1, r1,-r1,lc};
Point(4) = {-r1, r1,-r1,lc};
Point(5) = { 0, 0,-r1,lc};
Point(6) = { 0,-r2,-r1,lc};
Point(7) = { 0, r2,-r1,lc};
```

```
Point(8) = \{ r2, 0, -r1, lc \};
Point(9) = \{-r2, 0, -r1, lc\};
Line(1) = \{1,2\};
Line(2) = \{2,3\};
Line(3) = {3,4};
Line(4) = \{4,1\};
Circle(5) = \{8, 5, 7\};
Circle(6) = \{7, 5, 9\};
Circle(7) = \{9, 5, 6\};
Circle(8) = \{6, 5, 8\};
Line Loop(9) = \{1,2,3,4\};
Line Loop(10) = \{5,6,7,8\};
Plane Surface(11) = \{9, 10\};
Recombine Surface {11};
Extrude \{0,0,2*r1\} {
  Surface{11}; Layers{2*r1/lc}; Recombine;
}
```


A 3D mesh file hole.inp can be generated from a geometry file hole.geo with the following command.

```
gmsh -3 -o hole.inp hole.geo
```

The mesh reader function in p4est reads a basic ABAQUS file supporting element types with the prefix C2D4, CPS4, and S4 in 2D and prefix C3D8 in 3D reading them as bilinear quadrilateral and trilinear hexahedral trees, respectively.

A basic 2D .inp mesh is given as

```
*Heading
 box.inp
*Node
1, -5, -5, 0
 5, -5, 0
2,
3,
 5, 5, 0
4, -5, 5, 0
 0, -5, 0
5,
6,
 5, 0, 0
7,
 0, 5, 0
8, -5, 0, 0
 1, -1, 0
10, 0, 0, 0
11, -2, 1, 0
*Element, type=CPS4, ELSET=Surface1
1, 1, 10, 11, 8
2, 3, 10, 9, 6
3, 9, 10, 1, 5
4, 7, 4, 8, 11
5, 11, 10, 3, 7
6, 2, 6, 9, 5
```


Figure 6: Left: ParaView visualization of the VTK files created by example/steps/p4est_step2 example/steps/hole_2d_gmsh.inp (2D). This is the octree connectivity that can be adapted and balanced just like the built-in connectivities. Right: Results from mpirun -np 7 example/steps/p8est_step2 example/steps/hole_3d_gmsh.inp (3D), color coded by MPI rank. Note that the paths to the mesh files may differ depending on the installation.

The *Node section contains the vertex number and x, y, and z components for each vertex. The *Element section gives the element number and the 4 vertices in 2D (8 vertices in 3D) of each element in counterclockwise order (for 3D the vertices are give in counterclockwise order for the bottom face followed by the top face).

The setup for this example is the same as for example/step/p4est_step1 with the main differences being the refinement function and the construction of the connectivity of the forest. For this example we use a uniform refinement function and call it iteratively, partitioning after each new level of refinement.

The connectivity is created from an .inp mesh file with name filename.inp with the function call

```
conn = p4est_connectivity_read_inp (filename);
```

Depending on the mesh generator it may be useful to reorder the connectivity to improve the communication pattern before building the forest. If p4est is configured with METIS (http://www.cs.umn.edu/~metis) graph partitioner support (using the flag --with-metis) then we can use it reorder the connectivity for an optimized partitioning of the forest across processors. (We stress that METIS is not required in practice; asymptotic scalability is fine either way.) The following call will build the dual graph based on face connectivity to determine the partition.

```
#ifdef P4EST_WITH_METIS
p4est_connectivity_reorder (mpicomm, 0, conn, P4EST_CONNECT_FACE);
#endif /* P4EST_WITH_METIS */
```

Once the connectivity is read in from the file and possibly reordered it can be used just like the built-in connectivities. Visualizations of some generated meshes are displayed in Figure 6.

4.3 Iterating through an adaptive mesh: a parallel advection example

The emphasis of the first two examples was creating, adapting, and distributing a forest. The third example example/step/p4est_step3 uses a simple advection problem (uniform velocity on a periodic domain) to demonstrate two common tasks for data associated with quadrants/octants: moving data between neighboring partitions, and comparing data in neighboring cells.

p4est has several options (see Figure 3) for relating mesh information to an application so that it can manage the data used to represent e.g. the solution of a PDE, but in this example we use p4est's internal mechanisms for associating data with a forest and with each individual quadrant.

A forest has a user_pointer to keep track of the forest's application context. This can be a pointer to anything: in this example it is a pointer to a C struct with the problem description.

```
typedef struct step3_ctx
{
 center[P4EST_DIM]; /**< coordinates of the center of</pre>
  double
 the initial condition Gaussian
 bump */
  double
 bump_width;
 /**< width of the initial condition
 Gaussian bump */
  // ...
step3_ctx_t;
To associate data with each quadrant, we define a C struct with the data fields that we want,
typedef struct step3_data
{
  double
 /**< the state variable */
  double
 du[P4EST_DIM]; /**< the spatial derivatives */</pre>
  double
 dudt;
 /**< the time derivative */
}
step3_data_t;
and a routine for initializing data,
static void
step3_init_initial_condition (p4est_t * p4est, p4est_topidx_t which_tree,
 p4est_quadrant_t * q)
{
  /* the data associated with a forest is accessible by user_pointer */
  step3_ctx_t
 *ctx = (step3_ctx_t *) p4est->user_pointer;
  /* the data associated with a quadrant is accessible by p.user_data */
  step3_data_t
 *data = (step3_data_t *) q->p.user_data;
  double
 midpoint[3];
  step3_get_midpoint (p4est, which_tree, q, midpoint);
  /* initialize the data */
  data->u = step3_initial_condition (midpoint, data->du, ctx);
}
which we pass to p4est_new() or p4est_new_ext(), the latter being a version that exposes additional
control parameters.
  /* Create a forest that has 16 (2^4) cells in each direction */
  p4est = p4est_new_ext (mpicomm, /* communicator */
 conn,
 /* connectivity */
 0,
 /* minimum quadrants per MPI process */
 4,
 /* minimum level of refinement */
 /* fill uniform */
 1,
 sizeof (step3_data_t),
 /* data size */
 step3_init_initial_condition, /* initializes data */
 (void *) (&ctx));
 /* context */
```

To pass the quadrants' data to neighboring processes, we use the ghost layer object p4est_ghost_t (see p4est_ghost.h).

```
p4est_ghost_t *ghost;

/* create the ghost quadrants */
ghost = p4est_ghost_new (p4est, P4EST_CONNECT_FULL);
/* create space for storing the ghost data */
ghost_data = P4EST_ALLOC (step3_data_t, ghost->ghosts.elem_count);
/* synchronize the ghost data */
p4est_ghost_exchange_data (p4est, ghost, ghost_data);
```

(Note that if you have quadrant-associated data that is not managed by p4est's internal mechanism, you can still exchange ghost layer data with p4est_ghost_exchange_custom().) The above ghost exchange is a synchronization point; it would be easy to extend it to overlap it with other computations.

In this advection example, we use an upwinding flux scheme, which means that we need to compare the data of neighboring quadrants. There are several cases to consider: a quadrant's face neighbor can be bigger, equal or smaller than itself (in this example p4est_balance() is used, so the size ratio can only be 2:1); the neighbor can be local or a ghost quadrant; the neighbor may be in a different tree of the forest. The function p4est_iterate() is designed to handle these issues by means of user supplied callback functions. This is how the fluxes between quadrants are calculated in this example.

```
p4est_iterate (p4est,
 /* the forest */
 ghost,
 /* the ghost layer */
 (void *) ghost_data,
 /* the synchronized ghost data */
 step3_quad_divergence, /* callback to compute each quad's
 interior contribution to du/dt */
 step3_upwind_flux,
 /* callback to compute each quads'
 faces' contributions to du/dt */
#ifdef P4_T0_P8
 NULL,
 /* there is no callback for the
 edges between quadrants */
#endif
 NULL);
 /* there is no callback for the
 corners between quadrants */
```

Here are the first few lines of step3_upwind_flux(), where the data describing the two sides of a face are extracted.

a look at the definition of p4est_iter_face_side_t in p4est_iterate.h shows all of the context that is automatically calculated for the user.

```
typedef struct p4est_iter_face_side
```

```
{
  p4est_topidx_t
 /**< the tree on this side */
 treeid;
  int8_t
 /**< which quadrant side the face
 face;
 touches */
  int8_t
 /**< boolean: one full quad (0) or
 is_hanging;
 two smaller quads (1) */
  /* if is_hanging == 0, use is.full to access per-quadrant data;
 * if is_hanging == 1, use is.hanging to access per-quadrant data */
  union p4est_iter_face_side_data
 struct
 {
 int8_t
 is_ghost;
 /**< boolean: local (0) or ghost (1) */
 /**< the actual quadrant */
 p4est_quadrant_t
 *quad;
 quadid:
 p4est_locidx_t
 /**< index in tree or ghost array */
 }
 full;
 struct
 {
 int8_t
 is_ghost[2]; /**< boolean: local (0) or ghost (1) */
 /**< the actual quadrant */
 p4est_quadrant_t
 *quad[2];
 p4est_locidx_t
 quadid[2];
 /**< index in tree or ghost array */
 hanging;
  }
  is;
}
```

The user can thus exchange ghost values in parallel and then call p4est_iterate and compute all necessary updates for the next time step without further communication.

While this program may appear somewhat daunting at first sight, we like to point out that p4est is not a solver library and thus does not implement any numerical tasks. This program basically supplies the numerical part and leverages over 30,000 lines of p4est parallel AMR logic.

4.4 A minimal finite element solver

As a final example we present an adaptive finite element solver for the Poisson equation on the unit square; see example/steps/p4est_step4. We focus on processing hanging nodes and the parallel scatter operation in the matrix-vector product. We do not implement any preconditioner here, which would of course be recommended to achieve a mesh-independent iteration count. Given the node numbering in p4est_lnodes, it is in fact fairly straightforward to interface to a parallel sparse linear algebra library.

We begin by refining the mesh non-recursively, which is recommended for good load balance. The 2:1 balance function is called after the loop below.

```
for (level = startlevel; level < endlevel; ++level) {
 p4est_refine (p4est, 0, refine_fn, NULL);
 /* Refinement has lead to up to 4x/8x more elements; redistribute them. */
 p4est_partition (p4est, 0, NULL);
}</pre>
```

Next we classify the finite element nodes, which lie at the corners of an element for a piecewise bi-/trilinear discretization. For the unit square, it is easy to determine the domain boundary; for more complex geometries we would examine the tree connectivity to check whether a tree touches the domain boundary or another tree.

For any given element we can access information about the hanging status of its corners; to this end we use a dedicated decoding function.

```
/* We need to determine whether any node on this element q is hanging. */
anyhang = lnodes_decode2 (lnodes->face_code[q], hanging_corner);
```

The element nodes are enumerated in an p4est_lnodes structure that can be indexed from within a loop over the local elements. We do not store any node coordinates and leave it to the application to compute them when needed. Care must be taken to use the node from the parent face if two elements of different lengths meet.

```
for (i = 0; i < P4EST_CHILDREN; ++i) {</pre>
 lni = lnodes->element_nodes[P4EST_CHILDREN * k + i]; /* element index k */
 if (bc[lni] < 0) {
 if (anyhang && hanging_corner[i] >= 0) {
 /* This node is hanging; access the referenced node instead. */
 p4est_quadrant_corner_node (parent, i, &node);
 }
 else {
 p4est_quadrant_corner_node (quad, i, &node);
 /* Determine boundary status of independent node. */
 bc[lni] = is_boundary_unitsquare (p4est, tt, &node);
 /* Transform per-tree reference coordinates into physical space. */
 p4est_qcoord_to_vertex (p4est->connectivity, tt,
 node.x, node.y, vxyz);
 /* Use physical space coordinates to evaluate functions */
 rhs[lni] = func_rhs (vxyz);
 uexact[lni] = func_uexact (vxyz);
 }
}
```

The matrix vector product is implemented as usual within a loop over the local elements. If the element has hanging nodes, we interpolate them from the independent degrees of freedom, multiply with the element matrix, and then go through the transpose of the interpolation. The following code is for linear elements in 2D. Arbitrary-order finite elements in 2D and 3D are implemented in much the same way; in this case we use polynomial interpolation matrices for both hanging edges and faces.

```
/* Compute input values at hanging nodes by interpolation. */ for (j = 0; j < P4EST_CHILDREN; ++j) {
```

```
if (hanging_corner[j] >= 0) {
 /* (3D: process face hanging nodes before edge hanging nodes.) */
 inloc[j] = .5 * (inloc[j] + inloc[hanging_corner[j]]);
  }
}
/* Apply element matrix and then the transpose interpolation. */
for (i = 0; i < P4EST_CHILDREN; ++i) {</pre>
  sum = 0.;
  for (j = 0; j < P4EST_CHILDREN; ++j) {
 sum += (*matrix)[i][j] * inloc[j];
  contrib_corner[0] = i;
  if (hanging_corner[i] == -1) {
 ncontrib = 1;
 sum *= factor;
  }
  else {
 ncontrib = 2;
 contrib_corner[1] = hanging_corner[i];
 sum *= .5 * factor;
  for (j = 0; j < ncontrib; ++j) {
 if (!isboundary[contrib_corner[j]]) {
 out[all_lni[contrib_corner[j]]] += sum;
  }
}
```

It remains to scatter and sum the contributions for all processors that share access to a node. To this end we use the function share_sum, which is short since it leverages the p4est_lnodes_share_all routine that we have implemented specifically for this purpose. It works for any polynomial order.

5 Further reading

5.1 Supplementary material on p4est

This document is linked on the official p4est web page [5], which also contains links to the source code and examples, generated documentation, and the detailed technical papers summarized below.

The technical paper [9] describes the logic for connecting neighboring octrees, determining the coordinate transformations between them, and several high-level algorithms such as p4est_refine, p4est_coarsen, p4est_balance, p4est_partition, and the original p4est_ghost version. It contains scalability results on over 220k cores of the Jaguar supercomputer. The technical paper [12] (submitted) contains an updated p4est_ghost version and algorithms for iterating through the mesh topology and numbering finite element degrees of freedom in parallel. It contains scalability results on over 458k cores of the JUQUEEN supercomputer. Togother, these two papers constitute the algorithms reference for p4est. In addition, [11] contains an in-depth discussion and demonstration of our optimized parallel 2:1 balance algorithm.

5.2 Projects using p4est

Our initial motivation developing p4est was to enable scalable adaptive simulations for earth's mantle convection [1, 2, 8, 15]. p4est has been a separate module from the beginning to allow for easy interfacing with other applications. The authors are using it for simulating e.g. seismic wave propagation [17], ice sheet dynamics [13], atmospheric flow [6], and to investigate techniques such as parallel geometric/algebraic multigrid [16]. All of these applications scale to between 10^3 and 10^5 CPUs; the biggest mesh we have created so far consisted of roughly 513×10^9 elements on 458,752 Blue Gene/Q cores.

We have interfaced the deal.II software for generic adaptive finite element simulations to p4est, thus removing a scalability bottleneck that goes back to the design of deal.II's original replicated mesh storage [3,4]. deal.II has thousands of users, and any user in need of scalable adaptivity will compile it with the p4est backend. A prominent example of using p4est through deal.II is the next generation mantle convection code ASPECT [14]. According to Google scholar, the original p4est paper [9] has over 100 citations, less than three years after its publication. At least 20 of them are coming from researchers using deal.II.

We are contacted on a regular basis by researchers working with p4est. There is no mailing list as of yet; please email your comments/questions/ideas for contribution to info@p4est.org.

6 Acknowledgements

We would like to thank Omar Ghattas for his continued support. We gratefully acknowledge Johann Rudi, Ethan Alan Hereth, and Johannes Holke for their contributions to the software.

The development of p4est was partially supported by the US National Science Foundation (NSF Grants No. OCI-0749334, CCF-0427985, CNS-0540372, CNS-0619838, DMS-0724746, OPP-0941678) and the US Department of Energy (DOE Grants No. 06ER25782, 08ER25860, SC0002710). The authors thank the Texas Advanced Computing Center (TACC) for providing them with access to the Ranger supercomputer under NSF TeraGrid award MCA04N026, and the National Center for Computational Science (NCCS) for early-user access to the Jaguar Cray XT5 supercomputer. Any opinions, findings and conclusions or recomendations expressed in this paper, the source code, or the documentation are those of the authors and do not necessarily reflect the views of the US National Science Foundation (NSF).

7 References

- [1] L. ALISIC, M. GURNIS, G. STADLER, C. BURSTEDDE, AND O. GHATTAS, *Multi-scale dynamics and rheology of mantle flow with plates*, Journal of Geophysical Research, 117 (2012), p. B10402.
- [2] L. ALISIC, M. GURNIS, G. STADLER, C. BURSTEDDE, L. C. WILCOX, AND O. GHATTAS, Slab stress and strain rate as constraints on global mantle flow, Geophysical Research Letters, 37 (2010), p. L22308.
- [3] W. BANGERTH, C. BURSTEDDE, T. HEISTER, AND M. KRONBICHLER, Algorithms and data structures for massively parallel generic adaptive finite element codes, ACM Transactions on Mathematical Software, 38 (2011), pp. 14:1–14:28.
- [4] W. BANGERTH, R. HARTMANN, AND G. KANSCHAT, deal.II Differential Equations Analysis Library, Technical Reference, Interdisziplinäres Zentrum für Wissenschaftliches Rechnen (IWR). http://www.dealii.org.
- [5] C. Burstedde, p4est: Parallel AMR on forests of octrees, 2010. http://www.p4est.org/.

- [6] C. Burstedde, D. Calhoun, K. Mandli, and A. R. Terrel, ForestClaw: Hybrid forest-of-octrees AMR for hyperbolic conservation laws, in Proceedings of ParCo '13, M. Bader, A. Bode, H.-J. Bungartz, M. Gerndt, G. R. Joubert, and F. Peters, eds., vol. 25 of Advances in Parallel Computing, IOS Press, 2014, pp. 253–262.
- [7] C. Burstedde, O. Ghattas, G. Stadler, T. Tu, and L. C. Wilcox, *Towards adaptive mesh PDE simulations on petascale computers*, in Proceedings of Teragrid '08, 2008.
- [8] C. Burstedde, G. Stadler, L. Alisic, L. C. Wilcox, E. Tan, M. Gurnis, and O. Ghattas, *Large-scale adaptive mantle convection simulation*, Geophysical Journal International, 192 (2013), pp. 889–906.
- [9] C. Burstedde, L. C. Wilcox, and O. Ghattas, p4est: Scalable algorithms for parallel adaptive mesh refinement on forests of octrees, SIAM Journal on Scientific Computing, 33 (2011), pp. 1103-1133.
- [10] J.-L. GAILLY AND M. ADLER, A massively spiffy yet delicately unobtrusive compression library. http://zlib.net/.
- [11] T. ISAAC, C. BURSTEDDE, AND O. GHATTAS, Low-cost parallel algorithms for 2:1 octree balance, in Proceedings of the 26th IEEE International Parallel & Distributed Processing Symposium, IEEE, 2012.
- [12] T. ISAAC, C. BURSTEDDE, L. C. WILCOX, AND O. GHATTAS, Recursive algorithms for distributed forests of octrees. SIAM Journal on Scientific Computing (submitted), http://arxiv. org/abs/1406.0089, 2014.
- [13] T. ISAAC, G. STADLER, AND O. GHATTAS, Solution of nonlinear Stokes equations discretized by high-order finite elements on nonconforming and anisotropic meshes, with application to ice sheet dynamics, SIAM Journal on Scientific Computing (to be submitted), (2014).
- [14] M. KRONBICHLER, T. HEISTER, AND W. BANGERTH, High accuracy mantle convection simulation through modern numerical methods, Geophysical Journal International, 191 (2012), pp. 12–29.
- [15] G. STADLER, M. GURNIS, C. BURSTEDDE, L. C. WILCOX, L. ALISIC, AND O. GHATTAS, *The dynamics of plate tectonics and mantle flow: From local to global scales*, Science, 329 (2010), pp. 1033–1038.
- [16] H. Sundar, G. Biros, C. Burstedde, J. Rudi, O. Ghattas, and G. Stadler, Parallel geometric-algebraic multigrid on unstructured forests of octrees, in SC12: Proceedings of the International Conference for High Performance Computing, Networking, Storage and Analysis, ACM/IEEE, 2012.
- [17] L. C. WILCOX, G. STADLER, C. BURSTEDDE, AND O. GHATTAS, A high-order discontinuous Galerkin method for wave propagation through coupled elastic-acoustic media, Journal of Computational Physics, 229 (2010), pp. 9373–9396.