

Numerical Relativity With Cactus

Gabrielle Allen and Thomas Radke

Max Planck Institute for Gravitational Physics, (Albert Einstein Institute)

Cactus in a Nutshell

- Programming framework designed for scientists
- Designed, motivated by Numerical Relativity needs (very large-scale simulations, collaborative, portable, userfocused, coupling to viz, ...)
- Keywords:
 - Modular, Portable, Parallel, Collaborative, Extensible, Easy-to-use
- The result of a whole communities expertise and experiences over many years (Grand Challenges, ...)
- Cactus acts a the "main" routine of your code, it takes care
 of e.g. parallelism, IO, checkpointing, parameter file parsing
 for you (if you want), and provides different computational
 infrastructure such as parallel reduction operators,
 interpolators, coordinates, elliptic solvers, ...

Cactus for Numerical Relativity?

- Already a large and successful community of numerical relativity users
- Lets researchers concentrate on their science
- Best computer science infrastructure always available for everyone
- Many public numerical relativity thorns and tools
- Many more private numerical thorns being developed for current research
- Enables collaborations between groups
- Eases getting into the field
- Allows focusing of research on just one aspect of the field
- Use all available computing resources
- Numerical relativity community ... code reuse, documentation, support community, continuously improving common code, connection to computer science projects, ...

Not Just Large Scale Simulations

- Encourages/enforces "good" computing practices
- CVS (Source Code Versioning)
- Modularity
- **Testsuites**
- Documentation
- Code reuse
- Code sharing
- Infrastructure (Visualization, Computational Science)
- Contribute to and tie together different communities

Thorn Configuration Files

- Each thorn contains three configuration (ccl) files, which detail the thorn's interface with the Flesh and other thorns
- These files are parsed (Perl) during compilation by the CST (Cactus Specification Tool), which generates wrappers, argument lists (Fortran!), parameter lists, a run list etc.

interface.ccl	Variables, inheritance
param.ccl	Parameters
schedule.ccl	Routines, run order

Thorn Collections

- For organizational convenience, thorns are grouped into arrangements
 - may have related functionality (e.g. IO or Maxwell solvers)
 - may have the same author
 - may contain everything needed for one problem
 - e.g. CactusBase, CactusPUGH
- We call a collection of arrangements, a toolkit

How It Works ...

E.g. Physics thorns just want to solve an elliptic equation (maximal slicing), they don't want to know the computational details, they just want the best available solver ...

$$\nabla^2 \mathbf{g} \alpha + \mathbf{M} \alpha = \mathbf{N}$$

call Ell_LinConfMetricSolver(ierr, cctkGH, imetric, ifield, im, in, abstol, reltol, solver)

- Choose actual solver with a parameter solver = "petsc", "sor", "bam", ...
- If a better solver becomes available, no physics source code needs to be changed, just link in new thorn

Support

- Documentation: look at web pages for complete list, currently User's Guide, Thorn Guide, FAQ, HOWTO's, Visualization Tools, Releases, Specs, ...
- Mailing Lists: Join
 - · news@cactuscode.org,
 - · users@cactuscode.org,
 - · developers@cactuscode.org
- Mailing Lists: For each distributed arrangement of thorns
- Bug and feature request tracking system (see web pages)
- Email: cactusmaint@cactuscode.org
- [Email: allen@aei.mpg.de]

Distribution

- Code distributed primarily from the AEI using CVS
 - www.cactuscode.org
- Two versions always available: "stable" (Beta 10) and "development"
- Script available for easy checkout from a "ThornList" GetCactus MyThornList.th
- Major problem for new users is how to find out which thorns are needed?
 - Get a ThornList from a colleague or web page.
 - Generate a ThornList from a parameter file: MakeThornList isco.par
 - Gradually getting more scripts to make this easier
 - · Other suggestions?

Creating Executable

Two Steps:

- Configure: Set up machine and compiler dependent information.
- 2. Build: Create code from thorn configuration files. Cycle through each thorn creating object library then link together.

Creating the ISCO Executable

- Create a ThornList for the executable: isco.th
- Choose a configuration name (here isco, describing the type of application we are going to run)
- Configure:

gmake isco-config THORNLIST=isco.th gmake isco-config THORNLIST=isco.th MPI=NATIVE

Make:

gmake isco gmake isco WARN=yes TJOBS=4

- Executable: exe/cactus isco
- Many Options: See Users Guide or gmake help

isco.th

!DESC "isco_small.par [Fri Jul 13 09:47:11 CEST 2001]"

!REPOSITORY_LOCATION cvs.cactuscode.org !REPOSITORY_NAME /cactusdevcvs

!REPOSITORY_TYPE pserver CactusBase/Boundary CactusBase/CartGrid3D

CactusBase/IOASCII

Etc ...

ThornList:

List of thorns to compile into an executable

gmake isco-config isco.th

Optionally contains directives for checking out from CVS

GetCactus isco.th

Get from a colleague, make your own, or generate from a parameter file

MakeThornList isco.par -o=isco.th

Testing the ISCO Executable

- Many thorns include sample parameter files and output which is rerun to compare new output.
- - Additional thorns, code changes, still give expected result
 - · Same answer on different number of processors
 - · Same answer on different machines
 - · gmake isco-testsuite
- Copy example parameter files from each thorn (which can be run with the thorns in this executable) to "examples" directory
 - gmake isco-examples

Parameter File

- Cactus executables are run using a parameter file
- Each thorn defines the parameters it uses, their ranges, a description, and a default value (param.ccl)
- If parameter is not set in parameter file, default is used
- Parameter checking at run time ...

einstein::initial_data = "ultimate black hole data"

 $WARNING[L1,P0]\ (Cactus): Parameter Set Keyword: \ Unable\ to\ set\ keyword\ Einstein::initial_data\ -\ Ultimate$ black holes not in any active range

WARNING level 0 in thorn Cactus processor 0

(line 145 of c:\home\allen\CACTUS\Cactus\configs\isco\build\Cactus\main\SetParams.c):

-> CCTKi_SetParameter: Range error setting parameter einstein::initial_data to Ultimate black holes

Parameter File: isco.par

Running Cactus

- Single processor ./exe/cactus isco MyParFiles/isco.par
- Multiple processor (if compiled with MPI) mpirun -np 8 ./exe/cactus_isco MyParFiles/isco.par
- Other run options ./exe/cactus isco -help
- Version information for each compiled source file with strings

Computational Toolkit

CactusBase

- Boundary, IOUtil, IOBasic, CartGrid3D, IOASCII, Time

CactusBench

- BenchADM

CactusConnect

- HTTPD, HTTPDExtra

CactusExample

- WaveToy1DF77, WaveToy2DF77

CactusElliptic

- EllBase, EllPETSc, EllSOR, EllTest

Cactus PUGH

- PUGHInterp, PUGH, PUGHSlab, PUGHReduce

Cactus PUGHIO

- IOFlexIO, IOHDF5, IsoSurfacer

CactusIO

- IOJpeg

CactusTest

- TestArrays, TestCoordinates, TestInclude1, TestInclude2, TestComplex, TestInterp, TestReduce

CactusWave

- IDScalarWave, IDScalarWaveC, IDScalarWaveCXX, WaveBinarySource, WaveToyC, WaveToyCXX, WaveToyF77, WaveToyF90, WaveToyFreeF90

CactusExternal

- FlexIO, jpeg6b

CactusUtils

- NaNChecker

Einstein Toolkit: Cactus Einstein

- Part of supported distribution
- Infrastructure Thorns:
 - · Einstein (parameters, standard variables)
- **Evolution Thorns:**
 - ADM
- Initial Data Thorns:
 - IDAnalyticBH
 - IDAxiBrillBH
 - IDBrillData
 - IDLinearWaves
- Analysis Thorns
 - PsiKadelia
 - Extract
 - TimeGeodesic
 - AHFinder
 - ADMConstraints

Thorn Einstein

- The "glue" for our numerical relativity thorns
- Defines standard grid functions calculated by initial data and analysis thorns
 - gxx, gxy, gxz, gyy, gyz, gzz
 - kxx, kxy, kxz, kyy, kyz, kzz
 - alp, betax, betay, betaz
- Optional conformal factor (and derivatives)
- Optional mask for excision
- Standard parameters (e.g. evolution method, initial data)
- Lapse and shift choices
 - · Mixed slicings

Other Numerical Relativity Thorns

- Evolution
 - · ADM BSSN, ScalarWave, Maximal
 - MinDist Shift (minimal distortian shift equations)
 - conf adm (conformal traceless 3+1 form of evolution equations)
 - Mahc Evolve (HRSC for relativistic fluid coupled to spacetime)
 - Newtonian_HRSC (Newtonian fluid coupled to Newtonian gravity)
- Elliptic
 - · BAM_Elliptic (multigrid, also initial data)
 - BAM_VecLap (multigrid solver for vector elliptic equations)
- Tools
 - FishEye (coordinate transformations)
 - Cartoon2D (boundary conditions for solving 3D axisymmetric problems in 2D)
 - Mahc_Boundary
 - · Resid Quasi Equil
 - EOS_Table_Reader

Other Numerical Relativity Thorns II

- Initial Data
 - IDAxiOddBrillBH, DistortedBHIVP, RotatingDBHIVP, IDLinearBHIVP, AnalyticBH PN
 - IVP (solves Hamiltonian and Momentum constraints)
 - Mahc Init Data
 - · Quasi_Equil (Quasi-equilibrium neutron stars in binary orbit)
- Analysis:
 - Embedding (isometric embeddings of surfaces with spherical topology in flat space)
 - Zorro (different analysis quantities, direct waveform extraction, full Cauchy data extraction for Teukolsky evolution)
 - ADM Constraints (alternative constraint evaluator)
 - Mahc_Analysis

Cactus/ASC Portal

- Locate all your available resources on the world wide grid
- One secure login
- Compose/Build/Find executables
- Manage parameter, configuration files (both personal and group)
- Submit jobs to queues tracks
- Track active jobs
- Collaborative features (project files, group accounting)
- Accessible from web browsers
- Building a "Cactus Virtual Machine Room"

