Distributed Parallel Methods in Psi4

Ryan M. Richard
Sherrill Group
Georgia Institute of Technology

Psi 4 Developer's Meeting November 14, 2014

Total Memory

All my projects relate to introducing MPI Into Psi 4

GTFock Interface: LibJKFactory

- Designed to compute J and K matrices
 - Uses:
 - MPI
 - MKL
 - Global Arrays
 - Modified ERD
- Demonstrated scaling to 156,000 cores
 - Tianhe-2
- Intended to be used throughout:
 - HF
 - DFT
 - SAPT

Edmond Chow

Xing Liu

School of Computational Science and Engineering at GT

GTFock Interface: LibJKFactory

- Status:
 - Working with spherical basis sets
 - Normalization issue with Cartesian
 - Timings underway
 - OptERD vs. LibInt
 - Cost of scatter/gather

Generalized Many Body Expansion (MBE)

$$E \approx \mathcal{E}^{(1)} + \Delta \mathcal{E}^{(2)} + \dots + \Delta \mathcal{E}^{(n)}$$

$$\Delta \mathcal{E}^{(n)} = \mathcal{E}^{(n)} - \mathcal{E}^{(n-1)}$$

$$\mathcal{E}^{(n)} = \sum_{I=1}^{\binom{N}{n}} E_I^{(n)} - \sum_{I=1}^{\binom{N}{n}} \sum_{J>I}^{\binom{N}{n}} E_{I\cap J}^{(n)} + \dots + (-1)^{\binom{N}{n}+1} E_{I\cap J\cap \dots \cap \binom{N}{n}}^{(n)}$$

Reduces to MBE for disjoint fragments

$$E^{(n)} = \sum_{k=1}^{n} (-1)^{n-k} {N-k-1 \choose n-k} \sum_{K=1}^{\binom{N}{k}} E_K^{(k)}$$

- (G)MBE super-molecular alternative to SAPT
 - Property decomposition expansion
 - Applicable to any extensive property
- GMBE is a universal energy equation
 - Can put other fragment methods in terms of it
 - Basis of current library

N = 50 N = 50 N = 10 N

Shameless self-promotion:

Richard, Lao, Herbert. Acc. Chem. Res. 47 (2014) 2828-2836.

- Distinguishing components of a fragment method:
 - How are the fragments formed?
 - How are severed bonds dealt with?
 - How are orders > n accounted for?
 - How is BSSE treated?

- Distinguishing components of a fragment method:
 - How are the fragments formed?
 - How are severed bonds dealt with?
 - How are orders > n accounted for?
 - How is BSSE treated?

- Fragmentation Methods:
 - User defined
 - Bond based
 - Distance based

- Distinguishing components of a fragment method:
 - How are the fragments formed?
 - How are severed bonds dealt with?
 - How are orders > n accounted for?
 - How is BSSE treated?

- Fragmentation Methods:
 - User defined
 - Bond based
 - Distance based

- Capping Methods:
 - Static/Dynamic Hydrogen Caps

- Distinguishing components of a fragment method:
 - How are the fragments formed?
 - How are severed bonds dealt with?
 - How are orders > n accounted for?
 - How is BSSE treated?

- Fragmentation Methods:
 - User defined
 - Bond based
 - Distance based

- Capping Methods:
 - Static/Dynamic Hydrogen Caps
- Embedding Methods:
 - Multi-level (trivially supported)
 - Static point charges
 - Iterative point charges
 - Static density embedding (eventually)
 - Iterative density embedding (eventually)

- Distinguishing components of a fragment method:
 - How are the fragments formed?
 - How are severed bonds dealt with?
 - How are orders > n accounted for?
 - How is BSSE treated?

- Fragmentation Methods:
 - User defined
 - Bond based
 - Distance based

- Capping Methods:
 - Static/Dynamic Hydrogen Caps

- BSSE Methods:
 - Full
 - VMFC(n) [eventually]
 - MBCP(n) [eventually]

- Embedding Methods:
 - Multi-level (trivially supported)
 - Static point charges
 - Iterative point charges
 - Static density embedding (eventually)
 - Iterative density embedding (eventually)

- Highlights:
 - Hybrid MPI/OpenMP
 - Flexible and extensible
 - Highly automated
 - Re-use of SCF guesses
 - Capable of handling very large systems (~5,000 atoms)
 - Space group symmetry exploiting
 - Capable of creating periodic systems from unit cells

- Goal: Provide a universal, simple interface to Psi 4's MPI Capabilities
- Automatically:
 - Handles data synchronization
 - Load balancing
 - Communicator allocation

- Plans for:
 - Python Interface
 - Dynamic addition of tasks
 - Prolonged proliferation of distributed data

- As far as user is concerned:
 - MPITask Class
 - Holds details of what you want to parallelize
 - MPIJob Class
 - Gives you your instructions

- Label: input for a job. Purely for your convenience
- Could be:
 - Shell quartet for integrals
 - Element number for vector addition
 - Calculation name for databases
 - Atom and component for finite difference

```
//Declare an array of Tasks, with labels of type
//T. T can be anything that is convenient for you
std::vector<MPITask<T> > MvTasks:
for (int task=0: task<NTasks: ++task){
 TLabel=GetLabel(task);//Get this task's label
 int Priority=GetPriority(task);//Get this task's priority
MPIJob<T> Job(MyTasks);//Make a job manager
std::vector<T2> Data;//Our generated data, of type T2
for(T task=Job.Begin(); !Job.Done(); task=Job.Next())
  Data.push back(NewData(task)); //Collect the data
//Give everyone a copy of the data point
std::vector<T2> AllData=Job.Synch(Data,1);
//Multiply all the data together and return a value
T2 product=Job.Reduce(Data,1,MULTIPLY);
```

- Label: input for a job. Purely for your convenience
- Could be:
 - Shell quartet for integrals
 - Element number for vector addition
 - Calculation name for databases
 - Atom and component for finite difference
- Priority: An integer describing a task's complexity
 - 0 is highest priority
 - Negative is unknown priority

```
//Declare an array of Tasks, with labels of type
//T. T can be anything that is convenient for you
std::vector<MPITask<T> > MvTasks:
for (int task=0: task<NTasks: ++task){
 TLabel=GetLabel(task);//Get this task's label
 int Priority=GetPriority(task);//Get this task's priority
MPIJob<T> Job(MyTasks);//Make a job manager
std::vector<T2> Data;//Our generated data, of type T2
for(T task=Job.Begin(); !Job.Done(); task=Job.Next())
  Data.push back(NewData(task)); //Collect the data
//Give everyone a copy of the data point
std::vector<T2> AllData=Job.Synch(Data,1);
//Multiply all the data together and return a value
T2 product=Job.Reduce(Data,1,MULTIPLY);
```

- Label: input for a job. Purely for your convenience
- Could be:
 - Shell quartet for integrals
 - Element number for vector addition
 - Calculation name for databases
 - Atom and component for finite difference
- Priority: An integer describing a task's complexity
 - 0 is highest priority
 - Negative is unknown priority
- Call the job for tasks.
- Do whatever the label tells you.
 - Collect your data in the order you are given tasks.

```
//Declare an array of Tasks, with labels of type
//T. T can be anything that is convenient for you
std::vector<MPITask<T> > MvTasks:
for (int task=0: task<NTasks: ++task){
 TLabel=GetLabel(task);//Get this task's label
 int Priority=GetPriority(task);//Get this task's priority
MPIJob<T> Job(MyTasks);//Make a job manager
std::vector<T2> Data;//Our generated data, of type T2
for(T task=Job.Begin(); !Job.Done(); task=Job.Next())
  Data.push_back(NewData(task)); //Collect the data
//Give everyone a copy of the data point
std::vector<T2> AllData=Job.Synch(Data,1);
//Multiply all the data together and return a value
T2 product=Job.Reduce(Data,1,MULTIPLY);
```

- Label: input for a job. Purely for your convenience
- Could be:
 - Shell quartet for integrals
 - Element number for vector addition
 - Calculation name for databases
 - Atom and component for finite difference
- Priority: An integer describing a task's complexity
 - 0 is highest priority
 - Negative is unknown priority
- Call the job for tasks.
- · Do whatever the label tells you.
 - Collect your data in the order you are given tasks.

A more advanced Job interface exists for those who know MPI and want to Avoid scatter/gathers

```
//Declare an array of Tasks, with labels of type
//T. T can be anything that is convenient for you
std::vector<MPITask<T> > MyTasks;
for (int task=0; task<NTasks; ++task){
 T Label=GetLabel(task);//Get this task's label
 int Priority=GetPriority(task);//Get this task's priority
}</pre>
MPIJob<T> Job(MyTasks);//Make a job manager
```

std::vector<T2> Data;//Our generated data, of type T2

for(T task=Job.Begin(); !Job.Done(); task=Job.Next())

Data.push_back(NewData(task)); //Collect the data

//Give everyone a copy of the data point
std::vector<T2> AllData=Job.Synch(Data,1);

//Multiply all the data together and return a value T2 product=Job.Reduce(Data,1,MULTIPLY);

Acknowledgments

- Sherrill Group
- Edmond Chow and Xing Liu
- Georgia Tech
- NSF

