

Antoine Le Hyaric

Laboratoire Jacques-Louis Lions Université Pierre et Marie Curie

Antoine.Le_Hyaric@upmc.fr

December 10, 2014

How to start using FF?

- The mathematical bases for the FF language are very well documented (PDF, HTML and Wiki available online)
- But there is more to know to run a simulation successfully
- Minimize the FF learning curve through the use of the FFCS interface.

FreeFem++ or FreeFem++-cs?

FF is a full-featured standalone application. FFCS is a shell around it. This is FF :

FFCS brings the following extra features :

- graphical shell (more comfortable for first-time users)
- inline documentation (manual, examples, reference card)
- Minimizing the learning curve: available options explicitely listed in menus.
- always possible to switch back and forth between FFCS and FF at any time
- Users should be able to start from scratch (includes editor!)
- Create a simple interface for most uses

This is FFCS

Graphical User Interface

More screenshots

Which machine?

- Coarse 2D or 3D meshes : any machine (even a palmtop) will do.
- Fine 2D meshes: a fast laptop.
- Fine 3D meshes : HPC + MPI

The operating system can be Windows, Linux or MacOS. FF and FFCS work fine under all of these.

Which Machine? (2)

As an example, the following simulation runs fine on any machine :

Some examples of bigger test cases at http://www.ljll.math.upmc.fr/~gostaf/mfd2010

Installing FreeFem++-cs

This is the easy part.

- automatic install procedure
- No other software needed
- No administrator privileges needed

FreeFem++-vtk

FreeFem++-vtk: Same graphics as FFCS, same command line as FF

- Install FF
- Install FFCS
- run FF with -glut .../FreeFem++-vtk

Download

www.ljll.math.upmc.fr/lehyaric/ffcs/install.php

Installation instructions

Installation instructions (from Source, on Windows, on MacOS, on Linux, etc)

www.ljll.math.upmc.fr/lehyaric/ffcs/quickstart.php

FreeFem++-cs

an integrated environment for FreeFem++

Antoine Le Hyaric, Jacques-Louis Lions Laboratory, Pierre and Marie Curie University.

Installation Instructions

Download FreeFem++-cs from http://www.lill.math.upmc.hr [http://www.lill.math.upmc.hr [http://w

The FreeFem++-cs package contains the following programs:

- FreeFem++-cs: main user interface (including editor and 3D graphics)
- FreeFem++-cli: command-line interface (no editor)
- FreeFem++-lang: FreeFem++ language interpreter (used by FreeFem++-cs and FreeFem++-cli)
- FreeFem++-mpilang: FreeFem++ language interpreter for parallel EDP scripts

SOFTWARE

Introduction Screenshots

Download

Versions

Credits & License

DOCUMENTATION

DOCUMENTATIO

Manuals FAQ

News

RSS 🔝

13 / 54

Prerequisites
Learning from examples
Writing a program
Meshing
Running scripts
Visualizing

Prerequisites

- the Finite Element Method, variational formulation www.um.es/freefemv3/ff++/pmwiki.php?n=FFDoc. GettingStarted
- C language syntax

Detailed examples

The FreeFem++ documentation contains some very detailed tutorial examples, described from their mathematical definition to the resulting FF program in chapter $\bf 3$:

www.um.es/freefemv3/ff++/pmwiki.php?n=FFDoc.

 ${\tt LearningByExamples}$

Membranes, Heat Exchanger, Acoustics, Thermal Conduction, Irrotational Fan Blade Flow and Thermal, effects, Pure Convection: The Rotating Hill, A Projection Algorithm for the Navier-Stokes equations, The System of elasticity, The System of Stokes for Fluids, A Large Fluid Problem, An Example with Complex Numbers, Optimal Control, A Flow with Shocks

The list of all FreeFem++ examples

Starting from an existing example makes it easier to try something easily avoid the blank page syndrom. All FF examples (including shared libraries and 3D) are available through:

www.ljll.math.upmc.fr/lehyaric/ffcs/examples
tutorial, main, 3d, eigenvalues, load modules, MPI, etc

Viewing examples from FFCS

The "File/Open Example..." menu option in FFCS :

Writing a program

All 3 steps of The Development Cycle (edit,run,visualize) in one window.

2d live demo


```
\label{eq:mesh_Thesquare} $$ \mbox{Th}=\mbox{square}(10,10); $$ \mbox{fespace Vh}(Th,P1); $$ \mbox{Vh uh,vh;} $$ \mbox{func } f=1; $$ \mbox{func } g=0; $$ \mbox{solve Laplace}(uh,vh)=\mbox{int}2d(Th)(dx(uh)*dx(vh)+dy(uh)*dy(vh)) - \mbox{int}2d(Th)(f*vh) $$ +on(1,2,3,4,uh=g); $$ \mbox{plot}(uh); $$ \mbox{func } f=1; $$ \mbox{func } g=0; $$ \mbox{solve} \mbox{Laplace}(uh,vh)=\mbox{int}2d(Th)(dx(uh)*dx(vh)+dy(uh)*dy(vh)) - \mbox{int}2d(Th)(f*vh) $$ +on(1,2,3,4,uh=g); $$ \mbox{plot}(uh); $$ \mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplace}(uh,vh)=\mbox{laplac
```

3d live demo

```
load "msh3"
mesh Th2=square(10,10);
int[int] rup=[0,1], rlow=[0,1], rmid=[1,1,2,1,3,1,4,1];
mesh3
Th=buildlayers(Th2,10,reffaceup=rup,reffacelow=rlow,reffacemid=rmid);
fespace Vh(Th,P1);
Vh uh, vh;
func f=1:
func g=0;
solve
Laplace(uh,vh)=int3d(Th)(dx(uh)*dx(vh)+dy(uh)*dy(vh)+dz(uh)*dz(vh))
-int3d(Th)(f*vh)
+on(1,uh=g);
plot(uh);
```

Describing the mesh programmatically

- very handy in 2d (not so much in 3d)
- easily parameterized once written
- www.um.es/freefemv3/ff++/pmwiki.php?n=FFDoc. MeshGeneration

External CAD tools

- In 3D, tetgen can be called from an FF program, but programming the intersections is cumbersome
- For basic shapes (cube, sphere, ...) see examples/examples++-3d
- This is where it is useful to use a CAD tool like GMSH:
 - Draw geometry and build the mesh in GMSH. Then export it to the MEDIT format.
 - Find the numeric labels of the boundaries which will need a boundary condition (e.g. by loading the mesh in MEDIT and displaying the material properties of hand-picked points on the boundaries).
 - Load the mesh into the FF program with readmesh3().

Editing and running

```
FreeFem++-cs 9.10 Laplace.edp (modified)
 Edit Compute Options Help
 mesh Th-square(10.10);
 fespace Vh(Th.P1):
 // P1 FE space
 Vh uh, vh;
func fx-1;
 // unkown and test function.


// right hand side function

// boundary condition function
 func g=0:
 problem laplace(uh, vh, solver-GMRES, tqv=1e5) =
 // definion of the problem
 int2d(Th)( dx(uh)*dx(vh) + dy(uh)*dy(vh) ) // bilinear form
  - int2d(Th)( f*vh )
 // linear form
  + on(1,2,3,4,uh=q);
 // boundary condition form
  laplace; // solve the problem plot(uh); // to see the result
  plotx(uh, ps="Laplace.eps", value=true);
```


bold black: all standard FreeFem++ keywords. **blue**: user-defined objects User-defined types are in **bold face**. Character strings are in "dark blue". green: macros and include files. **bold red**: spelling mistakes, syntax errors, undefined objects, macros and include files containing errors. **purple**: comments.

Visualizing

Simply use the plot() command with 3D data :

- Graphical options are modifiable from the FF program itself
- All VTK classes are potentially usable
- We are not reimplementing Paraview inside FFCS

Looking for information
Asking questions to the community
3D graphical tools
Editors
Load modules
Parallel programming
Remote server

The FF documentation (which doubles as the FF book) can be accessed in different ways :

- As a PDF :
 www.freefem.org/ff++/ftp/freefem++doc.pdf
- As a Wiki: www.um.es/freefemv3/ff++
- More documents at www.ljll.math.upmc.fr/lehyaric/ffcs/doc.php

Asking questions to the community

Asking questions to the community

www.ljll.math.upmc.fr/cgi-bin/mailman/listinfo/freefempp

December 2014 Archives by thread

- Messages sorted by: [subject] [author] [date]
- · More info on this list...

Starting: Mon Dec 1 13:43:01 CET 2014 Ending: Thu Dec 4 15:54:06 CET 2014 Messages: 18

- [Freefempp] Problems with vectorial finite elements Alkv
 - o [Freefempp] Problems with vectorial finite elements Pierre Iolivet
 - [Freefempp] Problems with vectorial finite elements Pierre Jolivet
- [Freefempp] Freefempp Digest, Vol 49, Issue 1 Al ky
- [Freefempp] dynamic linking a used-defined library to FreeFEM++ Robin Yegavian
- [Freefempp] dynamic linking a used-defined library to FreeFEM++ Pierre Jolivet • [Freefempp] dynamic linking a used-defined library to FreeFEM++ Robin Yegavian
- [Freefempp] Saving multiple files in Freefem rashkov at mathematik.uni-marbura.de
 - - o [Freefempp] Saving multiple files in Freefem Pierre Iolivet
 - o [Freefempp] Saving multiple files in Freefem Laurent Bernard o [Freefempp] Saving multiple files in Freefem Richard Michel
- [Freefempp] Discontinuous Galerkin treatment on different fespaces Damien Jallas
 - o [Freefempp] Discontinuous Galerkin treatment on different fespaces Hecht Frédéric [Freefempp] Discontinuous Galerkin treatment on different fespaces Hecht Frédéric
- [Freefempp] short cout.flush question Jon Sauer

Looking for information Asking questions to the community 3D graphical tools Editors Load modules Parallel programming Remote server

Here are some 3D graphical tools that may become useful when developing more complex simulations with FF.

- MEDIT: www.um.es/freefemv3/ff++/pmwiki.php?n= FFDoc.LinkWithMedit
- VTK output: very useful to connect to e.g. Paraview. see examples/examples++-load/iovtk.cpp or use "File/Save Image As.../VTK" in FFCS.
- GMSH: See www.geuz.org/pipermail/gmsh/2010/005844.html

Looking for information Asking questions to the community 3D graphical tools Editors Load modules Parallel programming Remote server

The FFCS editor has one big advantage for new users: it highlights mistyped variables in red. Apart from that, it will never have as many features as a complete development editor (Emacs anyone?). FFCS can deal with a program text edited in an external editor:

- "File/Auto Reload" to reload a file into FFCS automatically when it has been changed externally.
- "Compute/Auto Run" to run a newly reloaded program text automatically.
- "Edit/Hide Editor Panel" to put the unused internal editor window out of sight and make more space for the graphics window.

Looking for information
Asking questions to the community
3D graphical tools
Editors
Load modules
Parallel programming
Remote server

- "load modules" = dynamic library written in C++
- Because of the universal nature of C++, load modules can be used to implement any functionality missing from FF
- (Downside : may become very complex to implement)
- Just download both packages (FF and FFCS) to use the "ff-c++" script

Looking for information Asking questions to the community 3D graphical tools Editors Load modules Parallel programming Remote server

- Multicores: supported automatically throught the use of numerical libraries capable of Shared Memory Parallelism (e.g. multithreaded ATLAS/OpenBLAS/MKL/Veclib/...).
- Distributed Memory Parallelism (ie several distinct machines working together): also possible but requires MPI programming.

FFCS does its best to hide this complexity from the user, but often needs to be recompiled to take the user's choice of libraries into account.

```
For more details about parallel programming : www.um.es/freefemv3/ff++/pmwiki.php?n=FFDoc. MPIParallelVersion
```

Description Learning the basics **Going further** Progress Conclusion Looking for information Asking questions to the community 3D graphical tools Editors Load modules Parallel programming Remote server

- created in cooperation with the EJS project fem.um.es/Ejs
- good for big runs on parallel machines and local visualisation

Description Learning the basics Going further Progress Mercurial

SOFTWARE Introduction

Screenshots Download Buas

Credits & License

News

Free Fem++

Mercurial

www.ljll.math.upmc.fr/lehyaric/ffcs/news/20120628-1722.php

28/06/2012 - How to access the Unstable Source Tree

Many FreeFem++-cs users get back to this site with very valuable improvement ideas that they have already developed. This is a perfect case for distributed development, and Mercurial is a very useful tool in this situation. So I have published the Mercurial development repository of FreeFem++cs. Every user who wants to publish his own improvements of the source code is welcome to "clone" this repository and publish his own modifications as

To download the main FreeFem++-cs source tree (check the quick start quide for more details on the required development tools) :

- hg clone http://www.ljll.math.upmc.fr/~lehyaric/ffcs/dev ffcs-dev
- · cd ffcs-dev
- autoreconf -i
- ./configure (check ./configure --help for available options)
- o make run pack/work/FreeFem++-cs

RSS 5 another Mercurial copy (in agreement with the license). DOCUMENTATION Installation Instructions Tutorial Manuals FAQ Comments EXTERNAL LINKS

Mercurial Structure

ffcs/ff/upstream
is now \$\phi \noting d copied from
www.freefem.org/ff++/ff++

- sources are still coherent
- + less synchronization work

Developers can still participate in the same way :

- via patches
- via Mercurial clones, published on the web

Mercurial Commands

To download the different versions of the source :

- hg clone http://www.freefem.org/ff++/ff++
- h/g//c/lone/h/ttps:///www.ahm.jussieu/fv//7/lehyahic//fv/eefem/
- hg clone https://www.ann.jussieu.fr/~lehyaric/ffcs/dev

To select the right branch ("default"," alh-dev"," draft"):

• hg update [branch]

Mercurial Main changes Ongoing Developments Potential Developments Changing the GUI framework

Physical location of FreeFem++ source code

Compatibility between Mercurial branches

Other FFCS changes in 2014

- FFCS
 - VTK 6.1
 - Variable tab size in editor
 - 7 releases this year so far
 - Keeping up with MacOS
- Common FF source
 - cross-references (file index.org)
 - GSL module load

 FreeFem++ full documentation on Eliseo Chacon Vera's Wiki: DONE

www.um.es/freefem/ff++/pmwiki.php

Debugger

- opening up the C++ classes through Doxygen documentation: structure DONE www.ljll.math.upmc.fr/lehyaric/freefem/html www.ljll.math.upmc.fr/lehyaric/ffcs/dev/html
- Emacs "org-mode" documentation : index DONE
 (require 'org-install)
 (global-set-key "\C-co" 'org-open-at-point-global)
 links : [[file:/a/b/c/d.cpp::name]] targets : <<name>>
- connection through GUI
- connection through other languages

www.ljll.math.upmc.fr/lehyaric/ffcs/dev/html/index.html

Connecting FreeFem++-cs to FreeFem++

www.ljll.math.upmc.fr/lehyaric/ffcs/dev/html/ff.html

www.ljll.math.upmc.fr/lehyaric/ffcs/dev/html/...

- VTK
 - Visualization .../visu.html
 - Dashboard .../classDashboard.html
 - Visucontrol .../classVisucontrol.html
 - Visudata .../classVisudata.html
- Documentation .../doc.html
 - End-users .../doc.html#end-users
 - Reference with wiki)
 - Developers .../doc.html#developers
 - Source tree .../files.html

More pointers to the doc

```
www.ljll.math.upmc.fr/lehyaric/ffcs/dev/html/...
```


- Packages .../porting.html
- Testing .../testing.html
- Specifying reference values for testing .../mkffref_source.html
- Parallelism .../parallelism.html

Changing the GUI framework

FF and FFCS are mature codes, we now need to improve the looks and the code structure

- Optimize portability (Linux, MacOS, Windows)
- Long-term design choice: GTK? Qt? plain Java? Java with Emscripten? WxWindows?
- MacOS catch-up game
- Connect with course material (eg in Latex or HTML)
- Solve all licence issues

Stats per OS

Stats per version

Stats per country

Through the years, the selling point of FFCS has been to let users focus on the mathematical questions. The single-window approach attracts new users to FF. We will try and keep this philosophy in the future.

- Do not hesitate to comment. The mailing list is at:
 ljll.math.upmc.fr/cgi-bin/mailman/listinfo/freefempp
- For the afternoon tutorials, download early to avoid network congestion

To find FreeFem++-cs on the net: just search for "freefem cs"

And thank you for all your messages.