OOMMF Python interface and Jupyter integration: the JOOMMF project

AD-02 Hans Fangohr, Ryan Pepper, Marijan Beg 2015-12-07

Overview – status quo and vision

Current state:

- OOMMF is fantastic tool, widely used
- Jupyter notebook (http://jupyter.org) is next generation workflow tool for computational science

The Jupyter-OOMMF (J-OOMMF) project will:

- develop a Python interface for OOMMF
- make OOMMF usable in the Jupyter notebook

Talk introduces the project (and Jupyter).

OOMMF interface

- Simulation definition via
 - Tk-Graphical User Interface
 - Tcl (mif-files)
- Essentially one simulation per mif file, carrying out:
 - time integration (dynamics)
 - energy minimisation
 - hysteresis loop calculation
- Possible (further) improvement
 - driving OOMMF through mif files results in multiple runs, multiple mif files, bash scripts, for some kind of problems

OOMMF Python Interface

• Imagine we could write arbitrary Python code that uses OOMMF:

```
import oommf  # Access oommf as Python module
Py = oommf.materials.permalloy  # permalloy (Py) parameters
my_geometry = oommf.geometry.Cuboid((0,0,0), (30, 30, 100))
sim = oommf.Simulation(my_geometry, cellsize=5e-9, material=Py)
sim.m = [1, 1, 0]  # initialise magn. uniformly
sim.advance_time(1e-9)  # solve LLG for 1 nano second
```

- Then we can
 - create and run multiple OOMMF simulations from a single (python) file
 - carry out (embedded) data analysis in same environment
 - benefit from the existing scientific Python libraries and tools
 - achieve better science in less time
- J-OOMMF project will provide Python interface for OOMMF

OOMMF Python interface: example application

Scan parameter space: does the mesh size affect results?

• for-loop over cell size:

```
for cellsize in [1e-9, 2e-9, 3e-9, 4e-9, 5e-9]:
 sim = oommf.Simulation(my_geometry, cellsize, Py)
 sim.advance_time()
 # <compute and save some entity for this cell size>
# <plot entity as function of cellsize>
```

- self contained study
- flexible use of multiple oommf simulations

History: micromagnetics embedded in Python language

- Nmag¹, released 2007, is prototype for embedding micromagnetics into Python
- The Nmag manual² provides many more examples
- Subsequently followed by MicroMagnum, Magnum.fe, Magnum.fd, Finmag, (Magpar)
- Common approach in computational science (outside micromagnetics)

¹IEEE TransMag 43, 6, 2896-2898 (2007);

²http://nmag.soton.ac.uk

Jupyter Notebook: Introduction 1/2

- Jupyter is as web-browser hosted notebook that combines
 - text and equations (with LATEX)
 - executable code and outputs
 - graphics

through "cells", that can be executed in any order.

Interactive example Jupyter Notebook (output 1/2)

```
In [1]: Imatplotlib inline
from numpy import exp, cos, linspace
import pylab
```

Visualise $f(t) = \exp(-\alpha t)\cos(\omega t)$

```
In [2]:
def f(t, alpha, omega):
 """Computes and returns exp(-alpha*t) * cos(omega*t)"""
 return exp(-alpha * t) * cos(omega * t)
```


We can execute the function for valuel of α and ω :

```
In [3]: f(t=1, alpha=1, omega=10)
Out[3]: -0.30867716521951294
```

Although sometimes a plot is more instructive:

```
In [4]: def plot_f(alpha, omega):
 xs = linspace(0, 5, 200)  # 100 points in the interval [0, 5]
 ys = f(xs, alpha, omega)
 pylab.plot(xs, ys, '-')
```

```
In [5]: plot_f(alpha=0.1, omega=10)
```


AD-02: Hans Fangohy: O'OMMF Python Interface and Jupyter Integration

Interactive Example Jupyter Notebook (output 2/2)

A wide range of convenience tools, for example graphical interaction elements called Widgets:

Conclusion

-0.4 -0.6 -0.8

So we observe: Parameter α is responsible for damping, and ω for the frequency.

Jupyter Notebook: Introduction 2/2

- Notebooks can be shared and communicated
 - saved, reloaded and re-executed
 - exported to html, latex, pdf
- Useful
 - for interactive computational analysis and exploration
 - documentation of process and results
 - reproducibility
 - creating and communicating reports / publications / theses /

. . .

→ Jupyter is a productivity tool

OOMMF in the Jupyter Notebook (output 1/2)

```
In [1]: import oommf
 # Access oommf as Pvthon module
 Pv = oommf.materials.permallov # Material from database
 # Define the geometry:
 my geometry = oommf.geometry.Cuboid((0,0,0), (30, 30, 100), unitlength=1e-9)
 # Create a simulation object
 sim = oommf.Simulation(my geometry, cellsize=5e-9, material=Py)
 sim.m = [1, 1, 0]
 # initialise magnetisation uniformly
In [2]: sim
 # Show simulation info
Out[2]: Simulation: Pv(Fe80Ni20).
 Geometry: Cuboid corner1 = (0, 0, 0), corner2 = (30, 30, 100).
 Cells = [6, 6, 20], total=720.
In [3]: sim.advance time(1e-9)
 # Solve LLG for 0.1ns
 Integrating ODE from 0.0s to 1e-09s
In [4]: sim.advance time(3e-9)
 # Solve LLG for another 0.2 ns
 Integrating ODE from 1e-09s to 3e-09s
```

OOMMF in the Jupyter Notebook (output 2/2)

Jupyter notebook OOMMF: J-OOMMF

Vision:

- use OOMMF through python interface in Jupyter notebook
- · combining widgets and GUI like elements with
- powerful scriptability
- convenient documentation and reproducibility
- ullet \rightarrow faster and better science

Managing expectations:

- project about to start in February 2016
- J-OOMMF notebook example shown today is a mock-up

Summary

$\textbf{Jupyter-hosted OOMMF} \rightarrow \textbf{JOOMMF}$

- will also provide OOMMF Python interface
- Project home page: http://joommf.github.io
- get in touch with ideas, concerns, questions, ...

Acknowledgements

- financial support from the OpenDreamKit Horizon 2020 European Research Infrastructures project (#676541), http://opendreamkit.org
- Support from UK's EPSRC Centre for Doctoral Training in Next Generation Computational Modelling (http://ngcm.soton.ac.uk)