

Open TURNS User's Day #7

Friday 20 June 2014

Open TURNS User's Day #7 Contents

Open TURNS: identity card

Open TURNS aims at propagating uncertainties through a model until a given variable of interest. It proposes some functionalities in order to quantify uncertainties in order to rank their influence on the variable of interest. Open TURNS also enables to build meta models.

- Partners 2005 2014: EDF R&D / Airbus Group / PhiMECA + IMACS (from 2014):
 - ✓ transparency: to make the methodology and the associated software be accepted by certification or control entities
 - ✓ **genericity**: to benefit from different fields where the same approach is developped (mechanics, hydraulics, ...)
 - ✓ **computing performance** : to enable the treatment of complex industrial cases (parallélisation, distribution, ...)
- → Open TURNS : an open source platform dedicated to uncertainty treatment by probabilistic methods
 - ✓ Open source Treatment of Uncertainty, Risk 'N Statistics
 - √ sous LGPL licence

www.openturns.org

Uncertainty Methodology

Open TURNS is the software associated to the Global Methodology of Treatment of Uncertainties developed first at EDF R&D in 1990 and then improved by contributions from other companies:

- ✓ **Step A : Study Specification** : uncertain input variables, model, variable of interest, analysis criteria (range study, central dispersion, probability to exceed an extrem threshold)
- ✓ **Step B : Uncertainty Quantification** : modelisation of the joint distribution of the input uncertain parameters
- ✓ Step C: Uncertainty Propagation: quantification of the analysis criteria
- ✓ Step C': Uncertainty Ranking

Uncertainty Methodology - Open TURNS

- Numerous functionalities for each step of the Methodology in particular
- **❖ Code linked to Open TURNS:**
- ✓ **Generic Wrapper générique** which enables to wrap OT to any code using input and output text files, with authomatic multithreading functionalities (parallélism multiprocessors / multicores)
- ✓ Interface with python functions, which enables the realisation of complex wrappers without compilation + parallelization fonctionalities
- ✓ Standard Interface for the development of wrappers of any complexity (distributed wrapper, binary data) which require the development of an external wrapper
- ✓ Salome compatibility : OpenTURNS composant of Salome, linked to YACS
 - Step B : Uncertainty Quantification
 - ✓ Estimation from data:
 - Distribution fittings (parametric or not),
 - Validation Tests (quantitative or graphical),
 - Estimation of the dependence : copula, correlation coefficient
 - Regression
 - ✓ Modelisation of Joint Distributions of dimension n :
 - Combination Marginals + Copula,
 - Parametric Distributions of dimension n (normal, student...)
 - Non Parametric Distribution of dimension n : kernel fitting (n), Sklar Copula
 - · Linear combination of pdf
 - · Linear combination of random variables,
 - Random sum of independent discrete variables according to a Poisson process
 - ...

Uncertainty Methodology - Open TURNS

- Open TURNS = repository of innovant or recent algorithms
 - the most recent and efficient algorithms of non uniform distribution generation
 - Ziggurat method (2005) for the normal distribution
 - sequential reject algorithm (1993) for the binomial distribution,
 - Tsang & Marsaglia method (2000) for the gamma distribution,
 - Lebrun algorithm (2012) for the MultiNomial distribution,
 - √ the most recent algorithms of evaluation of the CDF
 - Marsaglia algorithm for the exact statistics of Kolmogorov (2003),
 - Benton et Krishnamoorthy algorithm for the distributions non centered Student and non centered Chi2 (2003).
 - ✓ PhD results
 - Sparse chaos expansion polynomials : G. Blatman (EDF/R&D/MMC) (2010)
 - Accelerated simulation algorithm for the evaluation of low probabilities : M. Munoz (EDF/R&D/MRI) (2012)
 - Copulas for order statistics distributions: R. Lebrun (EADS) (2013) (in dev)
- Innovation: the internal data model is based on the multidimensional cumulative density function which enables:
 - ✓ the sampling approach: estimation of statistical characteristics of the output variable from a large numerical sample

- ✓ and **the analytical approach**: exact partial or total résolution of some problems using the probabilistic modelisation and the implementation in Open TURNS of the functions R ⁿ --> R ^p algebra until order 2:
 - exact determination of the distribution of the sum of random variables thanks to the characteristic functions implemented for each distribution,
 - exact representation of the distribution of a random variable such that its pdf is a linear comibnation of pdf,
 - exact determination of the distribution of a random variable defined as the random sum according to a Poisson process of iid discrete random variables (for ex, cumulated failure times when failures follow a Poisson process)
 - particular manipulations on distributions: extraction of marginals, extraction of dependence structure, ...

Open TURNS: software, doc and Users

Open TURNS is

- √ a C++ library giving functionalities for the treatment of uncertainties
- √ a pyhton module offering high level operators

With a detailed documentation:

- √ scientific documentation : Reference Guide,
- ✓ Users documentation : Use Cases Guide, User Manual, Examples Guide,
- √ technical documentation : Developer's Guide.

... and a nice community:

- √ www.openturns.org : official web site
- √ a particular page share to communicate about the sofware
- √ the annual Users day

Open TURNS and its Consortium

- > The Open TURNS Consortium is organised around two main committees in close collaboration:
 - ✓ Steering Committee : driving the evolution of the scientific content and the architecture, responsible for the releases, organisation of the User's Day
 - ✓ Technical Committee: responsible for the scientific and technological content, audit of the different contributions, pro active to propose evolutions and partnerships
- How to contribute to / interact with Open TURNS?
 - ✓ Level 1: the contributor wants to share around the tool by proposing new functionalities (developed under C++ or python with the module mechanism), a script (pre / post processing of data, coupling with other tools,)
 - → GO TO share.openturns.org
 - ✓ Level 2 : the contributor wants to contribute to the official version of Open TURNS Contribution to the C++ library, to the python TUI python
 - → Open TURNS quality criteria to be respected (at the end): code source + documentation, detailed in the Developer's Guide
- don't hesitate to contact the Open TURNS Consortium as soon as possible!

IMACS: a new partner since January 2014

> IMACS:

- Research and technology provider specialised in numerical modelling, applied mathematics, scientific computing & HPC
- ✓ Fields: Computational Electro-Magnetics, Computational Vibro-Acoustics (SONATE distribution by LMS), Optimization, CAD-CAE link.
- ✓ Collaborative R&D (UMEPS, RAFFINE, CHORUS, Hi-BOX)
- ✓ Some references: Airbus Group, EDF R&D, PSA Peugeot Citroën, Thales Systèmes Aéroportés, Thales Avionics, Renault, Cegetel, ITO33, SAGEM, Dassault Aviation, Metravib R.D.S...

> IMACS: free contributor for a few years

- ✓ development of the stochastic processes based on specifications made by the consortium in 2011 et 2012
- ✓ Denis Barbier : scientific packager of the Debian distribution and in charge of the Open TURNS package for the Debian project

For the Open TURNS consortium:

- √ it improves the scientific development task force
- √ it improves the expertise on the development of open source software
- ✓ it improves the expertise on HPC
- √ it improves the expertise in numerical analysis (EDP, mesh, ...)

Open TURNS – Web Site

- Quick access to main parts of the website by left and upper menu
- Share page is the good place to share python scripts!
- > Feel free to propose illustrations for the Home Page...

Open TURNS – Trainings

➤ EDF

- ✓ « Uncertainty Management : Open TURNS »
- 3 days to learn the use of Open TURNS: python TUI, wrapping aspects, application of the methodologie from step A to step C & C'
- next session: 22-24/09/2014, ITECH ref: 4888
- ✓ « Uncertainty Management : Methodology »
- 3 days to learn the Uncertainty Methodology
- next session: 15-17/09/2014, ITECH ref: 4888
- contact : Corine Tripet : 01 47 65 58 41

PHIMECA

- **√** Several 2 days sessions on the different steps from the methodology:
 - ✓ Probability & Statistics
- => 17-18 Septembre 2014
- √ Response Surfaces Models
- => 24-25 Septembre 2014
- ✓ Uncertainty propagation methods for sensitivity & dispersion analysis => 8-9 Octobre 2014
- ✓ Uncertainty propagation methods for reliability evaluation => 14-16 Octobre 201
- ✓ Introduction to the use of OpenTURNS : 2 days => 19-20 Novembre 2014
- ✓ Introduction to the use of PimecaSoft : 2 days => 3-4 Décembre 2014

- Last Releases: 1.3 in January 2014; 1.4 in July 2014.
- Scientific aspects:
 - ✓ Kriging: cf. next presentation
 - ✓ New distributions: Skellam, Wishart, InverseWishart, MeixnerDistribution,
 CompositeDistribution
 - ✓ Processes: extension of all the classes to random fields (TemporalNormalProcess, CompositeProcess, FunctionalBasisProcess, WhiteNoise), new covariance models (ExponentiallyDampedCosineModel, SphericalModel, AbsoluteExponential, GeneralizedExponential, SquaredExponential), new data container (Field, Mesh, LevelSet), meshing facilities (MeshFactory, IntervalMesher)

 cf. presentations of this afternoon
 - **√** Numerical models: Parametric functions (so simplified Bayesian calibration parameterization)
 - ✓ Numerical facilities: KDTree, GaussKronrod
 - New algebra on distributions and functions: (somewhat experimental...) d = Normal() + Uniform() d = (Normal().cos()-(Uniform()*3).exp()).sin() f = NumericalMathFunction(''x'', ''sin(x)'') * NumericalMathFunction(''x'', [''x^2", ''tan(x)"])

Illustration of some new distributions:

- ✓ Skellam: usefull for sensor noise modelling (CCD and CMOS cameras)... and soccer matchs analysis (Karlis, D. and Ntzoufras, I., « Bayesian modelling of football outcomes: using the Skellam's distribution for the goal difference », IMA Journal of Management Mathematics, 20 (2), pp133-145, 2009.)

 X~Skellam(a,b) iff X=Y-Z with Y~Poisson(a), Z~Poisson(b) and Y,Z indep.
- ✓ MeixnerDistribution (do not confuse with Meixner polynomials!): infinitely divisible distribution, to model marginals of time series with tails heavier than Gaussian
- ✓ Wishart and InverseWishart: to build exact confidence regions for the estimation of covariance and precision matrices for multivariate Gaussian data
- CompositeDistribution: the exact distribution (ie not based on sampling) of f(X) where X is an absolutely continuous random variable with known density and f a continuously differentiable scalar function with isolated extrema (may be used in more general context with appropriate constructor). E.g:

 Normal(mu = 0, sigma = 1)

Technological new features

see the wiki on the website www.openturns.org

A New User Manual

- User manual new look
 - ✓ see the wiki on the website www.openturns.org

Open TURNS Documentation: how to survive?

« I want to use Open TURNS! »

 \rightarrow

Wiki: packages for standard environments

Care Users EDF: special process from Pléiades!

(https://forge-pleiade.der.edf.fr/projects/incertitudes/wiki/InstallationOTCalibreLogitheque)

« I want to write my first script Open TURNS! »

Use Cases Guide: load a script
Examples Guide: a complete study
Wiki: « Quick start with Open TURNS »

« I want to adapt my first script to my study »

Reference Guide: all the methodology
Use Cases Guide: almost all the scripts
User Manual: the openturns objects

« I want to wrap my code to Open TURNS »

Developer's Guide: section « Wrappers » **Use Cases Guide:** some wrappers examples

« I have a problem with Open TURNS»

Mailing list: ask others!
If needed, create a ticket

« I want to contribute to Open TURNS »

Developer's Guide: for a contribution in the library as well in

the python module

Mailing list: ask others!

Share site to share your python development

« I want to use an Open TURNS module »

Wiki: for the compatibility matrix of the module vs the library releases & links towrads the Debian packages (Windows & Linux) & December 11 and 12 and 13 and 14 and 15 a

Linux) & Documentation

A New Documentation: some general advice

« I have a question about Open TURNS! »

about the installation how to use a method, a module, ... I don't find what I want I have a bug how to implement what I want

Perspectives

- Works in progress in 2014 2015
 - √ native windows compilation
 - √ improvement of the bayesian techniques
 - √ improvement of the chaos polynomial fonctionalities
 - √ development of copulas of order statistics
 - √ links with optimisation libraries
 - **√** ...

Open TURNS and the Kriging Approach

- « The kriging approach to optimisation »: R. Leriche (CNRS, Mines deSt Etienne)
- « The Kriging Approach in Open TURNS v1.3 »: J. Schueller (PhiMECA)
 - √ voir la page wiki du site www.openturns.org

Studies with Open TURNS

- > Study 1 : « Bayesian calibration with Open TURNS » G. Gamblin EDF R&D
- Study 2: « Open TURNS and stochastic fields Simulation of synthetic misorientation maps of alloy 600 specimens » G. Blatman EDF R&D
- > Study 3: « Complex probabilistic modelling for electromagnetism shield » S. Haddad IMACS
- > Study 4 : « Bayesian updating for degradation prediction » R. Décatoire PhiMECA
- > Study 5: « Statistical tolerancing taking into account flexibility » H. Falgarone Airbus Group

Discussion

- > Some ideas ...
 - √ points on which you would like some improvements ?
 - √ additional functionnalities ?
 - √ how to improve the Open TURNS diffusion ?

It's up to you!

The end

Thanks for your participation
... and see you next year!

