

Realizing Grid Computing as Engineering System for Collaborative Parameter Study

lower costs

October 5, 2005

faster

better

^{Ch}Takehiko Kato

IMPROVE PR (tak@engineous.com)

Engineous Japan, Inc.

Engineous

Engineous Software, Inc. ?

- Company established in 1996 spun off from "Engineous Project" of General Electric,
- □ Technology "Software Robot" evolved since 1983 at MIT and GE/CRD
- Leading CAO System Supplier (Nearly 300 Customers)
- Engineous develops sells and maintains Software Robot System iSIGHT for Design Integration/Automation/Optimization/QEM and FIPER for Design Process Collaboration
- Headquarter in Cary, North Carolina.
- Offices outside of the US
 - Engineous Japan, Inc. (Japan)
 - Enginrous Korea, Ltd. (Korea)
 - Sightna, Inc. (China)
 - Engineous Software, GmbH(Germany)
 - Engineous Software Ltd. (UK)
 - iSIGHT Software SARL (France)

lapan :

Software Robot System

Traditional Improvement

- (1) Hardware Performance
- (2) Program Tuning

Applying Software Robot

- (1) Automation
- (2) Integration
- (3) Input/Output Data Management
- (4) Process Optimization

Software Robot: Parallel Processing

Data Preparation, Results Analysis, Parameter Change

Traditional Trial&Error Engineering Process

Engineering Process with Software Robot

Six Sigma Success Stories at GE

by

Engineous

Large Scale Parallel Computing in Engineering

■ To be Closer to Physical Phenomenon & Experimental Results

- Improving Computational Accuracy by High Fidelity Discrete Modeling

Crash Analysis: 10K Elements (1985) -> 1M Elements (2005)

Structure Analysis (NVH): 65K DOF (1990) -> 10M DOF (2005)

CFD Analysis: 10M Mesh (1990) -> 1B Mesh (2005)

- Accuracy Improvement, High-Speed, Parallel Processing of Numerical Integration and Matrix Solvers
- Parallel Processing of Discrete Models by Domain Decomposition
- More Precise Convergence Scheme with More Number of Iterations

Solving One Large Model with Higher Accuracy in Shorter or Specific Time

--- Re-trying Modified Models if Objectives/Targets are not Achieved

Key Subjects in Industries

SPEED: Cycle Reduction in Research/Development/Design/Manufacturing

--- Time to Market

COST: Cost Reduction in Research/Development/Materials/
Manufacturing/Resource/Logistics/Maintenance

--- Operation Efficiency, Competitiveness

QUALITY: Improvement in Quality/Functionality/ Performance/Safety

--- Customer Satisfaction, SPEED, COST

Why Design Process Improvement?

Obstacles in Advanced CAE Process

- Too Many Design Variables
- Influence of Each Design Variables are Unknown
- Trade-off Trends between Multiple Responses are Unknown
- No Time to Verify Possibility of better Design despite there might be
- Time is Consumed for Inter-Group adjustment for Target or Design Changes
- No Match with Experimental Results
- All the Software and Hardware Resources are Distributed on Global Network
 - Multiple Architectures and Operating Systems
 - Multiple Operational Environments --- Know-how can not be shared
 - Not Effective Use of All Computing Resources
 - Many Software Tools are Independently Existing
 - Very Low Connectivity and Interoperability among the products even from Same Vendors
 - Manual based Connection and Execution of Tools
 - Manual based Communication and Data Exchange
- Not Easy to Apply PC-Clusters and UNIX Servers by Efficient Manner
- Grid Computing?????

Experimental Results & Simulation Result

Barrier Model vs. Barrier Force

Experimental Results & Simulation Result

B-Pillar Velocity in Side-Impact

Sources of Variability = Uncertainty

Manufacturing related

- Forming processes
- Machining processes
- Assembly processes

Material related

- Material properties
- Thickness

■ Test conditions

- Environments
- Initial Conditions
- Loading Conditions
- Boundary Conditions

□ Human Factors

- Beginner or Expeienced
- Careless Mistake

Constitutive Models

(Governing Equations)

Shape Definition

(CAD Representation)

Modeling Techniques

(Discretization – FEM, FDM, BEM)

Material Models

Numerical Algorithms

(Integration, Matrix Solving)

Computer Architecture

(64bit, 32bit, Numerical Libraries)

Experiments vs. Simulations

Experiments vs. Simulations

Stochastic and Statistic Data Matching between Simulations and Experiments

If You have 100 X More Powerful Computers?

- Engineous Japan Inc.
 - If you are Scientists/Researchers:
 - → Solving 100 Times Higher Fidelity Problems
 - Solving Problems which could not be solved before
 - Chasing Problem Size and Preciseness of Numerical Models
 - If you are CAE Engineers:
 - → Solving 10 Times Higher Fidelity Problems by 10 Iterations
 - Improving Accuracy by increasing number of mesh (x 10)
 - Comparing multiple cases for Improving Design (x 10)
 - If you are Design Engineers:
 - → Solving 100 Cases as Parameter Study
 - Statistical Analysis
 - Trade-off Analysis
 - Robust Design

Physical Phenomena are all Stochastic! Why not on Computer Simulations?

Parameter Studies by Parallel Distributed Co

Engineous Japan Inc.

Parallel Distributed Computing System

Parallel Task Submission

Edit View Options Actions

Automatic

System

O Hydro
Cost
O ROI

Messages in iSIGHT Log File

- Initializing ...

- Automatic Execution of Tasks
- Load Balancing and Resource Management
- Automatic Gathering of Computed Results
- Automatic Statistic Analysis

Parallel System as Parameter Study Engine Engine Parameter Study Engine

- Effective Use of Large Scale Parallel Processing Systems
 - Performance Improvement of Single Processor
 - Limitation in Parallelization, Granularity and Scalability
 - Bottleneck in Data Transfer between Distributed Memories
- Ways to Improve System Efficiency
 - From Deterministic Simulation to Stochastic/Statistical Simulations
 - Effective Combination of Parallelism of Single Job and Parallel Parameter Study
 - Automatic Data Exploration
 - → Simultaneous Parallel Executions of Multiple Parametric Samplings
 - Combination of Multiple Sampling and Exploration Methods suitable to Problem Characteristic
- Grid Computing
 - Automatic Data Gathering and Statistic Analysis from Just Job Execution

From Verification of Design by Singe Large Scale Model Execution

Toward Clarification of Uncertain Elements by Parameter Study

Parameter Variation - Terminology

Random Variable:

- Input design parameter that will fluctuate about it nominal, mean value, perhaps following a probability distribution
 - → <u>Pure Random Variable</u> fixed nominal / mean + variation Example: Material Properties (Young's Modulus, density)
 - → <u>Random Design Variable</u> nominal / mean value is design variable, variation around that nominal / mean

Example: Material Thicknesses

Performance Variation:

Fluctuation in performance (output) parameters due to random variable variation

Design Quality:

- Ensuring, to a specific probability, designs will not fail
- Reducing, controlling performance variation

Parallel Processing Parameter Studies

- GA(Genetic Algorithm)(1000 Parallel)
 - All the process in Single Generation
- MonteCarlo Method (100 to 10000 Parallel)
 - Number of Sampling Points
- DOE (Design of Experiments) (10 to 1000 Parallel)
 - Number of Sampling Points based on DOE formulation
- Taguchi Method (8 to 1000 Parallel)
 - Number of Sampling Points based on Orthogonal Arrays
- Sensitivity Different Analysis (10 1000 Parallel)
 - Number of Design Variables
- Approximation Methods (10 –1000 Parallel)
 - Sampling Calculations for RSM or Taylor Approximations

Sampling Methods

Sampling for Approximations

Taguchi Method Sampling

MonteCarlo Sampling

Engineous

Design of Experiment

- Define a designed sampling around a baseline design examined
- Two to four factor levels are used typically, though it can have more levels
- Each levels is separated equally (Equal interval)
- Better for small size sampling, but needs preliminary information about the object system

Three level full factorial design

Three level orthogonal design (L9)

Engineous Japan Inc.

Monte Carlo Sampling Techniques

- Large number of sampling points often required
- Use of "variance reduction technique" can lead to reduced points

Standard MCS: Simple Random Sampling

Variance Reduction Technique:
Descriptive Sampling

Engineous

Multi-Objective Genetic Algorithm

How to get the Pareto curve

One Approach: Genetic Algorithm

Genetic Algorithm:

- Stochastic search algorithm based on evolution mechanism of life(genes)
- Multiple search points move solution space independently and simultaneously.
- Needs numbers of calculations

Multi-Objective Genetic Algorithm

Engineous Japan Inc.

MOGA (Multiple Objective Genetic Algorithm)

- Each searchingPont = ALife(gene)
- evaluated Life (gene)
- More evaluated Life (gene)

Engineering Data Mining for Multi-Objective Analysis

From Deterministic Simulation to Stochastic/Statistic Simulations

From Optimal Design to Robust Design

Quality Loss – A Case Study - SONY

- American consumers consistently preferred overseas sets
- TVs had identical system design and tolerances
- No out of tolerance sets shipped to any consumer
- US sets built to a flat distribution
- ◆ QUALITY IS MORE THAN JUST STAYING WITHIN LIMITS
- ◆ MUST GET CLOSE TO TARGET WHILE MINIMIZING DEVIATION

QEM Approaches

Design Variables

+ Stochastic Variables (Variability depend on Physical Phenomenon)

Reliability Optimization:

Satisfying Constrain

Robust Design: Minimizing Variance (Taguchi)

Robust Optimization: Satisfying Constrain & Minimizing Variance (DFSS)

What is Design for Six Sigma?

Wider Meaning

Redesigning of Total Operation Process in order to realize Six Sigma Level Management Quality

Narrower Meaning

Innovative Product Design Process in order to realize Six Sigma Level Product Quality

A Structured, Disciplined, Repeatable Process
That Will Deliver Near Perfect Products
and Performance

Six Sigma Robust Design - Terminology

□ Sigma (s):

standard deviation of product or process performance - a measure of performance variation

Quality Level / Sigma Level:

Can be characterized as percent variation or defects per million:

-	Sigma ±	Percent Variation	Defects per million	Defects per million (with 1.5s shift)
Former Engineering Target	1 2 3	68.26 95.46 99.73	317,400 45,400 2,700	697,700 308,733 66,803
New Philosophy	5	99.9937 99.999943 99.9999998	63 0.57 0.002	6,200 233 3.4

Is 99% Near Perfection?

- 15 Minutes of Unsafe Drinking Water per Day
- Two Unsafe Landings per Day at O'Hare
- □20,000 Mailed Letters Lost Each Hour
- □ 5,000 Incorrect Surgeries Each Week
- No Electricity for Almost 7 Hours Each Month
- Watch off by 15 Minutes per Day

Six Sigma – Benchmarks

□IRS Phone-in Tax Advise	2.2σ
□ Prescription Writing	2.9 σ
■Average Company	3.0 σ
□ Airline Baggage Handling	3.2 σ
■ Best in Class Companies	5.7 σ
□ Watch off by 2 Seconds in 31 years	6.0 σ
■Airline Industry Fatality Rate	6.2 σ

Why Six Sigma Robust Design?

Cost of Poor Quality

- Internal Scrap, Inspection, Rework, Increased Cycle Time
- External Customer Satisfaction, Warranty, Competitive

Cost: (4 = 25% of Revenue: 6 = 1% of Revenue)

Cost of Change

Apply Six Sigma Early in the Design Phase

Quality should be "designed, not inspected" Taguchi

New Viewpoint and Methodology as Having Infinite Computing Resource

- Past: Assuming Limited Computing Resource
 - Requiring to learn from very limited Computational Results
 - Watching just Specific Trees without Scanning Wider Forest
- Computing Environment is Revolutionary Improved !!
 - Processor Performance & Multiple Processors (Cluster & Grid Computing)
 - Memory, Storage Space & Network (Broad Band Network/Internet)
 - Web, PDA, Cellular Phone
 - Middle Ware (DRM, Web Application Server, DB)
- Future: Grid World
 - Methodology to Execute as Many Calculations as Computing Resource and Time allow
 - How to draw Effective Information in Max from Many Parametric Studies
 - Obtaining Essence of Global Phenomena by Data Mining from Mass Computational Results
 - → Engineering Data Mining (Understanding Characteristic of Global Phenomena)
 - Focusing on Specific Trees after Scanning All Forest
 - Engineering Data Mining (Scanning All Phenomena)
 - Engineering Visualization (Looking at Specific Phenomenon)
 - → Visualization Grid (Deeply Watching One Specific Phenomenon by All)

Engineous

Theory of Constrains (TOC) and Optimization

Partial Optimum may be disturbing Global Optimum (Eliyahu M. Goldratt)
Troubles will be concentrated on Bottlenecks(Constrains)

Removing Bottlenecks

Removing Over/Under Specification and Variances
Stabilizing Performance/Quality of All Parts and Materials
Multi-Objective/Multi-Discipline Parameter Study in Components Level
Multi-Objective/Multi-Discipline Parameter Study in Product Level
Optimum/Robust Design in Total Product Life Cycle
Optimum/Robust Process in All Relating Operations

Collaborations in System/Process Level

(R&D Design Analysis Prototyping Testing Manufacturing Supply Maintenance Recycling)

Dependency & Concurrency between Processes (Workflow Control)

Dependency & Communication between Organizations (Horizontal Operation)

Robust Optimization in Global Collaboration

Constructing Global Grid Environment

Turbine Blade Design

- Design Variables (circumferential and axial movement blade profile)
 - Angle(i)
 - Xposition(i)
 - Yposition(i) [i=1 ~ 4]
- Objective:
 - Maximize Mass Flow Rate
- Constraints
 - VonMisesStress.
- Tools:
 - GAMBIT (CAD&Mesh)
 - Fluent (CFD)
 - Nastran (FEM)

Turbine Blade Design Automated Workflow

Parallel DOE Results (1)

View Results Through EDM

DOE Post

(Pareto plot for Mass Flow Rate)

Parallel DOE Results(2)

Initial Design

- Objective:
 - Mass Flow Rate =0.0189 (kg/s)
- Constraints
 - VonMisesStress =16855.54(Pa)

Parallel DOE + Grid Computer

DOE Best Design

- Objective:
 - Mass Flow Rate =0.0205(kg/s)
- Constraints
 - VonMisesStress = 17249.03
 (Pa)

1D Engine Performance Parameter Study

Design Variables

- Intake Valve Open Timing
 - :IVO
- Exhaust Valve Open Timing
 - : EVO
- Intake Valve Open Duration
 - :DURi
- Exhaust Valve Open Duration
 - :DURe

Objective Functions

Fuel Economy :BSFCSI

Volumetric Efficiency : VOLEFD

Brake Torque : TORQUE

RPM

GridWorld/GGF15 Boston,2005 Engineous

Ranking: 1

Sort

Filter

Reset

Save

1D Engine Performance Parameter Study (Multi-Objective GA with Engineering Data Mining)

20 Populations * 50 Generations=1000 Iterations

Collaboration and Integration: Top Issues in Executives' Minds

Key Customer Pain Points in the PLM Space

Building, Executing and Managing Collaborative Engineering Process

Engineous

lapan inc

Collaborative Parameter Study & Robust Design

Design Study and Real-Time Information Exchange by Sharing and Integrating Models developed by Multiple Organizations

Collaborative Parameter Study & Robust Design

FIPER

Engineous

Japan Inc.

Multi-Objective & Multi-Disciplinary Robust Design with Process Sharing and Workflow Control

Grid Solutions for Collaboration

Centralized product development and optimization environment that enables design collaboration with globally dispersed design teams, organizations, and suppliers

Parameter Study System as Grid Enabler

Current Status of Grid

- Many Middleware such as Globus, LSF, Grid Engine, PBS-Pro
- Considering Mainly Job Dispatching but not Computational Results
- Parallel Processing of Very Large Scale Simulation (Parallel Efficiency?)
- Trying to Deliver Single Deterministic Optimum through Parameter Studies
- Usage of Computer Resource is increased, but how about Design Efficiency?

Realizing More Practical Grid

- Applying Middleware as Distributed Resource Management (DRM)
- Automatically Generating Multiple Parameter Combination and Input Data
- Automatically and Concurrently Executing Multiple Simulations in Parallel Distributed Environment
- Statistically Analyzing Computational Results in Automatic Manner
 - → Trade-off Analysis and Approximation of Design Space
- Automatically Executing the follow-on Simulations by applying Previous Results
- Not only Improving Computing Resource Usage but also Design Efficiency
- Global Grid for Collaborative Parameter Study/Knowledge Base System for Robust Design

The Importance is

to Statistically Analyze the Results
to Store as Knowledge Base and to Apply for the future