

Predictive Engineering and Computational Sciences

PDE Discretization and Analysis with libMesh

Roy H. Stogner¹

¹The University of Texas at Austin

Feb 26, 2016

Roy H. Stogner | libMesh | Feb 26, 2016 | 1 / 22

libMesh Finite Element Library

Scope

- Free, Open source
 - LGPL2 for core
- 35 Ph.D. theses, 393 papers (58 in 2015)
- ~ 10 current developers
- 160-240 current users?

Challenges

- Radically different application types
- Widely dispersed core developers
 - ► INL, UT-Austin, U.Buffalo, JSC, MIT, Harvard, Argonne
- OSS, commercial, private applications

- Foundational (typically optional) library access via LibMesh's "roots".
- Application "branches" built off the library "trunk".
- Additional middleware layers (e.g. Akselos, GRINS, MOOSE) for more complex applications

Typical Boundary Value Problem

Common BVP components:

$$egin{array}{lcl} oldsymbol{M} rac{\partial oldsymbol{u}}{\partial t} &=& oldsymbol{F}(oldsymbol{u}) &\in \Omega \subset \mathbb{R}^n \ oldsymbol{G}(oldsymbol{u}) &=& 0 &\in \Omega \ oldsymbol{u} &=& oldsymbol{u}_D &\in \partial \Omega_D \ oldsymbol{N}(oldsymbol{u}) &=& 0 &\in \partial \Omega_N \ oldsymbol{u}(oldsymbol{x},0) &=& u_0(oldsymbol{x}) \end{array}$$

- Less common components:
 - ▶ Moving domain $\Omega(t)$, $\Omega(\boldsymbol{u},t)$
 - Multi-dimensional manifolds
 - Self-overlapping, contact

 - ► Acceleration $\partial^2 u/\partial t^2$
 - Integro-differential equations

Mesh Classes

- MeshBase gives node or element iterators, all or active, global or local
- SerialMesh or ParallelMesh manages synchronized or distributed data

Geometric Element Classes

- Abstract interface gives mesh topology
- Concrete instantiations of mesh geometry
- Hides element type from most applications
- Base class data arrays allow more optimization, inlining

Similar trees:

- Shape functions, quadrature
- Periodic boundary maps
- Reference counts, comms
- Linear algebra, solvers
- Integrators, strategies

Consider the weak form arising from the Poisson equation,

$$\mathcal{R}(u,v) := \int_{\Omega^h} \left[\nabla u \cdot \nabla v - f v \right] dx = 0 \qquad \forall v \in \mathcal{V}$$

 The LibMesh representation of the matrix and rhs assembly is similar to the mathematical statements.

 The LibMesh representation of the matrix and rhs assembly is similar to the mathematical statements.

```
for (q=0; q<Nq; ++q)
  for (i=0: i<Ns: ++i) {
 Fe(i) += JxW[q]*f(xvz[q])*phi[i][q];
 for (j=0; j<Ns; ++j)
 Ke(i,j) += JxW[q]*(dphi[j][q]*dphi[i][q]);
```

$$\mathbf{F}_{i}^{e} = \sum_{q=1}^{N_{q}} f(x(\xi_{q}))\phi_{i}(\xi_{q})|J(\xi_{q})|w_{q}|$$

 The LibMesh representation of the matrix and rhs assembly is similar to the mathematical statements.


```
\begin{split} &\text{for } (\mathbf{q} = \mathbf{0}; \ \mathbf{q} < \mathbf{N} \mathbf{q}; \ + + \mathbf{q}) \\ &\text{for } (\mathbf{i} = \mathbf{0}; \ \mathbf{i} < \mathbf{N} \mathbf{s}; \ + + \mathbf{i}) \ \{ \\ &\text{Fe}(\mathbf{i}) \ \ + = \ \mathbf{J} \mathbf{x} \mathbb{W}[\mathbf{q}] * \mathbf{f} (\mathbf{x} \mathbf{y} \mathbf{z}[\mathbf{q}]) * \mathbf{p} \mathbf{h} \mathbf{i}[\mathbf{i}][\mathbf{q}]; \\ &\text{for } (\mathbf{j} = \mathbf{0}; \ \mathbf{j} < \mathbf{N} \mathbf{s}; \ + + \mathbf{j}) \\ &\text{Ke}(\mathbf{i}, \mathbf{j}) \ \ + = \ \mathbf{J} \mathbf{x} \mathbb{W}[\mathbf{q}] * (\mathbf{d} \mathbf{p} \mathbf{h} \mathbf{i}[\mathbf{j}][\mathbf{q}] * \mathbf{d} \mathbf{p} \mathbf{h} \mathbf{i}[\mathbf{i}][\mathbf{q}]); \\ &\mathbf{K}^e_{ij} = \sum_{q=1}^{N_q} \nabla \phi_j(\xi_q) \cdot \nabla \phi_i(\xi_q) |J(\xi_q)| w_q \end{split}
```

Scalability: Hybrid MPI + Threads

Parallel:: interfaces wrap MPI

Library data is distributed, synchronized:

- Simpler, STL-compatible, inlined API
- Works with complex serializable classes

Threads:: interfaces TBB/pthreads/OpenMP

- Sparsity, AMR constraint calculation
- FEMSystem assembly routines
- Asynchronous I/O
- Mesh projections, utility functions

- Hybrid parallel apps with no threading or message passing code
- API-independence via libMesh wrappers

Adaptivity: Error Estimators, Error Indicators

Error decompositions

Subterms on each element K:

- $||u u_h||_{\mathcal{H}}^2 = \sum_K ||u u_h||_{\mathcal{H}(K)}^2 \le \sum_K |\eta_K|^2$
- $Q(u) Q(u_h) \approx \sum_K \eta_K$
- $|Q(u) Q(u_h)| \le \sum_K |\eta_K|$

Refinement heuristics

- Refinement/coarsening of elements with:
 - Worst/best fraction sorted by error
 - ► Error over/under fraction of tolerance
 - ► Error over/under target mesh size average
- *h*-vs-*p* refinement:
 - ► a priori singularity identification
 - ▶ Behavior vs. cost when h vs. p coarsening?

Goal-oriented Adaptivity

Refine to reduce solution error when it influences QoI error.

- Global error indicator targets layer alone; QoI temporarily plateaus
- Rapid convergence from adjoint-based refinement

Adjoint-based Error Indicators, Sensitivities

$$Q(\tilde{\boldsymbol{u}}^{\boldsymbol{h}}) - Q(\tilde{\boldsymbol{u}}) = \mathcal{R}(\tilde{\boldsymbol{u}}^{\boldsymbol{h}}, \tilde{\boldsymbol{z}} - \tilde{\boldsymbol{z}}^{\boldsymbol{h}}) + H.O.T.$$
$$q' = Q_{\boldsymbol{\xi}}(\tilde{\boldsymbol{u}}; \boldsymbol{\xi}) - \mathcal{R}_{\boldsymbol{\xi}}(\tilde{\boldsymbol{u}}, \tilde{\boldsymbol{z}} - \boldsymbol{\Psi}(\tilde{\boldsymbol{u}}; \boldsymbol{\xi}); \boldsymbol{\xi})$$

Adjoint Refinement

$$\mathcal{R}(ilde{m{u}}^{m{h}}, ilde{m{z}} - ilde{m{z}}^{m{h}}) pprox \sum_{E} \mathcal{R}^{E}(ilde{m{u}}^{m{h}}, ilde{m{z}}^{m{H}} - ilde{m{z}}^{m{h}})$$

Adjoint Residual

$$\left|\mathcal{R}(\tilde{\boldsymbol{u}}^{\boldsymbol{h}}, \tilde{\boldsymbol{z}} - \tilde{\boldsymbol{z}}^{\boldsymbol{h}})\right| \leq \sum_{E} \left|\left|\mathcal{R}_{\boldsymbol{u}}^{E}\right|\right|_{B(\mathbf{U}^{E}, \mathbf{V}^{E*})} \left|\left|\tilde{\boldsymbol{u}} - \tilde{\boldsymbol{u}}^{\boldsymbol{h}}\right|\right|_{\mathbf{U}^{E}} \left|\left|\tilde{\boldsymbol{z}} - \tilde{\boldsymbol{z}}^{\boldsymbol{h}}\right|\right|_{\mathbf{V}^{E}}$$

Generalized Adjoint Residual

$$\left| \mathcal{R}(\tilde{\boldsymbol{u}}^{\boldsymbol{h}}, \tilde{\boldsymbol{z}} - \tilde{\boldsymbol{z}}^{\boldsymbol{h}}) \right| \leq \sum_{n} \left| \left| \tilde{\boldsymbol{z}}_{i} - \tilde{\boldsymbol{z}}^{\boldsymbol{h}}_{i} \right| \right|_{i} M_{ij} \left| \left| \tilde{\boldsymbol{u}}_{j} - \tilde{\boldsymbol{u}}^{\boldsymbol{h}}_{j} \right| \right|_{j}$$

Roy H. Stogner | libMesh | Feb 26, 2016 | 12 / 22

Collaboration Strategies

Communication

- Face to face, instant messaging, teleconference
- Email lists
 - ► libmesh-users@sourceforge.net, libmesh-devel@sourceforge.net
- Trac/Redmine/Sourceforge issue tracking
- GitHub issues

Code

- Email attachments
- Ticket attachments
- · Repository forks!
- Pull requests!

Git Guidelines

- Strive for "useful nonlinearity."
- Develop separate feature sets on separate branches; merge them back to master when complete.
- Minimize or eliminate periodic or unnecessary merge commits.
- rebase feature branches on top of master before merge + push
- Rebasing public branches is badTM.
 Complete the shared branch,
 branch from the shared branch locally, rebase from target, then merge
- http://nvie.com/posts/a-successful-git-branching-model

Issue, Pull Request Tracking

Tracking API Changes

- Maintain a wide range of external compatibility
 - ► Dropped PETSc 2.3.3 (2007) support for libMesh 1.0 (2016)
 - ► C++11 shims
- Limit libMesh API changes

Signaling API Changes

Development practices

- Old, new APIs overlap
- Easier with C++ function overloading, default arguments
 - Adding f(a,b) does not preclude keeping f(a)
 - ► Adding f(a,b=default) can replace f(a)

Runtime warnings

- libmesh_experimental() (in-flux APIs)
- libmesh_deprecated() (~1 year, 1-2 releases)

Examples

- OStringStream workaround class
- Parallel:: global functions

Regression Testing

Fetch and Branch	Tocale output	Time	0:00:04
Build libroch	Toppic output	Time	0:01:20
Build framework	Totale estrat	Time	0:04:37
Pull Bison	Totale estrat	Time	0.00:05
Pull Thermochimica	Toppie output	Time	0.00:00
Build Bison	Totale estrat	Time	0.04:09
Test Bison	Totale estrat	Time	0:00:36
Pull Marmet	Toccle output	Time	0.00:06
Build Marmot	Tonde estrut	Time	0:03:39
Test Marmot	Touck estrat	Time	0:00:35
Poll Yak	Toccle estrat	Time	0:00:11
Build Yak	Toppic output	Time	0.06:56
Test Yak	Totale estrat	Time	0:00:23
Pull Grizzly	Totale estrat	Time	0:00:03
Build Grizzly	Toppie output	Time	0.00:34
Test Grizzly	Totale estrui	Time	0:00:24
Pull Bigheen	Touck cetrat	Time	0:00:03
Build Bighom	Toccle ostrut	Time	0:01:03
Tost Bighern	Tonde estrut	Time	0:00:01
Poli Rationako	Touck estrat	Time	0:00:25
Build Rattlesnake	Totale estrat	Time	0:07:12
Test Rattlestake	Toggle output	Time	0.00:09
Pall Pika	Totale estrat	Time	0:00:01
Build Pika	Totale cetrat	Time	0:00:26
Test Pika	Toppie ostrut	Time	0.00:36
Pall Rodback	Tonde estrui	Time	0:00:01
Build Redback	Touck cetrat	Time	0:00:21
Test redback	Toccle cetrut	Time	0:00:13
Pull Ferret	Totale ostrut	Time	0:00:01
Build Ferret	Touck estrat	Time	0:01:45
Test Ferret	Totale cetrut	Time	0:02:11
Pall Hyrax	Toppie ostput	Time	0.00:00
Build Hynax	Totale estrat	Time	0.00:00
Test Hyran	Totale cetrat	Time	0:00:00
Pull Relap-7	Toccle cutrut	Time	0.00:00
Build Relsp-7	Tonde estrat	Time	0.00:00
Test Helap-7	Touck cetrat	Time	0:00:00
Cleanup	Toccle cetrut	Time	0.00:00

Fetch and Branch	Toggle output	Time	0:00:06	Exit status	0
Configure	Toggle output	Time	0:00:34	Exit status	0
Build	Toggle output	Time	0:01:50	Exit status	0
Install	Toggle output	Time	0:00:14	Exit status	0
Check	Toggle output	Time	0:03:31	Exit status	2

- $\bullet \sim 7000$ internal assertions in debug mode
- $\bullet \sim 60$ core example applications
- ~ 400 unit tests
- Configurations: optional features, index width,
 ParallelMesh, solver package, scalar precision,
 -np, -n_threads
- Middleware, application test suites

```
libmesh_assert(c < _variables.size());</pre>
libmesh_assert(s < elem->n_sides());
libmesh_assert((ig >= Ug.first_local_index()) &&
 (ig < Ug.last_local_index()));
libmesh_assert(requested_ids[p].size() == ghost_objects_from_proc[p]);
libmesh_assert(obj_procid != DofObject::invalid_processor_id);
libmesh_assert(mesh.is_prepared());
MeshTools::libmesh_assert_valid_node_procids(mesh);
libmesh_assert(neigh->has_children());
libmesh_assert(error_estimator.error_norm.type(var) == H1_SEMINORM ||
 error_estimator.error_norm.type(var) == W1_INF_SEMINORM)
libmesh_assert(number_h_refinements > 0 || number_p_refinements > 0);
```

```
libmesh_assert(c < _variables.size());</pre>
libmesh_assert(s < elem->n_sides());
libmesh_assert((ig >= Ug.first_local_index()) &&
 (ig < Ug.last_local_index()));
libmesh_assert(requested_ids[p].size() == ghost_objects_from_proc[p]);
libmesh_assert(obj_procid != DofObject::invalid_processor_id);
libmesh_assert(mesh.is_prepared());
MeshTools::libmesh_assert_valid_node_procids(mesh);
libmesh_assert(neigh->has_children());
libmesh_assert(error_estimator.error_norm.type(var) == H1_SEMINORM ||
 error_estimator.error_norm.type(var) == W1_INF_SEMINORM)
libmesh_assert(number_h_refinements > 0 || number_p_refinements > 0);
```

• Trust preconditions/postconditions, not any of your users

```
libmesh_assert(c < _variables.size());</pre>
libmesh_assert(s < elem->n_sides());
libmesh_assert((ig >= Ug.first_local_index()) &&
 (ig < Ug.last_local_index()));
libmesh_assert(requested_ids[p].size() == ghost_objects_from_proc[p]);
libmesh_assert(obj_procid != DofObject::invalid_processor_id);
libmesh_assert(mesh.is_prepared());
MeshTools::libmesh_assert_valid_node_procids(mesh);
libmesh_assert(neigh->has_children());
libmesh_assert(error_estimator.error_norm.type(var) == H1_SEMINORM ||
 error_estimator.error_norm.type(var) == W1_INF_SEMINORM)
libmesh_assert(number_h_refinements > 0 || number_p_refinements > 0);
```

- Trust preconditions/postconditions, not any of your users
- Earlier errors are easier errors

```
libmesh_assert(c < _variables.size());</pre>
libmesh_assert(s < elem->n_sides());
libmesh_assert((ig >= Ug.first_local_index()) &&
 (ig < Ug.last_local_index()));</pre>
libmesh_assert(requested_ids[p].size() == ghost_objects_from_proc[p]);
libmesh_assert(obj_procid != DofObject::invalid_processor_id);
libmesh_assert(mesh.is_prepared());
MeshTools::libmesh_assert_valid_node_procids(mesh);
libmesh_assert(neigh->has_children());
libmesh_assert(error_estimator.error_norm.type(var) == H1_SEMINORM ||
 error_estimator.error_norm.type(var) == W1_INF_SEMINORM)
libmesh_assert(number_h_refinements > 0 || number_p_refinements > 0);
```

- Trust preconditions/postconditions, not any of your users
- Earlier errors are easier errors
- Exceptions! Stack traces! Line numbers!

Manufactured Solution Testing

(Finding unknown unknowns)

Verification of FIN-S hypersonics code

- FANS, Spalart-Allmaras
- Derivative:

$$\frac{d(sa)}{dx} = \frac{1}{\rho} * \left(\frac{d(\rho * sa)}{dx} - sa \frac{d\rho}{dx} \right)$$

• In code:

$$\frac{d(sa)}{dx} = \frac{1}{\rho} * \frac{d(\rho * sa)}{dx} - sa\frac{d\rho}{dx}$$

Manufactured Analytical Solution Abstraction library: https://manufactured-solutions.github.io/MASA/

Autotools, Pros and Cons

Autoconf

- Manages feature selection
 - ► 50+ --enable-foo options
- Portability tests, workarounds
- POSIX shell dependence

Libtool

- · DLL management in install
- Broader shared library support
- Easily used via automake
- Trickier in-build debugging

Automake

- dist, check, install targets
- Out-of-source builds
- Standardized conventions
- More difficult METHODS support
- "bootstrap" process
 - Do users have autotools?
 - Custom scripts for libMesh

Acknowledgements

Recent contributors:

- David Andrs
- Paul Bauman
- Vikram Garg
- Derek Gaston
- Dmitry Karpeev

- Benjamin Kirk
- David Knezevic
- Cody Permann
- John Peterson
- Sylvain Vallaghe

Useful resources:

- libMesh: https://libmesh.github.io/
- GRINS: https://grinsfem.github.io/
- MOOSE: https://mooseframework.org/
- MASA: https://manufactured-solutions.github.io/MASA/

Questions?