LAMMPS/miniMD overview: communication/computation performance

Paul S. Crozier

August 24, 2010

miniMD vs. LAMMPS

Similarities:

- Underlying MD algorithms
 - Velocity verlet integration
 - Spatial decomposition
 - Essentially identical results
- "Look and feel"
 - Input script
 - Thermo output
- Performance
 - miniMD slightly faster
 - Scaling

Differences:

- 3 vs 130 klocs
- No optional packages
- Few commands/options
- Easier to build
- More portable
- Easier to overhaul / try new ideas
- No long-range electrostatics
- Only one pair style: LJ

LAMMPS

(Large-scale Atomic/Molecular Massively Parallel Simulator)

http://lammps.sandia.gov

- Classical MD code.
- Open source, highly portable C++.
- Freely available for download under GPL.
- Easy to download, install, and run.
- Well documented.
- Easy to modify or extend with new features and functionality.
- Active user's e-mail list with over 300 subscribers.
- Since Sept. 2004: over 20k downloads, grown from 53 to 125 kloc.
- Spatial-decomposition of simulation domain for parallelism.
- Energy minimization via conjugate-gradient relaxation.
- Radiation damage and two temperature model (TTM) simulations.
- Atomistic, mesoscale, and coarse-grain simulations.
- Variety of potentials (including many-body and coarse-grain).
- Variety of boundary conditions, constraints, etc.

Force fields available in LAMMPS

- Biomolecules: CHARMM, AMBER, OPLS, COMPASS (class 2), long-range Coulombics via PPPM, point dipoles, ...
- Polymers: all-atom, united-atom, coarse-grain (bead-spring FENE), bond-breaking, ...
- Materials: EAM and MEAM for metals, Buckingham, Morse, Yukawa,
 Stillinger-Weber, Tersoff, Al-REBO, Reaxx FF, ...
- Mesoscale: granular, DPD, Gay-Berne, colloidal, peri-dynamics, DSMC ...
- Hybrid: can use combinations of potentials for hybrid systems:
 water on metal, polymers/semiconductor interface,
 colloids in solution, ...

Classical MD Basics

- Each of N particles is a point mass
 - atom
 - group of atoms (united atom)
 - macro- or meso- particle
- Particles interact via empirical force laws
 - all physics in energy potential → force
 - pair-wise forces (LJ, Coulombic)
 - many-body forces (EAM, Tersoff, REBO)
 - molecular forces (springs, torsions)
 - long-range forces (Ewald)
- Integrate Newton's equations of motion
 - -F = ma
 - set of N, coupled ODEs
 - advance as far in time as possible
- Properties via time-averaging ensemble snapshots (vs MC sampling)

MD Timestep

- Velocity-Verlet formulation:
 - update V by ½ step (using F)
 - update X (using V)
 - build neighbor lists (occasionally)
 - compute F (using X)
 - apply constraints & boundary conditions (on F)
 - update V by ½ step (using new F)
 - output and diagnostics
- CPU time break-down:
 - forces = 80%
 - neighbor lists = 15%
 - everything else = 5%

Computational Issues

- These have a large impact on CPU cost of a simulation:
 - Level of detail in model
 - Cutoff in force field
 - Long-range Coulombics
 - Neighbor lists
 - Newton's 3rd law (compute on ghost atoms, but more communication)
 - Timestep size (vanilla, SHAKE, rRESPA)
 - Parallelism

Classical MD in Parallel

- MD is inherently parallel
 - forces on each atom can be computed simultaneously
 - X and V can be updated simultaneously
- Most MD codes are parallel
 - via distributed-memory message-passing paradigm (MPI)
- Computation scales as N = number of atoms
 - ideally would scale as N/P in parallel
- Can distribute:
 - atomscommunication = scales as N
 - forces communication = scales as N/sqrt(P)
 - space communication = scales as N/P or $(N/P)^{2/3}$

Parallelism via Spatial-Decomposition

- Physical domain divided into 3d boxes, one per processor
- Each proc computes forces on atoms in its box using info from nearby procs
- Atoms "carry along" molecular topology as they migrate to new procs
- Communication via nearest-neighbor 6-way stencil
- Optimal scaling for MD: N/P so long as load-balanced
- Computation scales as N/P
- Communication scales sub-linear as (N/P)^{2/3} (for large problems)
- Memory scales as N/P

Parallel performance, EAM

- Fixed-size (32K atoms) and scaled-size (32K atoms/proc) parallel efficiencies
- Metallic solid with EAM potential

Cutoff in Force Field

- Forces = 80% of CPU cost
- Short-range forces → O(N) scaling for classical MD
 - constant density assumption
 - pre-factor is cutoff-dependent
- # of pairs/atom = cubic in cutoff
 - -2x the cutoff \rightarrow 8x the work
- Use as short a cutoff as can justify:
 - LJ = 2.5 σ (standard)
 - all-atom and UA = 8-12 Angstroms
 - bead-spring = $2^{1/6}\sigma$ (repulsive only)
 - Coulombics = 12-20 Angstroms
 - solid-state (metals) = few neighbor shells (due to screening)
- Test sensitivity of your results to cutoff

Long-range Coulombics

- Systems that need it:
 - Charged polymers (polyelectrolytes)
 - Organic & biological molecules
 - Ionic solids
 - Not metals (screening)
- Computational issue:
 - Coulomb energy only falls off as 1/r
- Options:
 - cutoff scales as N, but large contribution at 10 Angs
 - Ewald scales as $N^{3/2}$
 - particle-mesh Ewald scales as Nlog₂N
 - multipole scales as N (but doesn't beat PME)

Ewald Summation

- Replace point charges with
- $\rho_i(r) = Z_i \left(\frac{G^2}{\pi}\right)^{3/2} \exp\left[-G^2(r r_i)^2\right]$
- extended Gaussians:
- Interacting charges gives:

$$U = \sum_{i=1}^{N} \sum_{j>i}^{N} \frac{Z_{i}Z_{j}}{r_{ij}} \operatorname{erfc}\left(G\frac{r_{ij}}{\sqrt{2}}\right) + \frac{1}{2} \int \int \frac{\rho(r)\rho(r')}{|r-r'|} dr dr' - \frac{G}{\sqrt{2\pi}} \sum_{i=1}^{N} Z_{i}^{2}$$

- Short-range and long-range portion
- Ewald method replaces integral with sum over K-points
- Parallel:
 - requires sum of K-vector across all processors
 - MPI_Allreduce operation (scalability issue)
- User-specified accuracy + cutoff → G + # of K-points
- Scales as N^{3/2} if grow cutoff as N^{1/6}

Particle-mesh Methods for Coulombics

- Coulomb interactions fall off as 1/r so require long-range for accuracy
- Particle-mesh methods:

partition into short-range and long-range contributions short-range via direct pairwise interactions long-range:

interpolate atomic charge to 3d mesh solve Poisson's equation on mesh (4 FFTs) interpolate E-fields back to atoms

FFTs scale as NlogN if cutoff is held fixed

Parallel FFTs

3d FFT is 3 sets of 1d FFTs
 in parallel, 3d grid is distributed across procs
 perform 1d FFTs on-processor
 native library or FFTW (www.fftw.org)
 1d FFTs, transpose, 1d FFTs, transpose, ...
 "transpose" = data transfer
 transfer of entire grid is costly

FFTs for PPPM can scale poorly
 on large # of procs and on clusters

Good news: Cost of PPPM is only ~2x more than 8-10 Angstrom cutoff

Neighbor Lists

- Problem: how to efficiently find neighbors within cutoff?
- Simple solution:
 - for each atom, test against all others
 - O(N²) algorithm
- Verlet lists:
 - Verlet, Phys Rev, 159, p 98 (1967)
 - $-R_{\text{neigh}} = R_{\text{force}} + \Delta_{\text{skin}}$
 - build list: once every few timesteps
 - other timesteps: scan thru larger list
 - for neighbors within force cutoff
 - rebuild list: any atom moves 1/2 of skin
- Link-cells (bins):
 - Hockney, et al, J Comp Phys, 14, p 148 (1974)
 - grid simulation box into bins of size R_{force}
 - each timestep: search 27 bins for neighbors

Neighbor Lists (continued)

- Verlet list is ~6x savings over bins
 - $-V_{\text{sphere}} = 4/3 \pi r^3$
 - $V_{cube} = 27 r^3$
- Fastest methods do both:
 - link-cell to build Verlet list
 - Verlet list on non-build timesteps
 - O(N) in CPU and memory
 - constant-density assumption
 - this is what LAMMPS implements

Parallel performance, rhodopsin

- Fixed-size (32K atoms) & scaled-size (32K/proc) parallel efficiencies
- Protein (rhodopsin) in solvated lipid bilayer
- Billions of atoms on 64K procs of Blue Gene or Red Storm
- Opteron speed: 4.5E-5 sec/atom/step (12x for metal, 25x for LJ)

miniMD scaling results: single precision

miniMD scaling results: double precision

miniMD scaling results: timings breakdown

