

Ansys equation solvers: usage and guidelines

Gene Poole

Ansys Solvers Team, April, 2002

Outline

- Basic solver descriptions
 - Direct and iterative methods
 - Why so many choices?
- Solver usage in ANSYS
 - Available choices and defaults
 - How do I chose a solver?
- Practical usage considerations
 - Performance issues
 - Usage rules of thumb
 - Usage examples
 - How do I chose the fastest solver??

Solver Basics: Ax = b

Direct Methods

Factor:
$$A = LDL^T$$

Solve:

$$L z = b$$

$$z = D^{-1}z \qquad |=|$$

$$L^{T} x = z \qquad |=|$$

Compute matrix L

Solve triangular systems

Solver Basics: Ax = b

Direct Methods

Iterative Methods

Factor: $A = LDL^T$

Solve:

$$L z = b$$

$$z = D^{-1}z$$

$$|=|$$

$$L^{T} x = z$$

$$|=|$$

Stationary Methods (Guess and Go)

Choose x⁰

Iterate: $x^{K+1} = Gx^{k} + c$ Until $||x^{k+1} - x^{k}|| < e$ Projection Methods (project and minimize)

Choose x^0 ; $r^0=Ax^0-b$; $p^0=r^0$

Iterate:

Compute Ap^k ; Update $x^k = x^{k-1} + \alpha^k p^{k-1}$ $r^k = r^{k-1} - \alpha^k Ap^k$ $p^k = r^k + \beta^k p^{k-1}$ Until $|| r^k || < \epsilon$

Compute matrix L

Solve triangular systems

Compute sparse Ax product

Vector updates

Solver Basics: Limitations

Direct Methods

- Factor is expensive
 - Memory & lots of flops
 - huge file to store L
- Solve I/O intensive
 - forward/backward read of huge L file

Iterative Methods

- Sparse Ax multiply cheap but slow
 - Memory bandwidth and cache limited
 - Harder to parallelize
- Preconditioners are not always robust
- Convergence is not guaranteed

ANSYS Direct Advantage

- Enhanced BCSLIB version 4.0
 - Parallel factorization
 - Reduced memory requirements for equation reordering
 - Support for U/P formulation
- Sparse solver interface improvements
 - Dynamic memory uses feedback for optimal
 I/O performance
 - Sparse assembly including direct elimination of CEs

Multi-Point Constraints

Direct elimination method

$$\mathbf{x}_1 = \mathbf{G}^\mathsf{T} \mathbf{x}_2 + \mathbf{g}$$

A ₁₁	A ₁₂	X ₁	b ₁
A ^T ₁₂	A ₂₂	X ₂	b_2

solve:

$$(GA_{11}G^{T} + GA_{12} + A^{T}_{12} G^{T} + A_{22}) x_{2} = b_{2} + Gb_{1} - A^{T}_{12}g - GA_{11}g$$

ANSYS Iterative Advantage

- Powersolver has a proprietary and robust preconditioner
 - Parallel matrix/vector multiply
 - Wide usage, robust
- Many additional iterative solvers for complex systems, non-symmetric, etc.
- New high performance parallel solvers
 - AMG Algebraic Multigrid
 - DDS Domain Decomposition Solver
- Ongoing efforts to utilize and enhance AMG and DDS solvers when applicable

Solver Usage

- Sparse, PCG and ICCG solvers cover 95% of all ANSYS applications
- Sparse solver is now default in most cases for robustness and efficiency reasons

Solver Usage: Choices

- Sparse direct solver (BCSLIB)
- PCG solver (PowerSolver)
- Frontal solver
- ICCG
- JCG

Listed by order of usage popularity

ANSYS now chooses sparse direct in nearly all applications for robustness and efficiency

Solver Usage: -pp Choices

- AMG Algebraic Multigrid
 - Good for ill-conditioned problems
 - Best ANSYS shared memory parallel performance iterative solver
 - Good for nonlinear problems can solve indefinite matrix
- DDS Domain Decomposition Solver
 - Exploits MPP cluster computing for solver portion of analysis
 - Solver time scales even on many processors

Still under intensive developments

Solver Usage: Sparse Solver

- Real and complex, symmetric and non-symmetric
- Positive definite and indefinite(occurs in nonlinear and eigensolver)
- Supports block Lanczos
- Supports substructural USE pass
- Substructure Generation pass (Beta in 6.1)
- Supports ALL physics including some CFD
- Large numbers of CEs
- Support for mixed U-P formulation with Lagrange multipliers (efficient methods are used to support this)
- Pivoting and partial pivoting (EQSLV,sparse,0.01,-1)

Solver Usage: PCG Solver

- Real symmetric matrices
- Positive definite and indefinite matrices. Supporting indefinite matrices is a unique feature in our industry.
- Power Dynamics modal analyses based on PCG + subspace
- Substructure USE pass and expansion pass
- All structural analyses and some other field problems
- Large numbers of CEs
- NOT for mixed U-P formulation Lagrange multiplier elements
- NO pivoting or partial pivoting capability

Solver Usage: ICCG Suite

- Collection of iterative solvers for special cases
- Complex symmetric and non-symmetric systems
- Good for multiphysics, i.e. EMAG
- Not good for general usage

<u>Usage Guidelines: Sparse</u>

Capabilities

- Adapts to memory available
- ANSYS interface strives for optimal I/O memory allocation
- Uses machine tuned BLAS kernels that operate at near peak speed
- Uses ANSYS file splitting for very large files
- Parallel performance 2X to 3.5X faster on 4 to 8 processor systems
- 3X to 6X speedup possible on high end server systems (IBM, HP, SGI ..)

<u>Usage Guidelines:Sparse</u>

Resource requirements

- Total factorization time depends on model geometry and element type
 - Shell models best
 - Bulky 3-D models with higher order elements more expensive
- System requirements
 - 1 Gbyte per million dofs
 - 10 Gbyte disk per million dofs
- Eventually runs out of resource
 - 10 million dofs = 100 Gbyte file
 - 100 Gbytes X 3 = 300 Gbytes I/O
 - 300 Gbytes @ 30 Mbytes/sec = approx. 10,000 seconds I/O wait time

<u>Usage Guidelines: PCG</u>

Capabilities

- Runs in-core, supports out-of-core you don't need to do this)
- Parallel matrix/vector multiply achieves
 2X on 4 to 8 processor system
- Memory saving element-by-element technology for solid92 (and solid95 beta in 6.1)

<u>Usage Guidelines:PCG</u>

Resource requirements

- 1 Gbyte per million dofs
- Memory grows automatically for large problems
- I/O requirement is minimal
- Convergence is best for meshes with good aspect ratios
- 3-D cube elements converge better than thin shells or high aspect solids
- Over 500k dofs shows best performance compared to sparse

<u>Usage Guidelines: Substructuring</u>

- Eqslv,spar in generation pass
 - Requires pcg or sparse in expansion pass
- Use pass uses sparse solver by default
 - May fail in symbolic assembly (try asso,,front)
- Pcg or sparse in expansion pass
 - Avoids large tri files

This is Beta feature only in 6.1, no unsymmetric, no damping

Performance Summary

- Where to look
 - PCG solver; file.PCS
 - Sparse solver; output file
 - Add Bcsopt ,,, ,,, -5 (undocu. Option)
- What to look for
 - Degrees of freedom
 - Memory usage
 - Total iterations (iterative only)

<u>Usage Guidelines</u>

- Tuning sparse solver performance
 - Bcsopt command (undocumented)
 - Optimal I/O for largest jobs
 - In-core for large memory systems and small to medium jobs (< 250,000 dofs)
 - Use parallel processing

User Control of Sparse Solver Options

Sparse solver control using undocumented command:

Solvers and Modal Analyses

- Modal analyses most demanding in ANSYS
 - Block Lanczos is most robust
 - Requires all of sparse solver resources plus additional space for eigenvectors
 - Requires multiple solves during Lanczos iterations
 - Subspace good for very large jobs and few eigenvalues
 - Uses PCG solver
 - Or uses the frontal solver
 - Not as robust as block Lanczos

Some Solver Examples

- Some benchmarks 5.7 vs 6.0
- Typical large sparse solver jobs
- Sparse solver memory problem
- PCG solver example
- AMG solver examples

Benchmark study; Static analysis

	DOF Total Solution Time				Peak Memory		
	DOI	5.7	6	5.7	6		
				5.7	U		
Sparse Solver							
Beam	110838	320	289	58	124		
Car	421677	1149	789	1124	940		
Joint	502851	2123	1146	480	312		
Carrier2	502851	3113	1893	1115	1115		
Carrier1	980484	4662	2736	1665	1196		
RailCar	1470915	4257	3531	1084	1084		
Engine	1676660	X	7967	X	1466		
Assembly	3388179	X	18091	X	2873		
PCG							
Car	421677	4215	4215	268	269		
Joint	502851	1014	1014	294	294		
Carrier2	502851	763	763	349	349		
Carrier1	980484	1167	1147	677	677		
RailCar	1470915	7488	7488	862	862		
Engine	1676660	13770	13770	1235	1235		
Assembly	3388179	X	X	X	X		

Benchmark study: Modal Analysis

	DOF	Total Solution Time		Peak Memory	
		5.7	6	5.7	6
		Sparse Solver	•		
Beam	110838	320	289	58	124
Car	421677	1149	789	1124	940
Joint	502851	2123	1146	480	312
Carrier2	502851	3113	1893	1115	1115

Sparse Solver Memory Usage Example 1

2 Million DOF Sparse solver job SGI 02000 16 CPU system

```
MultiSolution: Sparse Assembly Option .... Call No. 1
```

ANSYS largest memory block available 10268444: 9 79 Mbytes

ANSYS memory in use 1323917280 : (1262.59 Mbytes

End of PcgEnd

ANSYS largest memory block available 588214172: 560.96 Mbvtes

ANSYS memory in use 256482560 : 244.60 Mbytes

Total Time (sec) for Sparse Assembly 63.53 cpu 69.02 wall

Heap space available at start of BCSSL4: nHeap=

75619667 D.P. words

576.93 Mbytes

577 Mbytes available for sparse solver

Sparse Solver Memory Usage Example 1 (cont.)

Carrier 2M dof Model

```
ANSYS 6.0 memory allocation
 SPARSE MATRIX DIRECT SOLVER.
 Number of equations =2090946,
 Maximum wavefront =
 275
 Heap space available at start of bcs mem0: nHeap=
 Initial memory increased
 61665329 D.P. words 470.47 Mbytes
 to 800 Mbytes
 Estimated work space needed for solver: min siz=
 256932078 D.P. words 1960.24 Mbytes
 Start siz Work space needed for solver: start siz=
 110399416 D.P. words
 842.28 Mbytes
 Heap space setting at start of bcs mem0: nHeap=
 110399416 D.P. words
 842.28 Mbytes
 Initial BCS workspace memory = 110399416 D.P. words
 842.28 Mbytes
 Total Reordering Time (cpu,wall) =
 537.670 542.897
 67802738 D.P. words
Increasing memory request for BCS work to
 517.29 Mbytes
 Initial BCS workspace is sufficient
 Memory available for solver =
 842,28 MB
 800 Mbytes exceeds
 Memory required for in-core =
 0.00 MB
 Optimal memory required for out-of-core = 517.29 MB
 Optimal I/O setting
 Minimum memory required for out-of-core = 162.39 MB
```

Initial guess easily runs in optimal I/O mode

Sparse Solver Memory Usage Example 1 (cont.)

Carrier2 2M dof Model

number of equations no. of nonzeroes in lower triangle of a no. of nonzeroes in the factor 1 maximum order of a front matrix maximum size of a front matrix	= 24 =	2090946 84553633 34337580 9645 46517835	2.1M Dofs 84M Nzeros in K (40/1) 2.4B Nzeros in L (1142/29)	
no. of floating point ops for factor		4048E+12	7.4 Trillion F.P. ops	
time (cpu & wall) for structure input time (cpu & wall) for ordering time (cpu & wall) for symbolic factor time (cpu & wall) for value input time (cpu & wall) for numeric factor computational rate (mflops) for factor	= 45 = 28 = 1267	93.810000 56.970000 7.400000 87.240000 71.900000 84.351978	223.923436 461.192527 7.471412 384.408332 13367.557193 553.941885	
time (cpu & wall) for numeric solve computational rate (mflops) for solve i/o statistics: unit number	= 76		1411.694416 6.905039	
25. 9. 24	.38591505. 9310592. .34337580. .69107266.	288939194. 32587072. 7894888171. 507331541.	2.4 Billion D.P words, 18 Gbyte	2

Freeing BCS workspace

Sparse Matrix Solver CP Time (sec) =

Sparse Matrix Solver ELAPSED Time (sec) =

File LN32 not used

59 Gbytes transferred

Elapsed time close to CPU time (4.5 Hours)
Good processor utilization, reasonable I/O performance

14468.280

15982.407

Engine Block Analysis

410,977 Solid45 Elements 16,304 Combin40 Elements

1,698,525 Equations

20,299 Multi-Point CEs

Engine Block Analysis

Sparse Solver Interface Statistics

Sparse CE	interface Matri	Ĺх	dim	coefs	mxcolmlth
			*****	******	*****
	Original A	A22	1698525	55419678	209
	Constraints	s G	20299	58147	6
	H = G*A11 + A	A12T	20299	860830	99
	H	HGT	1698525	865275	381
	Modified A	A22	1698525	58304862	404

of columns modified by direct elimination of CEs:132849

Over 20,000 CEs processed with minimal additional memory required

```
Memory available for solver = 547.22 MB

Memory required for in-core = 9417.10 MB

Optimal memory required for out-of-core = 527.29 MB

Minimum memory required for out-of-core = 127.25 MB
```

Memory available is sufficient to run in Optimal I/O mode

Engine Block Analysis

Sparse Solver Performance Summary

SGI O2000 16-300Mhz Processors, 3 CPU run

```
time (cpu & wall) for structure input
 162.05
 172.82
time (cpu & wall) for ordering
 340.37
 342.63
time (cpu & wall) for symbolic factor
 7.93
 7.96
time (cpu & wall) for value input
 225.89
 267,12
time (cpu & wall) for numeric factor
 = 4812.04
 5086.30
computational rate (mflops) for factor =
 592.55
 560.60
 365.90
 663.77
time (cpu & wall) for numeric solve
computational rate (mflops) for solve
 12.54
 6.91
 i/o statistics:
 unit number
 length
 amount
 20
 91464700
 192879558
 25
 5319910
 18619685
 1145424928
 3816657199
```

11

I/O always shows up in solve

Good sustained rate on factorization – nearly 600 mflops

108680690

615455923

Sparse Solver Example 2

What can go wrong

Customer example: excessive elapsed time High Performance HP 2 CPU desktop system

```
Release 6.0 UP20010919 HPPA 8000-64

| Maximum Scratch Memory Used = 252053628 Words 961.508 MB

| CP Time (sec) = 6323.090 Time = 23:36:41 Elapsed Time (sec) = 27575.000 Date = 01/10/2002
```

Sparse Solver Example 2 (cont.)

FEM model of large radiator

650k Degrees of Freedom

68,000 Solid95 Elements

2089 Surf154 Elements

3400 Constraint Equations

Initial memory setting -m 1000 -db 300

Sparse Solver Example 2 (cont.)

MultiSolution: Sparse Assembly Option Call No. 1

ANSYS largest memory block available 73741452 : 70.33 Mbytes 583.75 Mbytes

ANSYS memory in use 612110368 : 584 Mbytes in use during sparse Assembly

Sparse Solver Interface Adding CEs.... Call No. 1

ANSYS largest memory block available 73741164: 70.33 Mbytes 583.75 Mbytes ANSYS memory in use 612110656:

Sparse CE	interface Matrix	dim	coefs	mxcolmlth
		*****	*****	******
	Original A22	648234	41415993	461
	Constraints G	3471	23222	8
	H = G*A11 + A12T	3471	409194	219
	нст	648234	781339	668

The initial memory allocation (-m) has been exceeded. Supplemental memory allocations are being used.

No. of columns modified by direct elimination of CEs: 42558 Modified A22 648234 43974225 692

ANSYS largest memory block available 288465472 : 275.10 Mbytes ANSYS memory in use 179570288 : 171.25 Mbytes

38.33 cpu Total Time (sec) for processing CEs 61.73 wall

End of PcqEnd

ANSYS largest memory block available 575083952 518.44 Mbytes ANSYS memory in use 133219536 : 127.05 Mbytes

Total Time (sec) for Sparse Assembly 38.36 cpu 61.77 wall Needs more memory to process CEs

548 Mbytes available after sparse Assembly

Sparse Solver Example 2 (cont)

Minimum core memory run: 650k dofs

11000063203.

Memory available for solver = 488.21 MB

Memory required for in-core = 7348.80 MB

Optimal memory required for out-of-core = 651.66 MB

Minimum memory required for out-of-core = 63.18 MB

time (cpu & wall) for structure input = 40.130000

time (cpu & wall) for ordering = 269.940000

488 Mbytes available is less than optimal I/O memory

62,959089 time (cpu & wall) for ordering 296,114490 time (cpu & wall) for symbolic factor 6.780000 8.303449 624.087842 time (cpu & wall) for value input 127,230000 time (cpu & wall) for numeric factor 5312,130000 25199,576871 computational rate (mflops) for factor 740.325416 156.062337 condition number estimate 0.000D+00 time (cpu & wall) for numeric solve 117,400000 890.047902 computational rate (mflops) for solve 28.598027 3,772166

77134410.

i/o statistics: unit number length amount

20. 77728422. 173599480.

25. 3414388. 11950358.

9. 838554505. 2753998119.

11. 84502302. 723248228.

Factored Matrix file LN09 838M D.P words, 6.4 Gbytes 21 Gbytes transferred

Sparse Matrix Solver CP Time (sec) = 5956.170 Sparse Matrix Solver ELAPSED Time (sec) = 27177.617

32.

Elapsed time 5X larger than CPU time!

Large front spillover file I/O is culprit 77M D.P. words, 110 Billion transferred! Over ¾ of a Terabyte transferred!!!

Sparse Solver Example 2 (cont)

Optimal out-of-core memory run: 650k dofs

Memory available for solver = 660.21 MB 7348.80 MB Memory required for in-core = 660 Mbytes available is Optimal memory required for out-of-core = 651.66 MB Minimum memory required for out-of-core = 63.18 MB achieves optimal I/O memory 62.870488 time (cpu & wall) for structure input 40.170000 294,560051 time (cpu & wall) for ordering 270,470000 time (cpu & wall) for symbolic factor 6.770000 8.156075 1 Gflop sustained time (cpu & wall) for value input 116.300000 360,649415 time (cpu & wall) for numeric factor 4773.720000 3418.024528 1150.578169 computational rate (mflops) for factor 823.823853 0.000D+00condition number estimate time (cpu & wall) for numeric solve 115.450000 880.488530 computational rate (mflops) for solve 29.081060 3.813120 i/o statistics: unit number length amount

20. 77728422. 173599480. 25. 3414388 11950358. 9. 838554505. 2674553251. 11. 80694876 479460286.

Sparse Matrix Solver CP Time (sec) = 5405.520 Sparse Matrix Solver ELAPSED Time (sec) = 5122.035 Factored Matrix file LN09 838M D.P words, 6.4 Gbytes 21 Gbytes transferred

File LN32 not used

Elapsed time 5X faster than minimum memory run

Sparse Solver NT system Example

What can go wrong

Customer example: NT memory problems Dell system, 2 P4 processors, 2 Gbytes memory

- default memory run failed
- -m 925 –db 100 failed before solver
- -m 1100 -db 100 interactive failed
- -m 1100 -db 100 batch mode worked

Why so memory sensitive???

Sparse Solver NT system example (cont

FEM model of turbine blade

772k Degrees of Freedom

114,000 Solid45 Elements

4662 Solid 95 Elements

76173 Solid 92 Elements

18118 Surf154 Elements

3400 Constraint Equations

Lots of CEs used to impose cyclic symmetry conditions

Sparse Solver NT system (cont.)

NT system run, 770k dofs turbine blade

51678

MultiSolution: Sparse Assembly Option Call No. 1

ANSYS largest memory block available 288061264: 274.72 Mbytes

ANSYS memory in use 562923008 : 536.85 Mbytes

Sparse Solver Interface Adding CEs.... Call No. 1

ANSYS largest memory block available 288061024: 274.72 Mbytes
ANSYS memory in use 562923248: 536.85 Mbytes

coefs mxcolmlth Sparse CE interface Matrix dim Original A22 772125 28566123 Constraints G 16533 71706 0 H = G*A11 + A12T16533 895685 0 0 772125 HGT 8364601

The initial memory allocation (-m) has been exceeded.

Supplemental memory allocations are being used.

No. of columns modified by direct elimination of CEs:
Sparse CE interface Matrix dim coefs mxcolmlth

Modified A22 772125 61587249

ANSYS largest memory block available 4971036: 4.74 Mbytes
ANSYS memory in use 1502114112: 1432.53 Mbytes

ANSYS largest memory block available 804449536: 767.18 Mbytes

ANSYS memory in use 185689952: 177.09 Mbytes

Total Time (sec) for Sparse Assembly 79.95 cpu 80.48 wall

537 Mbytes in use Before CEs

Needs more memory to process CEs

1432 Mbytes in use after CEs

1400 Mbytes is well over initial allocation!

Sparse Solver NT example (cont)

Optimal I/O run on fast NT system: 770k dofs

```
Using opt out of core memory setting
 Initial BCS workspace is sufficient
 Memory available for solver =
 719.93 MB
 720 Mbytes available
 6944.94 MB
 Memory required for in-core =
 Optimal memory required for out-of-core =
 623.68 MB
 achieves optimal I/O memory
 Minimum memory required for out-of-core =
 77.61 MB
time (cpu & wall) for structure input
 25,484000
 25.643644
time (cpu & wall) for ordering
 108.000000
 108.698163
time (cpu & wall) for symbolic factor
 4.531000
 4.555646
 1.3 Gflops sustained
 218.496403
time (cpu & wall) for value input
 217.094000
time (cpu & wall) for numeric factor
 2224.359000
 2238.762857
computational rate (mflops) for factor =
 1335.468214
 1326.876016
condition number estimate
 0.000D+00
 824,610000
 829,907434
time (cpu & wall) for numeric solve
computational rate (mflops) for solve
 3.759268
 3.735272
i/o statistics:
 unit number
 length
 amount
 Factored Matrix file LN09
 20.
 55724809.
 118615367.
 774M D.P words, 5.7 Gbytes
 12221554
 25.
 3780444
 774037991.
 2451597713.
 18 Gbytes transferred
 3432,969
Sparse Matrix Solver
 CP Time (sec) =
Sparse Matrix Solver ELAPSED Time (sec) =
 3455,119
 File LN32 not used
```

Excellent performance once memory issue is resolved!!

<u>Usage Guidelines: Substructuring</u>

- Eqslv,spar in generation pass
 - Requires pcg or sparse in expansion pass
- Use pass uses sparse solver by default
 - May fail in symbolic assembly (try asso,,front)
- Pcg or sparse in expansion pass
 - Avoids large tri files

This is Beta feature only in 6.1, no unsymettric, no damping

Solving NT memory issues

- Try default memory management
- Maximize solver memory
 - Use larger db for prep and post only
 - Reduce db memory for solve
 - Run in batch mode
- Read output file memory messages
 - Leave room for supplemental memory allocations
 - Try bcsopt,,forc,msiz as a last resort

How to get Optimal I/OMemory

- Prior to 6.1
 - Increase –m, decrease –db
 - Force sparse memory with bcsopt
- Version 6.1
 - Automatic in most cases
 - Tuning possible using bcsopt
- WINTEL 32 bit limitations
 - Total process space 2Gbytes
 - Keep db space small to maximize sparse solver memory
 - Don't start –m too small for large jobs
 - Use msave, on for PCG solver

Sparse Solver Example 3

ANSYS 6.1 example – 2 Million DOF engine block

Start of BCS MEM1: msglvl= 2 0.00 Mbytes need in= 0 D.P. words need opt= 1690.57 Mbytes 221585885 D.P. words need ooc= 20333932 D.P. words 155.14 Mbytes nHold0= 202309239 D.P. words 1543.50 Mbytes 11789065 D.P. words 89.94 Mbytes nHeap= navail= 202309239 D.P. words 1543.50 Mbytes mem siz= 0 D.P. words 0.00 Mbytes

Sparse solver memory is just below optimal setting

Grow memory to optimal setting

Increasing memory request for BCS work to 221585885 D.P. words 1690.57 Mbytes

The initial memory allocation (-m) has been exceeded. Supplemental memory allocations are being used.

After Realloc: pdHold= -1575830551 hHold0= 324 nHold=

Memory available for solver = 1690.57 MB

Memory required for in-core = 0.00 MB

Optimal memory required for out-of-core = 1690.57 MB

Minimum memory required for out-of-core = 155.14 MB

221585885

Sparse Solver Example 3 (cont.)

ANSYS 6.1 Engine Block example: SGI O2000 system

```
2.1M Dofs
number of equations
 2149066
no. of nonzeroes in lower triangle of a =
 78007632
 78M Nzeros in K (37/1)
no. of nonzeroes in the factor 1
 2698281519
maximum order of a front matrix
 20062
 2.7B Nzeros in L (1286/35)
maximum size of a front matrix
 201251953
no. of floating point ops for factor
 1.9072E+13
 19 Trillion F.P. ops
 1.0804E+10
no. of floating point ops for solve
time (cpu & wall) for structure input
 181.640000
 191,469832
time (cpu & wall) for ordering
 800.110000
 807.598554
time (cpu & wall) for symbolic factor
 10.520000
 10.572956
time (cpu & wall) for value input
 259.820000
 345,327975
time (cpu & wall) for numeric factor
 30088.200000
 31027.369107
computational rate (mflops) for factor
 633.883809
 614.696745
time (cpu & wall) for numeric solve
 768.060000
 1634.010750
computational rate (mflops) for solve
 14.066442
 6.611873
```

amount	length	unit number	i/o statistics:	
272147055.	129721091.	20.		
27876723.	7964778.	25.		
8406875085.	2698281519.	9.		
1964282370.	250835024.	11.		

Freeing BCS workspace Dealloc ptr Diag= 683102464 Sparse Matrix Solver CP Time (sec) = 32283.010 Sparse Matrix Solver ELAPSED Time (sec) = 34199.480 Factored Matrix file LN09 2.7 Billion D.P words, 20 Gbytes 63 Gbytes transferred

File LN32 not used

Elapsed time close to CPU time (10 Hours)

PCG Solver Example

- PCG memory grows dynamically in non-contiguous blocks
- Msave, on skips global assembly of stiffness matrix for SOLID 92, 95 elements.
- PCG solver can do largest problems in the least memory

PCG Solver Example (cont.)

Wing job example, 500k dofs, SOLID45 elements

Degrees of Freedom: 477792 DOF Constraints: 4424

File.PCS output

Elements: 144144

Assembled: 144144

Implicit: 0

Nodes: 159264

Number of Load Cases: 1

Nonzeros in Upper Triangular part of

Global Stiffness Matrix: 18350496

Nonzeros in Preconditioner: 7017045

Total Operation Count: 3.71503e+10

rotal Iterations In PCG: 343

Input PCG Error Tolerance: 1e-06

Achieved PCG Error Tolerance: 9.90796e-07

Good convergence (1000 or more is bad)

DETAILS OF SOLVER CP TIME(secs) User System
Assembly 23.9 3.6
Preconditioner Construction 8.7 1.8
Preconditioner Factoring 0.9 0
Preconditioned CG 273.9 0.3

Total PCG Solver CP Time: User: 320.9 secs: System: 9.9 secs

Fetimate of Memory Usage In CG : 240.191 MB Estimate of Disk Usage : 247.919 MB

CG Working Set Size with matrix outputore : 65.0977

Memory usage and disk I/O low

Multiply with A MFLOP Rate:168.24 MFlops Solve With Precond MFLOP Rate:111.946 MFlops

Mflops performance always Lower than sparse solver

PCG Solver Example (cont.)

Wing job example, 228k dofs, SOLID95 elements

Msave, on

Degrees of Freedom: 228030 DOF Constraints: 3832

Elements: 16646

Assembled: 0
Implicit: 16646

Nonzeros in Upper Triangular part of
Global Stiffness Matrix: 0
Nonzeros in Preconditioner: 4412553

Total Operation Count: 1.06317e+10
Total Iterations In PCG: 488

Total PCG Solver CP Time: User: 809.6 secs:

Estimate of Memory Usage In CG : 30.6945 ME Estimate of Disk Usage : 36.5936 MB

*** Implicit matrix multiplication Activated

Multiply with A MFLOP Rate: 0 MFlops Solve With Precond MFLOP Rate: 81.7201 MFlops Default

Degrees of Freedom: 228030

DOF Constraints: 3832

Elements: 16646

Assembled: 16646

Nonzeros in Upper Triangular part of Global Stiffness Matrix: 18243210 Nonzeros in Preconditioner: 4412553

Total Operation Count: 4.60199e+10 Total Iterations In PCG: 488

Total PCG Solver CP Time: User: 850.2 secs:

Estimate of Memory Usage In CG : 208.261 ME Estimate of Disk Usage : 215.985 MB

Multiply with A MFLOP Rate:62.3031 MFlops Solve With Precond MFLOP Rate:53.5653 MFlops

Msave, on saves 170 Mbytes out of 200 Mbytes Solve time is comparable to assembled run Works only for SOLID 92s and SOLID95s in 6.1

AMG Performance

Solver time (sec) vs number of processors

AMG vs PowerSolver

Advantages:

- Insensitive to matrix ill-conditioning.
 Performance doesn't deteriorate for high aspect ratio elements, rigid links, etc
- 5x faster than the PowerSolver for difficult problems on a single processor
- Scalable up to 8 processors (shared-memory only), 5 times faster with 8 processors

AMG vs PowerSolver

Disadvantages:

- 30% more memory required than PowerSolver
- 20% slower than PowerSolver for well conditioned problems on a single processor
- Doesn't work for Distributed-Memory architecture (neither does PowerSolver).
- Scalability is limited by memory bandwidth (so is PowerSolver)

AMG vs Sparse Solver

ANSYS 6.1 example – 2 Million DOF engine block

```
AMG ITERATIVE SOLVER:
 Number of equations = 2157241
 AMG parameters tuned for
Number of processors used =
 Ill-conditioned problem
Reading parameters from file amg params.dat
 anis hard=4
 anis hard
 hard=1
 hard
 1
 end reading parameters
AMG NO.OF ITER = 102 ACHIEVED RESIDUAL NORM = 0.90170E-05
 AMG ITERATIVE SOLVER ELAPSED TIME =
 1758.000
 Sparse Matrix Solver CP Time (sec)
 = 32283.010
 sparse Matrix Solver ELAPSED Time (sec) = 34199.480
```

AMG 19 times faster than sparse in this example

Comparative Performance may Vary

But,...

Your results may vary...

Large Industrial Example

Linear Static Analysis with Nonlinear Contact

ANSYS DesignSpace
Detailed Solid Model

Finite Element Model 119,000 Elements 590,000 DOFs

Large Industrial Example

Linear Static Analysis with Nonlinear Contact

SGI O2000 16 300Mhz Processors, 16 Gbytes

Method	Memory	Iter	Solver Elapsed Time (sec)	
	Mbytes	10 ⁻⁶	NP=1 NP=2 NP=3 NP=4	
PCG AMG SPAR	300 722 290	5301 200	8679 7745 6636 6909 5265 3831 2638 1884 881	

AMG shows superior convergence and scaling for this problem

BUT...Sparse Direct solver best for this problem

Wing Example Job

2-D mesh 282 nodes, 233 elements, 646 DOFs

-dofs 50

Extrude 2-D mesh to obtain 50,000 Dofs

Elements sized to maintain nice aspect ratios

Wing Static Analyses

stype pcg, frontal, spar

Fixed B.C.s at z=0.0 small negative y displacement at opposite end

PowerSolver (pcg)

Frontal direct solver (frontal)

Sparse direct solver (spar)

Sparse Solvers Comparison

Static Analysis

HP L-Class
Four 550 Mhz CPUs
4 Gbytes Memory

Sparse Solvers Comparison

Static Analysis

HP L-Class
Four 550 Mhz CPUs
4 Gbytes Memory

Increasing aspect ratio makes matrices III-conditioned

Sparse Solvers Comparison

Static Analysis

HP L-Class
Four 550 Mhz CPUs
4 Gbytes Memory

<u>Summary</u>

- ANSYS has industry leading solver technology to support robust and comprehensive simulation capability
- Attention to solver capabilities and performance characteristics will extend analysis capabilities
- Future improvements will include increasing parallel processing capabilities and new breakthrough solver technologies