

Rencontres Arcane 4ème édition

Introduction à Arcane

Présentation

Présentation

- Arcane est une plate-forme de développement pour les codes de simulations volumes/éléments finis 2D/3D parallèles
- Principes de base
 - simplifier au maximum l'écriture des modules numériques et d'environnement en prenant en charge les aspects informatiques
 - obtenir de bonnes performances sur machines parallèles (grappes de SMP)
 - développer rapidement: outils de mise au point, temps de compilation réduits, simplicité de mise en œuvre.
- La plateforme Arcane est développée au CEA depuis 2000
 - Bibliothèque C++
 - Environ 460 000 lignes de code C++ (et 43 000 lignes de code C#)*
 - Support Linux et Windows
- Collaboration avec IFPEN (<u>www.ifpenergiesnouvelles.com</u>) depuis 2007
 - Utilisation pour des codes de recherche en géophysique
 - Utilisation commerciale
- Disponible en open source sur github.com sous licence Apache2.

*Utilisation de l'outil `cloc` (github.com/AlDanial/cloc)

Historique

- 2007 : Début collaboration avec IFPEN sur Arcane
- 2012 : Début collaboration avec IFPEN sur une bibliothèque pour gérer l'algèbre linéaire.
 - Ces développements se basent sur une bibliothèque développée à l'IFPEN : Alien
 - Cette bibliothèque peut s'utiliser avec Arcane (pour les codes basés sur Arcane) ou sans Arcane (pour les codes historiques de l'IFPEN n'utilisant pas Arcane)
- 2016 : Décision de mettre en Open Source Alien
 - Cela nécessite de mettre en Open Source la partie de Arcane utilisée par Alien. Cette partie extraite de Arcane a trois composantes
 - arccon : gestion de la configuration
 - axIstar : gestion des descripteurs de modules/services et du jeu de données utilisateurs.
 - arccore: classes de Arcane utilisées par Alien (classes de base, tableaux, traces, échange de message, ...)
- > 2019: Décision de mettre en Open Source Arcane
- > 2021: Première version ouverte disponible sur 'gitlab.com' puis passage sur 'github.com'.

Schéma général

Fonctionnalités disponibles dans Arcane

Arcane prend en charge les services suivants :

- Gestion des structures liées au maillage
- ➤ Gestion des variables (Température, Pression, ...) à travers une base de données
- Parallélisme
- Gestion des modules et de leurs interactions
- Options de configuration des modules (jeu de données)
- Protections / reprises
- Fourniture de fonctions utilitaires (mathématiques, listing, temps d'exécution, ...)
- Outils d'analyse et d'aide à la mise au point
- Retour-arrière
- Sorties spécifiques de dépouillement
 - courbes
 - historiques

Exemple de code

Notion de module

- Le code est constitué d'un ensemble de modules
 - hydrodynamique
 - photonique
 - post-traitement
 - ...
- Chaque module est indépendant et possède
 - \blacksquare ses <u>variables</u>, qui représentent les données traitées par le module (ex: température, vitesse, Δt)
 - ses <u>options de configuration</u> (jeu de données)
 - ses points d'entrée, qui représentent les opérations effectuées par le module (ex: calcul des forces, déplacement des nœuds)
- Les interfaces entre les modules sont gérées par Arcane
- **Les modules communiquent via les variables:**
 - deux modules utilisant une variable publique de même nom partagent sa valeur

Notion de service

- Un service est un plug-in implémentant une interface
 - Service Technique
 - lecture et structure du maillage
 - sorties pour le dépouillement
 - algorithme de repartitionnement
 - Service Fonctionnel
 - vecteur, matrice, solveur
 - trajectographie
 - schéma numérique
- Caractéristiques
 - Utilise le modèle de conception « Fabrique »
 - Configurable de la même manière qu'un module, mais sans point d'entrée

Exemple de services

- La plupart des fonctionnalités d'Arcane sont fournies via cette notion de service, par exemple :
 - Maillage (IMesh,IItemFamily)
 - Lima, VTK, XDMF, GMSH
 - Parallélisme (IParallelMng)
 - MPI, Threads
 - Post-traitement (IPostProcessorWriter)
 - Ensight, Hercule, VtkHdf
 - Partitionnement dynamique (IMeshPartitionner)
 - Parmetis, Zoltan, SplitSD, Scotch
 - Opérateur de discrétisation (IDiscreteOperator)
 - Schéma O, 2 points
 - Solveurs algébriques
 - Arcane, Hypre, Sloop
- Il est possible de changer une fonctionnalité en réimplémentant certains services.

Jeu de données

MicroHydro.arc

Informations à propos du jeu de données

```
<?xml version='1.0'?>
<case codeversion="1.0" codename="MicroHydro">
  <arcane>
 <title>Exemple</title>
 <description>Exemple Arcane d'un module Hydro très, très simplifié</description>
 <timeloop>MicroHydroLoop</timeloop>
 </arcane>
 MicroHydro
```

Configuration du postprocessing

Maillage(s) à lire ou à

générer

```
</output>
</arcane-post-processing>
<meshes>
  <mesh>
 <filename internal-partition='true'>sod.vtk</filename>
```

<arcane-post-processing>

<output>

<output-period>10</output-period>

<variable>CellMass</variable>

</mesh> </meshes>

Définition des valeurs des options du module « MicroHydro »

```
<micro-hvdro>
 <deltat-init>0.001</deltat-init>
 <deltat-min>0.00001</deltat-min>
 <deltat-max>0.0001</deltat-max>
 <final-time>0.05</final-time>
 Choix du service EOS à
 <eos-model name="StiffenedGas">
 <limit-tension>0.01</limit-tension>
 utiliser et définition des
 </eos-model>
 options de ce service
 <boundary-condition>
 <surface>XMIN</surface>
 Option complexe avec
 <type>Vx</type>
 plusieurs options simples
 <value>0.</value>
 </boundary-condition>
 </micro-hydro>
</case>
```


Fichier de configuration


```
<?xml version="1.0"?>
 <arcane-config code-name="MicroHydro">
 <time-loops>
 <time-loop name="MicroHydroLoop">
Informations à propos de
 <title>MicroHydro</title>
 la boucle en temps
 <description>Boucle en temps de l'exemple Arcane MicroHydro</description>
 <modules>
 Modules qui seront
 <module name="MicroHydro" need="required"/>
 <module name="ArcanePostProcessing" need="required"/>
utilisés dans cette boucle
 </modules>
Points d'entrée à lancer à
 <entry-points where="init">
 <entry-point name="MicroHydro.HydroStartInit"/>
 l'initialisation
 </entry-points>
 <entry-points where="compute-loop">
Points d'entrée à lancer à
 <entry-point name="MicroHydro.ComputePressureForce"/>
 <entry-point name="MicroHydro.ComputeVelocity"/>
 chaque pas de temps
 </entry-points>
 MicroHydro
 </time-loop>
 </time-loops>
 </arcane-config>
 MicroHydro.config
```

Lancement du code


```
using namespace Arcane;
 int main(int argc,char* argv[])
Initialisation d'Arcane (lecture des
 ArcaneLauncher::init(CommandLineArguments(&argc,&argv));
 arguments, Init )
 Ajout d'informations à propos du
 auto& app_build_info = ArcaneLauncher::applicationBuildInfo();
 app_build_info.setCodeName("MicroHydro");
 code
 app_build_info.setCodeVersion(VersionInfo(1,0,0));
 if(ArcaneLauncher::printHelp()){
 Affichage de l'aide générique
 return 0:
 Arcane
Lancement de la boucle en temps
définie dans le jeu de données
 return ArcaneLauncher::run();
```

#include <arcane/launcher/ArcaneLauncher.h>

Mode standalone

```
#include <arcane/launcher/ArcaneLauncher.h>
#include <arcane/utils/ITraceMng.h>
#include <arcane/utils/FatalErrorException.h>
#include <arcane/utils/Real3.h>
#include <arcane/core/MeshReaderMng.h>
#include <arcane/core/IMesh.h>
#include <arcane/core/ISubDomain.h>
#include <arcane/core/IParallelMng.h>
#include <arcane/core/ItemGroup.h>
#include <arcane/core/VariableTypes.h>
#include <arcane/utils/Exception.h>
#include <iostream>
using namespace Arcane;
void executeSample(const String& case file);
int main(int argc, char* argv[])
 String case file;
 auto func = [&] {
 std::cout << "Sample: StandaloneSubDomain\n";</pre>
 CommandLineArguments cmd line args(&argc, &argv);
 ArcaneLauncher::init(cmd line args);
 if (argc > 1)
 case_file = argv[argc - 1];
 executeSample(case_file);
 return arcaneCallFunctionAndCatchException(func);
```

```
void executeSample(const String& case file)
 StandaloneSubDomain launcher{ ArcaneLauncher::createStandaloneSubDomain(case file) };
 ISubDomain* sd = launcher.subDomain();
 ITraceMng* tm = launcher.traceMng();
 MeshReaderMng mrm(sd);
 IMesh* mesh = mrm.readMesh("AdditionalMesh", "plancher.msh", sd->parallelMng());
  Int32 nb cell = mesh->nbCell();
  tm->info() << "NB CELL=" << nb cell;
  VariableNodeReal3& nodes coordinates = mesh->nodesCoordinates();
  ENUMERATE (Cell, icell, mesh->allCells()) {
 Cell cell = *icell;
 Real3 cell center;
 for (Node node : cell.nodes()) {
 cell center += nodes coordinates[node];
 cell center /= cell.nbNode();
 tm->info() << "Cell=" << cell.uniqueId() << " center=" << cell center;</pre>
```

2 Maillage

Maillage

- La classe interface IMesh permet d'accéder aux informations du maillage :
 - #include <arcane/core/IMesh.h>
- Un maillage par défaut est créé lors de l'initialisation du code.
- Le choix de ce maillage est fait dans le jeu de données.
- Il est possible de créer d'autres maillages, de dimension quelconque.
- Le maillage est dynamique (i.e: il est possible d'ajouter/supprimer des entités).
- Les modules et services accèdent automatiquement au maillage par défaut via leur classe de base (BasicModule ou BasicService).
- Un maillage est composé de familles d'entités (classe interface IItemFamily).
- ➤ Une famille d'entité gère des entités de même genre (nœud, face, maille, ...).

- La classe de base des entités du maillage est Item :
 - #include <arcane/core/Item.h>
- Les autres classes dérivent de Item.
- La classe Item (et ses dérivées) est juste un 'handle' sur les informations du maillage et peut donc s'utiliser par valeur.
- IMPORTANT : les évolutions du maillage invalident ces 'handle': il ne faut donc pas conserver d'instances de Item (et ses dérivés) entre deux évolutions de maillage.

Entité	Dimension
Item	0D, 1D, 2D ou 3D
Cell	Dimension du maillage (N)
Node	0D
Edge	1D (n'existe que en 3D)
Face	N-1
Particle	•
DoF	-

Les méthodes suivantes sont disponibles pour toutes les entités du maillage :

Méthode	Туре	Description
localld()	Int32	Numéro local au sous-domaine (peut évoluer)
uniqueld()	ItemUniqueId (Int64)	Numéro unique sur tout le maillage
owner()	Int32	
kind()	eltemKind	Genre de l'entité
isOwn()	bool	Indique si l'entité appartient à ce sous-domaine
isShared()	bool	Indique si l'entité est partagée avec d'autres sous-domaines

Les uniqueld() restent constants durant toute la durée de vie de l'entité: ils peuvent donc servir pour conserver des informations entre deux évolutions du maillage.

Itération sur les entités du maillage

L'itération sur un groupe d'entités se fait via les macros préfixés par ENUMERATE_

- ENUMERATE_(Node, « itérateur », « NodeGroup »)
- ENUMERATE_(Cell, « itérateur », « CellGroup »)
- ENUMERATE_(Face, « itérateur », « FaceGroup »)
- •

Ces macros prennent en argument le nom de l'itérateur et un ItemGroup.

L'itération sur une liste d'entités se fait via une boucle « for each » (C++11) :

- for(Node node : « NodeVector »)
- for(Cell cell: «CellVector»)
- for(Face face : « FaceVector »)
- ..

```
// Calcul de la masse aux nœuds en 3D sur des hexaèdres
VariableNodeReal node mass = ...;
VariableCellReal cell mass = ...;
VariableCellReal cell_density = ...;
VariableCellReal cell volume = ...;
CellGroup cells = ...
ENUMERATE (Cell, icell, cells){
  cell mass[icell] = cell density[icell] * cell volume[icell];
  Cell cell = *icell;
  Real contrib_node_mass = 0.125 * cell_mass[icell];
  for( Node node : cell.nodes()){
 m node mass[node] += contrib node mass;
```


Merci

https://github.com/arcaneframework/framework https://discord.gg/tqdu7U2UwH