


What are included in USB Stick?

- MateriApps LIVE! USB
 - setup.pdf, setup-en.pdf this document


- README.html, README-en.html (copy from https://github.com/cmsi/MateriAppsLive/wiki/MateriAppsLive-ova)
- VirtualBox Installer: VirtualBox-*-OSX.dmg, VirtualBox-*-Win.exe (available at https://www.virtualbox.org/wiki/Downloads)
- VirtualBox configuration scripts: vbconfig.* (available at https://github.com/cmsi/MateriAppsLive/tree/master/ova)
- MateriApps LIVE! VitualBox Disk Image: MateriAppsLive-*-i386.ova (available at http://sourceforge.net/projects/materiappslive/files/)


MateriApps — a Portal Site for Materials Science Simulation

Aiming at the community formation through the promotion of application software


- Introducing 170 materials science applications and tools (as of 2016.3)
- Finding applications
 - search tags: features, targets, calculation methods/algorithms
- Information of applications
 - brief introduction, link to official pages, information installation, usage, etc
- Forum for exchanging experiences
- Information of hands-on sessions, software update, etc
- 8000+ pageviews / month, 1500+ unique users / month


Applications on MateriApps

Introducing 170 materials science applications and tools (as of 2016.3)

DFT

AkaiKKR☆

OpenMX[☆]

xTAPP☆

ABINIT☆

.. (40)

Quantum

Chemistry

FMO☆

SMASH☆

GAMESS☆

DC[★]... (19)

Molecular

Dynamics

MODYLAS☆

Gromacs☆

ERmod☆

MDACP...(19)

Lattice

Models

ALPS☆

DSQSS

BLOCK

DMRG++ (25)

Continuum Simulation
ANSYS Multiphysics
Octa ... (12)

Materials Database (3)

Data Analysis

CLUPAN☆

phonopy[★] (29)

Visualization

fu☆

TAPIOCA[★](28)

☆ included in MateriApps LIVE!


Current status in computational materials science

- From developers' viewpoint
 - New algorithms should be implemented and used. Or, it will be forgotten ever existed.
 - It cost much to write and update documents
 - Development of software itself is hardly considered as scientific achievements
- From users' viewpoint
 - What kind of applications? Who develop them?
 Which application should I use for my problem?
 - Manual and documentation are not well prepared.
 - How to evaluate the accuracy of results?
- Goal of MateriApps project
 - Forming of community in the field of computational materials science through the promotion of open source software


What MateriApps will provide

- To find and learn application software
 - catalog of application/tool on MateriApps web
- To start using application software
 - MateriApps LIVE!
- To active use application software
 - pre-installation to the K computer, major supercomputers, workstations, etc:
 MateriApps Installer

 Infrastructure for easily starting materials science simulations for theoreticians, experimentalists, researchers in companies, students, and more...


What is MateriApps LIVE! ?


- Bootable directly from USB stick, or in virtual machine (Debian Live Linux)
 - run on Windows, Macintosh, etc
 - just boot and get ready for materials science simulations without installation
- Version 1.10 was published on February 18, 2016
- Pre-installed applications and tools
 - ABINIT, AkaiKKR, ALPS, CP2K, Feram ,ERmod, DSQSS, Gromacs, LAMMPS, OpenMX, Quantum Espresso, SMASH, xTAPP, VESTA, etc.
 - GUI installer for GAMESS and VMD
- available MateriApps LIVE! webpage


Let's get started

- √Copy files in USB stick memory to hard disk
 - copy all the files to your PC, e.g. to desktop

- Two ways to boot MateriApps LIVE!
 - 1. Start on virtualization software VirtualBox (explained in this document)
 - Simple, easy, reliable, but requires more memory
 - 2. Boot from USB stick memory
 - Run faster, but error-prone in some environment. Troublesome in setting up network


Booting in VirtualBox

- ✓ Install VirtualBox by double-clicking the installer
 - For Windows: VirutalBox-5.*-Win.exe
 - For Macintosh: VirtualBox-5.*-OSX.dmg
- Import MateriApps LIVE!
 - double-click MateriAppsLive-*-i386.ova
 - VirtualBox will start automatically and import window will open. Then press "import" button
 - VirtualBox Manager window will appear in two or three minutes
- Host (host OS): operating system (Windows, Mac OS X, etc) on which VirtualBox is running
- Virtual machine (guest OS): operating system (= MateriApps LIVE!) running on VirtualBox


Setting up VirtualBox

- ✓ Setup: disabling unnecessary popup messages.
 - on Windows: double click "vbconfig.bat".
 - on Mac OS X: double click "vbconfig.command", or run "sh vbconfig.sh" in terminal software.
- ✓ Setup: enabling access from virtual machine to hard disc on host OS
 - 1. Choose MateriAppsLive-* in VirtualBox Manager window, and press "Settings".
 - 2. Open "Shared Folders" tab and click "+" on the right.
 - 3. Click "v" on the right of "Folder Path", choose "Other...", and select the folder to which the files have been copied from the USB stick memory.
 - 4. Check "Auto-mount" box and press "OK". Then press "OK" again.
 - 5. The folder specified in step 3 can be accessed as /media/sf_... after booting the virtual machine (explained in the following pages).


Booting in VirtualBox


- 1. Choose "MateriAppsLive..."
- 2. Press "Start" button.
- 3. Wait until login window will appear.


Login to MateriApps LIVE!

- Login window will appear in a few minutes
- Login by using
 - User name (login): user
 - Password: live
- Desktop (right) will appear
- Important buttons
 - start menu
 - logout *


Japanese keyboard, copy & paste

- Setup for using Japanese keyboard
 - start menu ⇒ "Accessories" ⇒ "LXTerminal"
 - type "setxkbmap -layout jp" and "return" in terminal window
 - check if "@" key works correctly
 - (To revert to US keyboard: "setxkbmap -layout us")
- How to paste strings copied from a PDF file on host OS?
 - right click on terminal window ⇒ "Paste"
 - or press "V" with "shift" and "control" keys
 - right click ⇒ "Copy", or "shift + control + C" to copy a string


MateriApps LIVE! hands-on

- Starting MateriApps LIVE!
- First-principles band calculation
 - first-principles software: OpenMX
 - input preparation: C-Tools, visualization: VESTA, fermi surface: XCrysDen
- Simulation of solution by molecular dynamics
 - general purpose MD software: Gromacs
 - visualization tool: VMD
- Monte Carlo simulation of phase transition in spin models
 - simulation package for strongly correlated lattice models: ALPS
 - visualization tool: ParaView
- Quantum chemistry calculation (in preparation)
- Hands-on materials are available at http://www.slideshare.net/cms_initiative/ <u>clipboards/materiappslive</u> (currently only in Japanese)


MateriApps planning & production

Hosting:

- Computational Materials Science Initiative (CMSI); The Institute for Solid State Physics, The University of Tokyo (ISSP); Institute for Molecular Science, National Institutes of Natural Sciences (IMS); Institute for Materials Science, Tohoku University (IMR)
- Planning, Production, and User Support
 - CMSI Public Relations Subcommittee
 - MateriApps Administration Team
 - Synge Todo (Department of Physics, University of Tokyo/ISSP), Takeo Kato (ISSP), Ryo Igarashi (CMSI-ISSP), Syusuke Kasamatsu (ISSP), Naoki Kawashima (ISSP), Hikaru Kouta (CMSI-ISSP), Yusuke Konishi (CMSI-ISSP), Yayoi Terada (CMSI-IMR), Masashi Noda (CMSI-IMS), Haruhiko Matsuo (RIST), Kanako Yoshizawa (RIST), Kazuyoshi Yoshimi (ISSP)
 - (contract) Shoichi Sasaki (Ageha), Shigehiro Tsuchida (Ageha)
- Cooperation:
 - CMSI Elements Strategy Initiative Center; Center for Computational Materials Science, ISSP; Theoretical and Computational Chemistry Initiative, IMS; Computational Materials Research Initiative, IMR