

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-*-amd64.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

since May 2013

- Introducing 268 materials science applications and tools (as of 2019.12)
- Finding applications
 - search tags: features, targets, calculation methods/algorithms
- Information of applications
 - brief introduction, link to official pages, information installation, usage, etc
- Information of hands-on sessions, software update, etc
- New! Glossary of keywords, Concierge, Reviews
- 16000+ page views / month, 5500+ unique visitors / month

Applications on MateriApps

Introducing 268 materials science applications and tools

DFT

AkaiKKR☆

OpenMX[☆]

xTAPP☆

ABINIT☆

...

Quantum

Chemistry

FMO☆

SMASH☆

GAMESS☆

DC[☆]... (36)

Molecular

Dynamics

MODYLAS[☆]

Gromacs☆

ERmod☆

MDACP...(31)

Lattice

Models

ALPS

DSQSS

BLOCK

DMRG++ (50)

Continuum Simulation
ANSYS Multiphysics
Octa ... (12)

(77)

Data Analysis
CLUPAN[☆]
phonopy[☆] (57)

Visualization
fu[☆]
TAPIOCA[☆](38)

Database (11), Integrated Environment (3) Machine Learning (17), Quantum Computing (4)

☆ 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, supercomputers, etc: MateriApps Installer

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

What is MateriApps LIVE!?

- Live Linux bootable on virtual machine
 - run on Windows, Macintosh, etc
 - just boot and get ready for materials science simulations without installation
- Version 2.4 was published in December 2019
- Pre-installed applications and tools
 - abinit, AkaiKKR, ALAMODE, ALPS, CP2K, Feram, ERmod, DCore, DSQSS, HΦ, LAMMPS, mVMC, OpenMX, Quantum ESPRESSO, SMASH, xTAPP, etc
 - OVITO, ParaView, Tapioca, VESTA, VMD, XCrysDen...
 - GUI installer for GAMESS and VMD
- Available from MateriApps LIVE! webpage
 - c.a. 6400 copies distributed since July, 2013

MateriApps LIVE! is useful for ...

- Hands-on sessions using MateriApps LIVE!
 - MateriApps LIVE! Tutorials
 - НФ, хТАРР, ALPS, DCore, mVMC, ALAMODE, DDMRG, DSQSS, etc
- Practices in lectures
 - Computational Physics
 - Computer Experiments (UNIX + C, LaTeX, VCS)
- Used by experimentalists, researchers in private companies
- Used by researchers in the field of computer science
- Easy setup (c.a. 15min) without no troubles
- Useful for operation check, trouble shooting, user support

Booting in VirtualBox

- √ Copy files in USB stick memory to hard disk
 - copy all the files to your PC, e.g. to desktop
- √ 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-*-amd64.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.command" 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 *

Copy & paste, Japanese keyboard

- 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
- Setup for using Japanese keyboard
 - start menu ⇒ "System Tools" ⇒ "LXTerminal"
 - type "setxkbmap -layout jp" and "return" in terminal window
 - check if "@" key works correctly
 - (To revert to US keyboard: "setxkbmap -layout us")

Materials Science Simulation by MateriApps LIVE!

- Introduction / Setup
- First-principles band calculation (OpenMX / Quantum ESPRESSO / xTAPP)
- Simulation of solution by molecular dynamics (LAMMPS / Gromacs)
- Lattice model simulation (ALPS / HΦ / mVMC)
- Quantum chemistry calculation (in preparation)
- Hands-on materials are available at <a href="https://github.com/cmsi/MateriAppsLive/wiki/Mate

MateriApps planning & production

Administration:

- Center for Computational Materials Science, Institute for Solid State Physics, University of Tokyo (ISSP-CCMS)
- MateriApps Administration Team
 - Kota Ido (ISSP), Shusuke Kasamatsu (ISSP), Takeo Kato (ISSP), Naoki Kawashima (ISSP), Hikaru Kouta (ISSP), Takahiro Misawa (ISSP), Yuichi Motoyama (ISSP), Synge Todo (Department of Physics, University of Tokyo/ ISSP), and Kanako Yoshizawa (RIST)
- Cooperation:
 - Research Organization for Information Science and Technology (RIST)
 - Materials research by Information Integration Initiative, NIMS (MI2I)
- Sponsor
 - Post-K Priority Issue 7
 - Elements Strategy Initiative
 - Professional Development Consortium for Computational Materials Science (PCoMS)
 - TIA "Kakehashi"