WIEN2k 软件的安装

WIEN2k 软件是在 Linux 系统下安装、运行的第一原理计算软件,其编译、安装主要参考 WIEN2k_Users-Guide^[?] 的第 11 章 Installation and Dimensioning。

除了 Linux 操作系统,编译、安装环境建议如下,(以下括号中的版本号都是我当前使用的版本):

- csh 或 tcsh
- intel 编译器 (ifort / icc) (版本 13.0.0) + MKL 库函数
- 2017 版需要 intel 2015及更高版本的编译器和库函数
- *VASP-5.4.4需要 intel_composer_xe_2013_sp1.3.174及更高版本的编译器和库函数 否则编译文件_wave.f90_时会提示: "指针数组连续未声明": wave.F(669): error #8378: Pointer array is not contiguous unless it is declared CONTIGUOUS. [CPTWFP] WUP%CPTWFP=> W%CPTWFP(:,:,:,1)

为了支持 mpi 版本的 WIEN2k, 还需要如下支持:

- mpi 编译器 openmpi (版本 openmpi-1.8.4) 或 mpich (版本 mpich-3.1.4)
- fftw 库 (版本 fftw-3.3.4)

注意: 以下安装假定系统和环境设置的默认编译器和编译环境为 intel 编译器环境和 $mkl \not\equiv (\mathbb{D}^{\sim}/.bashrc$ 中的环境设置为):

- . /home/soft/intel/Compiler/11.0/083/bin/intel64/ifortvars intel64.sh
- . $/home/soft/intel/Compiler/11.0/083/bin/intel64/iccvars_intel64.sh$

export LD_LIBRARY_PATH=/home/soft/intel/mkl/10.1.2.024/lib/em64t/:\$LD_LIBRARY_PATH 或者如果直接安装了 INTEL 编译器完整版

1 openmpi 的安装:

tar -xvzf openmpi-1.8.4.tar.gz cd openmpi-1.8.4
./configure --prefix=<u>你的 MPI 安装目录</u> CC=icc CXX=icpc F77=ifort FC=ifort --enable-static make && make install 安装完毕后,新增~/.bashrc 中的环境变量设置:
################## OPENMP ##############
export PATH=<u>你的 MPI 安装目录</u>/bin:\$PATH

注意: 如果安装 mpich, 操作完全类似

注意: 查看有关 mpi 本身指向的编译器等信息的命令 mpiexec -info MPI 编译器封装的编译器查看命令: mpif90 -version/-v 两个命令略有区别

2 fftw 的安装:

- 一般地, Intel 的 MKL 自带了 FFTW 的库函数, 其中
- 头文件位于 \$MKLROOT/include/fftw
- 静态 fortran 库函数位于 \$MKLROOT/interfaces/fftw3xf/libfftw3xf intel.a
- 静态 c 库函数位于 \$MKLROOT/interfaces/fftw3xc/libfftw3xc_intel.a

注意: \$MKLROOT/include/fftw 的文件包括

fftw3.f fftw3_mkl.f fftw3_mkl.h fftw3-mpi_mkl.h fftw.h fftw_threads.h rfftw_mpi.h fftw3.h fftw3_mkl_f77.h fftw3-mpi.h fftw_f77.i fftw_mpi.h rfftw.h rfftw_threads.h 因此如果源代码包括 fftw3.f03 fftw3.h fftw3-mpi.f03 fftw3-mpi.h 等这样的文件

则必须安装 fftw 库函数

tar -xvzf fftw-3.3.4.tar.gz

cd fftw-3.3.4

./configure --prefix=<u>你的 FFTW 安装目录</u> CC=icc MPICC=mpicc F77=ifort FC=ifort MPILIBS=-I<u>你的 MPI 安装目录</u>/include --enable-mpi --enable-float --enable-threads --enable-sse --enable-sse2

make && make install

如果要生成 fftw/fftw mpi 动态库,用如下的设置

./configure --prefix=<u>你的 FFTW 安装目录 CC=icc CXX=icpc CFLAGS=-fPIC F77=ifort FC=ifort --enable-shared</u> 仅出现动态库

./configure --prefix=<u>你的 FFTW 安装目录</u> CC=icc MPICC=mpicc F77=ifort FC=ifort MPILIBS=-I你的 MPI 安装目录/include --enable-mpi --enable-shared

如果要生成包含fftw3f/fftw3f_mpi/_thread等动态库,用如下的设置

./configure --prefix=<u>你的 FFTW 安装目录</u> CC=icc MPICC=mpicc F77=ifort FC=mpif90 MPILIBS=-I<u>你的 MPI 安装目录</u>/include --enable-mpi --enable-shared --enable-float --enable-threads --enable-sse --enable-sse2

如果用gcc/gfortran编译器编译

./configure --prefix=<u>你的 FFTW 安装目录 CC=gcc MPICC=mpicc F77=gfortran FC=mpif90 MPILIBS=-I你的 MPI 安装目录</u>/include --enable-mpi --enable-shared --enable-float --enable-threads --enable-sse --enable-sse2

3 库函数检查的有关命令

nm

- -D 或-dynamic 显示动态符号。该任选项仅对于动态目标 (例如特定类型的共享库) 有意义
- -g 或-extern-only 仅显示外部符号
- -u 或-undefined-only 仅显示没有定义的符号 (那些外部符号)

ldd

ldd 命令用于判断某个可执行的 binary 文件含有什么动态函式库

- -d -data-relocs 执行符号重部署,并报告缺少的目标对象(只对 ELF 格式适用)
- -r -function-relocs 对目标对象和函数执行重新部署,并报告缺少的目标对象和函数 (只对 ELF 格式适用)

readelf

readelf 命令查看共享库的依赖库 (NEED) 和搜索名 (SONAME)

-d 查看动态库的真实名字

4 WIEN2k 的安装

选定安装目录 (没有则新建一个目录),将 WIN2k 安装文件包安放在该目录下。根据 WIEN2k_Users-Guide^[?] 的第 11 章 Installation and Dimensioning 说明,WIEN2k 的安装如下:

tar -xvf WIEN2k-version.tar

gunzip *.gz

./expand_lapw

建议:新增~/.bashrc的环境变量设置:

MKLPATH = 你的 INTEL MKL 库目录

接下来的编译安装主要通过脚本 siteconfig_lapw 完成,其中涉及的最重要的编译参数设置如下:

FOPT = -FR -mp1 -w -prec_div -pc80 -pad -ip -DINTEL_VML -traceback -assume buffered_io -DFFTW3 -I你的 FFTW 安装目录/include

LDFLAGS = \$(FOPT) - L\$MKLPATH - pthread

R_LIBS = -lfftw3 -lmkl_lapack95_lp64 -lmkl_intel_lp64 -lmkl_intel_thread -lmkl_core -openmp -L你的 FFTW 安装目录/lib -lpthread

RP_LIBS = -lfftw3_mpi \$MKLPATH/libmkl_scalapack_lp64.a -Wl,-start-group \$MKLPATH/libmkl_sequential.a \$MKLPATH/libmkl_blacs_openmpi_lp64.a \$MKLPATH/libmkl_core.a -Wl,-end-group \$(R LIBS)

特别地, ★ 对 LAPW0 的 mpi 并行:

RP_LIBS =-lfftw3_mpi \$MKLPATH/libmkl_scalapack_lp64.a -Wl,-start-group \$MKLPATH/libmkl_sequential.a \$MKLPATH/libmkl core.a \$MKLPATH/libmkl blacs openmpi lp64.a -Wl,-end-group \$(R LIBS)

注意: 如果是用 mpich,将 RP_LIBS 中的选项

\$MKLPATH/libmkl_blacs_openmpi_lp64.a 替换为

\$MKLPATH/libmkl blacs intelmpi lp64.a

或者,将 RP_LIBS 中的 RP_LIBS 选项设置为

RP_LIBS = -lfftw3_mpi -lmkl_scalapack_lp64 -lmkl_sequential -lmkl_blacs_intelmpi_lp64 \$MKLPATH/libmkl_blas95_lp64.a -L你的 MPICH 安装目录/lib -lmpich -lmpichf90 \$(R_LIBS)

5 安装后环境设置

安装后的环境配置主要通过脚本 userconfig_lapw 完成,我自己选择的文本编辑器是 vim(默认的是 emacs),其余的都选用默认值。

完成环境配置后,如有必要,还可以通过编辑~/.bashrc 修改有关参数:

注意: 如选用 mpi 并行版本,建议对"/.bashrc 作下列修改

- 注释以下这行:
 - #ulimit -s unlimited
- 修改 parallel_options
 setenv WIEN_MPIRUN "mpirun -machinefile _HOSTS_ -np _NP_ _EXEC_"

6 配置 web 界面

用 root 用户打开 apache 服务

```
service apache2 start
在普通用户下执行
w2web
将打开 WIEN2k 默认的 7890 端口作为 WIEN2k 的 web 界面
```

7 .machines 文件的编写

.machines 文件指定了并行计算所使用的计算资源,因此需要平衡计算资源的负载平衡。.machines 文件中每一项详细说明参见 WIEN2k_Users-Guide^[?] 的第 5 章之 5.5 Running programs in parallel mode。根据.machines 文件不同决定进行 k-point 或 mpi 并行计算:

```
k-point 并行的.machines:
granularity:1
1:node31:1 # 格式: 1: 指定节点名:1 (k-point 并行方式)
1:node31:1
1:node32:1
1:node32:1
lapw0:node31:2 node32:2 # 指定 lapw0 并行方式: lapw0: 指定节点名: 核数 n
extrafine:1
mpi 并行的.machines:
granularity:1
1:node31:2 # 格式: 1: 指定节点名: 核数 n (mpi 并行)
lapw0:node31:2 node32:2 # 指定 lapw0 并行方式: lapw0: 指定节点名: 核数 n
extrafine:1
  采用作业调度提交作业
 在 pbs 作业管理系统中, 手动编辑.machines 实现 WIEN2k 的并行费时费力, 这里提供一个脚本
(wien2k.pbs) 可以根据分配的计算资源自动生成.machines。
 注意: 该脚本使用时需要根据计算环境修改计算参数
cat wien2k.pbs
\# Script for submitting parallel wien2k jobs to Dawning cluster. \#
##
# Lines that begin with # PBS are PBS directives (not comments).
# True comments begin with "#" (i.e., # followed by a space).
#PBS -S /bin/bash
#PBS -N TiO2
#PBS -j oe
\#PBS -l \text{ nodes}=1:ppn=8
#PBS-V
```

```
\# -S: shell the job will run under
\# -o: name of the queue error filename
#-j: merges stdout and stderr to the same file
#-l: resources required by the job: number of nodes and processors per node
# -l: resources required by the job: maximun job time length
######## parallel mode is mpi/kpoint ##############
PARALLEL=mpi // 表示采用 mpi 并行或 k 点并行
echo $PARALLEL
NP='cat $PBS NODEFILE | wc -l'
NODE NUM='cat $PBS NODEFILE|uniq |wc -l'
NP_PER_NODE='expr $NP / $NODE_NUM'
username='whoami'
export WIENROOT=你的 WIEN2k 安装目录
export PATH=$PATH:$WIENROOT:.
WIEN2K RUNDIR=/scratch/$username.$PBS JOBID
export SCRATCH=$WIEN2K RUNDIR
# creat scratch dir
if [ ! -a $WIEN2K_RUNDIR ]; then
echo "Scratch directory $WIEN2K RUNDIR created."
mkdir -p $WIEN2K_RUNDIR
_{\mathrm{fi}}
cd $PBS O WORKDIR
case $PARALLEL in
mpi)
echo "granularity:1" > .machines
for i in 'cat $PBS_NODEFILE | uniq '
echo "1:"$i":"$NP PER NODE >> .machines
done
printf "lapw0:" >> .machines
for i in 'cat $PBS_NODEFILE | uniq'
printf $i:$NP_PER_NODE" ">> .machines
done
######## lapw0 用 mpi 并行报错的算例用以下 mpi error lapw0 ###############
# printf 'cat $PBS NODEFILE| uniq | head -1':1 >> .machines
printf "
n" >> .machines
echo "extrafine:1" >> .machines
```

```
;;
kpoint)
echo "granularity:1" > .machines
for i in 'cat $PBS_NODEFILE'
do
echo "1:"\$i":" 1 >> .machines
done
printf "lapw0:" >> .machines
for i in 'cat $PBS NODEFILE | uniq'
do
printf i : NP\_PER\_NODE" " >> .machines
done
#### lapw0 用 mpi 并行报错的算例用以下 mpi_error_lapw0 #########
# printf 'cat $PBS NODEFILE | uniq | head -1':1 >> .machines
printf "
n" >> .machines
echo "extrafine:1" >> .machines
esac
\#\#\#\#\#\# Run the parallel executable "WIEN2K" \#\#\#\#\#\#\#
instgen_lapw
init lapw-b
clean -s
run lapw -p
rm -rf WIEN2K_RUNDIR
该脚本可以实现算例的初始化,必须在存在*.struct 的前提下进行。
```