

A Scalable, Parallel Implementation of Weighted, Non-Linear Compact Schemes

Debojyoti Ghosh

Emil M. Constantinescu

Jed Brown

Mathematics & Computer Science Argonne National Laboratory

SIAM Annual Meeting

Chicago, Illinois, July 7 – 11, 2014

Motivation

Numerical Solution of Compressible Turbulent Flows

- Atmospheric flows, Aircraft and Rotorcraft wake flows
- Characterized by large range of length scales
- Convection and interaction of eddies
- Compressibility → Shock waves & Shocklets
- Thin shear layers → High gradients in flow

Shock-Turbulence Interaction (Stanford University)

High order accurate finite-difference solver

- High spectral resolution for accurate capturing of smaller length scales
- Non-oscillatory solution across shock waves and shear layers
- Low dissipation errors for preservation of flow structures over large distances

Shock-Turbulent Boundary Layer Interaction (Brandon Morgan, Stanford University and Nagi Mansour, NASA)

Rising Thermal Bubble in Hydrostatically Balanced Atmosphere

Background

Conservative finite-difference discretization of a Hyperbolic Conservation Law

$$u_t + f(u)_x = 0; \ f'(u) \in \Re$$

$$\frac{du_{j}}{dt} + \frac{1}{\Delta x} \left[f(x_{j+1/2}, t) - f(x_{j-1/2}, t) \right] = 0$$

Weighted Essentially Non-Oscillatory (WENO) Schemes

Compressible Turbulent Flows

Compact Finite-Difference Schemes

Hybrid Compact-**WENO Schemes**

Disadvantages: loss of spectral resolution near discontinuities

Weighted Compact **Non-Linear Schemes**

Disadvantage: Relatively Poor spectral resolution

Compact-Reconstruction WENO (CRWENO) **Schemes**

Ghosh & Baeder, SIAM **J. Sci. Comput.**, 2012

Argonne National Laboratory - SIAM Annual Meeting 2014

Compact-Reconstruction WENO (CRWENO) Schemes

General form of a **conservative compact scheme**:

$$A(\hat{f}_{j+1/2-m},...,\hat{f}_{j+1/2},...,\hat{f}_{j+1/2+m}) = B(f_{j-n},...,f_{j},...,f_{j+n})$$
 $[A]\hat{\mathbf{f}} = [B]\mathbf{f}$

At each interface, r possible (r)-th order compact interpolations, combined using optimal weights c_k to yield (2r-1)-th order compact interpolation scheme:

$$\sum_{k=1}^{r} c_k A_k^r (\hat{f}_{j+1/2-m}, \dots, \hat{f}_{j+1/2+m}) = \sum_{k=1}^{r} c_k B_k^r (f_{j-n}, \dots, f_{j+n})$$

$$\Rightarrow A^{2r-1} (\hat{f}_{j+1/2-m}, \dots, \hat{f}_{j+1/2+m}) = B^{2r-1} (f_{j-n}, \dots, f_{j+n})$$

Apply WENO algorithm on the optimal weights c_k – scale them according to local smoothness

$$\sum_{k=1}^{r} \omega_{k} A_{k}^{r} (\hat{f}_{j+1/2-m}, ..., \hat{f}_{j+1/2+m}) = \sum_{k=1}^{r} \omega_{k} B_{k}^{r} (f_{j-n}, ..., f_{j+n}) \qquad \alpha_{k} = \frac{c_{k}}{(\beta_{k} + \varepsilon)^{p}}; \ \omega_{k} = \alpha_{k} / \sum_{k} \alpha_{k}$$

5th Order CRWENO Scheme (CRWENO5)

$$\frac{2}{3}f_{j-1/2} + \frac{1}{3}f_{j+1/2} = \frac{1}{6}f_{j-1} + \frac{5}{6}f_{j} \qquad c_{1} = \frac{2}{10}$$

$$\frac{1}{3}f_{j-1/2} + \frac{2}{3}f_{j+1/2} = \frac{5}{6}f_{j} + \frac{1}{6}f_{j+1} \qquad c_{2} = \frac{5}{10}$$

$$\frac{2}{3}f_{j+1/2} + \frac{1}{3}f_{j+3/2} = \frac{1}{6}f_{j} + \frac{5}{6}f_{j+1} \qquad c_{3} = \frac{3}{10}$$

$$\frac{3}{10}f_{j-1/2} + \frac{6}{10}f_{j+1/2} + \frac{1}{10}f_{j+3/2} = \frac{1}{30}f_{j-1} + \frac{19}{30}f_{j} + \frac{10}{30}f_{j+1}$$

5th Order CRWENO Scheme (CRWENO5)

$$\frac{2}{3}f_{j-1/2} + \frac{1}{3}f_{j+1/2} = \frac{1}{6}f_{j-1} + \frac{5}{6}f_{j} \qquad c_{1} \qquad c_{2} \qquad \omega_{1}$$

$$\frac{1}{3}f_{j-1/2} + \frac{2}{3}f_{j+1/2} = \frac{5}{6}f_{j} + \frac{1}{6}f_{j+1} \qquad c_{2} \qquad \omega_{2}$$

$$\frac{2}{3}f_{j+1/2} + \frac{1}{3}f_{j+3/2} = \frac{1}{6}f_{j} + \frac{5}{6}f_{j+1} \qquad c_{3} \qquad \omega_{3}$$

$$\left(\frac{2}{3}\omega_{1}+\frac{1}{3}\omega_{2}\right)f_{_{j-1/2}}+\left(\frac{1}{3}\omega_{1}+\frac{2}{3}(\omega_{2}+\omega_{3})\right)f_{_{j+1/2}}+\frac{1}{3}\omega_{3}f_{_{j+3/2}}=\frac{\omega_{1}}{6}f_{_{j-1}}+\frac{5(\omega_{1}+\omega_{2})}{6}f_{_{j}}+\frac{\omega_{2}+5\omega_{3}}{6}f_{_{j+1}}$$

Numerical Analysis

WENO5

$$\left. \frac{1}{60} \frac{\partial^6 f}{\partial x^6} \right|_j \Delta x$$

CRWENO5

$$\left. \frac{1}{600} \frac{\partial^6 f}{\partial x^6} \right|_j \Delta x^5$$

- → WENO5 requires ~ 1.5 times more grid points per dimension to yield a solution of comparable accuracy as the CRWENO5 scheme.
- → Time step size limit is ~ 1.6 times smaller for CRWENO than WENO5

Preliminary Results

doi:10.1137/110857659 doi:10.1007/s10915-014-9818-0

doi:10.2514/6.2012-2832

- Resolution of small length scales improved
- Better preservation of flow features (shed vortices)

Scalable Parallel Implementation

CRWENO5 needs a tridiagonal solution at each time-integration stage/step

Treat sub-domain boundary as physical boundary

- Decouple system of equations across processors (biased compact or non-compact schemes at MPI boundaries)
- Drawback: Numerical properties of the scheme function of number of processors
- Good for small number of processors, numerical errors grow or spectral resolution falls as number of processors increase for same problem size

Data Transposition

- Transpose pencils of data such that entire system of equations is collected on one processor.
- Huge communication cost

Parallel Implementation of the Thomas Algorithm

- Pipelined Thomas Algorithm (PTA) (Povitsky & Morris, JCP, 2000): Used a complicated static schedule to use idle times of processors to carry out computations Trade-off between computation & communication efficiencies
- Parallel Diagonally Dominant (PDD) (Sun & Moitra, NASA Tech. Rep., 1996): Solve a perturbed linear system that introduces an error due to assumption of diagonal dominance
- Other implementations of tridiagonal solvers not applied to compact schemes
- Increased mathematical complexity compared to the serial Thomas algorithm

Existing approaches do not scale well!

Parallel Tridiagonal Solver

Solution of reduced system is critical to scalability

- One row on each processor → Communication intensive
- Direct/Exact solutions to the reduced system (Cyclic Reduction / Recursive-Doubling Algorithm, Gather-and-Solve) - <u>Do not scale well!</u>

Iterative Substructuring Method

Argonne National Laboratory - SIAM Annual Meeting 2014

Iterative Solution of the Reduced System

Reduced system represents the **coupling between the first interface of every subdomain** through an approximation to a **hyperbolic flux.**

- For large subdomain sizes, **very diagonally dominant**
- Diagonal dominance decreases as sub-domain size grows smaller (Number of processors increase for same problem size)

Non-machine-zero elements of an arbitrarily chosen column of the inverse of the reduced system (N=1024)

Number of Jacobi iterations required for an "exact" solution increases as subdomain size grows smaller.

→ Cost of the tridiagonal solver increases

Performance Analysis

Governing Equations: Inviscid Euler Equations

Platform: ALCF *Vesta* (IBM BG/Q)

CRWENO5 scheme on N points per dimension

- On a single processor, CRWENO5 is more efficient (*error vs. wall time*).
- Cost of the tridiagonal solver increases as number of processors increases
- At a critical sub-domain size, the CRWENO5 becomes less efficient than the WENO5 scheme.

WENO5 scheme on fN points per dimension

- f > 1 ($f \sim 1.5$ for smooth solutions) WENO5 yields solutions of comparable accuracy/resolution with f times more points
- Non-compact scheme, so almost ideal scalability expected.

Same number of processors for the CRWENO5 scheme (on N points) and the WENO5 scheme (on fN points)

Given *p* processors, is it faster to obtain a solution of given accuracy/resolution with the WENO5 or CRWENO5 scheme?

Performance Comparison for a Smooth Problem

Periodic Advection of a Sinusoidal Density Wave

1D

2D

WENO5 yields solutions with comparable accuracy with ~ 1.5 times as many points

WENO5 yields solutions with comparable accuracy with $\sim 1.5^2 = 2.25$ times as many points

- Time step size Δt is taken the same for the CRWENO5 scheme on N points and the WENO5 scheme on fN points because of the linear stability limit.
- Solutions are obtained after one cycle over the periodic domain with the SSP-RK3 scheme
- It is verified that the **errors are exactly the same for the various number of processors** considered → There are no parallelization errors (Number of Jacobi iterations are specified *a priori* to ensure this)

Effect of Dimensionality

- The factor by which the grid needs for WENO5 needs to be refined to yield comparable solutions as CRWENO5 is f^D (f times per dimension)
- Several tridiagonal systems are solved for multi-dimensional problems → Higher arithmetic density → Cost increases sub-linearly with number of systems

Performance Analysis for a Smooth Problem

1D

 Cases: Number of grid points and number of processors considered

 64 (96)
 1
 2
 4
 8

 128 (192)
 1
 2
 4
 8
 16

 256 (384)
 1
 2
 4
 8
 16
 32

2D

Cases: Number of grid points and number of processors considered

64² (96²) 4 16 64 256

128² (192²) 16 64 256 1024 256² (384²) 64 256 1024 4096

Note: Critical sub-domain size is insensitive to global problem size

Scalability Results for Benchmark Flow Problems

Isentropic Vortex Convection – Vortex convects 1000x its core radius

- Verified that WENO5 yields a solution of comparable accuracy on a grid with $\sim 1.5^3 x$ ($\sim 3.4x$) more grid points
- ALCF/*Mira* (IBM BG/Q) (~ **8k to 500k cores**)
- Strong Scaling: At very small subdomain sizes,
 CRWENO5 does not scale as well, yet is more efficient / has lower absolute walltime
- Weak Scaling: CRWENO5 shows excellent weak scaling

Argonne National Laboratory - SIAM Annual Meeting 2014

Conclusions & Future Work

Parallel Implementation on Distributed Memory Platforms

- Based on an **iterative sub-structuring approach** to the tridiagonal system of equations
- No parallelization-induced errors (however, need a priori estimate on the number of Jacobi iterations for the reduced system)
- Avoids collective communication → Excellent weak scaling
- Good strong scaling compared to a non-compact scheme; at very small subdomain sizes,
 retains higher parallel efficiency despite relatively poorer scaling

Future Work (Practical and Interesting Applications)

- DNS of shock-turbulence interaction and shock-turbulent boundary layer interaction
- Apply the CRWENO5 scheme to benchmark atmospheric flow problems and compare solution and scalability with spectral element methods (popular in that community)
- Implement this implementation of the CRWENO5 scheme in an existing, validated
 Navier-Stokes solver and apply to practical flow problems

Thank you!

Acknowledgements

- U.S. Department of Energy, Office of Science, Advanced Scientific Computing Research
- Argonne Leadership Computing Facility
- Dr. Paul Fischer (Argonne National Laboratory)

