

HPC Deployment of OpenFOAM in an Industrial Setting

Hrvoje Jasak

h.jasak@wikki.co.uk

Wikki Ltd, United Kingdom

PRACE Seminar: Industrial Usage of HPC Stockholm, Sweden, 28-29 March 2011

Overview


Objective

 Review the state and prospects for massive parallelisation in CFD codes, with review of implementation in OpenFOAM

Topics

- 1. Introduction: Parallelisation of CFD simulation work-flow
- 2. Components
- 3. Parallel algorithms
- 4. Parallelisation and efficiency of the linear algebra toolkit
- 5. "Auxiliary algorithms" and parallel efficiency
- 6. Points of interest and summary

Parallelisation in CFD


Implications of Deployment of Open Source CFD

- Academic rationale for open source code is clear: open collaboration and sharing
- Industrial users rely on commercial software with strict quality control and dedicated support teams
- ... but its flexibitily is not sufficient, development is too slow, support quality varies and parallel CFD licences are massively over-priced

Open Source CFD Solution

- Reminder: Open Source and GPL does not imply zero price
 - Computer time is still expensive but cost is unavoidable
 - Software support, help with running and customisation is still required
 - Engineers running the code are the most costly part: better!
- Mode of operation
 - When a CFD works well in a design process, it will be used in large volume
 - Development and validation may need to be funded by user but further cost drops significantly: no annual license fee to pay
 - Parts of acceptance and validation effort become responsibility of the user
- In some cases, scaling up the computational power is essential to success, especially for complex physics. Example: SOFC fuel cell simulation

Parallelisation in CFD


Massively Parallel Computing for Industrial CFD

- Today, most large-scale CFD solvers rely on distributed-memory parallel computer architectures for all medium-sized and large simulations
- Parallelisation of CFD solvers is complete: if the algorithm does not parallelise, it is not used. Example: wall distance calculation
- Complete simulation work-flow is still not parallelised! Bottle-necks:
 - Parallel mesh generation is missing or under development
 - Scaling issues related to the linear algebra toolkit: solver technology
 - Parallel efficiency of "auxiliary algorithms" is sometimes very poor
- User expectation: linear scaling to thousands of CPUs

Parallel Computer Architecture

- Parallel CCM software operates almost exclusively in domain decomposition mode: a large loop (e.g. cell-face loop in the FVM solver) is split into bits and given to a separate CPU. Data dependency is handled explicitly by the software
- Using distributed memory machines with communications overhead;
 architecture dictates speed of communications and limits scalability
- Handling of multi-core processors sometimes questionable: memory access bandwidth is the limiting factor in serial execution speed

OpenFOAM: Executive Overview


What is OpenFOAM?

- OpenFOAM is a free-to-use Open Source numerical simulation software with extensive CFD and multi-physics capabilities
- Free-to-use means using the software without paying for license and support, including massively parallel computers: free 1000-CPU CFD license!
- Software under active development, capabilities mirror those of commercial CFD
- Substantial installed user base in industry, academia and research labs
- Possibility of extension to non-traditional, complex or coupled physics:
 Fluid-Structure Interaction, complex heat/mass transfer, internal combustion engines, nuclear

Main Components


- Discretisation: Polyhedral Finite Volume Method, second order in space and time
- Lagrangian particle tracking, Finite Area Method (2-D FVM on curved surface)
- Massive parallelism in domain decomposition mode
- Automatic mesh motion (FEM), support for topological changes
- All components implemented in library form for easy re-use
- Physics model implementation through equation mimicking

OpenFOAM: Capabilities Highlights


Physical Modelling Capability Highlights

- Basic: Laplace, potential flow, passive scalar/vector/tensor transport
- Incompressible and compressible flow: segregated pressure-based algorithms
- Heat transfer: buoyancy-driven flows, conjugate heat transfer
- Multiphase: Euler-Euler, VOF free surface capturing and surface tracking
- RANS for turbulent flows: 2-equation, RSTM; full LES capability
- Pre-mixed and Diesel combustion, spray and in-cylinder flows
- Stress analysis, fluid-structure interaction, electromagnetics, MHD, etc.


Components


Parallel Components and Functionality


- 1. Parallel communication wrapper
 - Basic information about the run-time environment: serial or parallel execution, number of processors, process IDs etc.
 - Passing information in transparent and protocol-independent manner
 - Optimised global gather-scatter communication operations
- 2. Mesh-related operations
 - Mesh and data decomposition and reconstruction
 - Global mesh information, e.g. global mesh size, bounding box etc.
 - Handling patched pairwise communications
 - Processor topology communication scheduling data
- 3. Discretisation support
 - Operator and matrix assembly: executing discretisation operations in parallel
 - Data updates across processor boundaries: data consistency
- 4. Linear equation solver support (highest impact on solver performance!)
- 5. Auxiliary operations, e.g. messaging or algorithmic communications, non-field algorithms (e.g. particle tracking), data input-output, solution sampling and acquisition of (point, line, surface) post-processing data

Parallel Algorithms


Zero Halo Layer Approach in Discretisation

- Traditionally, FVM parallelisation uses the halo layer approach: data for cells next to a processor boundary is duplicated. Halo layer covers all processor boundaries and is explicitly updated through parallel communications calls: prescribed communications pattern, at pre-defined points
- OpenFOAM operates in zero halo layer approach: flexibility in communication pattern, separate setup for FVM and FEM solvers
- FVM and FEM operations "look parallel" without data dependency: perfect scaling


Linear Algebra Toolkit


Matrix Assembly and Solution

- Performance of linear solvers practically dictates parallel scaling in CFD
- In terms of code organisation, each sub-domain creates its own numbering space: locally, equation numbering always starts with zero and one cannot rely on global numbering: it breaks parallel efficiency
- Processor interfaces are updated separately, involving communications
- Explicit codes/operations scale well: no data dependency
- ullet Implicit algorithms are pprox 100 times faster but involve parallelised linear algebra

Choice of Linear Equation Solvers

- As a rule, Krylov space solvers parallelise naturally: global updates on scaling and residual combined with local vector-matrix operations: global sum
- Algebraic Multigrid (AMG) performs much worse due to coarse level hierarchy:
 balance of work and communications at coarse levels
- ... but AMG is intrinsically 3 times faster in the number of operations
- Currently, all algorithms assume uniform communications performance across the machine: improvement is needed but may require complete algorithmic rewrite
- Outlook: an (unknown) new approach is needed to achieve performance scaling

Auxiliary Algorithms


Efficiency in Auxiliary Algorithms

- Overall, parallelisation efficiency is satisfactory on low 000s of CPUs for field-based operations: explicit field algebra, matrix assembly and linear solvers
- Parallelisation of some components is bound to domain decomposition but operations are not field-based: surface physics, particle tracking, patch integrals
- Massive load imbalance or inappropriate parallelisation limits performance

Example: Lagrangian Particle Tracking in Parallel

- Particle tracking algorithm operates on each segment of decomposed mesh by tracking local particles. Load balancing issues: particles are not fields!
- Processor boundary interaction: a particle is migrated to connecting processor


Points of Interest


Current Status: Performance Scaling

- Implicit general purpose CFD solvers work reasonably well up to low 000s of CPUs
- Current approach is inappropriate for inhomogeneous communication speed and an order of magnitude increase in computer size
- Communication speed and memory access are critical: clusters must be co-located with fast inter-connect; moving jobs around is not practical
- Limiting factors in performance scale-up:
 - Parallelisation of complete CFD process, from geometry to post-processing
 - Iterative sparse matrix solver algorithms
 - Non-field operations in CFD algorithms: spray, radiation, surface physics

Summary

- Current CFD technology involving implicit solvers is close to its limit
- Some necessary algorithms are badly parallelised due to requirement of method-to-method coupling
- New approach is needed: how do we do massively parallel linear algebra?
- We may remain at the level of 000s of CPUs for a long time, looking for other avenues of improvement: multi-core CPU, handling inhomogeneous communications speed, fast memory access, complete migration to GPU