All About Potentials and Iterators

David A. Kofke

Department of Chemical Engineering University at Buffalo, State University of New York

Potential

- Top-level simulation element
 - Species, Potential, Integrator, Controller, Meter, Device, Display
- Defines methods and holds fields that define interactions between atoms
- Potential is responsible for knowing the atoms to which it applies
 - Uses appropriate iterators for this purpose
- Hierarchical structure that parallels structure of species hierarchy

Atom

- Corresponds to a physical atom (in simplest case)
- Holds data relating to
 - Spatial coordinate (position and/or momentum)
 - Atom type
 - Position in atom hierarchy
 - Position in atom sequence
- Can also hold auxiliary data
 - Agents from other classes
 - Parameters specified by other classes (in type field)
 - Lists of other atoms for use by other classes

Atom Fields

Species Hierarchy

Species Hierarchy

Ordering

Atoms are ordered to facilitate looping through them

- $000 \rightarrow 100 \rightarrow 110 \rightarrow 120 \rightarrow ... \rightarrow 1N0 \rightarrow 200 \rightarrow 210 \rightarrow 211 \rightarrow ... \rightarrow 21n \rightarrow ... \rightarrow 2N0 \rightarrow 2N1 \rightarrow 2Nn$
- Looping might be required to go up or down list, from any point, and at any level in hierarchy

ate University of New Yor

Ordering might be fixed, or might depend on spatial configuration (cell neighbor list)

- Potential hierarchy parallels species hierarchy
 - Higher-level potentials define interactions between larger groups of atoms

- Potential hierarchy parallels species hierarchy
 - Higher-level potentials define interactions between larger groups of atoms

- Potential hierarchy parallels species hierarchy
 - Higher-level potentials define interactions between larger groups of atoms

- Potential hierarchy parallels species hierarchy
 - Higher-level potentials define interactions between larger groups of atoms

Potential hierarchy parallels species hierarchy

Potential hierarchy parallels species hierarchy For a given species-2 molecule, tions between larger groups of atoms PotentialGroup Ca and Cb iterate over pairs formed from its children Potential2 A PotentialGroup B PotentialGroup C PotentialGroup D Potential2 Ba Potential2 Ca Potential2 Da Potential2Cb SpeciesMaster SpeciesAgent 1 SpeciesAgent 2 Atom Group1 Atom1 Atom2... **AtomN** ...AtomGroupN Atom1... ...Atom n Atom 1... ...Atom n

tate University of New York

- Potential hierarchy parallels species hierarchy
 - Higher-level potentials define interactions between larger groups of atoms

- Potential hierarchy parallels species hierarchy
 - Higher-level potentials define interactions between larger groups of atoms

Using the Potentials

- To get information from potential, we need to tell it
 - What calculation is to be done
 - Energy, virial, force, collision time, etc.
 - What atom group is the basis for its calculation

Potential 2 Defines Psetiof rations subject to iteration p C

PotentialGroup D

- e.g. Potential2 Da iterates over different atoms depending on what pair of molecules Potential Group is on Potential2 Da
- Which atoms are the focus of the calculation
 - All pairs it applies to, or...
 - ...only pairs involving a given atom
 - Then, only atoms up, down, or both directions from it?

 Atom1
 Atom2...
 AtomN
 AtomGroup1...
AtomGroupN

 Atom1...
Atom n
 Atom 1...
Atom n

Using the Potentials

• Basic format (current)

- Arguments
 - basis: Defines set of atoms subject to iteration
 - iteratorDirective: specifies type of iteration desired
 - energyCalculation: contains method to perform desired calculation
- Process (examine code, but currently under revision)
 - calculate method sets up potential's iterator for looping, and
 instructions in energyCalculation are performed

Iterator Directive

- IteratorDirective holds fields that direct iteration
 - Key attributes (among a few others)
 - direction
 - UP, DOWN, BOTH, NEITHER
 - atom
 - iteration performed in reference to atom, if not null
- Basis defines the source of atoms for the iterator
 - Within a given basis, iterator may loop over atoms in different ways
 - · Depends on iteratorDirective
 - Depends on design of iterator
 - All children
 - Children two (e.g.) steps deeper
 - "neighbors" only
 - Only ones bonded/not bonded to an atom
 - Only first or last child
 - Etc.

Using an Iterator

• Perform actions on iterates (pass atoms to action)

```
iterator.reset();
while(iterator.hasNext()) {
 Atom atom = iterator.next();
 //do something with atom
}
```

Pass action to iterator

```
AtomAction action = ...//define action
iterator.all(basis, directive, action);
 //performs action on directed atoms
 //in basis
```


Threading in Java

- Independent process of calculation
 - In single-processor platforms, control moves from one thread to another in unpredictable ways
 - In multi-processor platforms, each processor can be running a different thread
- Different threads may be using the same data, or the same instances of objects
 - Must be careful that threads do not interfere or corrupt each other's activities
- Possible paradigm for conducting parallelized simulations
 - Different parallel-tempering phases running on individual threads
 - Simulations on a single phase might use different threads to advance simulation in different regions of space

Problem with Multithreading

- Only one potential hierarchy is instantiated
- Threads running in different phases operate on hierarchy simultaneously
 - E.g. Thread 1 has Potential2 A iterating over atoms in its phase
 - In the middle of this, Thread 2 comes in and resets iteration for atoms in another phase

Solutions to Multithreading Problem

- Construct identical potential hierarchies, each devoted to a single thread
 - Complicated by need to ensure that potentials always remain identically defined across all instances
 - Modifications (change in parameters or addition/removal of a potential) must be transmitted to all instances
 - Difficulty can be alleviated by defining hierarchy of potential agents
 - Agents have individual iterators
 - Agents refer to single, common hierarchy of potentials for their definition
- Use stateless iteration (demonstration)
 - Pass calculation to iterator
 - Much easier, less error-prone to program, understand, and maintain
 - Performance issues?
 - Current modifications are now following this path

