

Workshop on Advanced Techniques for Scientific Programming and Management of Open Source Software Packages

Gravitation Project

Bellomo, Franco @fnbellomo Aguena da Silva, Michel Fogliatto, Ezequiel Romero Abad, David

PROBLEM DESCRIPTION

MAIN TASK

Compute the movement of bodies under gravity forces using collaborative techniques

PROBLEM DESCRIPTION

MAIN TASK

Compute the movement of bodies under gravity forces using collaborative techniques

$$F_{ij} = \frac{G m_i m_j}{|\vec{x}_i - \vec{x}_j|^2} \frac{\vec{x}_j - \vec{x}_i}{|\vec{x}_i - \vec{x}_j|}$$

EQUATION DISCRETIZATION

$$\vec{F}_{ij} = m_i g_{ij} (\vec{x}_j - \vec{x}_i)$$

$$\ddot{\vec{X}}_i = \sum_j g_{ij} (\vec{x}_j - \vec{x}_i)$$

$$\dot{\vec{X}}_i = \vec{V}_i$$

$$\dot{\vec{V}}_i = \sum_j g_{ij} (\vec{x}_j - \vec{x}_i)$$

EQUATION DISCRETIZATION

Explicit Euler

$$\vec{\alpha}_{n+1} = \vec{\alpha}_n + \delta t M \vec{\alpha}_n$$

Crank-Nicholson

$$\vec{\alpha_{n+1}} = \vec{\alpha_n} + \frac{\delta t}{2} [M \vec{\alpha_{n+1}} + M \vec{\alpha_n}]$$

Runge – Kutta 4th order

$$\vec{\alpha}_{n+1} = \vec{\alpha}_n + \frac{1}{6} (K_1 + 2K_2 + 2K_3 + K_4)$$

$$\dot{\vec{\alpha}} = M$$

PYTHON + GIT + GITHUB

```
class Gravitation(object):
 List of bodies
 """ This is the main gravitation wrapper""" -
 Time advancement
class Body(object):
 Mass, position,
 """ Base class for space objects"""
 velocity
 Runtime plotting
class make plot(object):
 """Class designed for runtime plotting"""
 Image and video
 Multi-processing
def main():
 """Main function"""
 usage: Main.py [-h] [--method METHOD] [--tstep TSTEP]
 [--file FILENAME] [--plot] [--profile] [--nsteps NSTEPS]
 [--config][--confile CONFIG FILE]
```


PYTHON + GIT + GITHUB

2015 ICTP-SAIFR School - Gravitaion Project — Edit

make_plot

- First approach: sequential plotting
- Second approach: multi-processing

LATEST VERSION

A python program that integrates the equation of movement for an arbitrary number of bodies

Main features

- Collaborative project
- Command-line options. Reads data and options from file or during runtime
- Several numerical methods: Explicit Euler, Crank-Nicholson, Runge-Kutta4, adaptive Runge-Kutta
- Runtime plotting with multiprocessing
- Plot saving for post-processing
- Implements Unit test
- Class documentation with pydoc

SOME RESULTS

PROFILING

import cProfile, pstats

Pr = cProfile.Profile() pr.enable() pr.disable()

PROFILING

99039 function calls in 0.535 seconds

Ordered by: standard name

```
ncalls tottime percall cumtime percall filename:lineno(function)
 0.223 0.000 0.223 0.000 Body.py:20(gfactor)
45000
  3 0.000 0.000 0.000 Body.py:9( init )
 0.000 Gravitation.py:107(move)
 0.261
 0.000 0.531
3000
 0.000 Gravitation.py:175(update)
3000 0.016 0.000 0.018
 0.000 0.000 0.000
 0.000 Gravitation.py:8(float_list)
6003
 0.001
 0.000
 0.001
 0.000 {len}
 0.000 0.000 0.000 (method 'split' of 'str' objects)
 0.000
 0.000 {numpy.core. dotblas.dot}
12000
 0.019
 0.000
 0.019
 0.000  0.000  0.000  (numpy.core.multiarray.zeros)
  3
 0.000 {open}
 0.000 0.000 0.000
 0.000 {print}
 0.000 0.000 0.000
 0.011
30002
 0.000
 0.011
 0.000 {range}
```


INSTALL

Dependences:

- Numpy
- Matplotlib

Installation:

\$ git clone https://github.com/fnbellomo/GProject.git

\$ cd GProyect

\$ sudo python install setup.py

DOCUMENTATION (pydoc)

```
Help on module Body:
NAME
 Body
CLASSES
 builtins.object
 Body
 class Body(builtins.object)
 Base class for space bodies.
 This class is responsible for creating objects that would be attracted in the same Gravitational object.
 The class contains specific information such as position, velocity and mass.
 Methods defined here:
 init (self, obj id, obj mass, obj position, obj velocity)
 Start a Body objects.
 Parameters
 obj id : str
 Body name.
 obj mass : str
 Body mass.
 obj position : array like
 Position in x and y. [x, y]
 obj velocity : array like
 Velocity in x and y. [V x, V y]
```


WHAT WE LEARNED?

- Working in collaboration is not easy!
- Implementation of better programming
- Use of Control Version Software

TO DO

- Rewrite class design
- Split the program into a larger number of independent modules
- Optimize calculations
- Optimize communication between processes

Thanks!

Any questions?

