February 27-March 3, 2017 Hilton Atlanta, Atlanta, Georgia, USA

Enabling In Situ Viz and Data Analysis with Provenance in libMesh

Vítor Silva

<u>Jose J. Camata</u>

Marta Mattoso

Alvaro L. G. A. Coutinho

(Federal university Of Rio de Janeiro/Brazil)

Patrick Valduriez (INRIA/France)

Summary

- Introduction
- libMesh Sedimentation Solver
- HPC Simulation Enhancements
 - In-Situ Viz and Raw Data Analysis
 - Provenance support
- Test Cases
 - de Rooij and Dalziel sedimentation tank
 - Real bed bathymetry
- Conclusions

Motivation

- In highly complex simulations, data is efficiently managed in memory and stored in thousands of "isolated" files (HDF5, XDMF, Exodus, NetCFD, Ensight, VTK, etc)
 - These data have to be related to enable viz and data analyses at runtime and, very often, after the simulation.
 - Track evolution of Qols, associate simulation parameters and time steps to identify regions of interest spread among files: provenance data

Goal:

 Online analysis to detect outliers and dispensable input data to dynamically adapt the simulation

Challenge:

no threat to solver's performance and scalability

Objectives

- Provide In-Situ visualization capabilities to libMesh
 - libMesh is now Paraview-Catalyst enabled

- Introduce Dataflow Analysis tools (**DfAnalyzer**) based on data provenance
 - Tools enable user steering
- Show a cost analysis of In-Situ Viz and Dataflow Analysis tools in parallel simulations of sedimentation problems

Context: Sedimentation Simulation using libMesh

- **libMesh-sedimentation:** a sediment transport solver for simulating turbidity currents built upon **libMesh**, an open-source library with parallel adaptive mesh refinement and coarsening (AMR/C) support:
 - Employs a residual-based variational multiscale finite element method (Guerra et al, IJNMF, 2013)
 - AMR/C is an optimal strategy for large-scale sedimentation simulations
- The sediment transport due to fluid motion is described by a fully-Eulerian framework:
 - incompressible Navier-Stokes equation (fluid)
 - advection-dominated transport equations (sediment concentrations)

Provenance in Data Analysis

- In data-intensive high performance simulations, provenance data can help users to track all simulations parameters and relate thousands of raw data files
 - Allows reproducibility
 - Data analytical queries in these raw data files is challenging
 - Current solutions are independent and offline
- In our work, data analysis is improved combining provenance support and online queries on raw data file contents
 - Access to raw data files while they are generated
 - Parse raw data files to find useful info and extract relevant subsets of raw data
 - Index over data regions of interest
 - Prepare raw data for queries
 - Runtime queries relating raw data from different files, provenance data, and performance execution data
- Query results can help the user to steer their simulations

In-Situ Raw Data Analysis

- Integration between libMesh and Paraview Catalyst is provided by an adaptor (implemented in one of the Paraview Catalyst APIs)
 - Adaptor invokes Python scripts (exported from ParaView UI) for raw data analysis and visualization
 - Data structures from the simulation code accessed in memory (*in-situ*) are mapped into the adaptor using Paraview Catalyst API
 - Catalyst uses VTK's data model to perform the data structure mapping
 - e.g., we map, mesh, velocity, pressure, sediment appearance, etc. from our sedimentation solver to VTK's data model

In-situ raw data analysis

Computational Setup

- Experiments were carried out on Lobo Carneiro machine at NACAD/COPPE/UFRJ¹
 - SGI ICE-X 252 computer nodes
 - Each node with two Intel Xeon E5-2670v3 (Haswell)
 - 64GB of memory per node
 - Network: Infiniband FDR 56Gb/s (Hypercube)
- libMesh-Sedimentation solver:
 - Intel Compilers (version 16.0) with -03 optimization flag
 - MPI Intel
 - Linked with Paraview Catalyst (v. 5.3) / Offscreen Rendering (Mesa 13.0 version)
 - Linked with Dataflow Analyzer (DfAnalyzer)
- Run configuration:
 - Standard nodes for libMesh and Paraview Catalyst
 - A dedicated node for simulation data management
 - Includes database component from DfAnalyzer

Test Case: de Rooij and Dalziel Sedimentation Tank

Simulation Setup

- Domain size: 20.0 x 2.0 x 2.0
- Initial uniform grid in all directions, grid space 0.075
- One initial uniform refinement, solution with max refine level=3
 - 1.5M HEX8 elements
- Kelley's error estimator for u and c
- The lock, in which the fluid initially is at rest, has dimensions 0.75 x 2.0 x 2.0
- Reynolds number Re=5000
- Run with 480 cores at Lobo Carneiro

Simulation Management

- Raw data files are written each 50 time steps
- In-situ data extraction are called each 50 time steps
- In-situ visualization generates pngs files each 50 timesteps
- Catalyst data extraction: plot over line filter
- Catalyst viz: slice filter

In-Situ Catalyst data extraction plot over line filter

Test Case: de Rooij and Dalziel Sedimentation Tank

Sedimentation Tank: Computation Cost - CPU Time

TABLE 1: Elapsed time for different stages on libMesh-Sedimentation - Sedimentation Tank

Time Contribution	CPU Time (in s)	cost/call	%cost
Flow Solver	23533.21	1.26	37.85%
AMR/C	13122.20	93.73	21.11%
Sediment Solver	4941.66	0.27	7.95%
InSitu Catalyst Viz+Extraction	2065.08	22.45	3.32%
XDMF/HDF5 Raw Data	1329.21	14.45	2.14%
Provenance (DfAnalyzer)	83.38	0.01	0.13%
Others (libMesh)	17096.26		27.5%
Total	62171.00		

Remarks:

- Provenance adds low overhead to overall simulation costs.
- In-Situ Viz + extraction cost in relation to Raw data Writer could be offset by disk bandwidth constraints as well as limited disk capacity.
- CPU time spent in In-Situ Catalyst depends how many filters are applied.

Sedimentation Tank Computation Cost: Raw Data vs. In-Situ and Provenance Data Storage

Simulation version

Simulation version

Legend:

s:: Solver

sp: Solver with Provenance

ext-ext: Solver + Provenance + In-situ

Provenance Data: 6%

In-Situ Visualization: 0.12%

Data Extraction: 0.04%

% in relation of raw data stored

Real Case: Sedimentation and Deposition with Real Bed Bathymetry

- Run on 480 cores at Lobo Carneiro
- Domain Size:
 - o Tank: 14 x 12 x 2
- Fixed Unstructured mesh:
 - 7.6M linear tetrahedral elements
 - 1.4M nodes
- Dimensionless Parameters:
 - Grashof: 10⁶ (Reynolds approx. 2000)
 - o Monodisperse:
 - Settling velocity: 5.6651E-03
- Boundaries conditions:
 - o Flow:
 - no slip is applied at bottom and channel walls
 - Prescribed velocity at front wall channel
 - Free slip at top
 - Sediment:
 - Concentration prescribed at front channel wall
- Data Analysis
 - In-Situ visualization of sediment deposition
 - Data Extraction: sediments profile over lines

Bed bathymetry

Sediment concentration at t=200

Real Bed Bathymetry Case: Computation Cost

TABLE 2: Elapsed time for different stages - Real Bed Bathymetry Case - Simulation final time t=100

Time Contribution	Elapsed Time	%Cost
Flow Solver	72523.49	50.71%
Concentration Solver	28000.50	19.58%
In-Situ Viz + Extraction	2175.16	1.52%
XDMF/HDF5 Raw data	421.23	0.29%
Provenance	451.70	0.32%
Total	143029.00	

Storage	Size	%
Requirements	(in GB)	Raw Data
XDMF/HDF5 Raw data	23.44	
Provenance + Data Extraction	0.38	1.60%
In-Situ Viz + Extraction	0.28	1.21%

Sedimentation map generated by In-Situ Catalyst \Longrightarrow

Conclusions

- In this work we have shown the integration of In-Situ Visualization and Dataflow Analysis in libMesh
- We have used ParaView Catalyst and DfAnalyzer, openly available
- Performance measurements in representative sedimentation test cases show low overhead for both In-Situ Visualization and Dataflow Analysis tools
- What we have gained?
 - Parallel runtime interaction with simulation parameters: reset tolerances, solvers, etc, querying the provenance database from DfAnalyzer
 - Tracking Qols at runtime through visual information provided by Paraview Catalyst/DfAnalyzer
 - Registry of computational set-up for complex multiphysics analysis for further simulations: increases reproducibility
 - Possible reduction of data stored in persistent file systems
- Want to see more?
 - Steering UQ: Dias et al., FGCS, 2015
 - UQ-support in sedimentation simulations: Guerra et al., Computational Geosciences, 2016
 - Dataflow Analysis in CFD, Silva et al., FGCS, 2017
- Future work: scalability at higher core counts

Thanks

