Modeling Physical Systems with Modern Object Oriented Perl YAPC::NA 2012

Joel Berger

University of Illinois at Chicago

Physical Simulations

Differential Equations

A set of rules that define how variables change with some parameter

$$x(t_2) = x(t_1) + dt * \frac{dx}{dt}$$

Example: Exponential Growth

$$\frac{dM}{dt} = rM \implies M(t) = P \exp(rt)$$

Physical Simulations

Differential Equations

A set of rules that define how variables change with some parameter

$$x(t_2) = x(t_1) + dt * \frac{dx}{dt}(x, f(t_1, t_2))$$

Example: Exponential Growth

$$\frac{dM}{dt} = rM \implies M(t) = P \exp(rt)$$

Physical Simulations

Differential Equations

A set of rules that define how variables change with some parameter

$$x(t_2) = x(t_1) + dt * \frac{dx}{dt}(x, f(t_1, t_2))$$

Example: Exponential Growth

$$\frac{dM}{dt} = rM \quad \implies \quad M(t) = P \exp(rt)$$

Joel Berger (UIC)

- Need: Compute dynamics of electron pulse (w(t), l(t))
- Note: Generation and optical elements add terms to DE
- Want: Representitive OO user-level interface

- Need: Compute dynamics of electron pulse (w(t), l(t))
- Note: Generation and optical elements add terms to DE
- Want: Representitive OO user-level interface

- Need: Compute dynamics of electron pulse (w(t), l(t))
- Note: Generation and optical elements add terms to DE
- Want: Representitive OO user-level interface

- Need: Compute dynamics of electron pulse (w(t), l(t))
- Note: Generation and optical elements add terms to DE
- Want: Representitive OO user-level interface

The "State of the Art"

Old codes are

- lacking full 6D dynamics
- optimized for performance vs usablilty
- hard to customize
- near impossible to comprehend

http://laacg.lanl.gov/laacg/services/download_sf.phtml

Getting Started with Poisson Superfish

... We do not recommend trying to build an input file "from scratch." Instead, find an example file that is similar to the problem you are trying to solve. Make a copy of the file and then make any necessary modifications to the geometry and options.

The "State of the Art"

Old codes are

- lacking full 6D dynamics
- optimized for performance vs usablilty
- hard to customize
- near impossible to comprehend

http://laacg.lanl.gov/laacg/services/download_sf.phtml

Getting Started with Poisson Superfish

... We do not recommend trying to build an input file "from scratch." Instead, find an example file that is similar to the problem you are trying to solve. Make a copy of the file and then make any necessary modifications to the geometry and options.

Mathematica:

Pros:

- Can solve dynamics
- Pretty-printing of math for readability

Cons:

- Closed-source and expensive!
- No OO and no key-value datatypes
- Still rather slow ∼2mins/sim

Modelica:

Pros:

- Open-source, but behind close-source variants
- Unique OO language for physical simulation
- Classes have DEs as properties

Cons:

- Lacks "has-a" relationship
- Composing DEs not trivial
- User-facing object instantiation not trivial
- Some numerical problems (?)

Mathematica:

Pros:

- Can solve dynamics
- Pretty-printing of math for readability

Cons:

- Closed-source and expensive!
- No OO and no key-value datatypes
- Still rather slow ~2mins/sim

Modelica:

Pros:

- Open-source, but behind close-source variants
- Unique OO language for physical simulation
- Classes have DEs as properties

Cons:

- Lacks "has-a" relationship
- Composing DEs not trivial
- User-facing object instantiation not trivial
- Some numerical problems (?)

Mathematica:

Pros:

- Can solve dynamics
- Pretty-printing of math for readability

Cons:

- Closed-source and expensive!
- No OO and no key-value datatypes
- Still rather slow \sim 2mins/sim

Modelica:

Pros:

- Open-source, but behind close-source variants
- Unique OO language for physical simulation
- Classes have DEs as properties

Cons:

- Lacks "has-a" relationship
- Composing DEs not trivial
- User-facing object instantiation not trivial
- Some numerical problems (?)

Mathematica:

Pros:

- Can solve dynamics
- Pretty-printing of math for readability

Cons:

- Closed-source and expensive!
- No OO and no key-value datatypes
- Still rather slow \sim 2mins/sim

Modelica:

Pros:

- Open-source, but behind close-source variants
- Unique OO language for physical simulation
- Classes have DEs as properties

Cons:

- Lacks "has-a" relationship
- Composing DEs not trivial
- User-facing object instantiation not trivial
- Some numerical problems (?)

Mathematica:

Pros:

- Can solve dynamics
- Pretty-printing of math for readability

Cons:

- Closed-source and expensive!
- No OO and no key-value datatypes
- Still rather slow ~2mins/sim

Modelica:

Pros.

- Open-source, but behind close-source variants
- Unique OO language for physical simulation
- Classes have DEs as properties

Cons:

- Lacks "has-a" relationship
- Composing DEs not trivial
- User-facing object instantiation not trivial
- Some numerical problems (?)

... But First, Some Bookkeeping

```
use MooseX::Declare:
use Method::Signatures::Modifiers;
use MooseX::RememberHistory;
class MyClass {
  has 'x' => (
 traits => ['RememberHistory'],
 isa => 'Num', is => 'rw',
 default => 0
my $obj = MyClass->new;
$obj->x( 1 );
$obj->x(2);
print join ', ', @{ $obj->x_history };
# 0, 1, 2
```

- use objects as data storage
 - current data during simulation
 - all data afterwards
- works for fixed width solvers
- adaptive solvers call functions repeatedly (i.e. PerlGSL::DiffEq)

... But First, Some Bookkeeping

```
use MooseX::Declare:
use Method::Signatures::Modifiers;
use MooseX::RememberHistory;
class MyClass {
  has 'x' => (
 traits => ['RememberHistory'],
 isa => 'Num', is => 'rw',
 default => 0
my $obj = MyClass->new;
$obj->x( 1 );
$obj->x(2);
print join ', ', @{ $obj->x_history };
# 0, 1, 2
```

- use objects as data storage
 - current data during simulation
 - all data afterwards
- works for fixed width solvers
- adaptive solvers call functions repeatedly (i.e. PerlGSL::DiffEq)

...But First, Some Bookkeeping

```
use MooseX::Declare:
use Method::Signatures::Modifiers;
use MooseX::RememberHistory;
class MyClass {
  has 'x' => (
 traits => ['RememberHistory'],
 isa => 'Num', is => 'rw',
 default => 0
my $obj = MyClass->new;
$obj->x( 1 );
$obj->x(2);
print join ', ', @{ $obj->x_history };
# 0, 1, 2
```

- use objects as data storage
 - current data during simulation
 - all data afterwards
- works for fixed width solvers
- adaptive solvers call functions repeatedly (i.e. PerlGSL::DiffEq)

... But First, Some Bookkeeping

```
use MooseX::Declare:
use Method::Signatures::Modifiers;
use MooseX::RememberHistory;
class MyClass {
  has 'x' => (
 traits => ['RememberHistory'],
 isa => 'Num', is => 'rw',
 default => 0
my $obj = MyClass->new;
$obj->x( 1 );
$obj->x(2);
print join ', ', @{ $obj->x_history };
# 0, 1, 2
```

- use objects as data storage
 - current data during simulation
 - all data afterwards
- works for fixed width solvers
- adaptive solvers call functions repeatedly (i.e. PerlGSL::DiffEq)

...But First, Some Bookkeeping

```
use MooseX::Declare:
use Method::Signatures::Modifiers;
use MooseX::RememberHistory;
class MyClass {
  has 'x' => (
 traits => ['RememberHistory'],
 isa => 'Num', is => 'rw',
 default => 0
my $obj = MyClass->new;
$obj->x( 1 );
$obj->x(2);
print join ', ', @{ $obj->x_history };
# 0, 1, 2
```

- use objects as data storage
 - current data during simulation
 - all data afterwards
- works for fixed width solvers
- adaptive solvers call functions repeatedly (i.e. PerlGSL::DiffEq)

...But First, Some Bookkeeping

```
use MooseX::Declare:
use Method::Signatures::Modifiers;
use MooseX::RememberHistory;
class MyClass {
  has 'x' => (
 traits => ['RememberHistory'],
 isa => 'Num', is => 'rw',
 default => 0
my $obj = MyClass->new;
$obj->x( 1 );
$obj->x(2);
print join ', ', @{ $obj->x_history };
# 0, 1, 2
```

- use objects as data storage
 - current data during simulation
 - all data afterwards
- works for fixed width solvers
- adaptive solvers call functions repeatedly (i.e. PerlGSL::DiffEq)

Physical Classes

```
use MooseX::RememberHistorv:
use MooseX::Declare:
use Method::Signatures::Modifiers;
class MyForce {
 has 'strength' => ( isa => 'Num', is => 'rw', default => 0 );
 has 'affect' => ( isa => 'CodeRef', is => 'ro', required => 1 );
}
class MyThing {
 has 'mass' => ( isa => 'Num', is => 'ro', required => 1 );
 has 'x' => ( traits => [ 'RememberHistory' ], isa => 'Num',
 is => 'rw'. default => 0 ):
 has 'vx' => ( traits => [ 'RememberHistory' ], isa => 'Num',
 is => 'rw'. default => 0 ):
```

The Solver: Attributes

```
class MySim {
 use List::Util 'sum';
 has 'start' => ( isa => 'Num', is => 'ro', default => 0 );
 has 'end' => ( isa => 'Num', is => 'ro', default => 1 );
 has 'steps' => ( isa => 'Num', is => 'ro', default => 100 );
 has 'step' => ( isa => 'Num', is => 'ro', lazy => 1, builder => 'init_step');
 has 'time' => ( traits => [ 'RememberHistory' ], isa => 'Num', is => 'rw',
 lazy => 1, builder => 'init_time' );
 has 'things' => ( isa => 'ArrayRef[MyThing]', is => 'rw', default => sub{[]} );
 has 'forces' => ( isa => 'ArrayRef[MyForce]', is => 'rw', default => sub{[]} );
 method init_step () {
 my $step = ($self->end - $self->start) / $self->steps;
 return $step;
 method init_time () { return $self->start }
```

The Solver: Methods

```
method evolve ( MyThing $thing ) {
 my $dt = $self->step;
 my $vx = $thing->vx;
 my $force = sum map { $_->affect->($_, $thing) } @{ $self->forces };
 my $acc = $force / ($thing->mass);
 $thing->vx( $vx + $acc * $dt );
 \frac{1}{x} = \frac{1}{x} + \frac{1}{x} \times \frac{1}{x}
  method run () {
 while ($self->time < $self->end) {
 $self->evolve( $_ ) for @{ $self->things };
 $self->time( $self->time + $self->step );
} # end of class MySim
```

The Script


```
#!/usr/bin/env perl
use strict; use warnings;
use MySim;
use PDL;
use PDL::Graphics::Prima::Simple;
my $thing = MyThing->new( mass => 2 );
my $acc = MyForce->new(
  strength => 2,
  affect => sub {shift->strength},
);
my $dec = MyForce->new(
  strength => -30,
  affect => sub {
 my ($self, $thing) = 0_;
 return 0 if (\frac{1}{x} = 0.1);
 return $self->strength;
  },
```

```
my $sim = MySim->new(
  end \Rightarrow 5.
  things => [ $thing ],
  forces => [ $acc, $dec ],
);
$sim->run:
my $time = pdl $sim->time_history;
my $x
 = pdl $thing->x_history;
line_plot($time, $x);
```

The Script

```
#!/usr/bin/env perl
use strict; use warnings;
use MySim;
use PDL;
use PDL::Graphics::Prima::Simple;
my $thing = MyThing->new( mass => 2 );
my $acc = MyForce->new(
  strength => 2,
  affect => sub {shift->strength},
);
my $dec = MyForce->new(
  strength => -30,
  affect => sub {
 my ($self, $thing) = 0_;
 return 0 if (\frac{1}{x} = 0.1);
 return $self->strength;
  },
```

```
my $sim = MySim->new(
  end \Rightarrow 5.
  things => [ $thing ],
  forces => [ $acc, $dec ],
);
$sim->run:
my $time = pdl $sim->time_history;
my $x
 = pdl $thing->x_history;
line_plot($time, $x);
```


Mars Surveyor '98 Orbiter

- Software used force in Newtons
- Users entered force in Foot-Pounds

- Between programmer and user
- "Use the same units!"
- Unexpected and possibly undocumented action at a distance
- With Perl and Moose we can do better . . .

Mars Surveyor '98 Orbiter (Sorry Larry!)

- Software used force in Newtons
- Users entered force in Foot-Pounds

- Between programmer and user
- "Use the same units!"
- Unexpected and possibly undocumented action at a distance
- With Perl and Moose we can do better . . .

Mars Surveyor '98 Orbiter (Sorry Larry!)

- Software used force in Newtons
- Users entered force in Foot-Pounds

- Between programmer and user
- "Use the same units!"
- Unexpected and possibly undocumented action at a distance
- With Perl and Moose we can do better . . .

Mars Surveyor '98 Orbiter (Sorry Larry!)

- Software used force in Newtons
- Users entered force in Foot-Pounds

- Between programmer and user
- "Use the same units!"
- Unexpected and possibly undocumented action at a distance
- With Perl and Moose we can do better . . .

Mars Surveyor '98 Orbiter (Sorry Larry!)

- Software used force in Newtons
- Users entered force in Foot-Pounds

- Between programmer and user
- "Use the same units!"
- Unexpected and possibly undocumented action at a distance
- With Perl and Moose we can do better . . .

Mars Surveyor '98 Orbiter (Sorry Larry!)

- Software used force in Newtons
- Users entered force in Foot-Pounds

- Between programmer and user
- "Use the same units!"
- Unexpected and possibly undocumented action at a distance
- With Perl and Moose we can do better . . .

MooseX::Types::NumUnit

- Str to Num coercions
- convert unit if needed

```
use MooseX::Declare;
use Method::Signatures::Modifiers;
class SphericalCow {
 use MooseX::Types::NumUnit qw/num_of_unit/;
 has 'radius' => ( isa => num_of_unit('m'), is => 'rw', default => 1 );
 has 'velocity' => ( isa => num_of_unit('m/s'), is => 'rw', default => 0 );
}
use strict; use warnings;
my $cow = SphericalCow->new(
 radius => '1 ft',
);
print $cow->radius . "\n"; # 0.3048
```

Example of Physics:: UEMColumn

Back to Electron Column Modeling

- As yet unreleased Physics::UEMColumn
 - https://github.com/jberger/Physics-UEMColumn
- Uses: PerlGSL::DiffEq on CPAN
 - C-level solver of Perl-level DE closures

Acknowledgements

UIC UNIVERSITY OF ILLINOIS AT CHICAGO

- Graduate College Dean's Fellowship (Major Student Funding)
- LAS Ph.D. Travel Award (Conference Funding)

 Department of Energy #DE-FG52-09NA29451 (UEM Research Grant)

https://github.com/jberger/YAPCNA2012

