PRACE PETSc Tutorial

CSC - IT Center for Science, Espoo, Finland 2-3 May, 2019

Part 1: Introduction & Hello World

Václav Hapla ETH Zürich

Outline of the tutorial

Day 1 – Linear algebra and linear system solution

- 1. Introduction & Hello World
- 2. Objects
- 3. Vectors & Index Sets
- 4. Matrices
- 5. Linear System Solvers

Day 2 – Advanced topics

- **6. Technical Stuff** (installation from source, use as package manager, start your own project, debug, profile)
- **7. Discretization** (DM)
- **8.** Advanced Solvers (SNES, TAO, SLEPc)
- **9. Extras** (MATLAB interface, individual projects)

Few practical notes

- Questions welcome!
- Ask any time.
- If you are too quick during hands-ons
 - figure out your own additional tasks
 - try to find corresponding routines in PETSc documentation
 - maybe something you need in your practice

Frameworks for numerical computing

- "A software framework is a software providing generic functionality
 that can be selectively changed by user code, thus providing application
 specific software." (wikipedia.org)
- There are only few such ones for numerical computing,
 e.g. Trilinos and PETSc.
- Don't reinvent the wheel!
- many numerical algorithms (LU, CG, SPMV, ...) implemented and tested
- focus on novel algorithms with an added value

What is PETSc


- building blocks (data structures and routines) for the scalable parallel solution of scientific applications, mainly PDE-based
- allows thinking in terms of high-level objects (matrices) instead of low-level objects (raw arrays)
- coded primarily in C language but good FORTRAN support, can also be called from C++, Python and Java codes
- highly portable
- source code and mailing lists open to everybody
- homepage: <u>www.mcs.anl.gov/petsc</u>

PETSc mission

"Developing parallel, nontrivial PDE solvers that deliver high performance is still difficult and requires months (or even years) of concentrated effort. PETSc is a toolkit that can ease these difficulties and reduce the development time, but it is not a black-box PDE solver, nor a silver bullet."

Barry Smith (PETSc founder)

Hierarchy of components


Parallelism in PETSc


- PETSc is parallelized mostly using MPI
- MPI provides low-level routines to exchange data primitives between processes
- PETSc provides mid-level routines such as
 - insert matrix element to arbitrary location
 - parallel matrix-vector product
- you can call MPI directly if needed
- same code for sequential and parallel runs
- support for hybrid MPI + {shared memory, accelerator} parallelism
 - thread-safe but not threaded
 - GPU-accelerated matrix types MATAIJCUSPARSE, MATAIJVIENNACL


Applications


PETSc has been used for modeling in all of these areas:

Acoustics, Aerodynamics, Air Pollution, Arterial Flow, Bone Fractures, Brain Surgery, Cancer Treatment, Carbon Sequestration, Cardiology, Cells, CFD, Combustion, Concrete, Corrosion, Data Mining, Dentistry, Earth Quakes, Economics, Fission, Fusion, Glaciers, Linguistics, Mantle convection ...

Real-time surgery


PETSc interfaces...

- Dense linear algebra: BLAS, LAPACK, Elemental
- Sparse direct lin. sys. solvers: MUMPS, SuperLU, SuperLU_Dist,
 PaStiX, UMFPACK, KLU, LUSOL, IBM ESSL, CHOLMOD, MKL_PARDISO
- Iterative solvers / multigrid / preconditioners: HYPRE, Trilinos ML,
 SPAI
- **Graph partitioning:** ParMetis, PT-Scotch, Party, Chaco
- **FFT**: FFTW
- ODE: Sundials
- Data exchange: HDF5
- Mathematics packages: MATLAB, Mathematica
- ...

PETSc is interfaced by ...

- SLEPc Scalable Library for Eigenvalue Problems
- FEniCS sophisticated Python based FEM simulation package
- Firedrake partly based on FEniCS but more coupled with PETSc (mesh implementation)
- DEAL.II sophisticated C++ based FEM simulation package
- FreeFEM++ FEM solver with embedded domain specific language
- fluidity a finite element/volume fluids code
- **libMesh** adaptive finite element library
- MOOSE Multiphysics Object-Oriented Simulation Environment
- **Chaste** Cancer, Heart and Soft Tissue Environment
- PetIGA A framework for high performance Isogeometric Analysis
- PERMON quadratic programming & support vector machines

• ...

Important addresses

- homepage: http://www.mcs.anl.gov/petsc/
- documentation hub: http://www.mcs.anl.gov/petsc/documentation/index.html
 - PDF Users Manual recommended for beginners
 - Alphabetical index of functions ("Index of all manual pages")
 - examples
- download: http://www.mcs.anl.gov/petsc/download/
- BitBucket git repository, issues, pull requests: https://bitbucket.org/petsc/petsc/

Hello World

What headers to include?

- You can include all PETSc headers at once by #include "petsc.h" /* includes all PETSc headers */
- Or you can include specific headers
 #include "petscsys.h" /* framework routines */
 #include "petscvec.h" /* vectors */
 #include "petscmat.h" /* matrices */
- Higher level headers include all lower level headers needed
 #include "petscksp.h" /* includes vec,mat,dm,pc */

Initialize & Finalize (1)

```
static char help[] = "Empty program.\n\n";
#include <petscsys.h>
int main(int argc,char **argv)
{
 PetscErrorCode ierr;
 ierr = PetscInitialize(&argc,&argv,(char *)0,help);CHKERRQ(ierr);
 ierr = PetscFinalize();
 return ierr;
}
```

- Every PETSc program begins with the call to PetscInitialize()
- ends with the call to PetscFinalize()
- they call MPI_Init(), MPI_Finalize()

Initialize & Finalize (2)

```
static char help[] = "Empty program.\n\n";
#include <petscsys.h>
int main(int argc,char **argv)
{
 PetscErrorCode ierr;
 ierr = PetscInitialize(&argc,&argv,NULL,help);CHKERRQ(ierr);
 ierr = PetscFinalize();
 return ierr;
}
```

- argc, argv pointer to command line arg count and array, respectively;
 PETSc filters out and parses PETSc options
- help additional help message to print when run with -help option, or NULL
- handling of PETSc options will be discussed later

Communicators

- communicator (in MPI) = an opaque object of MPI_Comm type that defines process
 group and synchronization channel
- PETSc built-in communicators:
 - − PETSC_COMM_SELF \Rightarrow just this process \Rightarrow for serial objects
 - PETSC_COMM_WORLD \Rightarrow all processes \Rightarrow for parallel objects
 - nothing special about them, you can use your own communicators
- MPI can split communicators, spawn processes on new communicators
 - PETSc does not deal with that

Error handling

- PETSc is written in C
- C has no support for exceptions (it's a C++ feature)
- instead of throwing exception, every routine returns integer error code (PetscErrorCode type)
- similarly to MPI
- error code is "catched" by CHKERRQ macro

```
PetscErrorCode ierr;
ierr = SomePetscRoutine();CHKERRQ(ierr);
```

Utility routines (1)

- PETSc provides many useful utilities
- prefixed by Petsc
- parallel flow control:

PetscBarrier PetscSequentialPhaseBegin/End

memory management and checking:

PetscMalloc/Free/MallocValidate/MallocDump

Utility routines (2)

logging:

PetscLogEventRegister/Begin/End PetscLogStageRegister/Push/Pop

string handling:

PetscStrcat/cmp/cpy/len/tolower/replace/ToArray
PetscSNPrintf

MATLAB engine interface:

PetscMatlabEngineCreate/Destroy/Evaluate

and many more

Primitive datatypes

PETSc provides its own primitive data types

```
PetscInt n = 20;
PetscReal x = 2.55, y = 1e-9;
PetscComplex z = 1. + 2.*PETSC_i;
```

- most often PetscScalar is used which is PetscReal/PetscComplex based on configuration
- It is better to use them instead of built-in C types
- ⇒ better portability
- ⇒ easy switching between **real** and **complex scalars**
- ⇒ easy switching between 32-bit and 64-bit **integers**, 16-, 32-, 64-, 128-bit **real numbers**

Options database

- PETSc provides routines for managing the options database
- option -help prints help to all built-in options relevant for a given program
- in command-line

```
./myapp -myint 10 -myscalar 1e3 -mystring hello
```

• in source code myapp.c:

```
PetscInt myint; PetscScalar myscalar; char mystring[1024];
PetscBool set;
PetscOptionsGetInt(NULL,NULL,"-myint",&myint,&set);
PetscOptionsGetScalar(NULL,NULL,"-myscalar",&myscalar,&set);
PetscOptionsGetString(NULL,NULL,"-mystring",mystring,1024,&set);
/* myint=10, myscalar=1e3, mystring="hello", set=PETSC TRUE */
```

Ways to set options

- 1. file specified by the third argument of PetscInitialize()
- 2. files ~/.petscrc, \$PWD/.petscrc, \$PWD/petscrc
 (unless -skip_petscrc in the file above)
- 3. environment variable PETSC_OPTIONS
- 4. RC file specified with command line option -options_file [file]
- 5. PetscOptionsInsertString(); /* application specific hard-wired options */
- 6. command line
- the higher number the higher priority
- in RC files, users can specify an alias for any option name alias -new_name -some_long_old_option_name

Print to standard output

PetscPrintf

prints to standard output only from the zeroth rank in the communicator comm

Synchronized print

To obtain output from all processors in one-after-another way, one can call:

Output:

```
Hello World from 0
Hello World from 1
Hello World from 2
```

PETSc Hello world in F

```
program main
 integer ierr, rank
#include "include/finclude/petsc.h"
 call PetscInitialize(PETSC_NULL_CHARACTER, ierr)
 call MPI_Comm_rank(PETSC_COMM_WORLD, rank, ierr)
 if (rank .eq. 0) then
 print *, 'Hello World from ', rank
 endif
 call PetscFinalize(ierr)
 end
```

PETSc Hello world in C

```
static char help[] = "Hello world program.\n\n";
#include <petscsys.h>
int main(int argc,char **argv)
  PetscErrorCode ierr;
  PetscMPIInt
 rank;
  PetscInitialize(&argc,&argv,NULL,help);
  MPI_Comm_rank(PETSC_COMM_WORLD,&rank);
  PetscPrintf(PETSC_COMM_SELF, "Hello World from %d\n", rank);
 PetscFinalize();
  return 0;
```

PETSc Hello world in C - with error checking

```
static char help[] = "Hello world program.\n\n";
#include <petscsys.h>
int main(int argc,char **argv)
  PetscErrorCode ierr;
  PetscMPIInt
 rank;
  ierr = PetscInitialize(&argc,&argv,NULL,help);CHKERRQ(ierr);
  ierr = MPI_Comm_rank(PETSC_COMM_WORLD,&rank);CHKERRQ(ierr);
  ierr = PetscPrintf(PETSC COMM SELF, "Hello World from %d\n", rank); CHKERRQ(ierr);
  ierr = PetscFinalize();
  return ierr;
```

Red heading will always mean hands-on

- i.e. wake yourself and your computer ©
- look at documentation pages now
- afterwards, let's do hands-on setup see petsc_00_setup.pdf

Thanks for your attention.