

Y. Meurdesoif, M.H. Nguyen, R. Lacroix, A. Caubel, O.Abramkina, Y. Wang, J. Dérouillat

Short reminder: IS-ENES 1 Achievement

❖ Was focused on :

- Flexibility
 - Hierarchical description through an external XML file
- ♣ Performance : rules of I/O server
- Asynchronous dedicated servers: overlapping computation and I/O
- Rearrange data for better output efficiency
- Use parallel I/O for better performance

*Aggregated Bandwidth ~3-4 GB/s continuously (on Curie)

- ~300 TB/day => 10 PB/month
- Strongly dependent of // file system and NETCDF4/HDF5 parallel I/O performance

IS-ENES2 achievement : what's new ?

❖ Toward XIOS 2: more focused on usability and feasibility:

■ Support a larger variety of grid

♣ High resolution output with large number of cores

♣ Data post-treatment "in situ"

- ♣ Dissemination: integration on a larger variety of model
 - Including full earth system models

Supporting new varieties of grids

Mesh and data distribution

- ♣ Support of reduced gaussian grid (Arpège climat, CNRM)
 - ex: Arpège climat (CNRM-meteofrance)

■ Support of unstructured geodesic grids

- **♣** DYNAMICO (IPSL)
 - Hexagonal geodesic unstructured mesh
- ♣ LFRIC (Met Office) -> evaluation
- Cube sphere, output using U-grid convention

HR simulations with large number of cores (>10000 cores)

- ♣ NEMO global 1/12° (Mercator)
 - Mesh: 4000x3500x75

- ♣ NEMO 1/60° North Atlantic (DRAKKAR)
 - GENCI Big Supercomputing Challenges 2015 (J.M Molines)
 - ▶ Mesh: 5500x4500x300
 - 13000 cores, 80 I/O servers (5 days output)

- **♣** Global 1/8° atmospheric Saturn simulation with DYNAMICO
 - GENCI Big Supercomputing Challenges 2015 (A. Spiga, Y. Meurdesoif)
 - → 12000 cores, 1 day output

Data post-treatment "in Situ"

* Taking advantage of supercomputing resources to perform data treatment in parallel on thousand of computing nodes.

Done all along the simulation on the allocated computing cores

*XIOS embeds now an internal workflow/dataflow

- XML file describe a parallel task graph
- Incoming data are representing data flux, assigned to a timestamp
 - → Each flux can be connected to one or more filters
- Filters are connected to one or more input flux and generate a new flux on output
- All Filters can be chained to achieve complex treatment
- All filters are parallel and scalable

Computing filters

3 family of computing filters

- ◆ Temporal filters: time integration
 - <field id="temp" unit="K" operation="average"/>
 - Ex: instant, average, maximum, minimum, accumulate

Arithmetic filters

 Combine different flux from a same timestamp ex: C=A+B/A*B; $D=e\uparrow-C*D/3$

```
<field id="A" />
<field id="B" />
<field id="C"
 > (A + B) / (A*B)
 </field>
 exp(-C*this) / 3 </field>
<field id="D" >
```

Spatial filters

- Geometrical shape of the input flux is modified
 - Defined by a grid transformation from a grid source to target
- Many complex parallel operations can be performed
 - Data subset extraction (zooming, slicing...)
 - Global or partial spatial reduction (mean, sum, max, min...)
 - Horizontal interpolation
 - Vertical interpolation, pressure levels interpolation
 - Parallel neighbourhood discovery, halo transfer
- And many more filter in future...

High quality "on the fly", parallel and conservative methods

1st order conservative (regular lon lat 2°)

Example of simple workflow: DCMIP 2016 cyclone test case with DYNAMICO

~ 8 km resolution

Dissemination

Implementation in an increasing variety of models

- IPSL: full earth system model
 - → NEMO, LMDZ, ORCHIDEE, INCA, DYNAMICO
- Météo France / CNRM : full ESM climate
 - NEMO, Arpege, Surfex, Gelato
- NEMO consortium
- CROCO consortium (costal & regional oceanic)
 - ▶ ROMS, MARS3D
- Met Office : MONC
- LGGE : MAR

New projects

- Met Office: Next generation model: LFRIC, on going... (S. Adams)
- Archer eCSE proposal (UK) accepted (G. Lister NCAS-CMS): 19 PM -> 2017-2018
 - Implementation of XIOS in the Atmospheric Component of the Unified Model
 - Manage ensemble diagnostics trough XIOS

❖IPSL and CNRM share a common workflow based on XIOS for CMIP6 output

- Ideally, produce files as requested by the CMIP6 data request
- Avoid costly post-treatment phases, data are ready to be distributed
- - Vertical interpolation in pressure level
 - Horizontal regriding (if needed)
 - Time series, chunking, compression
 - **.....**
- Mutualization of CMIP6 workflow is strongly reducing human cost

Summary and perspectives

- → ~ 90 000 code lines in C++, open source (CeCiLL licence)
 - Funded and supported by french and european call

- **❖NEXT**: ESIWACE
- XIOS suitable for many core architectures (fully multi-threaded)
- ♣ Coupling functionalities, possible convergence with OASIS
- GRIB2 output format (ICHEC)

