Python, Open-Source, and Numerical Solutions of Conservation Laws

Yung-Yu Chen, Po-Hsien Lin, Sheng-Tao John Yu

SOLVCON Project

@ ISGC 2014 March 28

Introduction

- * Explore how to engineer numerical simulations of conservation laws and build a software framework (SOLVCON).
- * Examples of the simulations:

Aerodynamics Benchmarks

Stress Waves in Anisotropic Solids

Supersonic Jet in Cross Flow

Goals

* We want multiple solvers for physical processes governed by the equations taking the quasilinear form:

$$\frac{\partial \mathbf{u}}{\partial t} + \sum_{k=1}^{3} \mathbf{A}^{(k)}(\mathbf{u}) \frac{\partial \mathbf{u}}{\partial x_k} = \mathbf{s}(\mathbf{u})$$

- * We want an extensible system to modularize physical processes.
 - * It is a merit provided by the space-time conservation element and solution element (CESE) method, and we want to explore its applicability.
 - Plan ahead for interoperation.
- * We want parallel code (scale from 1,000 cores to more). We want hybrid parallelism for heterogeneous architecture.
- * We want the code to be well maintained. We don't want spaghetti code patched from paper to paper. We want to code systematically.

It's an Engineering Problem

- * The goals can be generalized to developing SOLVCON, a software framework for the CESE method. It's an engineering problem for scientific research.
- Predecessors of SOLVCON began as a mesh processing utility.
 - * Two-/three-dimensional mesh and solution data need to be shared among gas-dynamics CFD (computational fluid dynamics) tools for reuse and analyses.
- * The predecessors are redeveloped to a software framework for the space-time conservation element and solution element (CESE) method since 2008. We
 - * wanted to explore the applicability of the CESE method, and thus
 - needed to develop solvers for multiple physical processes.
- * All goals (extensibility, modularity, parallel computing, and maintainability) are achieved, but with many rough ends.

Python and Open-Source

- * Python: Build everything upon the scientific Python ecosystem.
 - * Various built-in and third party packages. More than 41,392 on https://pypi.python.org/pypi now.
 - ndarray (N-dimensional array) of NumPy.
 - * Cython for interfacing between Python and C.
- * Open-source: Open up everything, from source code to documents.
 - * SOLVCON online documents can be a better vehicle than sole papers for propagating knowledge.
 - * Frictionless collaboration.

Development Activities

- 1. Documenting for reproduction.
 - Dense knowledge in both natural and computer languages.
 - * Propagate the knowledge with reproducibility.
- 2. Architecting and developing code.
 - Before writing it, we don't know what to expect.
 - * Agile methodology must be employed for the uncertain nature.
- 3. Testing and validation.
 - We need unit tests and answer tests for development.
 - Running answer tests can take hours. We need a server farm.

Documenting

- * SOLVCON documents should contain what's in conventional research papers.
- * What we want is more than conventional papers.
 - * Bi-directional linking between the code and the documents.
 - * Some part of the documents should be runnable. It's related to validation.

Sphinx

- * Sphinx (http://sphinx-doc.org/) is the default tool for Python documentation.
- * ReadTheDocs (https://readthedocs.org/) is a service to host Sphinx documents.
- * SOLVCON authors and organizes its documents with Sphinx.
 - * The documents are published at http://www.solvcon.net/ (ReadTheDocs is behind the scenes).

previous I next I modules I index

SOLVCON 0.1.2+ documentation » Hydro-Acoustics (Under Development) »

Table Of Contents

Formulations (Under Development)

- Jacobian Matrices
- Hyperbolicity
- Riemann Invariants
- Diffusion Term Treatment

Previous topic

Hydro-Acoustics (Under Development)

Next topic

Air Flow over Cylindar (Under Development)

This Page

Show Source

Quick search

Go

Enter search terms or a module, class or function name.

Formulations (Under Development)

The governing equations of the hydro-acoustic wave include the continuity equation

$$\frac{\partial \rho}{\partial t} + \sum_{i=1}^{3} \frac{\partial \rho v_i}{\partial x_i} = 0 \tag{1}$$

and the momentum equations

$$\frac{\partial \rho v_j}{\partial t} + \sum_{i=1}^3 \frac{\partial (\rho v_i v_j + \delta_{ij} p)}{\partial x_i} = \frac{\partial}{\partial x_j} \left(\lambda \sum_{k=1}^3 \frac{\partial v_k}{\partial x_k} \right) + \sum_{i=1}^3 \frac{\partial}{\partial x_i} \left[\mu \left(\frac{\partial v_i}{\partial x_j} + \frac{\partial v_j}{\partial x_i} \right) \right], \quad j = 1, 2, 3$$
(2)

where ρ is the density, v_1, v_2 , and v_3 the Cartesian component of the velocity, p the pressure, $\delta_{ij}, i, j = 1, 2, 3$ the Kronecker delta, λ the second viscosity coefficien, μ the dynamic viscosity coefficient, t the time, and t, t, and t

The above four equations in (1) and (2) have five independent variables ρ , p, v_1 , v_2 , and v_3 , and hence are not closed without a constitutive relation. In the bulk package, the constitutive relation (or the equation of state) of choice is

$$K = \rho \frac{\partial p}{\partial \rho}$$

where K is a constant and the bulk modulus. We chose to use the density ρ as the independent variable, and integrate the equation of state to be

$$p = p_0 + K \ln \frac{\rho}{\rho_0} \tag{3}$$

where p_0 and ρ_0 are constants. Substituting (3) into (2) gives

$$\frac{\partial \rho v_j}{\partial t} + \sum_{i=1}^{3} \frac{\partial}{\partial x_i} \left[\rho v_i v_j + \delta_{ij} \left(p_0 + K \ln \frac{\rho}{\rho_0} \right) \right] = \sum_{i=1}^{3} \frac{\partial}{\partial x_i} \left[\delta_{ij} \lambda \sum_{k=1}^{3} \frac{\partial v_k}{\partial x_k} + \mu \left(\frac{\partial v_i}{\partial x_j} + \frac{\partial v_j}{\partial x_i} \right) \right], \quad j = 1, 2, 3$$
(4)

Jacobian Matrices

Authoring, Editing, and Reviewing

- * We use Mercurial for version control and BitBucket (https://bitbucket.org/solvcon/solvcon) to host the project and its source code.
- * Reviewing the documents goes through the pull-request flow of the code review.
- * We treat the reStructuredText source files of the documents like the program source code.

SOLVCON Architecture

- * Fundamentals of SOLVCON:
 - 1. Unstructured meshes of mixed elements. Data structure affects everything of the system.
 - 2. The space-time CESE method. It insists a two-nested-loop structure.
 - 3. Hybrid implementation of Python and C. It's for usability and flexible parallel computing.
- * Components are organized into 5 layers (next page).

Flexible Geometry

- * We want the ability to model the most complex geometry.
- * We chose to employ the unstructured meshes of mixed elements for spatial discretization.

Time-Accurate Solutions

- * SOLVCON exclusively uses the space-time Conservation Element and Solution Element (CESE) method for time-accurate solutions.
- * The pursuit of time-accurate solutions mandates the two-nested-loop structure shown at the right-hand side.
- * All facilities can built around the execution flow.

Python: Scripting Is a Must

- * There are too many parameters and analyses required.
- * No interface is sufficient for the simulations: SOLVCON needs to be a library.
- * Controlling a library by using low-level languages like C and C++ is too painful to be realistic.

Python: Architecting

- * The outstanding capability to interface to C makes Python an ideal manager for low-level, high-performance C code.
 - * C++ works as well but SOLVCON uses only C to avoid the complexity.
 - * SOLVCON uses Cython (http://cython.org/) for interfacing.
 - * NumPy (http://www.numpy.org/) is the key component for efficient data access through arrays.
- * The hybrid approach allows us to architect the system with the high-level Python and still have the high performance of C.
 - * Ideas can be quickly prototyped with Python. After results get validated, the fast C version can then developed iteratively.

Integrated Testing

- * Code without verification can't be taken as working code, no matter how carefully we wrote it.
- * With the testing system, refactoring and quick prototyping become possible.
 - * Many research codes don't have a regression testing system, so while coding the developers can't be sure how the changes impact the system.
- * Two kinds of tests: unit tests and answer tests. Both need automation.

Unit Tests

- Unit tests are short and quick, and check for simple output of elementary API behaviors.
- * SOLVCON uses standard Python unittest module (http://docs.python.org/2/library/unittest.html).
- * nose (https://nose.readthedocs.org/) is used as the automatic test runner.

Answer Tests

- * Answer tests check for the correctness of simulations. Usually an answer test is a meaningful simulation, and can serve as an example to how to use SOLVCON to simulate other problems.
- * Jenkins (http://jenkins-ci.org/) is installed at http://ci.solvcon.net/ to automatically run the answer tests for every commit of SOLVCON in a testing farm.

Current Work: Hydroacoustics

* Governing equations: conservation of mass and momentum.

$$\begin{split} \frac{\partial \rho}{\partial t} + \sum_{i=1}^{3} \frac{\partial \rho v_{i}}{\partial x_{i}} &= 0 \\ \frac{\partial \rho v_{j}}{\partial t} + \sum_{i=1}^{3} \frac{\partial (\rho v_{i} v_{j} + \delta_{ij} p)}{\partial x_{i}} &= \\ \frac{\partial}{\partial x_{j}} \left(\lambda \sum_{k=1}^{3} \frac{\partial v_{k}}{\partial x_{k}} \right) + \sum_{i=1}^{3} \frac{\partial}{\partial x_{i}} \left[\mu \left(\frac{\partial v_{i}}{\partial x_{j}} + \frac{\partial v_{j}}{\partial x_{i}} \right) \right], \quad j = 1, 2, 3 \end{split}$$

- * Water passes a cylinder at Re = 89,000; decibel contour at RHS.
- * Ongoing investigation.

Snapshot of the dB level of the acoustic field

Challenges (Conclusions)

- * The simulations were done with older version of SOLVCON; it takes a lot of efforts to upgrade (ongoing).
- * Unfamiliarity of the collaborators to the authoring system (Sphinx): http://www.solvcon.net/en/latest/bulk/theory.html
 - Unification of code and document needs extra efforts.
- * Feeding back to the main framework.
- * Server farm for continuous integration.
- * And more. I'd love to learn your comments.