

Simul'Elec and PASTIX interface specifications

Maher Alaya, Mathieu Faverge, Xavier Lacoste, Alexandre Péré-Laperne,
Jacques Péré-Laperne, Pierre Ramet, Theophile Terraz

► To cite this version:

Maher Alaya, Mathieu Faverge, Xavier Lacoste, Alexandre Péré-Laperne, Jacques Péré-Laperne, et al.. Simul'Elec and PASTIX interface specifications. [Rapport Technique] RT-0458, INRIA Bordeaux; AlgoTech; INRIA. 2015. hal-01142204

HAL Id: hal-01142204

<https://inria.hal.science/hal-01142204>

Submitted on 14 Apr 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Simul'Elec and PASTIX interface specifications

M. Alaya, M. Faverge, X. Lacoste, A. Pétré-laperne, J. Pétré-laperne,
P. Ramet, T. Terraz

**TECHNICAL
REPORT**

N° 458

April 2015

Project-Team HIEPACS

ISSN 0249-0803

ISBN INRIA/RT-458-FR+ENG

Simul'Elec and PASTIX interface specifications

M. Alaya*, M. Faverge[†], X. Lacoste[†], A. Péré-laperne*,
J. Péré-laperne*, P. Ramet[†], T. Terraz[†]

Project-Team HIEPACS

Technical Report n° 458 — April 2015 — 19 pages

Abstract: This document presents the interface specification of the electromagnetic modeling module Simul'Elec – from the CAO/DAO tool Pack'ElecBuilder – with the sparse linear system solving library PASTIX.

Key-words: Electromagnetic compatibility, Sparse matrices, sparse solver.

* Algo'Tech Informatique, 20 tue du pont des halles - Technopole Izarbel - Hôtel d'entreprises - 64210 BIDART
† INRIA, 351 cours de la Libération - F-33405 Talence

**RESEARCH CENTRE
BORDEAUX – SUD-OUEST**

200 avenue de la Vieille Tour
33405 Talence Cedex

Spécifications de l'interface entre Simul'Elec et PASTIX

Résumé : Ce document présente les spécification de l'interface entre le module de modélisation électromagnétique Simul'Elec, de l'outil de CAO/DAO de circuits électriques Pack'ElecBuilder, et la bibliothèque de résolution de système linéaire creux PASTIX.

Mots-clés : Compatibilité électromagnétique, Matrices creuses, solveur creux.

1 Introduction

Dans le cadre de l'initiative HPC-PME puis du projet Fortissimo, nous avons travaillé à l'intégration des solutions de résolutions de systèmes linéaires creux proposées par Inria Bordeaux - Sud-Ouest. Dans le cadre de nos travaux plusieurs solutions ont été envisagées que nous présenterons ici. Nous avons tout d'abords interfacée la bibliothèque avec le code en Delphi en ajoutant un fichier permettant l'interfaçage au code de Pack'ElecBuilder. Cela nous a permis de remplacer les appels au solveur maison d'Algo'Tech par des appels à notre solveurs. Ensuite, nous avons extrait l'ensemble de la boucle en fréquence de Pack'ElecBuilder pour développer un binaire responsable d'effectuer cette boucle de résolution.

2 Interfaçage de la bibliothèque avec Pack'ElecBuilder

L'interfaçage de PASTIX avec le code Delphi a été assez simple. Après résolution des quelques problèmes de compilation sous Windows, assez limités vu le peu de dépendances de la bibliothèque PASTIX, l'ajout d'un simple fichier Delphi (`S_pastix.pas`, cf. annexe A) au projet décrivant les fonctions utilisées de PASTIX et quelques constantes nous a permis de pouvoir effectuer des appels au solveur d'Inria.

La fonction principale de la bibliothèque PASTIX est décrite dans le Listing 1. Cette fonc-

```

1  procedure z_pastix(pastix_data: Pointer;
2 mpi_comm: Integer;
3 n: Integer;
4 colptr: TArray<Integer>;
5 rows: TArray<Integer>;
6 values: TArray<Complexe>;
7 perm: TArray<Integer>;
8 invp: TArray<Integer>;
9 rhs: TArray<Complexe>;
10 nrhs: Integer;
11 iparm: TArray<Integer>;
12 dparm: TArray<Double>);
13 cdecl; external 'libpastix';

```

Listing 1: Prototype de la fonction principale de PASTIX

tion permet d'effectuer l'ensemble des appels à la bibliothèque: initialisation, prétraitement, factorisation, résolution, raffinement, et libération des données internes.

Seule la version utilisant des complexes double précision est utilisée ici. La variable `pastix_data` correspondant à une adresse mémoire, elle est initialisée à `Null` par l'utilisateur puis PASTIX l'alloue et l'utilisateur doit la conserver afin de la transmettre au différents appels de PASTIX. Elle permet en effet de stocker les différentes données persistantes requise par la bibliothèque. Le communicateur MPI n'est pas utilisé ici, PASTIX est compilé sans support du MPI sous Windows, un entier de n'importe quelle valeur fera donc l'affaire.

L'entier `n` permet de donner la dimension de la matrice et les tableaux `colptr`, `rows` et `values` permettent de décrire la matrice au format CSC (Compress Sparse Column).

Les tableaux `perm` et `invp` décrivent la permutation et permutation inverse calculée par le partitionneur de graphe utilisé par PASTIX (Scotch en l'occurrence). L'utilisateur doit les allouer et PASTIX se chargera de les remplir. Dans une utilisation de base, l'utilisateur n'a pas besoin d'y toucher par la suite.

Le vecteur `rhs` contient le second membre de l'équation à résoudre. Il est possible de donner plusieurs second membres en les concaténant dans le vecteur et en indiquant leur nombre avec `nrhs` mais ce ne sera pas le cas ici.

Enfin, les vecteurs `iparm` et `dparm` permettent de contrôler la bibliothèque et d'obtenir des informations sur les résultats. Le premier contient des paramètres entier alors que le second contient des valeurs flottantes en double précision. Les champs de ces vecteurs sont remplis en utilisant les constantes `IPARM_ACCESS` et `DPARM_ACCESS` et peuvent prendre les valeurs décrites par les constantes de type `API_...` décrites par `S_pastix.pas`. Il sera intéressant de compléter et d'intégrer le fichier d'interfaçage vers le Delphi (ou Pascal) à la bibliothèque PASTIX pour permettre un interfaçage de la bibliothèque vers ces langages.

3 Utilisation d'un exécutable dédié au parcours de la boucle en fréquence

Afin de permettre l'utilisation à la fois locale et déportée sur un serveur de calcul, nous avons extrait la boucle de calcul en fréquence de Simul'Elec pour en faire un exécutable.

3.1 Description de l'algorithme

La boucle en fréquence de Simul'Elec effectue une résolution d'un système du type $(\frac{A_1}{j\omega} + A_2 + j\omega A_3)X = B$ avec ω variant avec la fréquence. Tous ces systèmes utilisent la même structure de matrice, seules les valeurs changent. Il sera donc possible de n'effectuer le prétraitement qui consiste en la renumérotation de la matrice et sa factorisation symbolique pour prédire sa structure finale une seule fois. De plus tous ces systèmes sont indépendants, nous pourront donc répartir les résolutions sur un ensemble de processeurs sans contrainte.

L'Algorithme 1 décrit la boucle de résolutions.

Algorithm 1: Boucle en fréquence

```

Data:  $A_1, A_2, A_3, X, f_{ini}, f_{fin}, n_{points}$ 
Result:  $S_0 \dots S_{n_{point}-1}$ 
 $A := A_1 + A_2 + A_3;$ 
( $A$ );
 $n_{freq} = \frac{f_{ini}-f_{fin}}{n_{proc}}$ ;
 $my\_f_{ini} = my\_rank \times n_{freq}$ ;
 $my\_f_{fin} = my\_f_{ini} + n_{freq} - 1$ ;
for  $f \in [my\_f_{ini}; my\_f_{fin}]$  do
 $w = 2\pi f$ ;
 $A = \frac{A_1}{j\omega} + A_2 + j\omega A_3$ ;
 $S_f = FactAndSolve(A, X)$ ;
end
```

3.1.1 Version itérative

Les résolutions des itérations proches traitant des systèmes très proches numériquement, nous avons estimé judicieux d'utiliser une méthode hybride directe itérative pour accélérer la résolution. En effet, la solution au temps $t + 1$ est très proche de la solution au temps t . Une méthode itérative utilisant comme point de départ la solution du pas précédent convergera donc rapidement. De plus, la matrice, et donc la matrice factorisée, est également proche numériquement d'une itération à l'autre. Nous pouvons alors utiliser la matrice factorisée d'une itération précédente comme préconditionneur pour accélérer la convergence de la méthode itérative. L'algorithme obtenu alors est décrit par l'Algorithme 2.

Il est possible de paramétriser la méthode itérative en utilisant le paramètre `IPARM_REF_MODE`:

- Avec la valeur `API_REF_FACT` PASTIX factorise la matrice du système à résoudre et l'utilise comme préconditionneur. Le problème est alors résolu en direct. Si la factorisation n'a pas donné lieu à du pivotage le raffinement ne devrait pas être nécessaire.
- Avec la valeur `API_REF_ONLY` PASTIX n'effectue pas de factorisation, il utilise un raffinement itératif sans préconditionneur.
- Avec la valeur `API_REF_PREC` PASTIX utilise une factorisation calculée lors d'un appel précédent pour préconditionner le raffinement itératif.

Lorsque l'on utilise `API_REF_ONLY` ou `API_REF_PREC`, les étapes de factorisation et de résolution de PASTIX sont utilisées pour fournir respectivement la matrice du système à résoudre et la solution de départ au lieu de leur fonction normale. Ce paramètre est contrôlé dans le binaire `algotech` via les paramètres `-i <precision>` pour activer le raffinement itératif et fournir la précision exigée, et `-w` pour activer le préconditionnement.

Il est également possible de changer l'algorithme de raffinement itératif désiré grâce au paramètre `IPARM_REFINEMENT` qui peut prendre pour valeur:

`IPARM_RAF_GMRES` : algorithme GMRES (Generalized minimal residual);

Algorithm 2: Boucle en fréquence avec méthode hybride direct/iterative

```

Data:  $A_1, A_2, A_3, X, f_{ini}, f_{fin}, n_{points}, precision, max\_iter$ 
Result:  $S_0 \dots S_{n_{point}-1}$ 
 $A := A_1 + A_2 + A_3;$ 
 $preprocess(A);$ 
 $n_{freq} = \frac{f_{ini}-f_{fin}}{n_{proc}};$ 
 $my\_f_{ini} = my\_rank \times n\_freq;$ 
 $my\_f_{fin} = my\_f_{ini} + n\_freq - 1;$ 
 $need\_fact = true;$ 
for  $f \in [my\_f_{ini}; my\_f_{fin}]$  do
 $\omega = 2\pi f;$ 
 $A = \frac{A_1}{j\omega} + A_2 + j\omega A_3;$ 
 if  $need\_fact$  then
 $S_f = FactAndSolve(A, X, precision);$ 
 $need\_fact = false;$ 
 else
 $(S_f, n_{iter}) = IterativeSolve(A, X);$ 
 if  $n_{iter} > max\_iter$  then
 $need\_fact = true;$ 
 end
 end
end

```

IPARM_RAF_GRAD : gradient conjugué (disponible seulement dans le cas symétrique);

IPARM_RAF_PIVOT : raffinement itératif simple;

IPARM_RAF_BICGSTAB : algorithme BiCGSTAB (Bi-gradient conjugué stabilisé).

L'option **-a <integer>** du binaire algotech permet de choisir l'algorithme itératif: 0 pour le GMRES, 1 pour le gradient conjugué, 2 pour un raffinement itératif simple, et 3 pour le BiCGSTAB.

En fonction de la précision désirée, le solveur itératif effectuera plus ou moins d'itérations et sera plus ou moins rapide. Une valeur permettant d'obtenir des résultats corrects est $2.5e^{-5}$ (Figure 1). Avec une erreur autorisée de $1e^{-2}$ (Figure 2) par contre, les courbes obtenues présentent un profil en marches en escalier.

3.2 Interface

Cette sous-section décrit les entrées et sorties du binaire **algotech** qui est appelé par Pack'ElecBuilder pour résoudre les systèmes linéaires induits par la boucle en fréquence que ce soit pour les calculs locaux ou distants.

3.2.1 Paramètres

Le binaire **algotech** qui fait partie des exemples d'utilisation de la bibliothèque PASTIX propose les options décrites dans le Listing 2.

Une utilisation classique est donnée par la commande suivante : `./algotech -y -t -s 500000000 -e 2000000000 -p 999 -k 0 -o listOutputIdx -u -v 2 -i 2.5e-3 - Constants.mat Capacitance.mat Inductance.mat Rhs.mat`. La matrice est en effet symétrique et elle est traitée en transposée puisque le code de simulation produit des CSR d'où le **-y** et le **-t**. La simulation parcourt des fréquences allant de 50 KHz à 2 GHz avec 999 points intermédiaires. L'option de regroupement des solution est désactivée (**-k 0**) elle permet de rassembler les solutions par paquets dans des archives compressées. A l'heure actuelle nous compressons seulement l'ensemble des solutions dans le script de lancement de la commande sur une machine de calcul distante. Cette option n'est pas utilisée en calcul local. Le **-o listInputIdx** indique la position d'un fichier contenant la liste des valeurs dont la simulation en sortie. Ce seront ces valeurs qui seront contenues dans les fichiers `sol-<i>.mat`, où *i* est le numéro de la solution, qui seront relues par Simul'Elec. Le fichier `listOutputIdx` est écrit en binaire et contient une liste d'entiers, chacun sur 4 octets. Tout d'abords le nombre d'indices,

Figure 1: Affichage des résultats avec algorithme incomplet préconditionné utilisant un seuil de $2.5e^{-5}$

```

1 usage: ./algotech [options] — matrix1 matrix2 matrix3 rhs
  options : -y — If matrix is symmetric
3 -x — If matrix is hermitian
5 -c — If check required
7 -t — If transpose solve
9 -l — Logarithmic step
11 -p <npoints> — Number pf points
13 -k <packsize>  — number of solutions in a tar.gz pack
15 -s <double> — first frequency of the loop
17 -e <double> — last frequency of the loop
19 -v <verbosity>  — verbosity level
21 -r <threadNbr>  — Number of thread in PaStiX (IPARM_THREAD_NBR)
23 -o <filename> — binary file containing idx required in outputs
25 -u — gather all output in one file (only without MPI)
 -i <precision> — Activate iterative solve with given precision
 -m <maxiter> — when -i is used, factorization is performed when
 more than maxiter iteration are required ,
 2*maxiter are authorized.
 -a <integer> — when -i is used, choose iterative method:
 0 = GMRES,
 1 = conjugate gradient ,
 2 = simple iterative refinement ,
 3 = bi-conjugate gradient stabilized
 -w — when -i is used, the iterative refinement
 is performed with a preconditioner
 -h — Display this help

```

Listing 2: Option du binaire algotech

Figure 2: Affichage des résultat avec algorithme incomplet préconditionné utilisant un seuil de $1e^{-2}$

puis les indices en numérotation C (i.e. commençant à l'indice 0). L'option `-v` permet de contrôler le niveau de verbosité et l'option `-i <precision>` permet d'activer le mode hybride direct/itératif avec le critère d'arrêt donné pour la partie itérative.

Les matrices sont fournies au format binaire, elles contiennent la matrice au format CSR ou CSC. Elles commencent par indiquer la taille de la matrice `n`, par un entier sur 4 octet. Puis le tableau `colptr` de taille `n+1` est décrit par autant d'entiers sur 4 octets chacun, numéroté avec la numérotation Fortran (i.e. commençant à l'indice 1). Vient ensuite la liste des colonnes de taille `colptr[n]-1`, en numérotation Fortran. et le tableau des valeurs en double précision sur 8 octets. La première matrice contient les valeurs constantes, la seconde les valeurs en ω et la troisième les valeurs en $\frac{1}{\omega}$.

Le second membre quand à lui ne contient que sa taille suivi de `n` valeur en double complexe sur 16 octets chacune.

3.2.2 Valeurs de retour

Le binaire peut retourner différentes valeurs entières:

- 0 :** Si aucune erreur ne s'est produite;
- 2 :** Si il y a eu un problème de lecture de la matrice ou du second membre;
- 3 :** Si les dimensions des différentes matrices ou du vecteur ne correspondent pas;
- 4 :** Si le format de la matrice est incorrect;
- 6 :** Si la mémoire est insuffisante;
- 7 :** Si la matrice ne valide pas les tests de `pastix_checkMatrix()`;
- 8 :** Si les solutions n'ont pas pu être écrites sur disque;
- 9 :** Si une erreur a été faite dans les options;
- 10 :** Si une erreur a eu lieu pendant le prétraitement;
- 11 :** Si une erreur a eu lieu pendant la factorisation ou la résolution;
- 12 :** Si le fichier contenant la liste des indices à écrire dans les solutions ne peut pas être lu.

Dans le cas d'une exécution distante la sortie est copiée par le script appelant dans un fichier `return.txt`.

3.3 Appel distants

Les appels au binaire `algotech` peuvent se faire soit en local soit via la plate-forme de calcul extreme-factory. Dans le second cas, l'interfaçage peut être fait de deux manières, soit via l'interface web où l'on peut choisir son application, ses données et ses ressources puis visualiser les résultats, soit via une connexion SSH où l'on pourra exécuter la commande `xf_Run` qui soumettra un calcul de manière équivalente à ce que propose l'interface web. C'est ce second modèle que nous utiliserons ici puisqu'il nous permet de nous connecter de manière transparente pour l'utilisateur, toute la partie interface graphique étant fournie par l'application Pack'ElecBuilder.

Ainsi nous utilisons SSH par l'intermédiaire de Putty pour envoyer nos données (`pscp.exe`), exécuter la commande `xf_Run` (`plink.exe`), et récupérer nos résultats (`pscp.exe`).

La commande `xf_Run` prend pour arguments :

- s AlgotechPastix** : pour sélectionner l'application à utiliser. Ici, le binaire `algotech`;
- v <version>** : pour indiquer la version de l'application à utiliser;
- i <inputDirectory>** : pour indiquer le chemin du dossier contenant les matrices;
- q compute.q** : pour indiquer la queue au gestionnaire de travaux;
- n <nodeNbr>** : pour indiquer le nombre de processus MPI;
- C <threadNbr>** : pour indiquer le nombre de coeurs par processus MPI;
- j <jobName>** : pour indiquer le nom du job;

-w hh:mm:ss : pour indiquer le temps d'exécution maximal du job;

Ensuite, les options que nous voudrions passer au binaire `algotech` sont précédées par deux tirets : `xf_Run <opts_xf_Run> -- <opts_algotech>`.

4 Conclusion

Ainsi nous avons décrit ici deux solutions pour l'interfaçage de Pack'ElecBuilder avec PASTIX pour pouvoir utiliser la même solution pour les calculs locaux et distants, nous avons décidé d'utiliser la solution permettant le déport de la boucle en temps dans le binaire `algotech`. En effet, cette solution s'adapte à la fois au calcul locaux et distants. C'est donc celle-ci que nous utiliserons. La version SSH pourra évoluer dans les mois à venir lorsqu'une interface de programmation aura été proposée par BULL pour permettre de remplacer les connexions SSH et de se passer d'outils tels que Putty.

A Fichier d’interfaçage avec le Delphi

Le fichier `S_pastix.pas` est le fichier permettant de décrire les fonctions et constantes permettant les appels de la bibliothèque PaStiX depuis le code en Delphi. Il a été construit à partir de `common/src/api.h` de PaStiX et des descriptions de fonctions se trouvant dans `sopalin/src/pastix.h`.

```

1 unit S_pastix
2
3 interface
4
5 uses S_recc_ksc ;
6
7 const
8
9 { Acces au tableau iparm}
10 {
11 enum: IPARM_ACCESS
12
13 Integer parameters tabular accessors
14
15 IPARM MODIFY_PARAMETER — Indicate if parameters have been set by user
16 Default: API_YES IN
17 IPARM_START_TASK — Indicate the first step to execute (see PaStiX
18 steps) Default: API_TASK_ORDERING IN
19 IPARM_END_TASK — Indicate the last step to execute (see PaStiX
20 steps) Default: API_TASK_CLEAN IN
21 IPARM_VERBOSE — Verbose mode (see Verbose modes)
22 Default: API_VERBOSE_NO IN
23 IPARM_DOF_NBR — Degree of freedom per node
24 Default: 1 IN
25 IPARM_ITERMAX — Maximum iteration number for refinement
26 Default: 250 IN
27 IPARM_MATRIX_VERIFICATION  — Check the input matrix
28 Default: API_NO IN
29 IPARM_MC64 — MC64 operation <pastix.h> IGNORE
30 Default: 0 IN
31 IPARM_ONLY_RAFF — Refinement only
32 Default: API_NO IN
33 IPARM_CSCD_CORRECT — Indicate if the cscd has been redistributed
34 after blend  Default: API_NO IN
35 IPARM_NBITER — Number of iterations performed in refinement
36 Default: - OUT
37 IPARM_TRACEFMT — Trace format (see Trace modes)
38 Default: API_TRACE_PICL IN
39 IPARM_GRAPHDIST — Specify if the given graph is distributed or
40 not Default: API_YES IN
41 IPARM_AMALGAMATION_LEVEL — Amalgamation level
42 Default: 5 IN
43 IPARM_ORDERING — Choose ordering
44 Default: API_ORDER_SCOTCH  IN
45 IPARM_DEFAULT_ORDERING — Use default ordering parameters with \scotch or
46 \metis  Default: API_YES IN
47 IPARM_ORDERING_SWITCH_LEVEL  — Ordering switch level (see \scotch User's
48 Guide) Default: 120 IN
49 IPARM_ORDERING_CMIN — Ordering cmin parameter (see \scotch User's
50 Guide) Default: 0 IN
51 IPARM_ORDERING_CMAX — Ordering cmax parameter (see \scotch User's
52 Guide) Default: 100000 IN
53 IPARM_ORDERING_FRAT — Ordering frat parameter (see \scotch User's
54 Guide) Default: 8 IN
55 IPARM_STATIC_PIVOTING — Static pivoting
56 Default: - OUT
57 IPARM_METIS_PFACTOR — \metis pfactor
58 Default: 0 IN
59 IPARM_NNZEROS — Number of nonzero entries in the factorized
60 matrix Default: - OUT
61 IPARM_ALLOCATED_TERMS — Maximum memory allocated for matrix terms
62 Default: - OUT
63 IPARM_BASEVAL — Baseval used for the matrix
64 Default: 0 IN
65 IPARM_MIN_BLOCKSIZE — Minimum block size
66 Default: 60 IN
67 IPARM_MAX_BLOCKSIZE — Maximum block size
68 Default: 120 IN
69 IPARM_SCHUR — Schur mode
70 Default: API_NO

```

```

 IN
IPARM_ISOLATE_ZEROS - Isolate null diagonal terms at the end of the
 matrix Default: API_NO IN
44 IPARM_RHSD_CHECK - Set to API_NO to avoid RHS redistribution
 Default: API_YES IN
 IN
IPARM_FACTORIZATION - Factorization mode (see Factorization modes)
 Default: API_FACT_LDLT IN
46 IPARM_NNZEROS_BLOCK_LOCAL - Number of nonzero entries in the local block
 factorized matrix Default: - OUT
 IN
IPARM_CPU_BY_NODE - Number of CPUs per SMP node
 Default: 0 IN
48 IPARM_BINDTHRD - Thread binding mode (see Thread binding modes)
 Default: API_BIND_AUTO IN
 IN
IPARM_THREAD_NBR - Number of threads per MPI process
 Default: 1 IN
50 IPARM_DISTRIBUTION_LEVEL - Distribution level IGNORE
 Default: - IN
 IN
IPARM_LEVEL_OF_FILL - Level of fill for incomplete factorization
 Default: 1 IN
52 IPARM_IO_STRATEGY - IO strategy (see Checkpoints modes)
 Default: API_IO_NO IN
 IN
IPARM_RHS_MAKING - Right-hand-side making (see Right-hand-side
 modes) Default: API_RHS_B IN
54 IPARM_REFINEMENT - Refinement type (see Refinement modes)
 Default: API_RAF_GMRES IN
 IN
IPARM_SYM - Symmetric matrix mode (see Symmetric modes)
 Default: API_SYM_YES IN
56 IPARM_INCOMPLETE - Incomplete factorization
 Default: API_NO IN
 IN
IPARM_ABS - ABS level (Automatic Blocksize Splitting)
 Default: 1 IN
58 IPARM_ESP - ESP (Enhanced Sparse Parallelism)
 Default: API_NO IN
 IN
IPARM_GMRES_IM - GMRES restart parameter
 Default: 25 IN
60 IPARM_FREE_CSCUSER - Free user CSC
 Default: API_CSC_PRESERVE
 IN
 IN
IPARM_FREE_CSCPASTIX - Free internal CSC (Use only without call to
 Refin. step) Default: API_CSC_PRESERVE IN
62 IPARM_OOC_LIMIT - Out of core memory limit (Mo)
 Default: 2000 IN
 IN
IPARM_OOC_THREAD - Out of core thread number IGNORE
 Default: 1 IN
 IN
IPARM_OOC_ID - Out of core run ID IGNORE
 Default: - OUT
 OUT
IPARM_NB_SMP_NODE_USED - Number of SMP node used IGNORE
 Default: - IN
 IN
IPARM_THREAD_COMM_MODE - Threaded communication mode (see Communication
 modes) Default: API_THREAD_MULT IN
 IN
IPARM_NB_THREAD_COMM - Number of thread(s) for communication
 Default: 1 IN
 IN
68 IPARM_FILL_MATRIX - Initialize matrix coefficients (for test only)
 IGNORE Default: - IN
 IN
IPARM_INERTIA - Return the inertia (symmetric matrix without
 pivoting)  Default: - OUT
 OUT
IPARM_ESP_NBTASKS - Return the number of tasks generated by ESP
 Default: - OUT
 OUT
IPARM_ESP_THRESHOLD - Minimal block sizee to switch in ESP mode (128
 * 128) Default: 16384 IN
 IN
IPARM_DOF_COST - Degree of freedom for cost computation (If
 different from IPARM_DOF_NBR) Default: 0 IN
 IN
IPARM_MERGE_REFINEMENT - Enable refinement in MURGE
 Default: API_YES IN
 IN
IPARM_STARPU - Use StarPU runtime
 Default: API_NO IN
 IN
IPARM_AUTOSPLIT_COMM - Automaticaly split communicator to have one MPI
 task by node  Default: API_NO IN
 IN
IPARM_FLOAT - Indicate the floating point type IGNORE
 Default: - INOUT
 INOUT
IPARM_PID - Pid of the first process (used for naming the
 log directory) Default: -1 OUT
 OUT
IPARM_ERROR_NUMBER - Return value
 Default: - IN
 IN
 OUT
IPARM_CUDA_NBR - Number of cuda devices
 Default: 0 IN
 IN

```

```

80 IPARM_TRANSPOSE_SOLVE — Use transposed matrix during solve
81 IPARM_STARPU_CTX_DEPTH Default: API_NO IN
82 IPARM_STARPU_CTX_NBR Default:3 — Tree depth of the contexts given to StarPU
83 IPARM_PRODUCE_STATS Default:-1 INOUT
84 IPARM_GPU_CRITERIUM API_NO IN
85 IPARM_SIZE Default:0 IN
86 IPARM_SIZE Iparm Size IGNORE
87 IPARM_SIZE Default : IN
88 IPARM_MODIFY_PARAMETER = 0 ;
89 IPARM_START_TASK = 1 ;
90 IPARM_END_TASK = 2 ;
91 IPARM_VERBOSE = 3 ;
92 IPARM_DOF_NBR = 4 ;
93 IPARM_ITERMARX = 5 ;
94 IPARM_MATRIX_VERIFICATION = 6 ;
95 IPARM_MC64 = 7 ;
96 IPARM_ONLY_RAFF = 8 ;
97 IPARM_CSCD_CORRECT = 9 ;
98 IPARM_NBITER = 10 ;
99 IPARM_TRACEFMT = 11 ;
100 IPARM_GRAPHDIST = 12 ;
101 IPARM_AMALGAMATION_LEVEL = 13 ;
102 IPARM_ORDERING = 14 ;
103 IPARM_DEFAULT_ORDERING = 15 ;
104 IPARM_ORDERING_SWITCH_LEVEL = 16 ;
105 IPARM_ORDERING_CMIN = 17 ;
106 IPARM_ORDERING_CMAX = 18 ;
107 IPARM_ORDERING_FRAT = 19 ;
108 IPARM_STATIC_PIVOTING = 20 ;
109 IPARM_METIS_PFACTOR = 21 ;
110 IPARM_NNZEROS = 22 ;
111 IPARM_ALLOCATED_TERMS = 23 ;
112 IPARM_BASEVAL = 24 ;
113 IPARM_MIN_BLOCKSIZE = 25 ;
114 IPARM_MAX_BLOCKSIZE = 26 ;
115 IPARM_SCHUR = 27 ;
116 IPARM_ISOLATE_ZEROS = 28 ;
117 IPARM_RHSD_CHECK = 29 ;
118 IPARM_FACTORIZATION = 30 ;
119 IPARM_NNZEROS_BLOCK_LOCAL = 31 ;
120 IPARM_CPU_BY_NODE = 32 ;
121 IPARM_BINDTHRD = 33 ;
122 IPARM_THREAD_NBR = 34 ;
123 IPARM_DISTRIBUTION_LEVEL = 35 ;
124 IPARM_LEVEL_OF_FILL = 36 ;
125 IPARM_IO_STRATEGY = 37 ;
126 IPARM_RHS_MAKING = 38 ;
127 IPARM_REFINEMENT = 39 ;
128 IPARM_SYM = 40 ;
129 IPARM_INCOMPLETE = 41 ;
130 IPARM_ABS = 42 ;
131 IPARM_ESP = 43 ;
132 IPARM_GMRES_IM = 44 ;
133 IPARM_FREE_CSCUSER = 45 ;
134 IPARM_FREE_CSCPASTIX = 46 ;
135 IPARM_OOC_LIMIT = 47 ;
136 IPARM_OOC_THREAD = 48 ;
137 IPARM_OOC_ID = 49 ;
138 IPARM_NB_SMP_NODE_USED = 50 ;
139 IPARM_THREAD_COMM_MODE = 51 ;
140 IPARM_NB_THREAD_COMM = 52 ;
141 IPARM_FILL_MATRIX = 53 ;
142 IPARM_INERTIA = 54 ;
143 IPARM_ESP_NBTASKS = 55 ;
144 IPARM_ESP_THRESHOLD = 56 ;
145 IPARM_DOF_COST = 57 ;
146 IPARM_MURGE_REFINEMENT = 58 ;
147 IPARM_STARPU = 59 ;
148 IPARM_AUTOSPLIT_COMM = 60 ;
149 IPARM_FLOAT = 61 ;
150 IPARM_PID = 62 ;

```

```

152 IPARM_ERROR_NUMBER = 63 ;
IPARM_CUDA_NBR = 64 ;
IPARM_TRANSPOSE_SOLVE = 65 ;
154 IPARM_STARPU_CTX_DEPTH = 66 ;
IPARM_STARPU_CTX_NBR = 67 ;
IPARM_PRODUCE_STATS = 68 ;
156 IPARM_GPU_CRITERIUM = 69 ;
IPARM_SIZE = 128 ; { Need to be greater or equal to 64 for
backward compatibility }

160 { Acces au tableau dparm }
162 {
164 Enum: DPARM_ACCESS
166 Floating point parameters tabular accessors
168 DPARM_FILL_IN - Fill-in
169 Default: - OUT
170 DPARM_MEM_MAX - Maximum memory (-DMEMORY_USAGE)
171 Default: - OUT
172 DPARM_EPSILON_REFINEMENT - Epsilon for refinement
173 Default: 1e^(-12) IN
174 DPARM_RELATIVE_ERROR - Relative backward error
175 Default: - OUT
176 DPARM_EPSILON_MAGN_CTRL - Epsilon for magnitude control
177 Default: 1e^(-31) IN
178 DPARM_ANALYZE_TIME - Time for Analyse step (wallclock)
179 Default: - OUT
180 DPARM_PRED_FACT_TIME - Predicted factorization time
181 Default: - OUT
182 DPARM_FACT_TIME - Time for Numerical Factorization step (wallclock)
183 Default: - OUT
184 DPARM_SOLV_TIME - Time for Solve step (wallclock)
185 Default: - OUT
186 DPARM_FACT_FLOPS - Numerical Factorization flops (rate!)
187 Default: - OUT
188 DPARM_SOLV_FLOPS - Solve flops (rate!)
189 Default: - OUT
190 DPARM_RAFF_TIME - Time for Refinement step (wallclock)
191 Default: - OUT
192 DPARM_SIZE - Dparm Size IGNORE
193 Default: -
194 DPARM_SIZE = 64 ; { Need to be greater or equal to 64 for
backward compatibility }

196 /* Etapes de resolution de PaStiX */
197 {
198 Enum: API_TASK
199 PaStiX step modes (index IPARM_START_TASK and IPARM_END_TASK)
200 API_TASK_INIT - Set default parameters
201 API_TASK_ORDERING - Ordering
202 API_TASK_SYMBFACT - Symbolic factorization
203 API_TASK_ANALYSE - Tasks mapping and scheduling
204 API_TASK_NUMFACT - Numerical factorization
205 API_TASK_SOLVE - Numerical solve
206 API_TASK_REFINE - Numerical refinement
207 API_TASK_CLEAN - Clean
208 }
209 { _POS_ 1 }
210
211
212

```

```

214 API_TASK_INIT = 0 ;
215 API_TASK_ORDERING = 1 ;
216 API_TASK_SYMBFACT = 2 ;
217 API_TASK_ANALYSE  = 3 ;
218 API_TASK_NUMFACT  = 4 ;
219 API_TASK_SOLVE = 5 ;
220 API_TASK_REFINE = 6 ;
221 API_TASK_CLEAN = 7 ;

222 /* Affichage de PaStiX */
223 {
224 Enum: API_VERBOSE

225 Verbose modes (index IPARM_VERBOSE)

226 API_VERBOSE_NOT - Silent mode ; no messages
227 API_VERBOSE_NO - Some messages
228 API_VERBOSE_YES - Many messages
229 API_VERBOSE_CHATTERBOX - Like a gossip
230 API_VERBOSE_UNBEARABLE - Really talking too much...
231 }
232 { _POS_ 5 }

233 API_VERBOSE_NOT = 0 ; { Nothing }
234 API_VERBOSE_NO = 1 ; { Default }
235 API_VERBOSE_YES = 2 ; { Extended }
236 API_VERBOSE_CHATTERBOX = 3 ;
237 API_VERBOSE_UNBEARABLE = 4 ;

238 /* Load strategy for graph and ordering */
239 {
240 Enum: API_IO

241 Check-points modes (index IPARM_IO)

242 API_IO_NO - No output or input
243 API_IO_LOAD - Load ordering during ordering step and symbol matrix
244 instead of symbolic factorisation.
245 API_IO_SAVE - Save ordering during ordering step and symbol matrix
246 instead of symbolic factorisation.
247 API_IO_LOAD_GRAPH - Load graph during ordering step.
248 API_IO_SAVE_GRAPH - Save graph during ordering step.
249 API_IO_LOAD_CSC - Load CSC(d) during ordering step.
250 API_IO_SAVE_CSC - Save CSC(d) during ordering step.
251 }
252 { _POS_ 6 }

253 API_IO_NO = 0 ;
254 API_IO_LOAD = 1 ;
255 API_IO_SAVE = 2 ;
256 API_IO_LOAD_GRAPH = 4 ;
257 API_IO_SAVE_GRAPH = 8 ;
258 API_IO_LOAD_CSC = 16 ;
259 API_IO_SAVE_CSC = 32 ;

260 /* Generation du second membre */
261 {
262 Enum: API_RHS

263 Right-hand-side modes (index IPARM_RHS)

264 API_RHS_B - User's right hand side
265 API_RHS_1 - $ \forall i ; X_i = 1 $
266 API_RHS_I - $ \forall i ; X_i = i $

267 }
268 { _POS_ 7 }

269 API_RHS_B = 0 ; { Utilisation du second membre fournit }
270 API_RHS_1 = 1 ; { Utilisation d'un second membre dont tous les coefficients
271 valent 1 }
272 API_RHS_I = 2 ; { Utilisation d'un second membre tel que RHS(i) = i }
273 API_RHS_0 = 3 ; { Initialisation en mode ONLY_RAFF d'une solution X0(i) = 0 }

274 /* Type de raffinement utilise */
275 {
276 Enum: API_RAF

```

```

288 Refinement modes (index IPARM_REFINEMENT)
289
290 API_RAF_GMRES - GMRES
291 API_RAF_GRAD - Conjugate Gradient ($LL^t$ or $LDL^t$ factorization)
292 API_RAF_PIVOT - Iterative Refinement (only for $LU$ factorization)
293 API_RAF_BICGSTAB - BICGSTAB
294 }
295 { _POS_ 8 }

296 API_RAF_GMRES = 0 ; { Utilisation de GMRES }
297 API_RAF_GRAD = 1 ; { Utilisation du gradient conjugué }
298 API_RAF_PIVOT = 2 ; { Utilisation de la méthode du pivot }
299 API_RAF_BICGSTAB = 3 ;

300 /* Type de facto utilisée (LLT ;LDLT ;LU) */
301 {
302 Enum: API_FACT

303 Factorization modes (index IPARM_FACTORISATION)

304 API_FACT_LL - $LL^t$ Factorization
305 API_FACT_LDLT  - $LDL^t$ Factorization
306 API_FACT_LU - $LU$ Factorization
307 API_FACT_LDLH  - $LDL^h$ hermitian factorization
308 }
309 { _POS_ 4 }

310 API_FACT_LL = 0 ; { Factorisation de Cholesky }
311 API_FACT_LDLT  = 1 ; { Factorisation de Crout }
312 API_FACT_LU = 2 ; { Factorisation LU }
313 API_FACT_LDLH  = 3 ;

314 /* Matrice symétrique ou non (0 : symétrique ; 1 : non) */
315 {
316 Enum: API_SYM

317 Symmetric modes (index IPARM_SYM)

318 API_SYM_YES - Symmetric matrix
319 API_SYM_NO - Nonsymmetric matrix
320 API_SYM_HER - Hermitian
321 }

322 { _POS_ 3 }

323 API_SYM_YES = 0 ; { Matrice symétrique }
324 API_SYM_NO  = 1 ; { Matrice non symétrique }
325 API_SYM_HER = 2 ;

326 /* Supressing user CSC(D) when not usefull anymore */
327 {
328 Enum: API_ERASE_CSC

329 CSC Management modes (index IPARM_FREE_CSCUSER and IPARM_FREE_CSCPASTIX)

330 API_CSC_PRESERVE - Do not free the CSC
331 API_CSC_FREE - Free the CSC when no longer needed
332 }
333 { _POS_ 11 }

334 API_CSC_PRESERVE = 0 ;
335 API_CSC_FREE = 1 ;

336 /* DMP communication mode */
337 {
338 Enum: API_THREAD_MODE

339 Communication modes (index IPARM_THREAD_COMM_MODE)

340 API_THREAD_MULTIPLE - All threads communicate.
341 API_THREAD_FUNNELED - One thread perform all the MPI Calls.
342 API_THREAD_COMM_ONE - One dedicated communication thread will receive
343 messages.
344 API_THREAD_COMM_DEFINED  - Then number of threads receiving the messages is
345 given by IPARM_NB_THREAD_COMM.
346 API_THREAD_COMM_NBPROC - One communication thread per computation thread

```

```

 will receive messages.

362  }
{ _POS_ 9 }

364
365  API_THREAD_MULTIPLE = 1 ;
366  API_THREAD_FUNNELED = 2 ;
367  API_THREAD_COMM_ONE = 4 ;
368  API_THREAD_COMM_DEFINED = 8 ;
369  API_THREAD_COMM_NBPROC  = 16 ;

370
371  {* Thread binding }
372  {
373 Enum: API_BIND_MODE

374 Thread-binding modes (index IPARM_BINTHRD)

375
376 API_BIND_NO - Do not bind thread
377 API_BIND_AUTO - Default binding
378 API_BIND_TAB  - Use vector given by pastix_setBind
379  }
{ _POS_ 12 }

380
381  API_BIND_NO = 0 ; { Do not bind threads
382  API_BIND_AUTO = 1 ; { Default thread binding
383  API_BIND_TAB = 2 ; { Use tabular given by pastix_setBind to bind }

384
385  {* Boolean }
386  {
387 Enum: API_BOOLEAN

388 Boolean modes (All boolean except IPARM_SYM)

389
390 API_NO - No
391 API_YES - Yes
392  }
{ _POS_ 2 }

393
394  API_NO  = 0 ;
395  API_YES = 1 ;

400
401  {* Trace format }
402  {
403 Enum: API_TRACEFMT

404 Trace modes (index IPARM_TRACEFMT)

405
406 API_TRACE_PICL - Use PICL trace format
407 API_TRACE_PAJE - Use Paje trace format
408 API_TRACE_HUMREAD - Use human-readable text trace format
409 API_TRACE_UNFORMATED - Unformatted trace format
410  }
{ _POS_ 10 }

411
412  API_TRACE_PICL = 0 ; { Use PICL trace format
413  API_TRACE_PAJE = 1 ; { Use Paje trace format
414  API_TRACE_HUMREAD = 2 ; { Use text trace format
415  API_TRACE_UNFORMATED = 3 ; { Use unformatted trace format

416
417  {
418 Enum: API_ORDER

419 Ordering modes (index IPARM_ORDERING)

420
421 API_ORDER_SCOTCH - Use \scotch ordering
422 API_ORDER_METIS - Use \metis ordering
423 API_ORDER_PERSONAL  - Apply user's permutation
424 API_ORDER_LOAD - Load ordering from disk
425  }
{ _POS_ 11 }

426
427  API_ORDER_SCOTCH = 0 ;
428  API_ORDER_METIS = 1 ;
429  API_ORDER_PERSONAL  = 2 ;
430  API_ORDER_LOAD = 3 ;

431
432  {
433 Enum: API_FLOAT

```

```

438 Ordering modes (index IPARM_ORDERING)
440
441 API_REALSINGLE - Use \scotch ordering
442 API_REALDOUBLE - Use \metis ordering
443 API_COMPLEXSINGLE - Apply user's permutation
444 API_COMPLEXDOUBLE - Load ordering from disk
445 }
446 { _POS_ 61 }

447 API_REALSINGLE = 0 ;
448 API_REALDOUBLE = 1 ;
449 API_COMPLEXSINGLE = 2 ;
450 API_COMPLEXDOUBLE = 3 ;

451 {
452 * Enum: API_GPU_CRITERIUM
453 *
454 * Criterium used to decide to put tasks on GPUs.
455 *
456 * API_GPU_CRITERION_UPDATES - Number of updates on the panel.
457 * API_GPU_CRITERION_CBLKSIZE - Size of the target panel.
458 * API_GPU_CRITERION_FLOPS - Number of FLOP involved in updates.
459 * API_GPU_CRITERION_PRIORITY - Priority computed in static scheduler.
460 }
461

462 API_GPU_CRITERION_UPDATES = 0 ;
463 API_GPU_CRITERION_CBLKSIZE = 1 ;
464 API_GPU_CRITERION_FLOPS = 2 ;
465 API_GPU_CRITERION_PRIORITY = 3 ;

466 {
467 * Enum: MODULES
468
469 Module Identification number.
470
471 If an error occurs ; error value is set to
472 MODULE + EER_NUMBER.
473
474 User can catch error by computing iparm[IPARM_ERROR_NUMBER]%100.
475
476 MODULE can be catch by computing iparm[IPARM_ERROR_NUMBER] - iparm[
477 IPARM_ERROR_NUMBER]%100.

478 MOD_UNKNOWN - Unknown module
479 MOD_SOPALIN - Numerical factorisation module
480 MOD_BLEND - Analysing module
481 MOD_SCOTCH - Scotch module
482 MOD_FAX - Symbolic factorisation module
483 MOD_ORDER - Order module
484 MOD_COMMON - Common module
485 MOD_SI -
486 MOD_GRAPH - Graph module
487 MOD_SYMBOL - Symbol structure module
488 MOD_KASS - Kass module
489 MOD_BUBBLE - Bubble
490 MOD_MERGE - Merge

491 }
492

493 MOD_UNKNOWN = 0 ;
494 MOD_SOPALIN = 100 ;
495 MOD_BLEND = 200 ;
496 MOD_SCOTCH = 300 ;
497 MOD_FAX = 400 ;
498 MOD_ORDER = 500 ;
499 MOD_COMMON = 600 ;
500 MOD_SI = 700 ;
501 MOD_GRAPH = 800 ;
502 MOD_SYMBOL = 900 ;
503 MOD_KASS = 1000 ;
504 MOD_BUBBLE = 1100 ;
505 MOD_MERGE = 1200 ;

506 {
507 * Enum: EER_NUMBERS
508
509 Error Numbers

```

```

514 NO_ERR - No error
516 UNKNOWN_ERR - Unknown error
518 ALLOC_ERR - Allocation error
519 ASSERT_ERR - Error in one assertion
520 NOTIMPLEMENTED_ERR - Not implemented feature
521 OUTOFGMEMORY_ERR - Not enough memory (OOC)
522 THREAD_ERR - Error with threads
523 INTERNAL_ERR - Internal error
524 BADPARAMETER_ERR - Bad parameters given
525 FILE_ERR - Error in In/Out operations
526 BAD_DEFINE_ERROR - Error with defines during compilation
527 INTEGER_TYPE_ERR - Error with integer types
528 IO_ERR - Error with input/output
529 MATRIX_ERR - Wrongly defined matrix
530 FLOAT_TYPE_ERR - Wrong type of floating point values
531 STEP_ORDER_ERR - Error in ordering
532 MPI_ERR - Error with MPI calls
533  }
534 { Need to conserve it MURGE compliant }

535 NO_ERR = 0 ;
536 UNKNOWN_ERR = 1 ;
537 ALLOC_ERR = 2 ;
538 ASSERT_ERR = 3 ;
539 NOTIMPLEMENTED_ERR = 4 ;
540 OUTOFGMEMORY_ERR = 5 ;
541 THREAD_ERR = 6 ;
542 INTERNAL_ERR = 7 ;
543 BADPARAMETER_ERR = 8 ;
544 FILE_ERR = 9 ;
545 BAD_DEFINE_ERR = 10 ;
546 INTEGER_TYPE_ERR = 11 ;
547 IO_ERR = 12 ;
548 MATRIX_ERR = 13 ;
549 FLOAT_TYPE_ERR = 14 ;
550 STEP_ORDER_ERR = 15 ;
551 MPI_ERR = 16 ;

552  procedure z_pastix(pastix_data: Pointer;
553 mpi_comm: Integer;
554 n: Integer;
555 colptr: TArray<Integer>;
556 rows: TArray<Integer>;
557 values: TArray<Complex>;
558 perm: TArray<Integer>;
559 invp: TArray<Integer>;
560 rhs: TArray<Complex>;
561 nrhs: Integer;
562 iparm: TArray<Integer>;
563 dparm: TArray<Double>);
564 cdecl; external 'libpastix';

565  function z_pastix_checkMatrix_2steps(data_check: pointer;
566 pastix_comm: integer;
567 verb : integer;
568 flagsym : integer;
569 flagcor : integer;
570 n : integer ;
571 colptr : TArray<Integer> ;
572 row : TArray<integer> ;
573 avals : TArray<complex> ;
574 loc2glob : pointer ;
575 dof : integer) : integer ;
576 cdecl ; external 'libpastix';

577  procedure z_pastix_checkMatrix_2steps_end(data_check : pointer ;
578 verb : integer ;
579 row : TArray<integer> ;
580 avals : TArray<complex> ;
581 dof : integer) ;
582 cdecl ; external 'libpastix';

583  procedure openblas_set_num_threads(nblas : integer); cdecl; external 'libopenblas';
584
585  implementation

```

590
end.

**RESEARCH CENTRE
BORDEAUX – SUD-OUEST**

200 avenue de la Vieille Tour
33405 Talence Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-0803