

Towards Smart Visualization Framework for Climate Simulations

Lokman Rahmani, Matthieu Dorier, Luc Bougé, Gabriel Antoniu, Robert Sisneros, Tom Peterka

► To cite this version:

Lokman Rahmani, Matthieu Dorier, Luc Bougé, Gabriel Antoniu, Robert Sisneros, et al.. Towards Smart Visualization Framework for Climate Simulations. 2016. hal-01290268

HAL Id: hal-01290268

<https://inria.hal.science/hal-01290268>

Preprint submitted on 17 Mar 2016

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.

Joint Laboratory
for Petascale Computing

Inria

Towards Smart Visualization Framework for Climate Simulations

Lokman Rahmani, Matthieu Dorier, Luc Bougé
Gabriel Antoniu
Roberto Sisneros
Tom Peterka

ENS Rennes, IRISA
INRIA Rennes
University of Illinois at Urbana Champaign
Argonne National Laboratory

Outline

1. HPC Climate Simulations & In Situ Visualization
2. Smart In Situ Visualization
3. Experimental Results
4. Conclusion

Outline

1. HPC Climate Simulations & In Situ Visualization
2. Smart In Situ Visualization
3. Experimental Results
4. Conclusion

CM1 : Atmospheric Phenomena Simulation

- CM1 on Kraken
 - Simulated space : $48 \times 44 \times 200$ per process
 - 9216 cores
 - 14.2 GBytes/Iteration (~1.69 MBytes for each compute process)
- CM1 on BlueWaters
 - Simulated space : $3840 \times 3840 \times 400$
 - 6400 cores
 - 23.6 GBytes/Iteration (~3.7 MBytes for each process)

In Situ Visualization

In Situ Visualization Workflow

In Situ Visualization

Off-line

In Situ

In Situ Visualization Workflow

In Situ Visualization

In Situ Visualization Workflow

Avoid blind drop of data

In Situ Visualization Implementation

In Situ Visualization Implementation

Be Smart, Visualize only relevant data

- Avoid blind drop of data
 - Keep all iterations
 - Reduce the amount of data on each iteration
- On each iteration, visualize only relevant data considering the physical phenomena being simulated
 - Interesting data will be visualized in full resolution
 - The rest will be visualized in low resolution

Be Smart, Visualize only relevant data

- Avoid blind drop of data
 - Keep all iterations
 - Reduce the amount of data on each iteration
- On each iteration, visualize only relevant data considering the physical phenomena being simulated
 - Interesting data will be visualized in full resolution
 - The rest will be visualized in low resolution

Be Smart, Visualize only relevant data

- Avoid blind drop of data
 - Keep all iterations
 - Reduce the amount of data on each iteration
- On each iteration, visualize only relevant data considering the physical phenomena being simulated
 - Interesting data will be visualized in full resolution
 - The rest will be visualized in low resolution

What is 'relevant' data?
and
how to detect it?

Outline

1. HPC Climate Simulations & In Situ Visualization
2. Smart In Situ Visualization
3. Experimental Results
4. Conclusion

What is Relevant in a Dataset?

- The solution needs to be:
 - Generic: application-independent
 - Automatic: user-transparent
 - Efficient
- Defined semantic : Variation of the data

How to Automatically Detect Relevant Data?

- Metrics used to do filtering should :
 - Provide different levels of variation measurement
 - Can be 'normalized'
- To detect variation in X , a set of values $\{x_1, x_2, \dots, x_n\}$
 - Entropy (Information Theory) : of a random variable X
 - Coefficient of Variation (Statistics) $C_v = \frac{\sigma}{\mu}$
 - Independent from the unit of measurement
 - Hard to normalize
 - Gradient (Image Processing)
 - Calculate the derivate over each axis
 - Is not a complete metric

Integration int Existing ISV Frameworks

- Damaris/Viz ISV framework:
 - Damaris : I/O framework
 - VisIt : Client-Server visualization tool

Integration int Existing ISV Frameworks

- Damaris/Viz ISV framework:
 - Damaris : I/O framework
 - VisIt : Client-Server visualization tool

Outline

1. HPC Climate Simulations & In Situ Visualization
2. Smart In Situ Visualization
3. Experimental Results
4. Conclusion

CM1 on Grid5000

- CM1 on Reims cluster:
 - 30 nodes, 24 cores each
 - 1Gbits/s Ethernet

CM1 on Grid5000

CM1 on Grid5000

CM1 on Grid5000

CM1 on Grid5000

CM1 on Grid5000

CM1 on Grid5000

CM1 on Grid5000

CM1 on Grid5000

CM1 on Grid5000

VisIt Scalable Rendering

Gaining the Trust of Scientists

- Provide a window to show filtered areas
- Implement a VisIt plug-in with :
 - A slider to control the metrics
 - A list of available metrics
- Provide a metric to calculate the QoV
 - Objective metrics (ex MSRE, MSR) : bad metrics
 - Working with image processing researchers on a best metric

Outline

1. HPC Climate Simulations & In Situ Visualization
2. Smart In Situ Visualization
3. Experimental Results
4. Conclusion

Conclusion

- Defined a semantic based on variation in the data
- Propose different metrics to automatically detect relevant data
- Integrate it in existing ISV framework in a complete transparent way
- Provide a gain up to 40% with no considerable loss in quality of visualization

On going work

- Implement a slider to control the metrics as a plug-in in VisIt
- Propose a metric to calculate the quality of visualization QoV => Hard to use an objective metric
- Validation tests at larger scale on BlueWaters are being conducted