

HAL
open science

WEST plasma reconstruction chain and IMAS related tools

Ludovic Fleury, H. Ancher, J.F. Artaud, Blaise Faugeras, M. Geynet, J. Hollocombe, Frédéric Imbeaux, P. Maini, J. Morales

► **To cite this version:**

Ludovic Fleury, H. Ancher, J.F. Artaud, Blaise Faugeras, M. Geynet, et al.. WEST plasma reconstruction chain and IMAS related tools. SOFT 2020, Sep 2020, E-CONFERENCE, Croatia. hal-03117771

HAL Id: hal-03117771

<https://hal.science/hal-03117771>

Submitted on 21 Jan 2021

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.

Introduction

The WEST^{1,2} Plasma Reconstruction Chain (PRC) is routinely executed after each shot of WEST plasma operation since end of 2017. Previous Tore Supra architecture has been improved and adapted to use key software components provided by the Integrated Modeling & Analysis Suite (IMAS³) infrastructure. These components include the IMAS Data Dictionary which specifies the ITER data model by defining a set of standardised Interface Data Structures (IDSs) which are both machine independent and extensible, and the IMAS data Access Layer which allows to read/write data in ITER format and enables Physics components to communicate by exchanging IDSs. WEST PRC Physics components are henceforth executed in parallel and produce/exchange IMAS compliant data which are made available from Internet through secured connection using Unified Data Access (UDA⁴) client/server solution. The post-pulse processing components for diagnostics and plasma equilibrium reconstruction are presented and some currently available WEST data are given. Few IMAS related tools are briefly presented.

WEST historical context

- Tore Supra stopped operation in 2012. New divertor coils for X point, divertor, new PFC (tungsten monoblocks or coatings) → WEST first plasma end of 2016
- ~40 diagnostics available, progressively adding new ones and also extending the processing chain with new treatments
- 12 infrared cameras
- Development of Plasma Reconstruction Chain started in 2016
- WEST diagnostics write in a SQL database inherited from Tore-Supra
- Raw/processed data consumed/handled by the new WEST PRC
- IMAS Data Dictionary (DD) allows for organizing fusion data
- IMAS Access Layer used by the PRC for reading/writing data

ITER Physics Data Model

- Fusion data organized by the IMAS Data Dictionary (DD) with 55 Interface Data Structures (IDS)
- IDS represents a diagnostics, subsystem (like 'ic_antennas') or plasma Physics concept like the 'equilibrium' IDS
- IMAS format adoption facilitates data exchange
- Enhanced code portability for Physics code which uses IMAS format

IMAS Access Layer

- IMAS Access Layer with layered model design
- API for reading/writing data specified by the IMAS DD
- 5 programming languages (so-called High Level Interfaces) available
- Common C/C++ abstract layer to all HLLs
 - Allows use of different native libraries (e.g. MDS+, HDF5,...)
- WEST uses MDS+ backend for storing experimental & simulation data
- Ongoing development of new HDF5 backend for IMAS
- Performances of Access Layer continuously improved

IMAS Access Layer architecture

Layered model design of the IMAS access layer

WEST Plasma Reconstruction Chain

- ~40 diagnostics (IR imaging, X-rays and visible spectroscopy, magnetics and interferometry measurements, bolometry, calorimetry, ...)
- ~20 post-processing Physics modules managed by the PRC
- Home made task manager to orchestrate all WEST treatments
- All data handled in IMAS format, in the form of IMAS IDSs
- IDSs in IMAS pulse files stored on dedicated 30 Tb NAS
- NAS disk shared between private/public networks
- Raw data diagnostics first converted in IMAS format using a generic UDA (Unified Data Access) client/server solution
- Dedicated WEST UDA plugin converts diagnostics raw data stored in SQL database to IMAS format

Plasma reconstruction chain overview

Workflow schematic involved in the PRC

- Physics code execution consumes raw data IDSs created in step 1
- Tasks Manager (TM) executes jobs in parallel
 - a major improvement compared to Tore-Supra
- TM submits jobs to PBS load sharing facility
- IMAS pulse file updated concurrently by all Physics code
- Physics code exchange IDSs through access to the NAS
- WEST exposes IDSs to Internet using a Unified Data Access server
 - WEST shots data provided in IMAS format to remote clients

Physics code workflow

Pulses classification and statistical modelling
PRC workflow modules

- Diagnostics raw data conversion in IMAS format
- Post-processing with Physics code, computation of plasma equilibrium (NICE⁵) and core profiles (Te, Zeff,...)
- Summary IDS used for cataloguing WEST shots
- Execution of simulation programs (METIS⁶, RAPTOR⁷, HCD⁸ workflow)

WEST PRC deployment view

PRC deployment view

Nodes, servers and applications used by the PRC, running in different networks

- SQL database for storing raw data during shot acquisition
- Task Manager, listens acquisition events, triggers PRC execution
- Post processing Physics components
- UDA server for raw data conversion in IMAS format
- 30 Tb NAS for IMAS pulse files with raw and processed data shared between private/secured public area networks
- Two analysis clusters for users in private/public area networks
- UDA server in secured public network for remote data access

Data produced by the PRC

Example of IDSs produced by WEST

IDS name	Occ.	Description
core_profiles	0	Fitted density and temperature (from occurrences 2, 3)
	1	Fitted ne profile from interferometer (spline)
	2	Fitted ne profile from interferometer (hyperbolic tangent)
ece	0	Electron temperature
	0	Equilibrium reconstruction with magnetics only
	1	Equilibrium reconstruction with magnetics and interfero-polarimetry
interferometer	0	Line integrated electron density
	0	Lower hybrid antennas (power coupled to plasma...)
magnetics	0	Magnetic probes and flux loops
	0	Spectrometer visible and isotope ratio
spectrometer visible	0	Spectrometer visible and isotope ratio
	0	Summary of complete signals
summary	1	Summary statistics on plateaus
	0	Dynamic first wall (taking into account limiter movements)

The advantage of occurrences is that different types of the same data can be stored
Example of relevant IDSs produced by the PRC

References

- [1] J. Bucalossi et al., The WEST project: Testing ITER divertor high heat flux component technology in a steady state tokamak environment, Fusion Engineering and Design 89 (2014) 907–912
- [2] C. Bourdelle et al., WEST Physics Basis, 2015 Nuclear Fusion 55 063017
- [3] F. Imbeaux et al 2015 Nuclear Fusion 55(12):123006 - Design and first applications of the ITER integrated modelling & analysis suite
- [4] L. Fleury, J. Hollocombe, D. Muir 10th Integrated Modelling Expert Group (IMEG) Meeting, ITER Headquarters, Dec. 2017 & Nov. 2018
- [5] Faugeras, B., Orsitto, F., and JET Contributors, 2018. Equilibrium reconstruction at JET using Stokes model for polarimetry. Nuclear Fusion, 58, 106032
- [6] J.F. Artaud et al 2018 Nuclear Fusion 58 105001
- [7] F. Felici et al, Real-time physics-model-based simulation of the current density profile in tokamak plasmas, 2011 Nuclear Fusion 51 083052
- [8] M. Schneider et al., « Applying the IMAS H&CD workflow to scenarios of the ITER Research Plan », APS conference (2020)
- [9] D. Vezinet et al., « Non-monotonic growth rates of sawtooth precursors evidenced with a new method on ASDEX Upgrade », Nuclear Fusion, vol. 56, n° 8, 2016, doi: 10.1088/0029-5515/56/8/086001
- [10] A. Ho et al, 2019. Application of Gaussian process regression to plasma turbulent transport model validation via integrated modelling, Nuclear Fusion 59 056007
- [11] H. Lütjens, A. Bondeson, O. Sauter, The CHEASE code for toroidal MHD equilibria, Comput. Phys. Commun. 97 (1996) 219
- [12] D. Penko, L. Fleury, F. Imbeaux: "IMASviz: a general data visualization software for IMAS", NENE2020 conference (poster)

IMAS related tools

- Tools not specifically designed for WEST, new/existing tools required only to be developed/adapted to use IMAS
- METIS⁶, a fast integrated tokamak modelling tool for scenario design
- Catalog_QT, a SQL database based catalog for shots. Catalog populated using public WEST UDA server
- TOFU⁹ (Tomography for Fusion), open-source toolbox for synthetic diagnostics modelling and data visualization
- Gaussian Process Regression¹⁰, a profile fitting tool for generation of profiles based on IDSs
- CHEASE¹¹, a code for computing plasma equilibrium
- Heating & Current Drive (HCD⁸), a tool for modelling heating sources for ICRH and NBI developed by ITER Organization
- IMAS_VIZ¹², a plugins based python tool for visualizing IDSs into plasma coordinates
- EQUI_MAP⁵, a library for mapping experiment coordinates (R,Z,phi) into plasma coordinates

IMAS_VIZ: a tool for visualizing IMAS data

IMAS_VIZ design and plot types examples

Conclusions

- WEST, first experiment to use IMAS in production
- Flexible new post pulse processing chain developed for WEST:
 - Eases workflow extension with new treatments
 - Allows replay of new/modified treatments on a given shot
 - Eases data exchange with other machines using the IMAS format
- These features drive the development of various IMAS-compliant tools that can be reused in other devices

Acknowledgments

This project has received funding from the European Union Horizon 2020 research and innovation programme under grant agreement number 633053. The views and opinions expressed herein do not necessarily reflect those of the European Commission.