

LAMMPS User Workshop
Albuquerque, NM
5 August 2015

LAMMPS Users' Workshop Beginner's Tutorial

Download, build and run LAMMPS

Matt Lane

Computational Materials and Data Science
National Laboratories,
Albuquerque, NM

Sandia National Laboratories is a multi program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000.

Getting started with LAMMPS

1. Explore resources and download

- Website
- File download

2. Make/build LAMMPS

- Downloading LAMMP
- Configuring for personal packages
- Building dependent libraries (FFT, JPEG, MPI, etc.)
- Building an executable for your architecture

3. Run LAMMPS

- Running a simple script
- Did it run? What did it do?

4. Where to learn more!

How to download, install, and use LAMMPS

- Download page:
lammps.sandia.gov/download.html
Try the Windows serial executable – later.
- Modify LAMMPS packages for rheology:
`make package_status`
`make yes-colloid`
`make yes-rigid`
`make serial`
- Installation instructions:
lammps.sandia.gov/doc/Section_start.html
go to lammps/src
type “`make your_architecture`”
- To perform a simulation:
`Imp < my_script.in`
- To perform a simulation:
`Imp < my_script.in`

How to get help with LAMMPS

1. Excellent User's Manual:

<http://lammps.sandia.gov/doc/Manual.html>

http://lammps.sandia.gov/doc/Section_commands.html#3_5

**2. Search the web: can include “lammps-users” as a search keyword
to search user-group e-mail archives**

3. Send e-mail to the user's e-mail list:

<http://lammps.sandia.gov/mail.html>

4. Contact LAMMPS developers: <http://lammps.sandia.gov/authors.html>

Steve Plimpton, sjplimp@sandia.gov

Aidan Thompson, athomps@sandia.gov