

Forward mode source transformation AD using ADIC2

Sri Hari Krishna Narayanan and Jean Utke
Laboratory for Advanced Numerical Simulations
Mathematics and Computer Science Division

ADIC2: Source-to-Source Automatic Differentiation Tool

- ADIC2 is an open source, source-to-source AD tool for C/C++.
- Based on the ROSE compiler framework, exploits many existing research tools.

Example of ADIC2 Generated Code : Driver

head.c

```
void mini1(double *y, double *x, int n)
{
 int i;
 for (i = 0; i < n; i=i+1) {
 y[i] = x[i] + sin(x[i]*x[i]);
 }
}
```

original_driver.c

```
void mini1(double *y, double *x,int n);

#define ARRAY_SIZE 2

int main()
{
 double x[ARRAY_SIZE], y[ARRAY_SIZE];
 int i,j;

 for (i = 0; i < ARRAY_SIZE; i++){
 x[i] = 0.5 + 0.1 * i;
 }

 // Invoke function
 mini1(y, x, ARRAY_SIZE);

 // Extract the function value
 for (i = 0; i <ARRAY_SIZE; i++) {
 printf("\n %lf ",y[i]);
 }

 return 0;
}
```


Example of ADIC2 Generated Code:

```
1. Log into the VM.  
  
2. cd ~/ADIC/  
  
3. source setenv_inst.sh -- Sets required environment variables  
  
4. cd examples/arith_trig1/ -- Go into the example directory  
  
5. ls -- What files do you see?  
 adic_gradvec_length.h  
 driver.c  
 head.c  
 Makefile
```

Example of ADIC2 Generated Code : Files

head.c

```
void mini1(double *y, double *x, int n)
{
 int i;
 for (i = 0; i < n; i=i+1) {
 y[i] = x[i] + sin(x[i]*x[i]);
 }
}
```

driver.c

```
#define ARRAY_SIZE ADIC_GRADVEC_LENGTH

void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x, int n);
int main()
{
 double x[ARRAY_SIZE], y[ARRAY_SIZE];
 DERIV_TYPE ad_x[ARRAY_SIZE], ad_y[ARRAY_SIZE];
 int i, j;
 for (i = 0; i < ARRAY_SIZE; i++){
 x[i] = 0.5 + 0.1 * i;
 }

 // Set independent variables
 ADIC_SetForwardMode();
 ADIC_SetDepArray(ad_y, ARRAY_SIZE);
 ADIC_SetIndepArray(ad_x, ARRAY_SIZE);
 ADIC_SetIndepDone();

 // Initialize the value of the independent variable ad_x
 for (i = 0; i < ARRAY_SIZE; i++){
 DERIV_val(ad_x[i]) = x[i];
 }

 // Invoke AD function
 ad_mini1(ad_y, ad_x, ARRAY_SIZE);

 // Extract the Jacobian
 for (i = 0; i < ARRAY_SIZE; i++) {
 printf("\n[");
 for (j = 0; j < ADIC_GRADVEC_LENGTH; j++) {
 printf(" %lf ", DERIV_grad(ad_y[i])[j]);
 }
 printf("]");
 }
 ADIC_Finalize();
 return 0;
}
```

adic_gradvec_length.h

```
#define ADIC_GRADVEC_LENGTH 2
```

Makefile

1. Invokes ADIC to generate derivative code
2. Compiles original code, derivative code, driver and runtime library.

Example of ADIC2 Generated Code:

```
1. Log into the VM.  
  
2. cd ~/ADIC/  
  
3. source setenv_inst.sh -- Sets required environment variables  
  
4. cd examples/arith_trig1/ -- Go into the example directory  
  
5. ls -- What files do you see?  
  
6. make -- Generate output and compile it  
  
7. ls *.c *.h -- What are the new files?  
 head.cn.xb.pp.c  
 ad_grad_saxpy-n_dense.h  
 runtime_dense/ad_grad.h  
 runtime_dense/ad_types.h  
 runtime_dense/adic_gradvec_length.h
```

Example of ADIC2 Generated Code

head.cn.xb.pp.c

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x, int n)
{
 int ad_i;
 double ad_acc_1, ad_acc_0, ad_lin_2;
 double ad_lin_1, ad_lin_0, ad_aux_0;
 for (ad_i = 0, ad_i = 0; ad_i < n; ad_i = ad_i + 1) {
 DERIV_TYPE ad_prp_2;
 ADIC_Initialize(&ad_prp_2);
 DERIV_TYPE ad_prp_1;
 ADIC_Initialize(&ad_prp_1);
 DERIV_TYPE ad_prp_0;
 ADIC_Initialize(&ad_prp_0);
 ad_aux_0 = DERIV_val(x[ad_i]) * DERIV_val(x[ad_i]);
 ad_lin_0 = DERIV_val(x[ad_i]);
 ad_lin_1 = DERIV_val(x[ad_i]);
 ad_lin_2 = cos(ad_aux_0);
 DERIV_val(y[ad_i]) = DERIV_val(x[ad_i]) + sin(ad_aux_0);
 ad_acc_0 = ad_lin_0 * ad_lin_2;
 ad_acc_1 = ad_lin_1 * ad_lin_2;
 ADIC_SetDeriv(x[ad_i],ad_prp_0);
 ADIC_SetDeriv(x[ad_i],ad_prp_1);
 ADIC_SetDeriv(x[ad_i],ad_prp_2);
 ADIC_Sax_3(1,ad_prp_0,ad_acc_0,ad_prp_1,ad_acc_1,ad_prp_2,y[ad_i]);
 }
}
```

Example of ADIC2 Generated Code

head.cn.xb.pp.c

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x, int n)
{
 int ad_i;
 double ad_acc_1, ad_acc_0, ad_lin_2;
 double ad_lin_1, ad_lin_0, ad_aux_0;
 for (ad_i = 0, ad_i = 0; ad_i < n; ad_i = ad_i + 1) {
 DERIV_TYPE ad_prp_2;
 ADIC_Initialize(&ad_prp_2);
 DERIV_TYPE ad_prp_1;
 ADIC_Initialize(&ad_prp_1);
 DERIV_TYPE ad_prp_0;
 ADIC_Initialize(&ad_prp_0);
 ad_aux_0 = DERIV_val(x[ad_i]) * DERIV_val(x[ad_i]);
 ad_lin_0 = DERIV_val(x[ad_i]);
 ad_lin_1 = DERIV_val(x[ad_i]);
 ad_lin_2 = cos(ad_aux_0);
 DERIV_val(y[ad_i]) = DERIV_val(x[ad_i]) + sin(ad_aux_0);
 ad_acc_0 = ad_lin_0 * ad_lin_2;
 ad_acc_1 = ad_lin_1 * ad_lin_2;
 ADIC_SetDeriv(x[ad_i],ad_prp_0);
 ADIC_SetDeriv(x[ad_i],ad_prp_1);
 ADIC_SetDeriv(x[ad_i],ad_prp_2);
 ADIC_Sax_3(1,ad_prp_0,ad_acc_0,ad_prp_1,ad_acc_1,ad_prp_2,y[ad_i]);
 }
}
```

ad_types.h

```
typedef struct {
 double val;
 double grad[ADIC_GRADVEC_LENGTH];
} DERIV_TYPE;
```

```
#define DERIV_val(a) (a).val
#define DERIV_grad(a) (a).grad
```

adic_gradvec_length.h

```
#define ADIC_GRADVEC_LENGTH 2
```


Example of ADIC2 Generated Code

head.cn.xb.pp.c

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x, int n)
{
 int ad_i;
 double ad_acc_1, ad_acc_0, ad_lin_2;
 double ad_lin_1, ad_lin_0, ad_aux_0;
 for (ad_i = 0, ad_i = 0; ad_i < n; ad_i = ad_i + 1) {
 DERIV_TYPE ad_prp_2;
 ADIC_Initialize(&ad_prp_2);
 DERIV_TYPE ad_prp_1;
 ADIC_Initialize(&ad_prp_1);
 DERIV_TYPE ad_prp_0;
 ADIC_Initialize(&ad_prp_0);
 ad_aux_0 = DERIV_val(x[ad_i]) * DERIV_val(x[ad_i]);
 ad_lin_0 = DERIV_val(x[ad_i]);
 ad_lin_1 = DERIV_val(x[ad_i]);
 ad_lin_2 = cos(ad_aux_0);
 DERIV_val(y[ad_i]) = DERIV_val(x[ad_i]) + sin(ad_aux_0);
 ad_acc_0 = ad_lin_0 * ad_lin_2;
 ad_acc_1 = ad_lin_1 * ad_lin_2;
 ADIC_SetDeriv(x[ad_i],ad_prp_0); —————→
 ADIC_SetDeriv(x[ad_i],ad_prp_1);
 ADIC_SetDeriv(x[ad_i],ad_prp_2);
 ADIC_Sax_3(1,ad_prp_0,ad_acc_0,ad_prp_1,ad_acc_1,ad_prp_2,y[ad_i]);
 }
}
```

ad_grad.h

```
void ADIC_SetDeriv(DERIV_TYPE &src,
 DERIV_TYPE &tgt) {
 int i;
 double *grad_t = DERIV_grad(tgt);
 double *grad_s = DERIV_grad(src);
 for(i = 0; i < ADIC_GRADVEC_LENGTH; i++) {
 grad_t[i] = grad_s[i];
 }
}
```

Example of ADIC2 Generated Code

head.cn.xb.pp.c

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x, int n)
{
 int ad_i;
 double ad_acc_1, ad_acc_0, ad_lin_2;
 double ad_lin_1, ad_lin_0, ad_aux_0;
 for (ad_i = 0, ad_i = 0; ad_i < n; ad_i = ad_i + 1) {
 DERIV_TYPE ad_prp_2;
 ADIC_Initialize(&ad_prp_2);
 DERIV_TYPE ad_prp_1;
 ADIC_Initialize(&ad_prp_1);
 DERIV_TYPE ad_prp_0;
 ADIC_Initialize(&ad_prp_0);
 ad_aux_0 = DERIV_val(x[ad_i]) * DERIV_val(x[ad_i]);
 ad_lin_0 = DERIV_val(x[ad_i]);
 ad_lin_1 = DERIV_val(x[ad_i]);
 ad_lin_2 = cos(ad_aux_0);
 DERIV_val(y[ad_i]) = DERIV_val(x[ad_i]) + sin(ad_i);
 ad_acc_0 = ad_lin_0 * ad_lin_2;
 ad_acc_1 = ad_lin_1 * ad_lin_2;
 ADIC_SetDeriv(x[ad_i], ad_prp_0);
 ADIC_SetDeriv(x[ad_i], ad_prp_1);
 ADIC_SetDeriv(x[ad_i], ad_prp_2);
 ADIC_Sax_3(1, ad_prp_0, ad_acc_0, ad_prp_1, ad_acc_1, ad_prp_2, y[ad_i]);
 }
}
```

ad_grad_saxpy-n_dense.h

```
void ADIC_Sax_3( double a1, DERIV_TYPE &x1,
 double a2, DERIV_TYPE &x2,
 double a3, DERIV_TYPE &x3, DERIV_TYPE &tgt)
{
 int i;
 double *grad1 = DERIV_grad(x1), *grad2 = DERIV_grad(x2),
 *grad3 = DERIV_grad(x3), *gradt = DERIV_grad(tgt);
 for (i = 0; i < ADIC_GRADVEC_LENGTH; i++) {
 gradt[i] = a1 * grad1[i] + a2 * grad2[i] + a3 * grad3[i];
 }
}
```


Example of ADIC2 Generated Code

- The grad field of y forms the Jacobian Matrix.
- The driver initializes x and y appropriately
- The derivative code computes $y[i].grad$

$$\begin{bmatrix} \frac{\partial y_0}{\partial x_0} & \frac{\partial y_0}{\partial x_1} \\ \frac{\partial y_1}{\partial x_0} & \frac{\partial y_1}{\partial x_1} \end{bmatrix} = \begin{bmatrix} (y[0].grad)[0] & (y[0].grad)[1] \\ (y[1].grad)[0] & (y[1].grad)[1] \end{bmatrix}$$

Example of ADIC2 Generated Code

```
1. Log into the VM.  
  
2. cd ~/ADIC/  
  
3. source setenv_inst.sh -- Sets required environment variables  
  
4. cd examples/arith_trig1/ -- Go into the example directory  
  
5. ls -- What files do you see?  
  
6. make -- Generate output and compile it  
  
7. ls *.c *.h -- What are the new files?  
  
8. ./driver -- How was the output generated?
```

Example of ADIC2 Generated Code : Driver

```
#define ARRAY_SIZE ADIC_GRADVEC_LENGTH
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x, int n);
int main()
{
 double x[ARRAY_SIZE], y[ARRAY_SIZE];
 DERIV_TYPE ad_x[ARRAY_SIZE], ad_y[ARRAY_SIZE];
 int i, j;
 for (i = 0; i < ARRAY_SIZE; i++){
 x[i] = 0.5 + 0.1 * i;
 }

 // Set independent variables
 ADIC_SetForwardMode();
 ADIC_SetDepArray(ad_y, ARRAY_SIZE);
 ADIC_SetIndepArray(ad_x, ARRAY_SIZE);
 ADIC_SetIndepDone();

 // Initialize the value of the independent variable ad_x
 for (i = 0; i < ARRAY_SIZE; i++){
 DERIV_val(ad_x[i]) = x[i];
 }

 // Invoke AD function
 ad_mini1(ad_y, ad_x, ARRAY_SIZE);

 // Extract the Jacobian
 for (i = 0; i < ARRAY_SIZE; i++) {
 printf("\n[" );
 for (j = 0; j < ADIC_GRADVEC_LENGTH; j++) {
 printf(" %lf ", DERIV_grad(ad_y[i])[j]);
 }
 printf(" ]");
 }
 ADIC_Finalize();
 return 0;
}
```

y[0].grad
y[1].grad

x[0].grad
x[1].grad

x[0].val
x[1].val

y[0].val
y[1].val

0.0	0.0
0.0	0.0

1.0	0.0
0.0	1.0

0.5
0.6

0.0
0.0

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5
0.6

x[1].val

y[0].val

0.0
0.0

x[0].grad

1.0	0.0
0.0	1.0

x[1].grad

y[0].grad

0.0	0.0
0.0	0.0

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5

i = 0

y[0].val

0.747404

x[0].grad

1.0

0.0

x[0].grad

0.0

0.0

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5

i = 0

y[0].val

0.747404

x[0].grad

1.0

0.0

y[0].grad

1.968912

0.0

1 * 1.0 + 0.484456 * 1.0 + 0.484456 *1.0

1 * 0.0 + 0.484456 * 0.0 + 0.484456 *0.0

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

i = 1

x[1].val

0.6

y[1].val

0.952274

x[1].grad

0.0

1.0

y[1].grad

0.0

0.0

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[1].val

0.6

i = 1

y[1].val

0.952274

x[1].grad

0.0

1.0

y[1].grad

0.0

2.123076

$$1 * 0.0 + 0.561538 * 0.0 + 0.561538 * 0.0$$

$$1 * 1.0 + 0.561538 * 1.0 + 0.561538 * 1.0$$

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

y[0].val	0.747404
y[1].val	0.952274

y[0].grad	1.968912	0.0
y[1].grad	0.0	2.123076

$$\begin{bmatrix} \frac{\partial y_0}{\partial x_0} & \frac{\partial y_0}{\partial x_1} \\ \frac{\partial y_1}{\partial x_0} & \frac{\partial y_1}{\partial x_1} \end{bmatrix} = \begin{bmatrix} (y[0].grad)[0] & (y[0].grad)[1] \\ (y[1].grad)[0] & (y[1].grad)[1] \end{bmatrix}$$

Conclusions

- ▶ ADIC2
 - <https://trac.mcs.anl.gov/projects/ADIC>
- ▶ Automatic Differentiation
 - <http://www.autodiff.org/>
 - www.mcs.anl.gov/autodiff/

Exploiting Sparse Jacobians with ADIC2

Sri Hari Krishna Narayanan and Jean Utke
Laboratory for Advanced Numerical Simulations
Mathematics and Computer Science Division

Recall: Example of ADIC2 Generated Code : Driver


```
#define ARRAY_SIZE ADIC_GRADVEC_LENGTH
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x, int n);
int main()
{
 double x[ARRAY_SIZE], y[ARRAY_SIZE];
 DERIV_TYPE ad_x[ARRAY_SIZE], ad_y[ARRAY_SIZE];
 int i, j;
 for (i = 0; i < ARRAY_SIZE; i++){
 x[i] = 0.5 + 0.1 * i;
 }

 // Set independent variables
 ADIC_SetForwardMode();
 ADIC_SetDepArray(ad_y, ARRAY_SIZE);
 ADIC_SetIndepArray(ad_x, ARRAY_SIZE);
 ADIC_SetIndepDone();

 // Initialize the value of the independent variable ad_x
 for (i = 0; i < ARRAY_SIZE; i++){
 DERIV_val(ad_x[i]) = x[i];
 }

 // Invoke AD function
 ad_mini1(ad_y, ad_x, ARRAY_SIZE);

 // Extract the Jacobian
 for (i = 0; i < ARRAY_SIZE; i++) {
 printf("\n[" );
 for (j = 0; j < ADIC_GRADVEC_LENGTH; j++) {
 printf(" %lf ", DERIV_grad(ad_y[i])[j]);
 }
 printf(" ]");
 }
 ADIC_Finalize();
 return 0;
}
```


0.0	0.0
0.0	0.0
1.0	0.0
0.0	1.0
0.5	
0.6	
0.0	
0.0	

Recall: What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5
0.6

x[1].val

y[0].val

0.0
0.0

x[0].grad

1.0	0.0
0.0	1.0

x[1].grad

y[0].grad

0.0	0.0
0.0	0.0

Recall: What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5

i = 0

y[0].val

0.747404

x[0].grad

1.0

0.0

x[0].grad

0.0

0.0

Recall: What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5

i = 0

y[0].val

0.747404

x[0].grad

1.0

0.0

y[0].grad

1.968912

0.0

$$1 * 1.0 + 0.484456 * 1.0 + 0.484456 * 1.0$$

$$1 * 0.0 + 0.484456 * 0.0 + 0.484456 * 0.0$$

Recall: What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

i = 1

x[1].val

0.6

y[1].val

0.952274

x[1].grad

0.0

1.0

y[1].grad

0.0

0.0

Recall: What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[1].val

0.6

i = 1

y[1].val

0.952274

x[1].grad

0.0

1.0

y[1].grad

0.0

2.123076

$$1 * 0.0 + 0.561538 * 0.0 + 0.561538 * 0.0$$

$$1 * 1.0 + 0.561538 * 1.0 + 0.561538 * 1.0$$

Recall: What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

y[0].val	0.747404
y[1].val	0.952274

y[0].grad	1.968912	0.0
y[1].grad	0.0	2.123076

$$\begin{bmatrix} \frac{\partial y_0}{\partial x_0} & \frac{\partial y_0}{\partial x_1} \\ \frac{\partial y_1}{\partial x_0} & \frac{\partial y_1}{\partial x_1} \end{bmatrix} = \begin{bmatrix} (y[0].grad)[0] & (y[0].grad)[1] \\ (y[1].grad)[0] & (y[1].grad)[1] \end{bmatrix}$$

The problem with computation of dense Jacobians

- All elements of the Jacobian are accessed even if the Jacobian is sparse!
- In this example, only the diagonal elements are non-zero.

$$\begin{bmatrix} \frac{\partial y_0}{\partial x_0} & \frac{\partial y_0}{\partial x_1} & \cdots & \frac{\partial y_0}{\partial x_{n-1}} \\ \frac{\partial y_1}{\partial x_0} & \frac{\partial y_1}{\partial x_1} & \cdots & \frac{\partial y_1}{\partial x_{n-1}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial y_{n-1}}{\partial x_0} & \frac{\partial y_{n-1}}{\partial x_1} & \cdots & \frac{\partial y_{n-1}}{\partial x_{n-1}} \end{bmatrix} = \begin{bmatrix} (y[0].grad)[0] & 0 & 0 & \cdots & 0 \\ 0 & (y[1].grad)[1] & 0 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & 0 & \ddots & \ddots & 0 \\ 0 & 0 & \cdots & 0 & (y[n-1].grad)[n-1] \end{bmatrix}$$

- The solution is to compress the matrix using graph partitioning/coloring techniques in **ColPack**.

Partitioning Of The Jacobian Into Structurally Orthogonal Columns

j_{11}	j_{12}	0	0	j_{15}
0	0	j_{23}	0	0
0	j_{32}	j_{33}	j_{34}	0
j_{41}	0	0	0	0
0	0	0	j_{54}	j_{55}

j_{11}	j_{12}	0	0	j_{15}
0	0	j_{23}	0	0
0	j_{32}	j_{33}	j_{34}	0
j_{41}	0	0	0	0
0	0	0	j_{54}	j_{55}

j_{11}	j_{12}	j_{15}
0	0	j_{23}
j_{34}	j_{32}	j_{33}
j_{41}	0	0
j_{54}	0	j_{55}

- Structurally orthogonal columns do not have non-zero elements in the same row
- Grouping them allows them to be calculated together

Using Coloring Models in Derivative Computation

4-step procedure:

- S1: Determine the sparsity structure of A (**SparsLinC Library**)
- S2: Obtain a seed matrix S by coloring the graph of A (**ColPack**)
- S3: Compute a compressed matrix $B=AS$ (**ColPack, ADIC2**)
- S4: Recover entries of A from B (**ColPack**)

Example of ADIC2 Generated Code:

```
1. Log into the VM.  
  
2. cd ~/ADIC/  
  
3. source setenv_inst.sh -- Sets required environment variables  
  
4. cd examples/arith_trig1_sparse/ -- Go into the example directory  
  
5. ls -- What files do you see?  
  
6. make clean & make -- Generate output and compile it  
  
7. ls *.c *.h *.dat -- What are the new files?  
 head.cn.xb.pp.c  
 ad_grad_saxpy-n_sparse.h  
 seed_matrix.dat  
 sparsity_pattern.dat  
 vertex_colors.dat  
 adic_gradvec_length.h
```

Example of ADIC2 Generated Code : Driver


```
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x, int n);

int main()
{
 //Declarations & Initialization --Omitted
 // Set independent variables --Omitted
 // Initialize the value of the independent variable ad_x --Omitted
 // Invoke AD function --Omitted

 //Invoke ColPack compression
 CSR_NOGRAD * csrobject = new CSR_NOGRAD(ARRAY_SIZE);
 csrobject->addToJacobian(ARRAY_SIZE, ad_y);
 std::list<std::set<int>> csi_SparsityPattern;
 csi_SparsityPattern = csrobject->valsetlist;
 ColPack::BipartiteGraphPartialColoringInterface * g;
 g = new ColPack::BipartiteGraphPartialColoringInterface
 (SRC_MEM_ADIC, &csi_SparsityPattern, csrobject->column_count);
 g->PartialDistanceTwoColoring("NATURAL", "COLUMN_PARTIAL_DISTANCE_TWO");
 double*** dp3_Seed = new double**;
 int rowcount, colcount;
 (*dp3_Seed) = g->GetSeedMatrix(&rowcount, &colcount);

 //Generate output files
 printmat("Seed Matrix", rowcount, colcount, *dp3_Seed, "seed_matrix.dat");
 WritePatternToFile("sparsity_pattern.dat", csi_SparsityPattern);
 vector<int> vi_RightVertexColors;
 g->GetRightVertexColors(vi_RightVertexColors);
 WriteVertexColorsToFile("vertex_colors.dat", vi_RightVertexColors);

 //Finalize
 ADIC_Finalize(colcount);
 return 0;
}
```


x[0].indexSet
x[1].indexSet
y[0].indexSet
y[1].indexSet

0
1
Empty
Empty

x[0].val
x[1].val
y[0].val
y[1].val

0.5
0.6
0.0
0.0

› **Step1:** SparsLinC – a library that implements sparsity pattern detection

- We use the same output as before
- Modified versions of the macros that maintain sets of non-zero indices elements of each row in the Jacobian
- No derivative computation is performed
- Various techniques have been explored by other researchers

ad_grad_saxpy-n_sparse.h

```
class SparseDeriv
{
public:
 SparseDeriv() {}
 ~SparseDeriv() {}
 std::set<int> indexSet;
};

typedef SparseDeriv DERIV_TYPE;
```

```
void ADIC_Sax_3( double a1, DERIV_TYPE &x1,
 double a2, DERIV_TYPE &x2,
 double a3, DERIV_TYPE &x3, DERIV_TYPE &tgt) {
 std::set<int>::iterator srcSetIter;
 tgt->indexSet = x1->indexSet;
 srcSetIter = x2->indexSet.begin();
 for ( ; srcSetIter != x2->indexSet.end(); srcSetIter++) {
 tgt->indexSet.insert(*srcSetIter);
 }
 srcSetIter = x3->indexSet.begin();
 for ( ; srcSetIter != x3->indexSet.end(); srcSetIter++) {
 tgt->indexSet.insert(*srcSetIter);
 }
}
```

- Points to consider
 - Does your sparsity pattern change during execution?

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5

i = 0

y[0].val

0.747403

x[0].indexSet

0

y[0].indexSet

Empty

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5

i = 0

y[0].val

0.747403

x[0].indexSet

0

0

y[0].indexSet

0

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[1].val

0.6

i = 1

y[1].val

0.952274

x[1].indexSet

1

y[1].indexSet

Empty

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[1].val

0.6

i = 1

y[1].val

0.952274

x[1].indexSet

1

1

y[1].indexSet

1

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5
0.6

x[1].val

y[0].val

0.0
0.0

x[0].indexSet

0
1

x[1].indexSet

y[0].indexSet

0
1

sparsity_pattern.dat

Using Coloring Models in Derivative Computation

4-step procedure:

- ~~S1: Determine the sparsity structure of A (SparsLinC Library)~~
- S2: Obtain a seed matrix S by coloring the graph of A (ColPack)
- S3: Compute a compressed matrix $B=AS$ (ColPack, ADIC2)
- S4: Recover entries of A from B (ColPack)

Using Coloring Models in Derivative Computation

j_{11}	j_{12}	0	0	j_{15}
0	0	j_{23}	0	0
0	j_{32}	j_{33}	j_{34}	0
j_{41}	0	0	0	0
0	0	0	j_{54}	j_{55}

`vertex_colors.dat`

- ▶ Step 2: Partitioning Of The Jacobian Into Structurally Orthogonal Columns
 - Form a bipartite graph
 - Color the column nodes using distance-2 coloring
 - Obtain a seed matrix: `seed_matrix.dat`
 - Generate `adic_gradvec_length.h`

Using Coloring Models in Derivative Computation

- ▶ Step 3: Computation of the sparse Jacobian
 - Same as earlier, but the length of the grad array is limited to the number of colors

```
typedef struct {
 double val;
 double grad[NUMBER_OF_COLORS];
} DERIV_TYPE;
```

- ▶ Step 4: Extraction of the original Jacobian
 - Colpack provides functions for this

Example of ADIC2 Generated Code:

```
1. Log into the VM.  
  
2. cd ~/ADIC/  
  
3. source setenv_inst.sh -- Sets required environment variables  
  
4. cd examples/arith_trig1_seed/ -- Go into the example directory  
  
5. ls -- What files do you see?  
  
6. cp ../arith_trig1_seed/*.dat ..../arith_trig1_seed/adic_gradvec_length.h ./  
 -- Obtain generated files  
  
6. make clean & make -- Generate output and compile it  
  
7. ./driver -- Obtain output
```

Example of ADIC2 Generated Code : Driver

```
#define ARRAY_SIZE 2
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x, int n);
int main()
{
 //Declarations & Initialization --Omitted

 //Read inputfiles on compressed format
 int * x_vertexcolors;
 ADIC_ReadVertexColorsFromFile("vertex_colors.dat", &x_vertexcolors);
 double ** x_seedmatrix;
 int x_seed_matrix_row_count, x_seed_matrix_column_count;
 ADIC_GetSeedMatrixFromFile("seed_matrix.dat", &x_seedmatrix,
 &x_seed_matrix_row_count, &x_seed_matrix_column_count);
 int **x_sparsitypattern;
 ADIC_ReadPatternFromFile("sparsity_pattern.dat", &x_sparsitypattern);

 // Set independent variables
 ADIC_SetForwardMode();
 ADIC_SetDepArray(ad_y, ARRAY_SIZE);
 for (i=0; i<ADIC_GRADVEC_LENGTH; i++)
 __ADIC_IncrShadowVar();
}
ADIC_SetIndepArrayFromSeed(ad_x, x_seedmatrix, x_seed_matrix_row_count,
 x_seed_matrix_column_count);
ADIC_SetIndepDone();

// Initialize the value of the independent variable ad_x --Omitted

// Invoke AD function --Omitted

double** yx_fulljacobian = (double**) malloc(ARRAY_SIZE * sizeof(double*));
for (i=0; i<ARRAY_SIZE; i++) {
 yx_fulljacobian[i] = (double*) calloc(ARRAY_SIZE, sizeof(double));
}
ADIC_RecoverFullJacobian(ad_y, yx_fulljacobian, x_sparsitypattern,
 x_seed_matrix_row_count, x_vertexcolors);

//Free data structures --Omitted
}
```

y[0].grad

0.0

y[1].grad

0.0

x[0].grad

1.0

x[1].grad

1.0

x[0].val

0.5

x[1].val

0.6

y[0].val

0.0

y[1].val

0.0

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5
0.6

x[1].val

y[0].val

0.0
0.0

x[0].grad

1.0
1.0

x[1].grad

y[0].grad
y[1].grad

0.0
0.0

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5

i = 0

y[0].val

0.747404

x[0].grad

1.0

y[0].grad

0.0

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[0].val

0.5

i = 0

y[0].val

0.747404

x[0].grad

1.0

y[0].grad

1.968912

$$1 * 1.0 + 0.484456 * 1.0 + 0.484456 * 1.0$$

What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```


What Actually Happens During Execution?

```
#include "ad_types.h"
void ad_mini1(DERIV_TYPE *y, DERIV_TYPE *x)
{
 int i;
 double temp0, temp1, temp2, temp3;
 for (i = 0; i < 2; i = (i + 1)) {
 temp0 = x[i].val;
 temp1 = temp0 * temp0;
 y[i].val = temp0 + sin(temp1);
 temp2 = cos(temp1);
 temp3 = temp0 * temp2 ;
 ADIC_Sax_3(1, x[i].grad, temp3, x[i].grad, temp3, x[i].grad, y[i].grad);
 }
}
```

x[1].val

0.6

i = 1

y[1].val

0.952274

x[1].grad

1.0

y[1].grad

2.123076

$$1 * 1.0 + 0.561538 * 1.0 + 0.561538 * 1.0$$

Other modes

- ▶ Select your mode based on your sparsity pattern.
 - Forward mode
 - Reverse mode
 - Mixed mode

Bad for forward mode

Bad for reverse mode

Partial separability

- ▶ Partial separability: A structure **often** exhibited by large optimization problems (e.g., least squares problems)
- ▶ Given

$$f : \mathbb{R}^n \mapsto \mathbb{R}$$

$$f(x) = \sum_{i=1}^m f_i(x)$$

where f_i depends on $p_i \ll n$ variables.

- ▶ **Problem:** The gradient of the partially separable function can be dense even if the gradient of each elemental is sparse.

Partial separability

- Problem: The gradient of the partially separable function can be dense even if the gradient of the elementals is sparse.
- Solution: First compute the much smaller gradients of the elementals, then assemble the full gradient of f .

1. Identification of partial separability
2. Scalar expansion of elemental functions within loops and creation of a summation function
3. Generation of elemental initialization loop

Performance

- Result: up to 1,000x time reduction over dense for MINPACK2's elastic-plastic torsion problem.

Conclusions

- Showed how sparsity support has been implemented in ADIC2 for forward mode
- Similar technique exists in ADOL-C
- ADIC2
 - <https://trac.mcs.anl.gov/projects/ADIC>
- ColPack
 - <http://www.cscapes.org/coloringpage/>
- Automatic Differentiation
 - <http://www.autodiff.org/>
 - www.mcs.anl.gov/autodiff/

Forward mode source transformation AD using ADIC2 : A larger example

Sri Hari Krishna Narayanan and Jean Utke
Laboratory for Advanced Numerical Simulations
Mathematics and Computer Science Division

Application by Alfonso Callejo Goena
UPM, Spain

Multibody Systems

- ▶ Mechanical systems consisting of rigid or flexible bodies, connected via imperfect kinematic joints, and subject to various forces
- ▶ Examples: Robots, vehicles, machinery, wind turbines
- ▶ Their behavior is typically simulated.
- ▶ It has been an active field for about 35 years

$$\mathbf{M}_{d,j+1}^{\Sigma} \mathbf{z}_{j+1} + \frac{h^2}{4} \boldsymbol{\Phi}_{\mathbf{z}_{j+1}}^T \boldsymbol{\alpha} \boldsymbol{\Phi}_{j+1} - \frac{h^2}{4} \mathbf{Q}_{d,j+1}^{\Sigma} + \frac{h^2}{4} \mathbf{M}_{d,j+1}^{\Sigma} \ddot{\mathbf{z}}_j = \mathbf{0}$$

- ▶ Nonlinear system of equations solved by Newton–Raphson.
- ▶ Jacobian is used for 3 iterations.
 - ▶ Used finite differences prior to AD

MBS 1: Spatial four-bar mechanism

MBS 2: Multiple four-bar linkage

MBS 3: Coach dynamic maneuver

Recipe for using ADIC2

- ▶ Step 1: Identification of opportunity
 - Identify the process that needs derivatives
 - Identify the function to be called that has to be differentiated
 - Identify the independent and dependent variables

Recipe for using ADIC2

- ▶ Step 2: If your project contains multiple files, know what each file contains

SRC_MULTIPLEFOURBAR = constr3.c

evalExtForcesC.c

evaluateFipzzpC.c

IMP_energyBalance.c

IMP_evaluateMjkC.c

IMP_integratorTRC.c

IMP_jacobian.c

IMP_jacobian_ADIC.c

IMP_main.c

IMP_recAccQacc3C.c

IMP_recPos3C.c

IMP_RTDynTRC.c

recVel3C.c

solveLU.c

Standalone_tr_mbsOptions_Read.c

Standalone_tr_openClosedLoops_Read.c

Standalone_tr_Tnode_Read.c

Standalone_tr_Trod_Read.c

StandaloneReadFunctions.c

utilfunc.c

multipleFourBarDrCoor.c

multipleFourBarUserForces.c

SRC_SPATIALFOURBAR = constr3.c

evalExtForcesC.c

evaluateFipzzpC.c

IMP_energyBalance.c

IMP_evaluateMjkC.c

IMP_integratorTRC.c

IMP_jacobian.c

IMP_jacobian_ADIC.c

IMP_main.c

IMP_recAccQacc3C.c

IMP_recPos3C.c

IMP_RTDynTRC.c

recVel3C.c

solveLU.c

Standalone_tr_mbsOptions_Read.c

Standalone_tr_openClosedLoops_Read.c

Standalone_tr_Tnode_Read.c

Standalone_tr_Trod_Read.c

StandaloneReadFunctions.c

utilfunc.c

spatialFourBarDrCoor.c

spatialFourBarUserForces.c

SRC_BUSORIGINAL = constr3.c

evalExtForcesC.c

evaluateFipzzpC.c

IMP_energyBalance.c

IMP_evaluateMjkC.c

IMP_integratorTRC.c

IMP_jacobian.c

IMP_jacobian_ADIC.c

IMP_main.c

IMP_recAccQacc3C.c

IMP_recPos3C.c

IMP_RTDynTRC.c

recVel3C.c

solveLU.c

Standalone_tr_mbsOptions_Read.c

Standalone_tr_openClosedLoops_Read.c

Standalone_tr_Tnode_Read.c

Standalone_tr_Trod_Read.c

StandaloneReadFunctions.c

utilfunc.c

busDrivenCoordinateVehicle.c

bus_force_damper.c

bus_force_spring.c

busMagicFormulaL2002.c

busManeuverLaneChangeSpline.c

busPacejka.c

busTireForces.c

busUserForces.c

busWheelTorques.c

Recipe for using ADIC2

- ▶ Step 3: Separate out active and inactive files
 - Separate ‘mixed’ files
 - Ensure that everything builds

```
SRC_MULTIPLEFOURBAR =
utilfunc_active.c
IMP_RTDynTRC.c
IMP_recPos3C.c
recVel3C.c
evalExtForcesC.c
IMP_evaluateMjk.c
IMP_recAccQacc3C.c
```

multipleFourBarUserForces.c

```
SRC_SPATIALFOURBAR =
utilfunc_active.c
IMP_RTDynTRC.c
IMP_recPos3C.c
recVel3C.c
evalExtForcesC.c
IMP_evaluateMjkC.c
IMP_recAccQacc3C.c
```

spatialFourBarUserForces.c

```
SRC_BUSORIGINAL =
utilfunc_active.c
IMP_RTDynTRC.c
IMP_recPos3C.c
recVel3C.c
evalExtForcesC.c
IMP_evaluateMjkC.c
IMP_recAccQacc3C.c
```

bus_force_damper.c
bus_force_spring.c
busMagicFormulaL2002.c
busPacejka.c
busTireForces.c
busUserForces.c
busWheelTorques.c

Recipe for using ADIC2

- ▶ Step 4: Write any stubs that are needed
 - Put guards around them
 - Ensure that everything builds

```
double ** createMatrix(int m, int n){ /* ACTIVE */  
 int i;  
 double **matrix, *mat;  
 matrix = (double**)calloc(m, sizeof(double *));  
 matrix[0] = mat = (double*)calloc(m*n, sizeof(double));  
 for (i=1; i<m; i++){  
 matrix[i] = mat+n*i;  
 }  
 return matrix;  
}
```

```
void createMatrix(double** input, int m, int n){
```

```
#ifdef DIFFERENTIATION  
 int aDummyVariableToHelpAD_2 = 1;  
 createVector(RdtQacc, nocJoints);  
 createVector(RdtPacc, nocJoints);  
 createVector(jointB, 6*nocJoints);  
 createMatrix(jointMacc, 6*nocJoints, 6);  
#else  
 int aDummyVariableToHelpAD_2 = 1;  
 RdtQacc = createVector(nocJoints);  
 RdtPacc = createVector(nocJoints);  
 jointB = createVector(6*nocJoints);  
 jointMacc = createMatrix(6*nocJoints, 6);  
#endif
```

Recipe for using ADIC2

- ▶ Step 5: Driver generation
 - Identify the function to be called that has to be differentiated
 - Wrap that in a driver
 - Write interfaces to copy any data that needs to be copied between passive and active variables.
 - Include runtime headers in the driver
- ▶ Step 6: Invocation of ADIC2
 - Concatenate active files
 - Invoke ADIC2 on the concatenated files
 - File local variables are a problem
- ▶ Step 7: Invocation of ADIC2
 - Postprocess the differentiated output (by hand for now)
 - So far this involves removing the differentiated stubs.

Recipe for using ADIC2

- ▶ Step 8: Differentiate header Files
 - Rose does not handle header files in a straightforward way
 - Have to make them into a source file
 - Differentiated headers and original headers might have to co-exist!
 - Differentiated structure definitions, function headers.

```
cat cnode.h tmp_main.c > cnode_header.c  
cat IMP_common.h tmp_main.c > IMP_common_header.c  
cat solveLU.h tmp_main.c > solveLU_header.c  
cat utilfunc_active.h tmp_main.c > utilfunc_active_header.c
```

```
cat busUserForces.h tmp_main.c > busUserForces_header.c  
cat busPacejkaCoefficients.h tmp_main.c > busPacejkaCoefficients_header.c
```

```
#ifndef _IMPCOMMON_INCLUDE_  
#define _IMPCOMMON_INCLUDE_
```


```
#ifndef _ADIC_IMPCOMMON_INCLUDE_  
#define _ADIC_IMPCOMMON_INCLUDE_
```

- ▶ One approach is to pre-process the header files

Recipe for using ADIC2

- Step 9: Write a makefile the builds everything.
 - Best approach is to adopt an existing makefile
- Select the appropriate runtime library
 - Forward, Reverse, Sparse (more on this later)

Recipe for using ADIC2

- Possible pitfalls
 - You may need too much stack space

```
typedef struct {
 double val;
 double grad[ADIC_GRADVEC_LENGTH];
} DERIV_TYPE;
```

- Increase it to the maximum possible


```
struct rlimit rl;
int result;

result = getrlimit(RLIMIT_STACK, &rl);
if (result == 0) {
 rl.rlim_cur = rl.rlim_max;
 result = setrlimit(RLIMIT_STACK, &rl);
 if (result != 0) {
 fprintf(stderr, "setrlimit returned result = %dn", result);
 }
} else
 fprintf(stderr, "getrlimit returned result = %dn", result);
```


How to run the multibody code (homework?)

```
1. Log into the VM.  
2. cd ~/ADIC/  
3. source setenv_inst.sh -- Sets required environment variables  
4. cd examples/multibody/SplitFiles/adic_output  
 -- Go into the example directory  
5. make clean  
6. make multiplefourbar1_20 -- Compile generated files  
7. ./multiplefourbar1_20 multipleFourBar1-20 ../bin/multipleFourBar1-20/  
 -- Run the code  
 ./spatialfourbar1  spatialFourBar1  ../bin/spatialFourBar1/  
 ./spatialfourbar10 spatialFourBar10 ..../bin/spatialFourBar10/  
 ./spatialfourbar20 spatialFourBar20 ..../bin/spatialFourBar20/  
 ./multiplefourbar1_1  multipleFourBar1-1 ..../bin/multipleFourBar1-1/  
 ./multiplefourbar1_10 multipleFourBar1-10 ..../bin/multipleFourBar1-10/  
 ./multiplefourbar1_20 multipleFourBar1-20 ..../bin/multipleFourBar1-20/  
 ./multiplefourbar4_1  multipleFourBar4-1 ..../bin/multipleFourBar4-1/  
 ./multiplefourbar4_10 multipleFourBar4-10 ..../bin/multipleFourBar4-10/  
 ./multiplefourbar4_20 multipleFourBar4-20 ..../bin/multipleFourBar4-20/  
 ./multiplefourbar7_1  multipleFourBar7-1 ..../bin/multipleFourBar7-1/  
 ./multiplefourbar7_10 multipleFourBar7-10 ..../bin/multipleFourBar7-10/  
 ./multiplefourbar7_20 multipleFourBar7-20 ..../bin/multipleFourBar7-20/  
 ./busoriginal1  busOriginal1  ..../bin/busOriginal1/  
 ./busoriginal10 busOriginal10 ..../bin/busOriginal10/  
 ./busoriginal20 busOriginal20 ..../bin/busOriginal20/
```


Sparsity pattern that was detected for multibody application

(a)

(b)

(c)

System	Indeps.	Deps.	Nonzeroes	Colors
Spatial four-bar	8	4	20	6
1 × 15 four-bar	90	45	1410	60
4 × 15 four-bar	270	135	4290	60
7 × 15 four-bar	900	450	7170	60
Coach	66	33	1078	62

How to run the multibody code (homework?)

```
1. Log into the VM.  
2. cd ~/ADIC/  
3. source setenv_inst.sh -- Sets required environment variables  
4. cd examples/multibody/Sparsity/adic_output  
 -- Go into the example directory  
5. make clean  
6. make multiplefourbar1_20 -- Compile generated files  
7. ./multiplefourbar1_20 multipleFourBar1-20 ../bin/multipleFourBar1-20/  
 -- Run the code and generate  
 seed_matrix.dat  
 sparsity_pattern.dat  
 vertex_colors.dat  
8. cd examples/multibody/SplitFiles_Seed/adic_output  
 -- Go into the example directory  
 -- You will be using prior generated files.  
9. make clean  
10. make multiplefourbar1_20 -- Compile generated files  
11. ./multiplefourbar1_20 multipleFourBar1-20 ../bin/multipleFourBar1-20/
```

