

The Art of Differentiating Computer Programs

Uwe Naumann

LuFG Informatik 12
Software and Tools for Computational Engineering
RWTH Aachen University, Germany
naumann@stce.rwth-aachen.de
www.stce.rwth-aachen.de

AD Informally

AD Formally

AD by Overloading

Second-(Higher-)Order AD Formally

Advanced AD (with dco/c++) External Function Interface Adjoint Ensembles User-Defined Adjoints

AD Projects

```
TCE UNIVERSIT
```

```
> y=x*x;
> void f(const double x, double& y) {
 y=x*x;
}


void f(int n, double* const x, double& y) {
 for (int i=0;i<n;++i) x[i]*=x[i];
 y=0;
 for (int i=0;i<n;++i) y+=x[i];
 y*=y;
}</pre>
```

Algorithmic Differentiation Basics

AD ...

- ... assumes differentiability of a given implementation of a multivariate vector function $y = f(x) : \mathbb{R}^n \to \mathbb{R}^m$ (e.g., existence of Jacobian $\nabla f(x) \in \mathbb{R}^{m \times n}$ and Hessian $\nabla^2 f(x) \in \mathbb{R}^{m \times n \times n}$).
- ... transforms the given program into programs for computing arbitrary projections of first- and higher-order derivative tensors (e.g., $\nabla f(x) \cdot \dot{x}$ and $\nabla f(x)^T \cdot \bar{y}$).
- ... can be implemented by source-to-source transformation and/or operator overloading combined with generic (meta-)programming techniques.
- ... can be supported by corresponding software tools in order to (partially) automate its application.
- ... has been applied successfully to a large number of real-world codes from Computational Science, Engineering, and Finance; see, for example, proceedings of the six AD conferences.

While the basic idea is reasonably straight forward, the actual implementation (both user and developer perspective) yields several challenges.

U. Naumann:

The Art of Differentiating Computer Programs. An Introduction to Algorithmic Differentiation.

Number 24 in Software , Environments, and Tools, SIAM, 2012.

naumann@stce.rwth-aachen.de

Idea by Example ightarrow w.l.o.g. m=1

$$y = f(x) = f_3(f_2(f_1(x))) = \left(\sum_{i=0}^{n-1} x_i^2\right)^2$$

where

$$\mathbb{R}^n \ni x = f_1(x) : x_i = x_i^2$$

 $\mathbb{R}^1 \ni y = f_2(x) = \sum_{i=0}^{n-1} x_i$
 $\mathbb{R}^1 \ni y = f_3(y) = y^2$

 f_i are continuously differentiable wrt. their arguments. Hence, by the chain rule

$$\nabla f(x) \equiv \frac{\partial y}{\partial x} = \nabla f_3(y) \cdot \nabla f_2(x) \cdot \nabla f_1(x) = (2 \cdot y) \cdot (1 \dots 1) \cdot \begin{pmatrix} 2 \cdot x_0 & \\ & \vdots & \\ & 2 \cdot x_{n-1} \end{pmatrix}$$

Idea by Example \rightarrow finite differences

A (first-order forward) finite difference quotient

$$\frac{f(x+h\cdot\dot{x})-f(x)}{h}$$

approximates the (first) directional (total) derivative

$$\dot{y} = \nabla f(x) \cdot \dot{x} = \nabla f_3(y) \cdot \nabla f_2(x) \cdot \nabla f_1(x) \cdot \dot{x}
= (2 \cdot y) \cdot (1 \dots 1) \cdot \begin{pmatrix} 2 \cdot x_0 \\ \vdots \\ 2 \cdot x_{n-1} \end{pmatrix} \cdot \begin{pmatrix} \dot{x}_0 \\ \vdots \\ \dot{x}_{n-1} \end{pmatrix}.$$

The whole gradient $\nabla f(x)$ can be approximated by letting \dot{x} range over the Cartesian basis vectors in \mathbb{R}^n at a computational cost of $O(n) \cdot \mathsf{Cost}(f)$.

Can we avoid truncation?

YES, WE CAN!

Idea by Example o tangent code

A (first-order) tangent code computes the same directional derivative with machine accuracy.

$$\dot{y} = (2 \cdot y) \cdot (1 \quad \dots \quad 1) \cdot \begin{pmatrix} 2 \cdot x_0 \\ \vdots \\ 2 \cdot x_{n-1} \end{pmatrix} \cdot \begin{pmatrix} \dot{x}_0 \\ \vdots \\ \dot{x}_{n-1} \end{pmatrix}$$

The whole gradient $\nabla f(x)$ can be approximated by letting \dot{x} range over the Cartesian basis vectors in \mathbb{R}^n at a computational cost of $O(n) \cdot \operatorname{Cost}(f)$.

Writing Tangent Code by Hand Basic Tangent Code (Rules)

1. duplicate active data segment

```
\mbox{double } \mbox{ } \mbox{v} \; , \  \  \, \mbox{t} \mbox{1}_{\mbox{-}} \mbox{v} \; ; \label{eq:constraint}
```

2. augment with assignment-level tangent code

```
t1_z=cos(x*z)*(x*t1_z+t1_x*z);
z=sin(x*z);
```

3. leave intraprocedural flow of control unchanged

```
for (int i=0;i<n;++i) {
  t1_y[i]-=sin(x[i])*t1_x[i];
  y[i]+=cos(x[i]);
}</pre>
```

4. replace subprogram calls with tangent versions

```
f(n,x,m,y,t1_x,t1_y);
```


Can we reduce the computational cost?

YES, WE CAN!

Idea by Example ightarrow adjoint code

$$y = x_0 \cdot x_1$$

Idea by Example o adjoint code

Alternatively, the transposed Jacobian can be computed as

$$\bar{x} = \nabla f(x)^T \cdot \bar{y} = \nabla f_1(x)^T \cdot \nabla f_2(x)^T \cdot \nabla f_3(y)^T \cdot \bar{y}$$

$$= \begin{pmatrix} 2 \cdot x_0 & & \\ & \vdots & \\ & 2 \cdot x_{n-1} \end{pmatrix} \cdot \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix} \cdot (2 \cdot \underset{[=\sum_{i=0}^{n-1} x_i^2]}{y}) \cdot \bar{y}$$

The whole gradient $\nabla f(x)$ can be approximated by setting $\bar{y} = 1$ at the computational cost of $O(1) \cdot \mathsf{Cost}(f)$.

Writing Adjoint Code by Hand Basic Adjoint Code (Rules)

- 1. duplicate active data segment
- 2. store lost (due to overwriting or leaving scope) required values in forward section

```
doubles.push(z);
z=sin(x*z);
```

3. assignment-level adjoint code in reverse section ...

```
z=doubles.top(); doubles.pop();
a1_x+=x*cos(x*z)*a1_z
a1_z=z*cos(x*z)*a1_z
```

- 4. reverse intraprocedural flow of control by (combinations of)
 - 4.1 enumeration of basic blocks
 - 4.2 counting loop iterations and enumeration of branches
 - 4.3 explicit reversal of for-loops

Summary: Tangents and Adjoints by AD $y = f(\mathbf{x}) : \mathbb{R}^n \to \mathbb{R} \text{ (w.l.o.g. } m = 1)$

► Tangent(-Linear) Code f⁽¹⁾ (forward mode)

$$y^{(1)} = \nabla f(\mathbf{x}) \cdot \mathbf{x}^{(1)}_{\in \mathbf{R}^n}$$

$$\Rightarrow \nabla f \text{ at } O(n) \cdot Cost(f)$$

Note: Approximation by finite differences.

▶ Adjoint Code f₍₁₎ (reverse mode)

$$\mathbf{x}_{(1)} = \underbrace{y_{(1)}}_{\in \mathbf{R}} \cdot \nabla f(\mathbf{x})$$

$$\Rightarrow \nabla f \text{ at } O(1) \cdot Cost(f)$$

MITgcm, (EAPS, MIT)

in collaboration with ANL, MIT, Rice, UColorado

J. Utke, U.N. et al: OpenAD/F: A modular, open-source tool for automatic differentiation of Fortran codes . ACM TOMS 34(4), 2008.

Plot: A tangent computation / finite difference approximation for 64,800 grid points at 1 min each would keep us waiting for a month and a half ... :-(((We did it in less than 10 minutes thanks to discrete adjoints computed by a differentiated version of the MITgcm :-)

Can we do it again (and again, and ...)?

YES WE CAN!

$$\mathbf{y}_{(1)} \equiv \frac{\partial t}{\partial \mathbf{y}} \quad \Rightarrow \quad \mathbf{x}_{(1)} \equiv \frac{\partial t}{\partial \mathbf{x}} = \frac{\partial t}{\partial \mathbf{y}} \cdot \frac{\partial \mathbf{y}}{\partial \mathbf{x}} = \mathbf{y}_{(1)} \cdot \nabla F(\mathbf{x})$$

Second-Order Tangent Model Graphically (w.l.o.g. m = 1)

Tangent Extension of the Linearized DAG of the Tangent Model $\mathbf{y}^{(1)} = \nabla F(\mathbf{x}) \cdot \mathbf{x}^{(1)}$ of $\mathbf{y} = F(\mathbf{x})$

Second-Order Adjoint Model Graphically (w.l.o.g. m = 1)

Tangent Extension of the Linearized DAG of the Adjoint Model $\mathbf{x}_{(1)} = \nabla F(\mathbf{x})^T \cdot \mathbf{y}_{(1)}$ of $\mathbf{y} = F(\mathbf{x})$

Summary: Second-(and Higher-)Order AD $y = f(\mathbf{x}) : \mathbb{R}^n \to \mathbb{R}$

Second-Order Tangent Code (forward-over-forward AD)

$$y^{(1,2)} = \mathbf{x}_{\in \mathbf{R}^n}^{(1)^T} \cdot \nabla^2 f(\mathbf{x}) \cdot \mathbf{x}_{\in \mathbf{R}^n}^{(2)}$$

 $\Rightarrow \nabla^2 f \text{ at } O(n^2) \cdot Cost(f)$ • Second-Order Adjoint Code (forward-over-reverse AD)

$$\mathbf{x}_{(1)}^{(2)} = y_{(1)} \cdot \nabla^2 f(\mathbf{x}) \cdot \mathbf{x}^{(2)}$$

$$\Rightarrow \nabla^2 f \cdot \mathbf{x}^{(2)}$$
 at $O(1) \cdot Cost(f)$ resp. $\nabla^2 f$ at $O(n) \cdot Cost(f)$

 Higher-order tangent (ToTo...ToT) and adjoint (ToTo...ToA) models are derived recursively

Algorithmic Differentiation Formalism

1. given implementation of $F: \mathbb{R}^n \to \mathbb{R}^m : \mathbf{y} = F(\mathbf{x})$, can be decomposed into a single assignment code (SAC)

► for
$$i = 0, ..., n-1$$
:
► for $j = n, ..., n+q-1$:
 $v_j = \varphi_j \left((v_k)_{k \prec j} \right)$
► for $k = 0, ..., m-1$:
 $v_j = \varphi_j \left((v_k)_{k \prec j} \right)$

where
$$q = p + m$$

2. elemental functions φ_j posess jointly continuous partial derivatives with respect to their arguments $(v_k)_{k \prec j}$ at alle points of interest

Tangent (Forward) Mode

Let

$$\dot{\mathbf{v}}_{j} \equiv \frac{\partial \varphi_{j}}{\partial \mathbf{s}} \left((\mathbf{v}_{k})_{k \prec j} \right)$$

for some $s \in \mathbb{R}$ and $j = 0, \dots, n+p+m-1$.

For given $\dot{x}_i, i = 0, \dots, n-1$, tangent mode AD computes directional derivatives as follows:

- for i = 0, ..., n-1: $\dot{v}_i = \dot{x}_i; \ v_i = x_i$
- for j = n, ..., n + q 1:

$$\dot{\mathbf{v}}_{j} = \sum_{i \prec j} \frac{\partial \varphi_{j}}{\partial \mathbf{v}_{i}} (\mathbf{v}_{k})_{k \prec j} \cdot \dot{\mathbf{v}}_{i}$$

$$\mathbf{v}_{i} = \langle \varphi_{i} ((\mathbf{v}_{k})_{k \prec j}) \rangle$$

$$v_j = \varphi_j\left((v_k)_{k \prec j}\right)$$

• for k = 0, ..., m-1: $\dot{y}_k = \dot{v}_{n+p+k}$; $y_k = v_{n+p+k}$

Tangent Mode (Example)

Let
$$F: \mathbb{R}^2 \to \mathbb{R}^2$$
, $\mathbf{y} = F(\mathbf{x})$ be implemented as

$$x_0 = x_0 \cdot x_1$$

$$y_0 = \sin(x_0)$$

$$y_1 = x_0 - x_1$$

yielding the SAC

$$v_0 = x_0; v_1 = x_1$$

 $v_2 = v_0 \cdot v_1$
 $y_0 = v_3 = \sin(v_2)$
 $y_1 = v_4 = v_2 - v_1$.

Tangent Mode (Proof – Idea)

Consider the extended function $\mathcal{F}:\mathbb{R}^5 \to \mathbb{R}^5$ defined as

$$\begin{pmatrix} x_0 \\ x_1 \\ v_2 \\ y_0 \\ y_1 \end{pmatrix} = \mathcal{F} \begin{pmatrix} x_0 \\ x_1 \\ r_2 \\ r_3 \\ r_4 \end{pmatrix} = \Phi_3(\Phi_2(\Phi_1(\begin{pmatrix} x_0 \\ x_1 \\ r_2 \\ r_3 \\ r_4 \end{pmatrix})$$

where r_i , i = 2, 3, 4 are random and

$$\Phi_{1}\begin{pmatrix} x_{0} \\ x_{1} \\ r_{2} \\ r_{3} \\ r_{4} \end{pmatrix}) = \begin{pmatrix} x_{0} \\ x_{1} \\ v_{2} \\ r_{3} \\ r_{4} \end{pmatrix}; \quad \Phi_{2}\begin{pmatrix} x_{0} \\ x_{1} \\ v_{2} \\ r_{3} \\ r_{4} \end{pmatrix}) = \begin{pmatrix} x_{0} \\ x_{1} \\ v_{2} \\ v_{3} \\ r_{4} \end{pmatrix}; \quad \Phi_{3}\begin{pmatrix} x_{0} \\ x_{1} \\ v_{2} \\ v_{3} \\ r_{4} \end{pmatrix}) = \begin{pmatrix} x_{0} \\ x_{1} \\ v_{2} \\ v_{3} \\ r_{4} \end{pmatrix}$$

for

$$v_2 = v_0 \cdot v_1$$
; $v_3 = \sin(v_2)$; $v_4 = v_2 - v_1$.

Tangent Mode (Proof – Idea)

If F is continuously differentiable at \mathbf{x} , then so is \mathcal{F} and, hence,

$$\nabla \mathcal{F} = \nabla \mathcal{F}(\begin{pmatrix} x_0 \\ x_1 \\ r_2 \\ r_3 \\ r_4 \end{pmatrix}) = \nabla \Phi_3(\begin{pmatrix} x_0 \\ x_1 \\ v_2 \\ v_3 \\ r_4 \end{pmatrix}) \cdot \nabla \Phi_2(\begin{pmatrix} x_0 \\ x_1 \\ v_2 \\ r_3 \\ r_4 \end{pmatrix}) \cdot \nabla \Phi_1(\begin{pmatrix} x_0 \\ x_1 \\ r_2 \\ r_3 \\ r_4 \end{pmatrix})$$

since

$$v_4 = v_2 - v_1;$$
 $v_3 = \sin(v_2);$ $v_2 = x_0 \cdot x_1.$

Moreover, . . .

Tangent Mode (Proof – Idea)

Adjoint (Reverse) Mode

Let

$$\bar{\mathbf{v}}_j \equiv \frac{\partial t}{\partial \varphi_j} \left((\mathbf{v}_k)_{k \prec j} \right)$$

for some $t \in \mathbb{R}$ and $j = 0, \dots, n+p+m-1$.

For given $\dot{y_i}$, i = 0, ..., m-1, adjoint mode AD computes adjoint derivatives as follows:

▶ for
$$i = 0, ..., n - 1$$
: $v_i = x_i$

• for
$$j = n, \ldots, n + q - 1$$
: $v_j = \varphi_j((v_k)_{k \prec j})$

• for
$$k = 0, ..., m-1$$
: $y_k = v_{n+p+k}$

• for
$$k = 0, \ldots, m-1$$
: $\overline{\mathbf{v}}_{n+p+k} = \overline{\mathbf{v}}_k$

$$V_i = 0, \dots, n-1:$$

▶ for
$$j = n + q - 1, ..., n$$
:

$$\forall i \prec j : \overline{v}_i = \overline{v}_i + \frac{\partial \varphi_j}{\partial v_i} (v_k)_{k \prec j} \cdot \overline{v}_j$$
$$\overline{v}_i = 0$$

• for
$$i = 0, ..., n-1$$
:

$$\bar{x}_i = \bar{v}_i$$

Algorithmic Differentiation Adjoint Mode (Proof – Idea)

Standard matrix arithmetic arithmetic yields

$$\nabla \mathcal{F}^{T} = \nabla \mathcal{F} \begin{pmatrix} x_0 \\ x_1 \\ r_2 \\ r_3 \\ r_4 \end{pmatrix})^{T} = \nabla \Phi_1 \begin{pmatrix} x_0 \\ x_1 \\ r_2 \\ r_3 \\ r_4 \end{pmatrix})^{T} \cdot \nabla \Phi_2 \begin{pmatrix} x_0 \\ x_1 \\ v_2 \\ r_3 \\ r_4 \end{pmatrix})^{T} \cdot \nabla \Phi_3 \begin{pmatrix} x_0 \\ x_1 \\ v_2 \\ v_3 \\ r_4 \end{pmatrix})^{T}$$

Moreover. . . .

Adjoint Mode (Proof – Idea)

Adjoint Mode (Proof – Idea)

$$\dots = \begin{pmatrix} \bar{x}_0 + x_1 \cdot (\bar{v}_2 + \bar{y}_1 + \cos(v_2) \cdot \bar{y}_0) \\ \bar{x}_1 - \bar{y}_1 + x_0 \cdot (\bar{v}_2 + \bar{y}_1 + \cos(v_2) \cdot \bar{y}_0) \\ 0 \\ 0 \\ 0 \end{pmatrix}$$

corresponding to

$$\begin{split} \bar{v}_2 &= \bar{v}_2 + 1 \cdot \bar{y}_1 \\ \bar{x}_1 &= \bar{x}_1 - 1 \cdot \bar{y}_1 \\ \bar{y}_1 &= 0 \\ \bar{v}_2 &= \bar{v}_2 + \cos(v_2) \cdot \bar{y}_0 \\ \bar{y}_0 &= 0 \\ \bar{x}_1 &= \bar{x}_1 + x_0 \cdot \bar{v}_2 \\ \bar{x}_0 &= \bar{x}_0 + x_1 \cdot \bar{v}_2 \\ \bar{v}_2 &= 0 \end{split}$$

Note the use of v_2 (stored in x_0) prior to input value of x_0 .

AD by Overloading

Example: $y = f(x) = \overline{\sin(e^x)}$

```
void f(double &z) {
  z=exp(z);
  z=sin(z);
}
```


Tangents by Overloading

... the dco approach (conceptually) ...

```
void t1_f(t1s::type &[z,t1_z]) {
 ... [exp(z),exp(z)*t1_z];
}
```

```
v_1(\exp)
v_1^{(1)} = e^{z_1} \cdot z_1^{(1)}
z_1
z_1^{(1)}
```

```
void t1_f(t1s::type &[z,t1_z]) {
 [z,t1_z]=[exp(z),exp(z)*t1_z];
}
```


```
TCE UNIVERSIT
```

```
void t1_f(t1s::type &[z,t1_z]) {
 [z,t1_z]=[exp(z),exp(z)*t1_z];
 ... [sin(z),cos(z)*t1_z];
}
```

```
v_{2}(\sin)
v_{2}^{(1)} = \cos(z_{2}) \cdot z_{2}^{(1)}
z_{2}(=)
z_{2}^{(1)} = 1 \cdot v_{1}^{(1)}
v_{1}(\exp)
v_{1}^{(1)} = e^{z_{1}} \cdot z_{1}^{(1)}
z_{1}
```

```
void t1_f(t1s::type &[z,t1_z]) {
 [z,t1_z]=[exp(z),exp(z)*t1_z];
 [z,t1_z]=[sin(z),cos(z)*t1_z];
}
Driver:
...
t1s::type [z,t1_z]=[...,1];
t1_f([z,t1_z]);
cout << t1_z << endl;
...</pre>
```

```
v_2(\sin)
z_2(=)
v_1(exp)
```

STCE UNIVERSIT

The given implementation

$$\label{eq:const_double} \begin{array}{lll} \mbox{void} & f \mbox{(int } n, \mbox{ const } \mbox{double} * \ x_- p \\ & \mbox{int } m, \mbox{ double} * \ y, \mbox{ int } m_- p, \mbox{ double} * \ y_- p \mbox{)}; \end{array}$$

of

$$f: \mathbb{R}^n \times \mathbb{R}^{n_p} \to \mathbb{R}^m \times \mathbb{R}^{m_p}: \quad \begin{pmatrix} y \\ y_p \end{pmatrix} = f(x, x_p)$$

needs to be preprocessed (manually and/or automatically) yielding a new implementation f'.

The scope of this preprocessing depends on the AD context. In the simplest case a mere change of the types of all *active* program variables to the desired dco/c++ type is sufficient. More substantial modifications may be required, e.g., in the context of *checkpointing* or when defining *user-defined intrinsics*.

To compute

$$\mathbf{y}^{(1)} = \nabla F(\mathbf{x}) \cdot \mathbf{x}^{(1)}$$

- activate
 - #include "dco.hpp"
 - ▶ redeclare floating-point variables in F as of type dco:: tt1s < double > :: type
- seed
 - set directional derivatives of active inputs
- run
 - call active F
- harvest
 - get directional derivatives of active outputs

 \rightarrow Live: Example

Adjoints by Overloading

... the dco approach (conceptually) ...


```
void a1_f(a1s::type &[z,a1_z]) {
 [z,TAPE]=exp(z);
 ...
}
```

```
z_{2}(=)
[1] \downarrow v_{1}(\exp)
[e^{z_{1}}] \downarrow z_{1}
```

```
void a1_f(a1s::type &[z,a1_z]) {
 [z,TAPE]=exp(z);
 [z,TAPE]=sin(z);
}
```

```
z_3(=)
 [1]
 v_2(\sin)
[\cos(z_2)]
 z_2(=)
 [1]
 v_1(exp)
 [e^{z_1}]
 z_1
```

```
void a1_f(a1s::type &[z,a1_z]) {
 [z,TAPE]=exp(z);
 [z,TAPE]=sin(z);
}
...
a1_z=1;
TAPE.interpret();
...
```


```
void a1_f(a1s::type &[z,a1_z]) {
 [z,TAPE]=exp(z);
 [z,TAPE]=sin(z);
}
...
a1_z=1;
TAPE.interpret();
...
```

```
Z<sub>3(1)</sub>
 z_3(=)
 v_{2(1)} = \mathbf{1} \cdot z_{3(1)}
 v_2(\sin)
[\cos(z_2)]
 z_2(=)
 [1]
 v_1(exp)
 [e^{z_1}]
 z_1
```

```
void a1_f(a1s::type &[z,a1_z]) {
 [z,TAPE]=exp(z);
 [z,TAPE]=sin(z);
}
...
a1_z=1;
TAPE.interpret();
...
```

```
Z<sub>3(1)</sub>
 z_3(=)
 v_{2(1)} = \mathbf{1} \cdot z_{3(1)}
  v_2(\sin)
 z_{2(1)} = \cos(z_2) \cdot v_{2(1)}
 z_2(=)
  [1]
  v_1(exp)
[e^{z_1}]
 z_1
```

```
void a1_f(a1s::type &[z,a1_z]) {
 [z,TAPE]=exp(z);
 [z,TAPE]=sin(z);
}
...
a1_z=1;
TAPE.interpret();
...
```

```
Z<sub>3(1)</sub>
 z_3(=)
 v_{2(1)} = \mathbf{1} \cdot z_{3(1)}
  v_2(\sin)
 z_{2(1)} = \cos(z_2) \cdot v_{2(1)}
 z_2(=)
  v_1(exp)
[e^{z_1}]
 z_1
```

```
void a1_f(a1s::type &[z,a1_z]) {
 [z,TAPE]=exp(z);
 [z,TAPE]=sin(z);
}
...
a1_z=1;
TAPE.interpret();
cout << a1_z << endl;
...</pre>
```

```
Z<sub>3(1)</sub>
z_3(=)
v_2(\sin)
 z_{2(1)} = \cos(z_2) \cdot v_{2(1)}
z_2(=)
v_1(exp)
 z_1
```

To compute

$$\mathbf{x}_{(1)} = \mathbf{x}_{(1)} + \nabla F(\mathbf{x})^T \cdot \mathbf{y}_{(1)}$$

- activate
 - #include "dco.hpp"
 - instantiate tape for base type double
 - ► redeclare floating-point variables in *F* as of type dco::ta1s<**double**>::type
- tape
 - register active inputs x
 - call active F
 - mark active outputs y
- seed
 - ightharpoonup set adjoints $\mathbf{x}_{(1)}$ and $\mathbf{y}_{(1)}$ of active inputs and outputs, respectively
- interpret
 - run tape interpreter
- harvest
 - get adjoints x₍₁₎ of active inputs

 \rightarrow Live: Example

Second (and Higher) Derivatives

Tangent Projection ($A \equiv \nabla^2 F, F : \mathbb{R}^6 \to \mathbb{R}^4$)

Second (and Higher) Derivatives Adjoint Projection ($A \equiv \nabla^2 F, F : \mathbb{R}^6 \to \mathbb{R}^4$)

Second (and Higher) Derivatives

Second-Order Tangent Projection $(A \equiv \nabla^2 F, F : \mathbb{R}^6 \to \mathbb{R}^4)$

Note:

$$< A, v, u > = << A, v >, u > = << A, u >, v > = < A, u, v >$$

due to symmetry.

Second (and Higher) Derivatives

Second-Order Adjoint Projection ($A \equiv
abla^2 F, \, F: \mathbb{R}^6 o \mathbb{R}^4$)

Note:

$$< w, A, v > = < w <, A, v >> = < < w, A >, v > = < v, < w, A >> = < v, w, A >$$

due to symmetry.

To compute

$$\mathbf{y}^{(1,2)} = <\nabla F(\mathbf{x}), \mathbf{x}^{(1,2)}> + <\nabla^2 F(\mathbf{x}), \mathbf{x}^{(1)}, \mathbf{x}^{(2)}>$$

- activate
 - #include "dco.hpp"
 - redeclare floating-point variables in F as of type dco::tt1s<dco::tt1s<double>::type>::type
- seed
 - set tangents x⁽¹⁾ and x⁽²⁾ of active input
 - ightharpoonup set second-order tangent $\mathbf{x}^{(1,2)}$ of active input
- ► run
 - call active F
- harvest
 - get second-order tangent $y^{(1,2)}$ of active output

 \rightarrow Live: Example

To compute

$$\mathbf{x}_{(1)}^{(2)} = \mathbf{x}_{(1)}^{(2)} + \langle \mathbf{y}_{(1)}^{(2)}, \nabla F(\mathbf{x}) \rangle + \langle \mathbf{y}_{(1)}, \nabla^2 F(\mathbf{x}), \mathbf{x}^{(2)} \rangle$$

- activate
 - #include "dco.hpp"
 - ▶ instantiate tape for base type dco::tt1s < double>::type
 - redeclare floating-point variables in F as of type dco::ta1s<tt1s<double>::type>::type
- seed tangent
 - set tangent x⁽²⁾ for active input
- ▶ tape
 - register active input x
 - call active F
 - mark active output y
- seed adjoints
 - set adjoint y₍₁₎ of active output
 - ▶ set second-order adjoints $\mathbf{x}_{(1)}^{(2)}$ and $\mathbf{y}_{(1)}^{(2)}$ of active input and output, respectively
- interpret
 - run tape interpreter
- harvest
 - get second-order adjoint $\mathbf{x}_{(1)}^{(2)}$ of active input

Is it really that easy?

WELL, ...

General Case $(y, y_p) = f(x, x_p)$

External Function General Case

A gap in the tape is introduced by calling a user-defined function make_gap to record the following gap_data:

- ▶ Tape location of active gap inputs \bar{u} in order to write $\bar{u}_{(1)} := u_{(1)}$ correctly;
- ▶ adjoint gap input checkpoint \subset (u, u_p, v, v_p) in order to initialize interpretation of the gap correctly;
- ▶ tape location of active gap outputs \bar{v} in order to initialize $v_{(1)} := \bar{v}_{(1)}$ and, hence, interpretation of gap correctly; requires execution of $g(u, u_p, v, v_p)$.

This data is stored in the tape together with a reference to a user-defined function interpret_gap to increment $\bar{u}_{(1)}$ with $\left(\frac{\partial v}{\partial u}\right)^T \cdot v_{(1)}$.

Support by dco/c++ while taping f

User function make_gap:

- $u := gap_data -> register_input(\bar{u}); u_p := \bar{u}_p$
- ightharpoonup gap_data->write_to_checkpoint $(z^-),$ where $z^- \in (\bar{u}, \bar{u}_p, \varnothing)$
- $ightharpoonup g(u, u_p, v, v_p)$
- $\bar{v} := \text{gap_data} -> \text{register_output}(v)$
- ▶ gap_data->write_to_checkpoint (z^+) , where $z^+ \in (v, v_p, \varnothing)$
- register_external_function(&interpret_gap,gap_data)

User function interpret_gap:

- ightharpoonup gap_data->read_from_checkpoint(z), where $z\equiv(z^-,z^+)$
- v₍₁₎ := gap_data->get_output_adjoint()
- $ightharpoonup g_{(1)}(z, v_{(1)}, v_p, u_{(1)})$
- ightharpoonup gap_data->increment_input_adjoint $(u_{(1)})$

Checkpointing

Formalism: Call Tree

```
TCE UNIVERSITY
```


```
| f' (MAKE_TAPE)
| g' (STORE_INPUTS)
| e g' (STORE_INPUTS)
| g' (INTERPRET_TAPE)
| g' (RESTORE_INPUTS)
| g' (MAKE_TAPE)
| g' (INTERPRET_TAPE)
```

Assumption: f and g are transformed into f' and g', respectively. The new routines implement the four modes (MAKE_TAPE, INTERPRET_TAPE, STORE_INPUTS, RESTORE_INPUTS) that are required by the checkpointed adjoint code.

Checkpointing (make_gap)

- lacksquare $u\equiv ar{u}$ ($g'(\mathsf{INTERPRET_TAPE},...)$ increments $ar{u}_{(1)}$); $u_p:=ar{u}_p$
- $ightharpoonup g(u, u_p, v, v_p)$
- $\bar{v} := \text{gap_data} -> \text{register_output}(v)$
- ightharpoonup gap_data->write_to_checkpoint (\bar{u},\bar{u}_p)
- register_external_function(&interpret_gap,gap_data)

Checkpointing (interpret_gap)

- ightharpoonup gap_data->read_from_checkpoint (u, u_p)
- $ightharpoonup g'(MAKE_TAPE, u, u_p)$
- v₍₁₎ := gap_data->get_output_adjoint()
- ▶ $g'(INTERPRET_TAPE, v_{(1)})$ (interpretation increments $\bar{u}_{(1)}$)

Checkpointing (Implementation)

```
void f(int n, ATYPE& x) {
  for (int i=0;i<n;i++) x=sin(x);
}
...
int main() {
 ...
  f(n/3,x);
  f-make-gap(n/3,x);
  f(n-n/3*2,x);
  ...
}</pre>
```

template < typename ATYPE>

- ightharpoonup n iterations of $x = \sin(x)$ split into thirds
- checkpointed adjoint: a1s_joint_reversal
- naive adjoint: single call of f(n,x) instead

Adjoint Ensemble (Concurrent Local Taping)

```
void f(...) {
 vb=0;
 for (int i=0; i< N; i++) {
 g(u,u_p[i],v[i],v_p[i]);
vb+=v[i];
 \left[ \frac{\partial y}{\partial \hat{y}} \right]
```


Adjoint Ensemble (Concurrent Local Interpretation)

- ▶ plain adjoint AD likely to run out of memory for large N
- path-wise adjoints reduce memory requirement siginifcantly
- multiple tapes enable thread-parallelism
- optionally: individual paths and their adjoints on accelerators

Adjoint Ensemble (Implementation)

```
template < typename ATYPE> void f(int m, const ATYPE& x, const double& r, ATYPE& y) { y=0; for (int i=0; i < m; i++) y+=sin(x+r); }
```

- ensemble over x in (random) r
- naive adjoint a1s_adjoint_ensemble/plain
- ▶ adjoint ensemble a1s_adjoint_ensemble

User-Defined Adjoints (Motivating Example)

User-Defined Adjoints (Implementation)

▶ solving $x^2 - p = 0$ by Newton's method template < typename ATYPE> void my_sqrt(ATYPE p, ATYPE& x) { const double eps=1e-15; ATYPE $x_old=x+1$; while $(abs(x-x_old)>eps)$ { $x_old=x$: $x=x_old -(x_old *x_old -p)/(2*x_old);$ solving (linear) adjoint equation explicitely void my_adjoint_sqrt(double& a1s_p, double x, double a1s_x) { $a1s_p = a1s_x / (2*x)$;

- discrete adjoint a1s_user_defined_intrinsic/discrete
- continuous adjoint a1s_user_defined_intrinsic

AD Projects @ STCE Ongoing

- EU: AboutFlow, Scorpio, Fortissimo (OpenFOAM, ACE+)
- ▶ Tier-1 Investment Banks: Risk management
- NAG, DFG: Adjoint numerical methods (NAG Library)
- DFG: Hybrid discrete adjoints
- BAW, EDF: Waterways engineering (Telemac/Sisyphe)
- MPI-M: Oceanography (ICON GCM)
- JADE: DAEs with optimality conditions
- ▶ GRS: Toward robust global (deterministic) optimization
- ► FNR, Base: Adjoint MPI / OpenMP