Automatic Differentiation using MATLAB OOP

Richard D. Neidinger Davidson College

MOSAIC Kick-Off Workshop, IMA, MN
Summer 2010

Reconsider basic questions in Calculus and in Programming:

- How are derivatives calculated?
- What is object vs. procedure oriented programming?
- What is a function to a computer?

Alternatives for computing derivatives:

- Slope for numerical approximation.
- Rules for symbolic expression.
- Rules for numerical values!

If
$$h(x) = u(x) * v(x)$$
, then
symbols $h'(x) = u'(x) * v(x) + u(x) * v'(x)$
values $h'(a) = u'(a) * v(a) + u(a) * v'(a)$

Programming the product rule:

Combine [u(a), u'(a)] and [v(a), v'(a)]and a "times operation" to make [h(a), h'(a)] = [u(a)*v(a), u'(a)*v(a) + u(a)*v'(a)].

- <u>Procedural approach</u>: make up procedure adtimes on native data type (array of two doubles).
- OOP approach: make up an object class and overload native operations as methods on such objects.

Suggest AD in any course with computing environment:

- Designed for numerical computation.
- Allows operator overloading, preferably in OOP.
- Computing derivatives is desirable.

MATLAB* is ideal! AD topic in my Numerical Analysis.


```
function obj = valder(a,b)
 %VALDER class constructor; only the bottom case is needed.
 if nargin == 0 %never intended for use.
 obj.val = [];
 obj der = [];
 elseif nargin == 1 %c=valder(a) for constant w/ derivative 0.
 obj.val = a;
 obj.der = 0;
 else
 obj.val = a; %given function value
 obj.der = b; %given derivative value or gradient vector
 end
end
function vec = double(obj)
 %VALDER/DOUBLE Convert valder object to vector of doubles.
  vec = [ obj.val, obj.der ];
end
```

```
function h = \sin(u)
 %VALDER/SIN overloads sine with a valder object argument
 h = valder(sin(u.val), cos(u.val)*u.der);
end
function h = mtimes(u, v)
 %VALDER/MTIMES overloads * for at least one valder object argument
 if ~isa(u,'valder') %u is a scalar
 h = valder(u*v.val, u*v.der);
 elseif ~isa(v,'valder') %v is a scalar
 h = valder(v*u.val, v*u.der);
 else
 h = valder(u.val*v.val, u.der*v.val + u.val*v.der);
 end
end
```


Application to One-variable Functions and Newton's Method

- Just returns the derivative value at one point?
- But that is exactly what a function does!

$f(x) = e^{-\sqrt{x}} \sin(x \ln(1+x^2))$

```
function vec = fdf(a)
%FDF takes a scalar and returns the double vector [ f(a), f'(a) ]
%  where f is defined in normal syntax below.
x = valder(a,1);
y = exp(-sqrt(x))*sin(x*log(1+x^2));
vec = double(y);

MATLAB 7.7.0 (R2008b)
```


>> legend('f(x)','df/dx')

fx >>

fseries3.m

series.m

newtonfdf.m

newtonFJF.m


```
|function root = newtonfdf(a)
 |%NEWTON seeks a zero of the function defined in fdf using the initial a
 % root estimate and Newton's method (with no exception protections).
 8 fdf uses @valder to return a vector of function and derivative values.
 delta = 1;
 while abs(delta) > .000001
 fvec = fdf(a);
 delta = fvec(1)/fvec(2); %value/derivative
 a = a - delta
 end
 root = a;
MATLAB 7.7.0 (R2008b)
File Edit Debug Desktop Window Help
📆 🗐 🕜 Current Directory: C:\Documents and Settings\rineidinger\My Documents\RESEARCH\autodiff\matlab\DerivMatlabMin
 Command Window
 Current Directory + □ ₹ ×
 Compare the compart of the compar
 >> format long
Name 🔺
 >> newtonfdf(5)
fdf.m
 a =
fgradf.m
 4.869131364499543
FJF.m
 a =
fseries3.m
 4.887047004677484
newtonfdf.m
 a =
newtonFJF.m
 4.887055967440699
series.m
 a =
```

4.887055967455543

4.887055967455543

ans =

valder.m

~ ...

→1 🔲

Application to Multivariable Gradients

- All derivative rules generalize with gradient in place of derivative!
- If h(x,y,z) = sin(u(x,y,z))
 then [h_x, h_y, h_z] = cos(u(x,y,z))*[u_x, u_y, u_z]
- If h(x,y) = u(x,y)*v(x,y)then $[h_x, h_y] = [u_x, u_y]*v + u*[v_x, v_y]$
- Thus, the valder class works with gradients as the der property!


```
function vec = fgradf(a0,v0,h0)
 %FGRADF computes tennis serve range and sensitivites to parameters
 input is angle a, velocity v, and height h of serve
 output is horiztonal range f, df/da, df/dv, df/dh
 a = valder(a0,[1 0 0]); %angle in degrees
 v = valder(v0, [0 1 0]); %velocity in ft/sec
 h = valder(h0,[0 0 1]); %height in ft
 rad = a*pi/180;
 tana = tan(rad);
 vhor = (v*cos(rad))^2;
 f = (vhor/32)*(tana + sqrt(tana^2+64*h/vhor)); %horizontal range
 vec = double(f);
🥠 МАТLAВ 7.7.0 (R2008b)
File Edit Debug Desktop Window
 <u>H</u>elp
🚹 🚰 🐰 噜 👛 🥙 🥲 🚵 📆 🖹 🕜 🛘 Iments and Settings\rineidinger\My Documents\RESEARCH\autodiff\matlab\DerivMatlabMin 💌 📖 📵
Current Directory ← □ ₹ X | Command Window
 → □ ₹ X
🚞 « DerivMatla...
 >> fgradf(20,44,9)
Name 🔺
 ans =
fdf.m
 56.0461 1.0717 1.9505 1.4596
fgradf.m
 fx >>
FJF.m
```

fseries3.m

newtonfdf.m


```
function root = newtonFJF(A)
 NEWTONFJF seeks a zero of the function defined in FJF using the initial A
 % root estimate and Newton's method (with no exception protections).
 % FJF returns the value and Jacobian of a function F:R^n->R^n where
 % A is a nx1 matrix input, F is nx1 matrix output and J is nxn Jacobian.
 delta = 1;
 while max(abs(delta)) > .000001
 [F,J] = FJF(A);
 delta = J \setminus F; % solves the linear system JX = F for X
 A = A - delta;
 end
 root = A;
📣 MATLAB 7.7.0 (R2008b)
File Edit Debug Desktop Window Help
<u>"ከ 🗃 ¼ 🖦 ነው ነው ( ልኩ 🚮 🖹 )</u>
 🕜 📗 ments and Settings\rineidinger\My Documents\RESEARCH\autodiff\matlab\DerivMatlabMin 🔻 📖 📵
Command Window
 X 5 □ 1←
Comparison of the compariso
 >> newtonFJF([1;1;-1])
Name 🔺
 ans =
fdf.m
 0.5000000000000000
fgradf.m
 -0.0000000000000000
FJF.m
 -0.523598775598299
fseries3.m
 fx >>
newtonfdf.m
newtonFJF.m
```

```
function [F, J] = FJF(A)
 FJF returns the value and Jacobian of a function F:R^3->R^3.
 % A is a 3x1 matrix input, F is 3x1 matrix output and J is 3x3 Jacobian.
 x = valder(A(1), [1 0 0]);
 y = valder(A(2), [0 1 0]);
 z = valder(A(3), [0 \ 0 \ 1]);
 f1 = 3*x - cos(y*z) - 1/2;
 f2 = x^2 -81*(y+0.1)^2+\sin(z)+1.06;
 f3 = \exp(-x*y) + 20*z + (10*pi-3)/3;
 values = [double(f1); double(f2); double(f3)];
 F = values(:,1);
 J = values(:, 2:4);
MATLAB 7.7.0 (R2008b)
File Edit Debug Desktop Window Help
🕜 📗 ments and Settings\rineidinger\My Documents\RESEARCH\autodiff\matlab\DerivMatlabMin 🔻 📖 📵
 Command Window
→ □ ₹ X
 ▼ 👙 📦 💮 *
Comparison of the compariso
 >> newtonFJF([.1;.1;-.1])
Name 🔺
 ans =
fdf.m
 0.5000000000000000
fgradf.m
 0.000000000000000
FJF.m
 -0.523598775598299
fseries3.m
 f\underline{x} >>
newtonfdf.m
newtonFIF m
```


Higher-Order AD and Taylor Series

- Instead of carrying just the first derivative, carry a vector of Taylor series coefficients.
- Algorithms for operations on series are the methods for "derivative rules."
- For $u(x) = u_0 + u_1(x-a) + u_2(x-a)^2 + \cdots$ series object u will have properties: val: u_0
 - coef: $[u_1, u_2, ..., u_n]$


```
function vec = fseries3(a)
 %FSERIES returns a vector of Taylor coefficients about a to order 3.
 f is defined in normal syntax below.
 x = series(a,1,3);
 y = cos(x) * sqrt(exp(-x*atan(x/2) + log(1+x^2)/(1+x^4)));
 vec = double(y);
 🥠 МАТLAВ 7.7.0 (R2008b)
File Edit Debug Desktop Window Help
🚹 🚰 🕌 响 💼 🍏 🥲 👔 📸 🖹 🕜 🗀 C:\Documents and Settings\rineidinger\My Documents\RESEARCH\autodiff\matlab\DerivMatlabMin
 ▼ [...] (
 Command Window
Current Directory
 × 5 □ +1
 → □ ₹ X
▼ 🍁 📦 🚳 •
 >> fseries3(1.5)
Name 🔺
 ans =
fdf.m
 0.0481 -0.7122 0.4634 -0.0259
fgradf.m
 >> fplot(@fseries3, [-2 2 -2 2])
FJF.m
 f\underline{x} >>
fseries3.m
newtonfdf.m
newtonFJF.m
series.m
valder.m
```


Materials available:

- "Introduction to Automatic Differentiation and MATLAB Object-Oriented Programming" to appear in SIAM Review, 52(3), Sept. 2010.
- MATLAB M-files and preprint available at: www.davidson.edu/math/neidinger/publicat.html

Overloading Other Operations

MATLAB Operators and Associated Functions

The following table lists the function names for common MATLAB operators.

Operation	Method to Define	Description
a + b	plus(a,b)	Binary addition
a - b	minus(a,b)	Binary subtraction
-a	uminus(a)	Unary minus
+a	uplus(a)	Unary plus
a.*b	times(a,b)	Element-wise multiplication
a*b	mtimes(a,b)	Matrix multiplication
a./b	rdivide(a,b)	Right element-wise division
a.\b	ldivide(a,b)	Left element-wise division
a/b	mrdivide(a,b)	Matrix right division
a\b	mldivide(a,b)	Matrix left division
a.^b	power(a,b)	Element-wise power
a^b	mpower(a,b)	Matrix power


```
function h = \exp(u)
 %VALDER/EXP overloads exp of a valder object argument
 h = valder(exp(u.val), exp(u.val)*u.der);
end
function h = log(u)
 %VALDER/LOG overloads natural logarithm of a valder object argument
 h = valder(log(u.val), (1/u.val)*u.der);
end
function h = mpower(u, v)
  %VALDER/MPOWER overloads ^ with at least one valder object argument
  if ~isa(u,'valder') %u is a scalar
 h = valder(u^v.val, u^v.val*log(u)*v.der);
  elseif ~isa(v,'valder') %v is a scalar
 h = valder(u.val^v, v^u.val^(v-1)^u.der);
  else
 end
end
```