Mr. CAS— A Minimalistic (pure) Ruby CAS for Fast Prototyping and Code Generation

Matteo Ragni^a

^aDepartment of Industrial Engineering, University of Trento, 9, Sommarive, Povo di Trento, Italy

Abstract

There are Computer Algebra System (CAS) systems on the market with complete solutions for manipulation of analytical models. But exporting a model that implements specific algorithms on specific platforms, for target languages or for particular numerical library, is often a rigid procedure that requires manual post-processing. This work presents a Ruby library that exposes core CAS capabilities—i.e. simplification, substitution, evaluation, etc. The library aims at programmers that need to rapidly prototype and generate numerical code for different target languages, while keeping separated mathematical expression from the code generation rules, where best practices for numerical conditioning are implemented. The library is written in pure Ruby language and is compatible with most Ruby interpreters.

Keywords: CAS, code-generation, Ruby

1. Motivation and significance

- Ruby [1] is a purely object-oriented scripting language designed in the mid-1990s by Yukihiro Matsumoto, internationally standardized since 2012 as ISO/IEC 30170.
- With the advent of the *Internet of Things*, a compact version of the *Ruby*
- interpreter called mRuby (eMbedded Ruby) [2] was published on GitHub by
- ⁷ Matsumoto, in 2014. The new interpreter is a lightweight implementation,
- 8 aimed at both low power devices and personal computers, and complies with
- by the standard [3]. mRuby has a completely new API, and it is designed to
- be embedded in complex projects as a front-end interface—for example, a
- numerical optimization suite may use mRuby for problem definition.

Email address: matteo.ragni@unitn.it (Matteo Ragni)

The Ruby code-base exposes a large set of utilities in core and standard libraries, that can be furthermore expanded through third party libraries, or qems. Among the large number of available gems, Ruby still lacks an Automatic and Symbolic Differentiation (ASD) [4] engine that handles basic computer algebra routines, compatible with all different Ruby interpreters.

Nowadays Ruby is mainly known thanks to the web-oriented Rails framework. Its expressiveness and elegance make it interesting for use in the scientific and technical field. An ASD-capable gem would prove a fundamental step in this direction, including the support for flexible code generation for high-level software—for example, IPOPT [5, 6].

 $Mr.CAS^1$ is a gem implemented in pure Ruby that supports symbolic differentiation (SD) and fundamentals computer algebra operations [7]. The library aims at supporting programmers in rapid prototyping of numerical algorithms and in code generation, for different target languages. It permits to implement mathematical models with a clean separation between actual mathematical formulations and conditioning rules for numerical instabilities, in order to support generation of code that is more robust with respect to issues that can be introduced by specific applications. As a long-term effort, it will become a complete open-source CAS system for the standard Ruby language.

Other CAS libraries for Ruby are available:

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

30

31

32

33

34

35

36

37

39

Rucas [8], Symbolic [9]: milestone gems, yet at an early stage and with discontinued development status. Both offer basic simplification routines, although they lack differentiation.

Symengine [10]: is a wrapper of the symengine C++ library. The backend library is very complete, but it is compatible only with the vanilla C Ruby interpreter and has several dependencies. At best of Author 38 knowledge, the gem does not work with Ruby 2.x interpreter.

In Section 2, Mr. CAS containers and tree structure are explained in de-40 tail and applied to basic CAS tasks. In Section 3, examples on how to use 41 the library as code generator or as interface are described. Finally, the rea-42 sons behind the implementation and the long term desired impact are de-43 picted in Section 4. All code listings are available at http://bit.ly/Mr CAS_examples.

¹Minimalistic Ruby Computer Algebra System

2. Software description

2.1. Software Architecture

48

49

50

51

52

53

Mr.CAS is an object oriented ASD gem that supports some computer algebra routines such as simplifications and substitutions. When gem is required, it overloads methods of Fixnum and Float classes, making them compatible with fundamental symbolic classes.

Each symbolic expression (or operation) is the instance of an object, that inherits from a common virtual ancestor: CAS::Op. An operation encapsulates sub-operations recursively, building a tree, that is the mathematical equivalent of function composition:

$$(f \circ g) \tag{1}$$

Figure 1: Tree of the expression derived in Listing $\boldsymbol{1}$

When a new operation is created, it is appended to the tree. The number of branches are determined by the parent container class of the current symbolic function. There are three possible containers:

59 **CAS::Op** single sub-tree operation—e.g. $\sin(\cdot)$.

60 **CAS::BinaryOp** dual sub-tree operation—e.g. exponent x^y —that inherits from CAS::Op.

cas::NaryOp operation with arbitrary number of sub-tree—e.g. sum $x_1 + \cdots + x_N$ —that inherits from CAS::Op.

Fig. 1 contains a graphical representation. The different kind of containers allows to introduce some properties—i.e. associativity and commutativity for sums and multiplications [11]. Each container exposes the sub-tree as instance properties. Basic containers interfaces and inheritances are shown in Fig. 2. For a complete overview of all classes and inheritance, please refer to software documentation.

The terminal leaves of the graph are the classes CAS::Constant, CAS::Variable and CAS::Function. The first models a simple numerical value, while the second represents an independent variable, that can be used to perform derivatives and evaluations, and the latter is a prototype of implicit functions. Those leaves exemplify only real scalar expressions, with definition of complex, vectorial, and matricial extensions as milestones for the next major release.

The symbolic differentiation (CAS::Op#diff) explores the graph until it reaches ending nodes. A terminal node is the starting point for derivatives accumulation, the mathematical equivalent of the chain rule:

$$(f \circ g)' = (f' \circ g) g' \tag{2}$$

The recursiveness is used also for simplifications (CAS::Op#simplify), substitutions (CAS::Op#subs), evaluations (CAS::Op#call) and code generation.

- 2.2. Software Functionalities
- 2.2.1. Basic Functionalities

67

68

69

70

71

73

74

75

76

77

No additional dependencies are required. The gem can be installed through rubygems.org provider². Functionalities must be required run-time using the

 $^{^2}$ gem install Mr.CAS

Figure 2: Reduced version of classes interface and inheritance. The figure depicts the basic abstract class CAS::Op, from which the *single argument* operations inherit. CAS::Op is also the ancestor for other kind of containers, namely the CAS::BinaryOp and CAS::NaryOp, the models of container with *two* and *more arguments*

- Kernel method: require 'Mr.CAS'. All methods and classes are encapsulated in the module CAS.
- Symbolic Differentiation (SD) is performed with respect to independent

variables (CAS::Variable) through forward accumulation, even for implicit functions. The differentiation is done by the method CAS::Op#diff, having a CAS::Variable as argument, as shown in Listing 1.

Listing 1: Differentiation example

```
93
 z = CAS.vars 'z'
 # creates a variable
94
 f = z ** 2 + 1
 # define a symbolic expression
95
 f.diff(z)
 # derivative w.r.t. z
96
 \# \Rightarrow (((z)^{(2-1)})_{*} 2_{*} 1) + 0)
97
 g = CAS.declare :g, f
 # creates implicit expression
 # derivative w.r.t. z
99
 \# \Rightarrow ((((z)^{(2-1)})_{*} 2_{*} 1) + 0)_{*} Dg[0](((z)^{(2)} + 1)))
189
```

102

103

104

105

106

107

110

111

119

120

121

128

129

130

Automatic differentiation (AD) is included as plugin and exploits properties of dual numbers to efficiently perform differentiation, see [12] for further details. This differentiation strategy is useful in case of complex expressions, when explicit derivative's tree may exceed the call stack depth, that is platform dependent.

Simplifications are not executed automatically, after differentiation. Each node of the tree knows rules for simplify itself, and rules are called recursively, exactly like ASD. Simplifications that require an *heuristic expansion* of the sub-graph—i.e. some trigonometric identities—are not defined for now, but can be easily achieved through substitutions, as shown in Listing 2.

Listing 2: Simplification example

The tree is numerically evaluated when independent variables values are provided in a feed dictionary. The graph is reduced recursively to a single numeric value, as shown in Listing 3.

Listing 3: Tree evaluation example

Symbolic expressions can be used to create comparative expressions, that are stored in special container classes, modeled by the ancestor CAS::Condition—for example, $f(\cdot) \geq g(\cdot)$. This allow the definition of piecewise functions, in CAS::Piecewise. Internally, $\max(\cdot)$ and $\min(\cdot)$ functions are

declared as operations that inherits from CAS::Piecewise—for example, $\max(f(\cdot), g(\cdot))$. Usage is shown in Listing 4.

Listing 4: Expressions and Piecewise functions

```
134
 x, y = CAS.vars 'x', 'y'
135
 f = CAS.declare :f, x
136
 g = CAS.declare :g, x, y
137
 h = CAS.declare :h, y
138
139
 f.greater_equal g
140
 \# => (f(x) >= g(x, y))
141
 pw = CAS::Piecewise.new(f,
142
 CAS::Piecewise.new(g, h, y.equal(0)),
143
 x.greater(0))
144
 \# => ((x > 0) ? f(x) : ((y = 0) ? g(x, y) : h(y)))
145
 CAS::max f, g
146
 \# \Rightarrow ((f(x) >= g(x, y)) ? f(x) : g(x, y))
148
```

2.2.2. Meta-programming and Code-Generation

149

150

151

152

161

162

163

164

165

167

168

169

170

Mr.CAS is developed explicitly for metaprogramming and code generation. Expressions can be exported as source code or used as prototypes for callable *closures* (the Proc object in Listing 5):

Listing 5: Graph evaluation example

Compiling a closure of a tree is like making its snapshot, thus any further manipulation of the expression does not update the callable object. This drawback is balanced by the faster execution time of a Proc: when a graph needs only to be evaluated in a iterative algorithm, transforming it in a closure reduces the execution time per iteration.

Code generation should be flexible enough to export expression trees in a user's target language. Generation methods for common languages are included in specific *plugins*. Users can furthermore expand exporting capabilities by writing specific exportation rules, overriding method for existing plugin, or designing their own exporter, like the one drafted in Listing 6:

Listing 6: Example of Ruby code generation plugin

```
# Rules definition for Fortran Language
module CAS
```

```
174
 {
175
 CAS::Variable => Proc.new { "#{name}" }
176
 CAS::Sin
 => Proc.new { "sin(#{x.to_fortran})" },
 # . . .
178
 }.each do |cls, prc|
179
 cls.send(:define_method, :to_fortran, &prc)
180
181
 end
182
183
 # Usage
184
 = CAS.vars 'x'
185
186
 code = (CAS.sin(x)).to_fortran
 \# \Rightarrow \sin(x)
188
```

3. Illustrative Examples

189

190

191

192

193

194

195

197

198

199

200

3.1. Code Generation as C Library

This example shows how a *user of Mr.CAS* can export a mathematical model as a C library. The **c-opt** plugin implements advanced features such as code optimization and generation of libraries.

The library example implements the model:

$$f(x,y) = x^y + g(x)\log(\sin(x^y)) \tag{3}$$

where the expression g(x) belongs to a external object, declared as g_{impl} , which interface is described in g_{impl} . What should be noted is the corpus of the exported code: the intermediate operation x^y is evaluated once, even if appears twice in eq. 3. The C function that implements f(x,y) is declared with the token f_{impl} . The exporter uses as default type double for variables and function returned values.

Listing 7: Calling optimized-C exporter for library generation

```
201
 # Model
202
203
 x, y = CAS.vars : x, :y
 g = CAS.declare :g, x
204
205
 f = x *_* y + g *_CAS.log(CAS.sin(x *_* y))
206
207
208
 # Code Generation
 g.c_name = 'g_impl'
 # g token
209
210
 CAS::CLib.create "example" do
211
 include_local "g_impl"
 # g header
212
 implements_as "f_impl", f
213
 # token for f
<del>214</del>
```

Library created by CLib contains the code shown in Listing 9.

Listing 8: C Header

216

218

Listing 9: C Source

```
// Header file for library: example.c
 // Source file for library: example.c
 #ifndef example_H
 #include "example.h"
 #define example_H
 // Standard Libraries
 double f impl(double x, double y) {
 #include <math.h>
 double _{-t_0} = pow(x, y);
 double _{-}t_{1} = g_{impl(x)};
217
 // Local Libraries
 double __t_2 = sin(__t_0);
 #include "g impl"
 double __t_3 = log(__t_2);
 double _{-}t_{4} = (_{-}t_{1} + _{-}t_{3});
 // Definitions
 double _{t_5} = (_{t_0} + _{t_4});
 return __t_5;
 // Functions
 double f_impl(double x, double y);
 #endif // example_H
 // end of example.c
```

The function g(x) models the following operation:

$$g(x) = (\sqrt{x+a} - \sqrt{x}) + \sqrt{\pi + x} \tag{4}$$

and may suffer from catastrophic numerical cancellation [13] when x value is considerably greater than a. The user may decide to specialize code generation rules for this particular expression, stabilizing it through rationalization. Without modifying the actual model, g(x) the rationalization is inserted into exportation rules—cfr. Listing 10—for differences of square roots³. This rule is valid only for the current user script. For more insight about __to_c and to c impl, refer to the software manual.

Listing 10: Conditioning in exporting function

```
226
 # Model
227
 a = CAS.declare "PARAM_A"
228
229
 g = (CAS.sgrt(x + a) - CAS.sgrt(x)) + CAS.sgrt(CAS::Pi + x)
230
231
 # Particular Code Generation for difference between square roots.
232
 module CAS
233
234
 alias :__to_c_impl_old :__to_c_impl
235
236
```

³i.e.:
$$\sqrt{\phi(\cdot)} - \sqrt{\psi(\cdot)} = \frac{\phi(\cdot) - \psi(\cdot)}{\sqrt{\phi(\cdot)} + \sqrt{\psi(\cdot)}}$$

```
237
 def __to_c_impl(v)
 if @x.is_a? CAS::Sqrt and @y.is_a? CAS::Sqrt
238
 "(#{@x.x.__to_c(v)} + #{@y.x.__to_c(v)}) / " +
239
 "( #{@x.__to_c(v)} + #{@y.__to_c(v)} )"
 else
241
 {\tt self.\_\_to\_c\_impl\_old(v)}
242
243
244
 end
 end
245
 end
246
247
 CAS::CLib.create "g_impl" do
248
 define "PARAM_A()", 1.0
249
 # Arbitrary value for PARAM_A
 define "M_PI", Math::Pi
 implements as "g impl", g
251
 end
252
253
254
 puts g
 \# \Rightarrow ((\operatorname{sqrt}((x + \operatorname{PARAM}_A())) - \operatorname{sqrt}(x)) + \operatorname{sqrt}(( + x)))
255
```

It should be noted the separation between the *model*—that does not contain stabilization—and the *code generation rule*. For this particular case, the code generation rule in Listing 10 overloads the predefined one, in order to obtain the conditioned code. Obviously, the user can decide to apply directly the conditioning on the model itself, but this may change the calculus behavior in further manipulation.

Listing 11: g_impl Header

257

258

259

260

261

Listing 12: g_impl Source

```
// Header file for library: g_impl.c
 // Source file for library: g_impl.c
#ifndef g_impl_H
 #include "g_impl.h"
#define g_impl_H
 double g_impl(double x) {
// Standard Libraries
 double __t_0 = PARAM_A();
#include <math.h>
 double _{-}t_{1} = (x + _{-}t_{0});
 double __t_2 = sqrt(__t_1);
// Local Libraries
 double _{-t_3} = sqrt(x);
 double _{t_4} = (_{t_1} + x) / (_{t_2} + x)
 __t_3 );
 double _{t_5} = (M_PI + x);
// Definitions
#define PARAM_A() 1.0
 double _{-t_6} = sqrt(_{-t_5});
#define M_PI 3.141592653589793
 double _{t_7} = (_{t_4} + _{t_6});
 return __t_7;
// Functions
double g_impl(double x);
#endif // g_impl_H
 // end of g_impl.c
```

264 3.2. Using the module as interface

265

266

267

268

269

As example, an implementation of an algorithm that estimates the *order* of convergence for trapezoidal integration scheme [14] is provided, using the symbolic differentiation as interface.

Given a function f(x), the trapezoidal rule for primitive estimation for the interval [a, b] is:

$$I_n(a,b) = h\left(\frac{f(a) + f(b)}{2} + \sum_{k=1}^{n-1} f(a+kh)\right)$$
 (5)

with h = (b-a)/n, where n mediates the step size of the integration. When exact primitive F(x) is known, approximation error is:

$$E[n] = F(b) - F(a) - I_n(a, b)$$
(6)

272 The error has an asymptotic expansion of the form:

$$E[n] \propto C \, n^{-p} \tag{7}$$

where p is the convergence order. Using a different value for n, for example 2n, the ratio 8 takes the approximate vale:

$$\frac{E[n]}{E[2\,n]} \approx 2^p \quad \to \quad p \approx \log_2\left(\frac{E[n]}{E[2\,n]}\right) \tag{8}$$

The Listings 13 and 14 contain the implementation of the described procedure using the proposed gem and the well known *Python* [15] library *SymPy* [16].

Listing 14: Python version

```
require 'Mr.CAS'
 import sympy
 import math
def integrate(f, a, b, n)
 def integrate(f, a, b, n):
  h = (b - a) / n
 h = (b - a)/n
 x = sympy.symbols('x')
  func = f.as_proc
 func = sympy.lambdify((x), f)
  sum = ((func.call 'x' => a) +
 sums = (func(a) +
 (func.call 'x' => b)) / 2.0
 func(b)) / 2.0
  for i in (1...n)
 for i in range(1, n):
 sum += (func.call 'x' => (a + i_*h))
 sums += func(a + i_*h)
  end
  return sum * h
 return sums * h
end
def order(f, a, b, n)
 def order(f, a, b, n):
  x = CAS.vars 'x'
 x = sympy.symbols('x')
  f_ab = (f.call x => b) -
 f_ab = sympy.Subs(f, (x), (b)).n() - \
 (f.call x => a)
 sympy.Subs(f, (x), (a)).n()
  df = f.diff(x).simplify
 = f.diff(x)
  f_1n = integrate(df, a, b, n)
 f_1n = integrate(df, a, b, n)
  f_2n = integrate(df, a, b, 2 * n)
 f_2n = integrate(df, a, b, 2 * n)
  return Math.log(
 return math.log(
 (f_ab - f_1n) /
 (f_ab - f_1n) /
 (f_ab - f_2n),
 (f_ab - f_2n),
  2)
end
x = CAS.vars 'x'
 x = sympy.symbols('x')
f = CAS.arctan x
 f = sympy.atan(x)
puts(order f, -1.0, 1.0, 100)
 print(order(f, -1.0, 1.0, 100))
# => 1.999999974244451
 # => 1.999999974244451
```

278 3.3. ODE Solver with Taylor's series

In this example, a solving step for a specific ordinary differential equation (ODE) using Taylor's series method [17] is derived. Given an ODE in the form:

$$y'(x) = f(x, y(x)) \tag{9}$$

the integration step with order n has the form:

$$y(x+h) = y(x) + h y'(x) + \dots + \frac{h^n}{n!} y^{(n)}(x) + E_n(x)$$
 (10)

where, obviously, it is possible to use equation 9, which brings to the following recurrent identity:

$$y^{(i)}(x) = \frac{\partial y^{(i-1)}(x)}{\partial x} + \frac{\partial y^{(i-1)}(x)}{\partial y}y'(x)$$
(11)

For this algorithm, three methods are defined. The first evaluates the factorial, the second evaluates the list of required derivatives, and the third returns the integration step in a symbolic form. The result of the third method is transformed in a C function. In this particular case, the ODE is y' = xy.

Listing 15: Generator for ODE integration step

```
289
 x, y, h = CAS::vars:x, :y, :h
 # Evaluates n!
291
 def fact(n); (n < 2 ? 1 : n * fact(n-1)); end
292
 # Evaluates all derivatives required by the order
293
 def coeff(f, n)
294
 df = [f]
295
 for _ in 2..n
 df \ll df[-1].diff(x).simplify + (df[-1].diff(y).simplify * df[0])
297
298
299
 return df
300
 end
 # Generates the symbolic form for a Taylor step
301
 def taylor(f, n)
302
 df = coeff(f, n)
303
 y = y
304
 for i in 0...df.size
306
 y = y + ((\frac{h ** (i + 1)}{(fact(i + 1)) * df[i]})
307
 return y.simplify
308
309
 end
310
 # Example function for the integrator
311
 f = x + y
312
 # Exporting a C function
313
 clib = CAS::CLib.create "taylor" do
314
 implements_as "taylor_step", taylor(f, 4)
315
<del>31</del>9
```

For the resulting C code, refer to the online version of the examples.

Other examples are available online⁴: a. adding a user defined CAS::Opthat implements the sign(·) function with the appropriate optimized C generation rule; b. exporting the operation as a continuous function through overloading or substitutions; c. performing a symbolic Taylor's series; d. writing an exporter for the LaTeX language; e. a Newton-Raphson algorithm using automatic differentiation plugin.

4. Impact

Mr.CAS is a midpoint between a CAS and an ASD library. It allows to manipulate expressions while maintaining the complete control on how the code is exported. Each rule is overloaded and applied run-time, without the need of compilation. Each user's model may include the mathematical description, code generation rules and high level logic that should be intrinsic to such a rule—for example, exporting a Hessian as pattern instead of matrix.

Our research group is including Mr.CAS in a solver for optimal control problem with indirect methods, as interface for problems description [18].

As a long term ambitious impact, this library will become a complete CAS for Ruby language, filling the empty space reported by SciRuby for symbolic math engines.

5. Conclusions

This work presents a pure Ruby library that implements a minimalistics CAS with automatic and symbolic differentiation that is aimed at code generation and meta-programming. Although at an early developing stage, Mr.CAS has promising feature, some of them shown in Section 3. Also, this is the only gem that implements symbolic manipulation for this language.

Language features and lack of dependencies simplify the use of the module as interface, extending model definition capabilities for numerical algorithms. All core functionalities and basic mathematics are defined, with the plan to include more features in next releases. Reopening a class guarantees a *liquid* behaviour, in which users are free to modify core methods at their needs.

Library is published in *rubygems.org* repository and versioned on *github.com*, under MIT license. It can be included easily in projects and in inline interpreter, or installed as a standalone gem.

[1] D. Flanagan, Y. Matsumoto, The ruby programming language, O'Reilly Media, Inc., 2008.

⁴http://bit.ly/Mr_CAS_examples

- [2] K. Tanaka, A. D. Nagumanthri, Y. Matsumoto, mruby–rapid software development for embedded systems, in: 15th International Conference on Computational Science and Its Applications (ICCSA), IEEE, 2015, pp. 27–32.
- [3] ISO/IEC 30170 Information technology Programming languages
 Ruby, Standard, International Organization for Standardization,
 Geneva, CH (April 2000).
- J. E. Tolsma, P. I. Barton, On computational differentiation, Computers & chemical engineering 22 (4) (1998) 475–490.
- [5] A. Wächter, C. Laird, Ipopt-an interior point optimizer, https://projects.coin-or.org/Ipopt, online; accessed: 2016-11-28 (2009).
- ³⁶⁴ [6] A. Wächter, L. T. Biegler, On the implementation of an interior-point filter line-search algorithm for large-scale nonlinear programming, Mathematical Programming 106 (1) (2006) 25–57.
- ³⁶⁷ [7] J. Von Zur Gathen, J. Gerhard, Modern computer algebra, Cambridge university press, 2013.
- [8] J. Lees-Miller, Rucas, https://github.com/jdleesmiller/rucas, online; commit: 047a38b541966482d1ad0d40d2549683cf193082 (2010).
- 971 [9] R. Bayramgalin, Symbolic, https://github. 372 com/brainopia/symbolic, online; commit: 373 bbd588e8676d5bed0017a3e1900ebc392cfe35c3 (2012).
- 10] O. Certik, D. L. Peterson, T. B. Rathnayake, et al., Symengine, https://github.com/symengine/symengine.rb, online; commit: 8cf9e08c972085788c17da9f4e9f22898e79d93b (2016).
- J. S. Cohen, Computer algebra and symbolic computation: Mathematical methods, Universities Press, 2003.
- ³⁷⁹ [12] M. Bartholomew-Biggs, S. Brown, B. Christianson, L. Dixon, Automatic differentiation of algorithms, Journal of Computational and Applied Mathematics 124 (1) (2000) 171–190.
- ³⁸² [13] N. Higham, Accuracy and Stability of Numerical Algorithms, Society for Industrial and Applied Mathematics, 2002.
- ³⁸⁴ [14] J. A. C. Weideman, Numerical integration of periodic functions: A few examples, The American mathematical monthly 109 (1) (2002) 21–36.

- [15] G. Van Rossum, F. L. Drake, The Python language reference manual,
 Network Theory Ltd., 2011.
- ³⁸⁸ [16] C. Smith, A. Meurer, M. Paprocki, et al., Sympy 1.0, https://doi.org/10.5281/zenodo.47274, online; accessed: 2016-10-15 (2016).
- J. Butcher, Numerical Methods for Ordinary Differential Equations, Second Edition, 2008. doi:10.1002/9780470753767.
- [18] F. Biral, E. Bertolazzi, P. Bosetti, Notes on numerical methods for solving optimal control problems, IEEJ Journal of Industry Applications
 5 (2) (2016) 154–166.

395 Current code version

Nr.	Code metadata description	Please fill in this column
C1	Current code version	0.2.7
C2	Permanent link to code/repository	github.com/MatteoRagni/cas-rb &
	used for this code version	rubygems.org/gems/Mr.CAS
C3	Legal Code License	MIT
C4	Code versioning system used	git (GitHub)
C5	Software code languages, tools, and	Ruby language
	services used	
C6	Compilation requirements, operat-	$Ruby \ge 2.x$
	ing environments	
C7	If available Link to developer docu-	rubydoc.info/gems/Mr.CAS
	mentation/manual	
C8	Support email for questions	info@ragni.me

Table 1: Code metadata (mandatory)