Constructing Scientific Programs with SymPy

Mark Dewing

July 14, 2011

Outline

Motivation and Overview of Writing Scientific Programs

Implementation of a Framework

Example: Partition Function Integral

Writing Scientific Programs by Hand

Derive equations

Convert to code

```
REAL*8 H,X,F(20)
INTEGER I
H = 0.01
F(1) = 1
D0 I = 1,19
X = 1.0 + I*H
F(I+1) = F(I) - 2*H
ENDDO
```

Writing Scientific Programs by Hand

Derive equations

Convert to code

```
REAL $8 H, X, F(20)

INTEGER I

H = 0.01

F(1) = 1

D0 I = 1,19

X = 1.0 + I*H

F(I+1) = F(I) - 2*H

ENDDO
```

Problems:

- Transcription errors
- Identifying error from testing final program

How Should We Write Scientific Programs?

Any problem in computer science can be solved with another layer of indirection.

David Wheeler

I'd rather write programs to write programs than write programs

Richard Sites

Computational Thinking - The thought processes involved in formulating problems so their solutions can be represented as computational steps and algorithms.

Alfred Aho

Components of a Program to Write Scientific Programs

- Description of problem
 - Domain Specific Language
 - Symbolic mathematics
- Transformation to target
- Representation of target language/system

Other Projects

- FEniCS Finite element solutions to differential equations
- SAGA (Scientific computing with Algebraic and Generative Abstractions) - PDE's
- Spiral signal processing transforms
- TCE (Tensor Contraction Engine) quantum chemistry
- FLAME (Formal Linear Algebra Method Environment) -Linear algebra

See Andy Terrel's article in CiSE March/April 2011

Advantages and Disadvantages

- Advantages
 - Improved notation for expressing problems and algorithms
 - Testability transforms are 'ordinary software'
 - Optimization of generated code
 - Domain specific optimizations
 - Explore larger parameter space
 - Restructuring for various target systems
- Disadvantages
 - If problem domain isn't covered by existing project,?

Outline

Motivation and Overview of Writing Scientific Programs

Implementation of a Framework

Example: Partition Function Integral

Implementing Components of a Program to Write Scientific Programs

- Description of problem
 - Symbolic mathematics SymPy expressions
 - Structure above expressions derivation modeling
- Transformation to target pattern matching
- Representation of target language/system classes for C++ and Python

Derivation Modeling - What is it?

Think of math homework

- Series of steps
- Show your work

Solve for x:

$$2x + y = 44$$

$$2x = 44 - y$$

$$x = 22 - y/2$$

Types of steps

- Exact transformations
- Approximations
- Specialization no. of spatial dimensions, no. of particles

Derivation Modeling

derivation class

- constructor takes initial equation
- ▶ add_step
- final or new_derivation

Examples of steps:

- replace
- add term
- specialize_integral

Also outputs steps to web page in MathML or MathJax for nicely rendered math.

Derivation Modeling - Example

```
from sympy import Symbol, S
from prototype.derivation import \
 derivation, add term, mul factor
x,y = Symbol('x'),Symbol('y')
d = derivation(2*x+y,44)
d.add step(add term(-y), 'Subtract y')
d.add step(mul factor(S.Half), 'Divide by 2')
print d.final()
 x == -y/2 + 22
```

```
from sympy import Symbol, print_tree
x,y = Symbol('x'), Symbol('y')
e = x+y
print_tree(e)
```

```
Add: x + y

+—Symbol: y

| comparable: False

+—Symbol: x

comparable: False
```

```
Add: x + y

+-Symbol: y

| comparable: False

+-Symbol: x

comparable: False
```

Match SymPy expression in Python

```
v = AutoVar()
m = Match(e)
if m(Add, v.e1, v.e2):
 # operate on v.e1 and v.e2
```

```
object.__getattr__(self,name)
If attribute not found, this method is called
```

```
class AutoVar(object):
 def __init__(self):
 self.vars = []
 def __getattr__(self,name):
 self.vars.append(name)
 return AutoVarInstance(self,name)
```


```
def expr to py(e):
  v = AutoVar()
 m = Match(e)
 # subtraction
  if m(Add, (Mul, S.NegativeOne, v.e1), v.e2):
 return py expr(py expr.PY OP MINUS, expr to py(v.e2),
 expr to py(v.e1)
 # addition
  if m(Add, v.e1, v.e2):
 return py expr(py expr.PY OP PLUS, expr to py(v.e1),
 expr to py(v.e2))
 # division
  if m(Mul, v.e1, (Pow, v.e2, S.NegativeOne)):
 return py expr(py expr.PY OP DIVIDE, expr to py(v.e1)
 expr to py(v.e2))
```

Approaches to Code Generation

Print target as string print "print 'Hello' "

- General (text-based) templating
- Structured model of target language and system
 py_print_stmt(py_string("Hello"))

Overview of workflow

Outline

Motivation and Overview of Writing Scientific Programs

Implementation of a Framework

Example: Partition Function Integral

Partition function describes thermodynamics of a system


```
Z = Symbol('Z')
partition_function =
 derivation(Z,Integral(exp(-V/(k*T)),R))
```

$$Z = \int e^{-\frac{V}{Tk}} dR$$

```
r cm = Vector('r cm',dim=2)
r 12 = Vector('r 12', dim=2)
r 12 def = definition(r 12, r2-r1)
r cm def = definition(r cm, (r1+r2)/2)
V12 = Function('V')
n2.add step(specialize integral(r1,(r 12,r cm)),
 'Switch variables')
n2.add step(replace(V2(r1,r2),V12(r_12)),
 'Specialize to a potential that depends only on inter
n2.add step(replace(V12(r 12),V12(Abs(r 12))),
 'Depend only on the magnitude of the distance')
 Z = \int \int e^{-\beta V(r_{12})} dr_{12} dr_{cm}
```

Integrate out r_{cm} , decompose into vector components and add integration limits

$$Z = L^2 \int_{-\frac{1}{2}L}^{\frac{1}{2}L} \int_{-\frac{1}{2}L}^{\frac{1}{2}L} e^{-\beta V(r_{12x}, r_{12y})} dr_{12x} dr_{12y}$$

Specialize to Lennard-Jones potential.

$$V(r) = -\frac{4}{r^6} + \frac{4}{r^{12}} \tag{1}$$

Insert values for box size, and temperature

$$Z = 16.0 \int_{-2.0}^{2.0} \int_{-2.0}^{2.0} e^{4.0 \frac{1}{\left(r_{12x}^2 + r_{12y}^2\right)^3} - 4.0 \frac{1}{\left(r_{12x}^2 + r_{12y}^2\right)^6}} dr_{12x} dr_{12y}$$

Results

Method	Value	Time (seconds)
scipy.integrate.dblquad	285.97597	0.4
Trapezoidal rule (N=1000)	285.97594	
Python		2.9
Shedskin (Python -> C++)		0.5
C++		0.5

Summary

More information at

http://quantum_mc.blogspot.com

Code available on GitHub

Backup

Input file

```
File Edit View Terminal Help
from sympy import Symbol, Integral, exp. Function, Abs. Eq
from sympy.prototype.vector import Vector, VectorMagnitude
from sympy.prototype.vector utils import decompose, add limits, replace
func
from sympy, prototype, derivation import derivation, definition, replace d
efinition, specialize integral, replace, do integral, identity
from partition import partition function, beta def, R, V
rl = Vector('rl'.dim=2)
r2 = Vector('r2'.dim=2)
V2 = Function('V')
n2 = partition function.new derivation()
n2.set name('specialize n2d2')
n2.set title('Specialized to N=2, D=2')
n2.add step(specialize integral(R,(r1,r2)), 'specialize to N=2')
n2.add step(replace(V, V2(r1, r2)), 'replace potential with N=2')
r cm = Vector('r cm', dim=2)
r 12 = Vector('r 12', dim=2)
r 12 def = definition(r 12, r2-r1)
r_{cm} = definition(r_{cm}, (r_{l+r_2})/2)
V12 = Function('V')
 29.0-1
 16%
```

Output - HTML + MathJax

Code generation output - Python

```
File Edit View Terminal Help
import math
from ptrap gen import trap0,trap1
def f r 12 x(r 12 x):
 v = trapl(-1.99999999990000, 2.0000000000000, f_r_12_y, n, r_12_x)
 return v
def f_r_12_y(r_12_x,r_12_y):
 eps = 1e-20
 return math.exp(-4.0 * ((r_12_y**2 + r_12_x**2 +eps)**-6) + 4.0 * ((
r 12 y**2 + r 12 x**2 +eps)**-3))
n = 1000
v = 16.0 * trap0(-1.9999999990000, 2.00000000000000, f r 12 x, n)
print v
 All
 12,0-1
```

Code generation output - C++

```
File Edit View Terminal Help
#include "ctrap gen.h"
#include <math.h>
#include <stdio.h>
int n = 10:
double valOf r 12 y(double r 12 x,double r 12 y){
 return exp(-4.0 * pow(pow(r_12_y,2) + pow(r_12_x,2),-6) + 4.0 * pow(
pow(r 12 y, 2) + pow(r 12 x, 2), -3));
double valOf r 12 x(double r 12 x){
 double v = trapl(-1.99999999990000, 2.00000000000000, valof r 12 v.n.r
12 x);
 return v:
int main(){
 double val0 = trap0(-1.9999999990000, 2.0000000000000, val0f r 12 x,
n):
 double v = 16.0 * val0:
 printf("val = %q\n",v);
 return 0:
 18.0-1
 All
```