Not So Short Tutorial On Algorithmic Differentiation

Sebastian F. Walter, HU Berlin

Wednesday, 04.06.2010

What is Algorithmic Differentiation?

- Name confusion: Algorithmic Differentiation aka Automatic Differentiation aka Computational Differentiation aka AD
- Considered one of the most important algorithmic techniques invented in the 20'th century¹
- Has distinct advantages over Finite Differences (FD) and Symbolic Differentiation (SD): more efficient **and** numerically stable **and** relatively easy to use.
- Can also be done by hand instead of symbolic differentiation (examples follow).

¹Nick Trefethen, http://www.comlab.ox.ac.uk/nick.trefethen/inventorstalk.pdf

Computational Model

- computer programs are a sequence of elementary functions $\phi_l \in \{+, -, *, /, \sin, \exp, ...\}$
- Example: Evaluate Function f(3,7):

$$f: \mathbb{R}^2 \to \mathbb{R}$$

 $x \mapsto y = f(x) = \sin(x_1 + \cos(x_2)x_1)$

■ Computational Trace:

independent	v_{-1}	=	x_1	=	3
independent	v_0	=	x_2	=	7
	v_1	=	$\phi_1(v_0)$	=	$\cos(v_0)$
	v_2	=	$\phi_2(v_1, v_{-1})$	=	v_1v_{-1}
	v_3	=	$\phi_3(v_{-1}, v_2)$	=	$v_{-1} + v_2$
	v_4	=	$\phi_4(v_3)$	=	$\sin(v_3)$
dependent	у	=	v_4		

Code Tracing with PYADOLC

```
import numpy; from numpy import sin, cos; import adolc
def f(x):
 return sin(x[0] + cos(x[1])*x[0])

adolc.trace_on(1)
x = adolc.adouble([3,7]); adolc.independent(x)
y = f(x)
adolc.dependent(y); adolc.trace_off()
adolc.tape_to_latex(1,[3,7],[0,])
```

code	op	loc	loc	loc	loc	double	double	value	value	va
33	start of tape									
39	take stock op			2	0		3.0000000e + 00			,
1	assign ind				0		3.0000000e + 00			
1	assign ind				1		7.000000e + 00			
20	cos op		1	3	2				7.000000e + 00	6.569866e —
15	mult a a		2	0	3				7.539023e - 01	3.0000000e +
11	plus a a		0	3	4				3.0000000e + 00	2.261707e +
21	sin op		4	6	5				5.261707e + 00	5.221055e —
2	assign dep				5					
0	death not			0	6					-8.528809e $-$
32	end of tape									

All AD tools (implicitly) work on the computational trace.

PART I:

The Forward Mode of AD: Taylor Polynomial Arithmetic

$\textbf{Algorithmic Differentiation} \leftarrow \textbf{Taylor Polynomial Arithmetic}$

■ Basic Observation: Let $f : \mathbb{R}^N \to \mathbb{R}$, then

$$\frac{\mathrm{d}}{\mathrm{d}t}f(x+e_nt)\bigg|_{t=0} = (\nabla_x f(x))^T \cdot e_n = \frac{\partial f}{\partial x_n} ,$$

where e_n is the *n*'th cartesian basis vector.

- complete gradient can be obtained by taking e_1, e_2, \dots, e_N
- for notational brevity: introduction of the *seed matrix*

$$(\nabla_{x} f(x))^{T} \cdot S = \frac{d}{dt} f(x + St) \Big|_{t=0}$$
e.g. $S = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$

- $S \in \mathbb{R}^{N \times P}$ doesn't have to be square and not necessarily be the identity matrix
- "using" a seed matrix also leads computationally more efficient algorithms (vectorized AD, e.g. adolc.hov_forward)

Univariate Taylor Polynomial Arithmetic (UTP)

■ Notation for UTPs:

$$[x]_D := [x_0, x_1, \dots, x_{D-1}] = \sum_{d=0}^{D-1} x_d T^d \in \mathbb{R}[T]/(T^D),$$

- \blacksquare T is an *indeterminate*, i.e. a formal parameter
- $x_d \in \mathbb{R}$ is called *Taylor coefficient*
- a UTP is defined by the *D* coefficients x_0, \ldots, x_{D-1}
- Definition of Functions on UTPs:

$$E_D(f): \mathbb{R}[T]/(T^D) \rightarrow \mathbb{R}[T]/(T^D)$$

$$[x]_D \mapsto [y]_D := \sum_{d=0} \underbrace{\frac{1}{d!} \frac{\mathrm{d}^d}{\mathrm{d}t^d} f(\sum_{k=0}^{D-1} x_d t^d)}_{\equiv v_d} \bigg|_{t=0} T^d,$$

where $f: \mathbb{R} \to \mathbb{R}$, y = f(x)

■ Required: algorithms to compute y_d for the elem. funcs. +, -, *, /, ...

UTP of the Multiplication and Interpretation of UTP

■ goal: compute $[z]_D = [x]_D[y]_D$

$$\sum_{d=0}^{D-1} z_d T^d = \sum_{d=0}^{D-1} x_d T^d \sum_{d=0}^{D-1} y_d T^d$$

$$= \sum_{d=0}^{D-1} (\underbrace{\sum_{k=0}^{d} x_{d-k} y_k}) T^d + \mathcal{O}(T^D)$$

$$= \underbrace{\sum_{d=0}^{D-1} (\underbrace{\sum_{k=0}^{d} x_{d-k} y_k}) T^d}_{=z_d} + \mathcal{O}(T^D)$$

Interpretation: The coefficients y_d of $[y]_D = E_D(f)([x]_D)$ satisfy

$$y_d = \frac{d^d f}{d^d t} (x_0 + 1t) \Big|_{t=0}$$
$$= \frac{d^d f}{d^d x} (x_0)$$

if $[x]_D = [x_0, 1, 0, \dots, 0]$

■ i.e. one gets **higher-order derivatives** by UTP arithmetic.

Algorithms for Univariate Taylor Polynomials over Scalars (UTPS)

 \overline{D}

binary operations

$z = \phi(x, y)$	$d=0,\ldots,D$	OPS	MOVES
x + cy	$z_d = x_d + cy_d$	2D	3 <i>D</i>
$x \times y$	$z_d = \sum_{k=0}^d x_k y_{d-k}$	D^2	3D
x/y	$z_{d} = \frac{1}{y_{0}} \left[x_{d} - \sum_{k=0}^{d-1} z_{k} y_{d-k} \right]$	D^2	3 <i>D</i>

Į	$y - \varphi(x)$	$u=0,\ldots,D$	OFS	MOVES
ĺ	ln(x)	$\tilde{y}_d = \frac{1}{x_0} \left[\tilde{x}_d - \sum_{k=1}^{d-1} x_{d-k} \tilde{y}_k \right]$	D^2	2D
	$\exp(x)$	$\tilde{y}_d = \sum_{k=1}^d y_{d-k} \tilde{x}_k$	D^2	2D
	\sqrt{x}	$y_d = \frac{1}{2y_0} \left[x_d - \sum_{k=1}^{d-1} y_k y_{d-k} \right]$	$\frac{1}{2}D^{2}$	3D
	x^r	$\tilde{y}_d = \frac{1}{x_0} \left[r \sum_{k=1}^d y_{d-k} \tilde{x}_k - \sum_{k=1}^{d-1} x_{d-k} \tilde{y}_k \right]$	$2D^2$	2D
ĺ	sin(v)	$\tilde{s}_d = \sum_{j=1}^d \tilde{v}_j c_{d-j}$	$2D^2$	3 <i>D</i>
ns	$\cos(v)$	$\tilde{c}_d = \sum_{j=1}^d -\tilde{v}_j s_{d-j}$		
	tan(v)	$\tilde{\phi}_d = \sum_{j=1}^d w_{d-j} \tilde{v}_j$		
		$\tilde{w}_d = 2\sum_{j=1}^d \phi_{d-j}\tilde{\phi}_j$		
	$\arcsin(v)$	$\tilde{\phi}_d = w_0^{-1} \left(\tilde{v}_d - \sum_{j=1}^{d-1} w_{d-j} \tilde{\phi}_j \right)$		
		$\tilde{v}_d = -\sum_{j=1}^d v_{d-j} \tilde{\phi}_j$		
	arctan(v)	$\tilde{\phi}_d = w_0^{-1} \left(\tilde{v}_d - \sum_{j=1}^{d-1} w_{d-j} \tilde{\phi}_j \right)$		
		$\tilde{\mathbf{w}}_d = 2\sum_{i=1}^{d} \mathbf{v}_{d-i}\tilde{\mathbf{v}}_i$		

unary operations

Live Example: Gradient Evaluation using TAYLORPOLY

■ Function:

$$f: \mathbb{R}^2 \to \mathbb{R}$$

 $x \mapsto y = f(x) = \sin(x_1 + \cos(x_2)x_1)$

- Compute Gradient $\nabla_x f(3,7)$
- seed matrix $S = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$

import numpy; from numpy import sin,cos; from taylorpoly import UTPS

```
def f(x):
 return sin(x[0] + cos(x[1])*x[0]) + x[1]*x[0]

x = [UTPS([3,1,0],P=2), UTPS([7,0,1],P=2)]
y = f(x)

print 'normal function evaluation y_0 = f(x_0) = ', y.data[0]
print 'gradient evaluation g(x_0) = ', y.data[1:]
```

Higher-Order Mixed Partial Derivatives by UTP Arithmetic

- Always possible to compute higher-order mixed partial derivatives by evaluation/interpolation²
- Example: Hessian $H = [[f_{xx}, f_{xy}], [f_{yx}, f_{yy}]]$

$$\begin{split} \langle s_1 | H | s_2 \rangle &= \frac{1}{2} \left[\langle s_1 | H | s_2 \rangle + \langle s_2 | H | s_1 \rangle \right] \\ &= \frac{1}{2} \left[\langle s_1 + s_2 - s_2 | H | s_2 \rangle + \langle s_2 + s_1 - s_1 | H | s_1 \rangle \right] \\ &= \frac{1}{2} \left[\langle s_1 + s_2 | H | s_1 + s_2 \rangle - \langle s_1 | H | s_1 \rangle - \langle s_2 | H | s_2 \rangle \right] \; . \end{split}$$

$$\begin{split} s_1^T \nabla^2 f(x) s_2 &= \frac{\partial^2 f(x + t_1 s_1 + t_2 s_2)}{\partial t_1 \partial t_2} \bigg|_{t_1 = t_2 = 0} \\ &= \frac{1}{2} \left[\frac{\partial^2 f(x + t(s_1 + s_2))}{\partial t^2} \bigg|_{t = 0} - \frac{\partial^2 f(x + s_1 t)}{\partial t^2} - \frac{\partial^2 f(x + s_2 t)}{\partial t^2} \right] \,. \end{split}$$

■ to get H_{ij} use $s_1 = e_i$ and $s_2 = e_j$ cartesian basis vectors

 $^{^2}$ Griewank et al., Evaluating Higher Derivative Tensors by Forward Propagation of Univariate Taylor Series, Mathematics of Computation, 2000

Live Example: Hessian Evaluation using TAYLORPOLY

■ $f: \mathbb{R}^2 \to \mathbb{R}$, use seed matrix $S = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \end{pmatrix}$ and propagate $[x]_3 = \begin{pmatrix} 3 \\ 7 \end{pmatrix} + \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \end{pmatrix} T$

```
from taylorpoly import UTPS
def f_fcn(x):
 return \sin(x[0] + \cos(x[1])*x[0])
S = array([[1,0,1],[0,1,1]], dtype=float)
P = S.shape[1]
print 'seed matrix with P = \%d directions S = n\%P, S
x1 = UTPS(zeros(1+2*P), P = P)
x2 = UTPS(zeros(1+2*P), P = P)
x1.data[0] = 3; x1.data[1::2] = S[0,:]
x2.data[0] = 7; x2.data[1::2] = S[1,:]
y = f_f cn([x1, x2])
print 'x1=',x1; print 'x2=',x2; print 'y=',y
H = zeros((2,2), dtype=float)
H[0,0] = 2*y.coeff[0,2]
H[1,0] = H[0,1] = (y.coeff[2,2] - y.coeff[0,2] - y.coeff[1,2])
H[1,1] = 2*y.coeff[1,2]
```

PART II:

The Reverse Mode of AD

The Reverse Mode by Hand:

■ Recall: $y = f(x) = \sin(x_1 + \cos(x_2)x_1)$

Recall. $y = f(x) = \sin(x_1 + \cos(x_2)x_1)$								
independent	v_{-1}	=	x_1	=	3			
independent	v_0	=	x_2	=	7			
	v_1	=	$\phi_1(v_0)$	=	$\cos(v_0)$			
	v_2	=	$\phi_2(v_1, v_{-1})$	=	v_1v_{-1}			
	<i>v</i> ₃	=	$\phi_3(v_{-1},v_2)$	=	$v_{-1} + v_2$			
	v_4	=	$\phi_4(v_3)$	=	$\sin(v_3)$			
dependent	у	=	v_4					

Reverse Mode by Hand: Successive Pullbacks

$$dy = d\phi_4(v_3) = \frac{\partial \phi_4(z)}{\partial z} \Big|_{z=v_3} dv_3 = \underbrace{\cos(v_3)}_{=\bar{v}_3} dv_3$$

$$= \bar{v}_3 d\phi_3(v_{-1}, v_2) = \underbrace{\bar{v}_3}_{=\bar{v}_{-1}} dv_{-1} + \underbrace{\bar{v}_3}_{=\bar{v}_2} dv_2$$

$$= \underbrace{(\bar{v}_{-1} + \bar{v}_2 v_1)}_{=\bar{v}_{-1}} dv_{-1} + \underbrace{\bar{v}_2 v_{-1}}_{=\bar{v}_1} dv_1$$

$$= \bar{v}_{-1} dv_{-1} + \underbrace{(-\bar{v}_1 \sin(v_0))}_{=0} dv_0$$

■ Interpretation: $\bar{v}_{-1} \equiv \frac{df}{dx_1}$ and $\bar{v}_0 \equiv \frac{df}{dx_2}$

■ Need to **store** v_0 , v_1 , v_3 , v_4 for the reverse mode!

Live Example: Semi-Automatic Reverse Mode

```
import numpy; from numpy import sin, cos; from taylorpoly import UTPS
x1 = UTPS([3,1,0],P=2); x2 = UTPS([7,0,1],P=2)
# forward mode
vm1 = x1
v0 = x2
v1 = \cos(v0)
v2 = v1 * vm1
v3 = vm1 + v2
v4 = \sin(v3)
v = v4
# reverse mode
v4bar = UTPS([0,0,0],P=2); v3bar = UTPS([0,0,0],P=2)
v2bar = UTPS([0,0,0],P=2); v1bar = UTPS([0,0,0],P=2)
v0bar = UTPS([0,0,0],P=2); vm1bar = UTPS([0,0,0],P=2)
v4bar.data[0] = 1.
v3bar += v4bar*cos(v3)
vm1bar += v3bar; v2bar += v3bar
v1bar += v2bar * vm1; vm1bar += v2bar * v1
v0bar = v1bar * sin(v0)
g1 = y.data[1:]; g2 = numpy.array([vm1bar.data[0], v0bar.data[0]])
print 'UTPS gradient g(x_0) = ', g1
print 'reverse gradient g(x_0)=', g(x_0)='
print 'Hessian H(x<sub>0</sub>)=\n', numpy.vstack([vm1bar.data[1:], v0bar.data[1:]])
```

Summary: Forward Mode and Reverse Mode

- Goal: compute Jacobian $J = \frac{\mathrm{d}F}{\mathrm{d}x}$ of function $F : \mathbb{R}^N \to \mathbb{R}^M$
- Forward Mode: $J = \frac{dF}{dx} \cdot S$, where $S = I \in \mathbb{R}^{N \times N}$ needs N OPS(F) and $\text{MEM}(J) \leq N \text{ MEM}(F)$
- Reverse Mode: $J = \bar{S}^T \cdot \frac{dF}{dx}$, where $S = I \in \mathbb{R}^{M \times M}$ OPS $(J) \approx M$ OPS(F) but $\text{MEM}(J) \sim \text{OPS}(F)$
- Rule of Thumb: if 5M < N then reverse mode *most likely* more efficient, but only **if and only if** there is enough RAM!
- Partial Solution: can use *Checkpointing* to obtain logarithmic growth in the memory.
- For $M \ll N$ reverse mode will be the method of choice.

PART III:

Advanced AD and Applications

Optimum Experimental Design in Chemical Engineering

- non-catalyzed and catalyzed reaction path
- deactivation of the catalyst
- batch process
- measurements: product mass concentration
- control of educt molar numbers, catalyst concentration, temperature profile
- five unknown model parameters

$$\begin{split} \dot{n}_1 &= -k \cdot \frac{n_1 \cdot n_2}{m_{tot}}, & n_1(0) = n_{a1} \\ \dot{n}_2 &= -k \cdot \frac{n_1 \cdot n_2}{m_{tot}}, & n_2(0) = n_{a2} \\ \dot{n}_3 &= k \cdot \frac{n_1 \cdot n_2}{m_{tot}}, & n_3(0) = 0 \end{split}$$

$$\begin{aligned} k &= k_1 \cdot \exp\left(-\frac{E_1}{R} \cdot \left(\frac{1}{T} - \frac{1}{T_{ref}}\right)\right) \\ &+ k_{kat} \cdot c_{kat} \cdot \exp\left(-\lambda \cdot t\right) \cdot \exp\left(-\frac{E_{kat}}{R} \cdot \left(\frac{1}{T} - \frac{1}{T_{ref}}\right)\right) \\ n_4 &= n_{a4} \qquad T = \vartheta + 273 \\ m_{tot} &= n_1 \cdot M_1 + n_2 \cdot M_2 + n_3 \cdot M_3 + n_4 \cdot M_4 \end{aligned}$$

Optimum Experimental Design in Chemical Engineering (Cont.)

- **Dynamics**: Defined by ODE
- Goal: Estimate parameters $p = (k_1, k_{kat}, E_{kat})$
- **Problem**: Errors in the measurements η result in errors in parameters p.
- nonlinear regression with additive iid normal errors

$$\eta_m = h_m(t_m, x(t_m), p, q) + \varepsilon_m, \quad m = 1, \dots, N_M$$

$$\varepsilon_m \sim \mathcal{N}(0, \sigma_m^2)$$

- η_m are measurements, h measurement model function (connects model to the real world)
- Controls $q = (n_{a1}, n_{a2}, n_{a4}, c_{kat}, \theta)$ influence the error propagation.
- Therefore: Find controls q such that the "uncertainty" in p is as "small" as possible.

Overall Objective Function

■ Part I: Computation of J_1 and J_2

$$J_{1}[n_{\text{mts}},:] = \frac{\sqrt{w_{\text{mts}}}}{\sigma_{n_{\text{mts}}}(x(t_{n_{\text{mts}}};s,u(t_{n_{\text{mts}}};q),q)} \frac{d}{d(p,s)} \left(h(t_{n_{\text{mts}}},x(t_{n_{\text{mts}}};s,u(t_{n_{\text{mts}}};q),p))\right)$$

$$J_{2} = \frac{d}{d(p,s)} r(q,p,s)$$

■ Part II: Numerical Linear Algebra

$$C(J_1, J_2) = (I, 0) \begin{pmatrix} J_1^T J_1 & J_2^T \\ J_2 & 0 \end{pmatrix}^{-1} \begin{pmatrix} I \\ 0 \end{pmatrix}$$
$$= \begin{pmatrix} Q_2^T (Q_2 J_1^T J_1 Q_2^T)^{-1} Q_2 \end{pmatrix}$$
$$\Phi = \lambda_1(C) , \text{max. eigenvalue}$$

where
$$J_2^T = (Q_1^T, Q_2^T)(L, 0)^T$$

■ Computational Graph

 $N_{\mathrm mts}$ Number measurement times, σ std of a measurement, q controls, p nature given parameter, s pseudo-Parameter (e.g. initial values), u control functions

Differentiation of ODE Solvers

■ Explicit Euler:

$$x_{k+1} = x_k + h_k f(t_k, x_k, p)$$

- want x(t) and $\frac{dx}{dp}(t)$ at $t = [t_1, t_2, \dots, t_{N_{\text{mts}}}]$
- Idea: look at computation trace of the x_k
- Apply Standard AD techniques + some tricks
- Approach also works for implicit schemes as needed for DAEs (DAESOL-II)

Live Example: UTPS of Explicit Euler

```
import numpy; from numpy import sin, cos; from taylorpoly import UTPS
x = \text{numpy. array}([UTPS([1,0,0],P=2), UTPS([0,0,0],P=2)])
p = UTPS([3,1,0],P=2)
\mathbf{def} \ \mathbf{f}(\mathbf{x}):
 return numpy. array ([x[1], -p * x[0]])
ts = numpy.linspace(0,2*numpy.pi,100)
x_{-1}ist = [[xi.data.copy() for xi in x]]
for nts in range (ts. size -1):
 h = ts[nts+1] - ts[nts]
 x = x + h * f(x)
 x_list.append([xi.data.copy() for xi in x])
xs = numpy.array(x_list)
import matplotlib.pyplot as pyplot
pyplot.plot(ts, xs[:,0,0], '.k-', label = r'$x(t)$')
pyplot.plot(ts, xs[:,0,1], '.r-', label = r'$x_p(t)$')
pyplot.xlabel('time $t$')
pyplot.legend(loc='best')
pyplot.grid()
pyplot.show()
```

Application Example: DAESOL-II for Least-Squares

- DAESOL-II can already do forward/reverse UTP
- UTP in DAESOL-II is approaching maturity now

Differentiating Implicitly Defined Function with Newton's Method

- Many functions are implicitly defined by algebraic equations:
 - multiplicative inverse: $y = x^{-1}$ by 0 = xy 1
 - \blacksquare in general for independent x and dependent y:

$$0 = F(x, y)$$

■ Newton's Method³: Let $F([x], [y]_D) \stackrel{D}{=} 0$ and $F'([x], [y]_D) \mod t^D$ invertible. Then

$$0 \stackrel{D+E}{=} F([x], [y]_{D+E})$$

$$0 \stackrel{D+E}{=} F([x], [y]_D) + F'([x], [y]_D) [\Delta y]_E t^D$$

$$[\Delta y]_E \stackrel{E}{=} - (F'([x], [y]_E)^{-1} [\Delta F]_E$$

- $[X]_D \equiv [X_0, \dots, x_{D-1}] \equiv \sum_{d=0}^{D-1} x_d t^d, \quad [\Delta F]_E t^D \stackrel{D+E}{=} F([x], [y]_D)$
- \blacksquare if E = D then number of correct coefficients is doubled

³also called Newton-Hensel lifting or Hensel lifting

Univariate Taylor Propagation on Matrices (UTPM)

- Application of Newton's Method to defining equations
- **Defining equations** of the *QR* decomposition:

$$0 \stackrel{D}{=} [Q]_D[R]_D - [A]_D$$
$$0 \stackrel{D}{=} [Q]_D^T[Q]_D - I$$
$$0 \stackrel{D}{=} P_L \circ [R]_D,$$

where $(P_L)_{ii} = \delta_{i>i}$ and element-wise multiplication \circ .

■ **Defining equations** of the symmetric eigenvalue decomposition

$$0 \quad \stackrel{D}{=} \quad [Q]_D^T[A]_D[Q]_D - [\Lambda]_D$$
$$0 \quad \stackrel{D}{=} \quad [Q]_D^T[Q]_D - I$$
$$0 \quad \stackrel{D}{=} \quad (P_L + P_R) \circ [\Lambda]_D.$$

■ **Defining equations** of the Cholesky Decomposition

$$\begin{aligned} 0 & \stackrel{D}{=} & [L]_D[L]_D^T - [a]_D \\ 0 & \stackrel{D}{=} & P_D \circ [L]_D - \mathbf{I} \\ 0 & \stackrel{D}{=} & P_R \circ [L]_D \ . \end{aligned}$$

etc...

Algorithm: Forward UTPM of the Rectangular QR Decomposition

```
input : [A]_D = [A_0, \dots, A_{D-1}], where A_d \in \mathbb{R}^{M \times N}, d = 0, \dots, D-1, M > N.
output: [Q]_D = [Q_0, \dots, Q_{D-1}] matrix with orthonormal column vectors, where Q_d \in \mathbb{R}^{M \times N},
 d = 0, \dots, D - 1
[output: [R]_D = [R_0, \dots, R_{D-1}] upper triangular, where R_d \in \mathbb{R}^{N \times N}, d = 0, \dots, D-1
O_0, R_0 = \text{gr}(A_0)
for d = 1 to D - 1 do
 \Delta F = A_d - \sum_{k=1}^{d-1} Q_{d-k} R_k
 S = -\frac{1}{2} \sum_{k=1}^{d-1} Q_{d-k}^T Q_k
 P_L \circ X = P_L \circ (Q_0^T \Delta F R_0^{-1} - S)
 X = P_L \circ X - (P_L \circ X)^T
 R_d = Q_0^T \Delta F - (S + X)R_0
 Q_d = (\Delta F - Q_0 R_d) R_0^{-1}
end
```

Algorithm: Reverse UTPM of the Rectangular QR Decomposition

```
[A]_D = [A_0, \dots, A_{D-1}], \text{ where } A_d \in \mathbb{R}^{M \times N}, d = 0, \dots, D-1, M > N.
input
 : [Q]_D = [Q_0, \dots, Q_{D-1}] matrix with orthonormal column vectors, where Q_d \in \mathbb{R}^{M \times N} ,
output
 d = 0, \dots, D-1
 : [R]_D = [R_0, \dots, R_{D-1}] upper triangular, where R_d \in \mathbb{R}^{N \times N}, d = 0, \dots, D-1
output
input/output: [\bar{A}]_D = [\bar{A}_0, \dots, \bar{A}_{D-1}], where \bar{A}_d \in \mathbb{R}^{M \times N}, d = 0, \dots, D-1, M > N.
 [\bar{O}]_D = [\bar{O}_0, \dots, \bar{O}_{D-1}], \text{ where } \bar{O}_d \in \mathbb{R}^{M \times N}, d = 0, \dots, D-1
input
 : [\bar{R}]_D = [\bar{R}_0, \dots, \bar{R}_{D-1}], where \bar{R}_d \in \mathbb{R}^{N \times N}, d = 0, \dots, D-1
input
 [\bar{A}]_D = [\bar{A}]_D + ([\bar{Q}]_D - [Q]_D [Q]_D^T [\bar{Q}]_D) [R]_D^{-T})
 +[Q]_D \left( [\bar{R}]_D + P_L \circ \left( [R]_D [\bar{R}]_D^T - [\bar{R}]_D [R]_D^T + [Q]_D^T [\bar{Q}]_D - [\bar{Q}]_D^T [Q]_D \right) [R]_D^{-T} \right)
```

ALGOPY Live Example: QR decomposition

```
import numpy; from algopy import UTPM
# QR decomposition, UIPM forward
D, P, M, N = 3, 1, 5, 2
A = UTPM(numpy.random.rand(D, P, M, N))
O.R = UTPM.ar(A)
B = UTPM. dot(Q,R)
# check that the results are correct
print 'Q.T Q - 1 \setminus n', UTPM. dot (Q.T,Q) - numpy. eye (N)
print 'OR - A \setminus n''. B - A
print 'triu(R) - R \setminus n', UTPM. triu(R) - R
# QR decomposition, UTPM reverse
Bbar = UTPM(numpy.random.rand(D, P, M, N))
Qbar, Rbar = UTPM. pb_dot(Bbar, Q, R, B)
Abar = UTPM.pb_qr(Obar, Rbar, A, O, R)
print 'Abar - Bbar\n', Abar - Bbar
```

ALGOPY Live Example: Moore-Penrose Pseudo inverse

```
import numpy; from algopy import CGraph, Function, UTPM, dot, qr, eigh, in
D, P, M, N = 2, 1, 5, 2
# generate badly conditioned matrix A
A = UTPM(numpy.zeros((D,P,M,N)))
x = UTPM(numpy.zeros((D, P, M, 1))); y = UTPM(numpy.zeros((D, P, M, 1)))
x. data [0,0,:,0] = [1,1,1,1,1]; x. data [1,0,:,0] = [1,1,1,1,1]
y. data [0,0,:,0] = [1,2,1,2,1]; y. data [1,0,:,0] = [1,2,1,2,1]
alpha = 10**-5; A = dot(x,x.T) + alpha*dot(y,y.T); A = A[:,:2]
# Method 1: Naive approach
Apinv = dot(inv(dot(A.T,A)),A.T)
print 'naive approach: A Apinv A - A = 0 \setminus n', dot(dot(A, Apinv), A) - A
print 'naive approach: Apinv A Apinv - Apinv = 0 \n', dot(dot(Apinv, A), A
print 'naive approach: (Apinv A)^T - Apinv A = 0 \setminus n', dot(Apinv, A).T - c
print 'naive approach: (A \text{ Apinv})^T - A \text{ Apinv} = 0 \setminus n', \det(A, \text{ Apinv}) \cdot T - \alpha
# Method 2: Using the differentiated QR decomposition
Q,R = qr(A)
tmp1 = solve(R.T, A.T)
tmp2 = solve(R, tmp1)
Apinv = tmp2
print 'QR approach: A Apinv A - A = 0 \setminus n', dot(dot(A, Apinv), A) - A
```

print 'QR approach: Apinv A Apinv — Apinv = $0 \$ n', dot(dot(Apinv, A), Apinv **print** 'QR approach: $(Apinv A)^T - Apinv A = 0 \$ n', dot(Apinv, A).T - dot(**print** 'QR approach: $(A Apinv)^T - A Apinv = 0 \$ n', dot(A, Apinv).T - dot(

Algorithm: Forward UTPM of Symmetric Eigenvalue Decomposition

input : $[A]_D = [A_0, \dots, A_{D-1}]$, where $A_d \in \mathbb{R}^{N \times N}$ symmetric positive definite, $d = 0, \dots, D-1$

output: $[\tilde{\Lambda}]_D = [\tilde{\Lambda}_0, \dots, \tilde{\Lambda}_{D-1}]$, where $\Lambda_0 \in \mathbb{R}^{N \times N}$ diagonal and $\Lambda_d \in \mathbb{R}^{N \times N}$ block diagonal $d = 1, \dots, D-1$.

output: $b \in \mathbb{N}^{N_b+1}$, array of integers defining the blocks. The integer N_B is the number of blocks. Each block has the size of the multiplicity of an eigenvalue λ_{n_b} of Λ_0 s.t. for sl $= b[n_b] : b[n_b+1]$ one has $(Q_0[:, \text{sl }])^T A_0 Q_0[:, \text{sl }] = \lambda_{n_b} I$.

- for the special case of distinct eigenvalues, this algorithm suffices
- for repeated eigenvalues this algorithm is one step in a little more involved algorithm

Test Example for the Symmetric Eigenvalue Decomposition⁴

Orthonormal Matrix:

$$\begin{array}{lcl} Q(t) & = & \dfrac{1}{\sqrt{3}} \begin{pmatrix} \cos(x(t)) & 1 & \sin(x(t)) & -1 \\ -\sin(x(t)) & -1 & \cos(x(t)) & -1 \\ 1 & -\sin(x(t)) & 1 & \cos(x(t)) \\ -1 & \cos(x(t)) & 1 & \sin(x(t)) \\ \end{pmatrix} \\ \Lambda(t) & = & \mathrm{diag}(x^2 - x + \dfrac{1}{2}, 4x^2 - 3x, \delta(-\dfrac{1}{2}x^3 + 2x^2 - \dfrac{3}{2}x + 1) + (x^3 + x^2 - 1), 3x - 1) \; , \end{array}$$

where $x \equiv x(t) := 1 + t$.

- \blacksquare constant $\delta=0$ means repeated eigenvalues, $\delta>0$ distinct but close
- In Taylor arithmetic one obtains

$$\begin{array}{rcl} \Lambda_0 & = & \mathrm{diag}(1/2,1,1+\delta,2) \\ \Lambda_1 & = & \mathrm{diag}(1,5,5+\delta,3) \\ \Lambda_2 & = & \mathrm{diag}(2,8,8+\delta,0) \\ \Lambda_3 & = & \mathrm{diag}(0,0,6-3\delta,0) \\ \Lambda_d & = & \mathrm{diag}(0,0,0,0), \quad \forall d > 4 \ . \end{array}$$

■ Define $A(t) = Q(t)\Lambda(t)Q(t)$ and try to reconstruct $\Lambda(t)$ and Q(t).

⁴Example adapted from Andrew and Tan, Computation of Derivatives of Repeated Eigenvalues and the Corresponding Eigenvectors of Symmetric Matrix Pencils, SIAM Journal on Matrix Analysis and Applications

The *E*-Criterion of the Opt. Exp. Design Problem

■ Compute $\nabla_q^2 \text{eigh}(C(q))$, where

$$C = (\mathbf{I}, 0) \begin{pmatrix} J_1^T J_1 & J_2^T \\ J_2 & 0 \end{pmatrix}^{-1} \begin{pmatrix} \mathbf{I} \\ 0 \end{pmatrix} .$$

```
import numpy
```

from algopy import CGraph, Function, UTPM; from algopy.globalfuncs import

```
def C(J1, J2):
 Np = J1.shape[1]; Nr = J2.shape[0]
 tmp = zeros((Np+Nr, Np+Nr), dtype=J1)
 tmp[:Np,:Np] = dot(J1.T,J1)
 tmp[Np:,:Np] = J2
 tmp[:Np,Np:] = J2.T
 return inv(tmp)[:Np,:Np]
D, P, Nm, Np, Nr = 2, 1, 50, 4, 3
cg = CGraph()
J1 = Function (UTPM(numpy.random.rand(D,P,Nm,Np)))
J2 = Function(UTPM(numpy.random.rand(D,P,Nr,Np)))
Phi = Function.eigh(C(J1, J2))[0][0]
cg.independentFunctionList = [J1, J2]; cg.dependentFunctionList = [Phi]
```

cg.plot('pics/cgraph.svg')

Some Software for Forward/Reverse UTP

Name	Description	Status	LOC
algopy	forward/reverse UTPM in Python	alpha	10388
	www.github.com/b45ch1/algopy		
pysolvind	Python Bindings to SolvIND/DAESOL-II	alpha	9743
pyadolc	Python Bindings to ADOL-C (C++)	stable	6895
	www.github.com/b45ch1/pyadolc		
pycppad	Python Bindings to CppAD (C++)	stable	1334
	www.github.com/b45ch1/pycppad		
taylorpoly	ANSI-C with Python bindings	alpha	9276
	www.github.com/b45ch1/taylorpoly		

■ Summary:

- Have shown many aspects of AD, in particular Univariate Taylor Polynomial arithmetic and the Reverse Mode
- There are many useful tools in Python that ease prototyping
- TAYLORPOLY hosts ANSI-C algorithms that can be used from basically all programming languages

Outlook:

- \blacksquare Reverse mode of QR decomposition of quadratic by singular matrices
- Reverse mode of the symmetric eigenvalue decomposition for the case of repeated eigenvalues
- derive UTPM algorithm for the Singular Value Decomposition and generalized eigenvalue decomposition
- port all existing algorithms from ALGOPY to TAYLORPOLY