The tension between convenience and performance in automatic differentiation

Jeffrey Mark Siskind, qobi@purdue.edu

NIPS 2016 Workshop on The Future of Gradient-Based Machine Learning Software Saturday 10 December 2016

Joint work with Barak Pearlmutter

$$f=f_1\circ\cdots\circ f_n$$

$$f = f_1 \circ \cdots \circ f_n$$

$$\mathcal{J}(f)(x_0) = \mathcal{J}(f_n)(x_{n-1}) \times \cdots \times \mathcal{J}(f_1)(x_0)$$

$$f = f_1 \circ \cdots \circ f_n$$

$$\mathcal{J}(f)(x_0) = \mathcal{J}(f_n)(x_{n-1}) \times \cdots \times \mathcal{J}(f_1)(x_0)$$

$$\dot{x}_n = \mathcal{J}(f)(x_0) \times \dot{x}_0$$

$$f = f_1 \circ \cdots \circ f_n$$

$$\mathcal{J}(f)(x_0) = \mathcal{J}(f_n)(x_{n-1}) \times \cdots \times \mathcal{J}(f_1)(x_0)$$

$$\dot{x}_n = \mathcal{J}(f)(x_0) \times \dot{x}_0$$

$$x_1 = f_1(x_0)$$

$$\dot{x}_1 = \mathcal{J}(f_1)(x_0) \times \dot{x}_0$$

$$\vdots$$

$$x_n = f_n(x_{n-1})$$

$$\dot{x}_n = \mathcal{J}(f_n)(x_{n-1}) \times \dot{x}_{n-1}$$

$$f=f_1\circ\cdots\circ f_n$$

$$f = f_1 \circ \cdots \circ f_n$$

$$\mathcal{J}(f)(x_0)^{\mathsf{T}} = \mathcal{J}(f_1)(x_0)^{\mathsf{T}} \times \cdots \times \mathcal{J}(f_n)(x_{n-1})^{\mathsf{T}}$$

$$f = f_1 \circ \cdots \circ f_n$$

$$\mathcal{J}(f)(x_0)^{\mathsf{T}} = \mathcal{J}(f_1)(x_0)^{\mathsf{T}} \times \cdots \times \mathcal{J}(f_n)(x_{n-1})^{\mathsf{T}}$$

$$\grave{x}_0 = \mathcal{J}(f)(x_0)^{\mathsf{T}} \times \grave{x}_n$$

$$f = f_1 \circ \cdots \circ f_n$$

$$\mathcal{J}(f)(x_0)^{\mathsf{T}} = \mathcal{J}(f_1)(x_0)^{\mathsf{T}} \times \cdots \times \mathcal{J}(f_n)(x_{n-1})^{\mathsf{T}}$$

$$\dot{x}_0 = \mathcal{J}(f)(x_0)^{\mathsf{T}} \times \dot{x}_n$$

$$x_1 = f_1(x_0)$$

$$\vdots$$

$$x_n = f_n(x_{n-1})$$

$$\dot{x}_{n-1} = \mathcal{J}(f_n)(x_{n-1}) \times \dot{x}_n$$

$$\vdots$$

$$\dot{x}_0 = \mathcal{J}(f_1)(x_0) \times \dot{x}_1$$

$$x_1 = f_1(x_0)$$

$$\dot{x}_1 = \mathcal{J}(f_1)(x_0) \times \dot{x}_0$$

$$\vdots$$

$$x_n = f_n(x_{n-1})$$

$$\dot{x}_n = \mathcal{J}(f_n)(x_{n-1}) \times \dot{x}_{n-1}$$

$$x_{1} = f_{1}(x_{0})$$

$$\dot{x}_{1} = \mathcal{J}(f_{1})(x_{0}) \times \dot{x}_{0}$$

$$\vdots$$

$$x_{n} = f_{n}(x_{n-1})$$

$$\dot{x}_{n} = \mathcal{J}(f_{n})(x_{n-1}) \times \dot{x}_{n-1}$$

$$x_{i} = f_{i}(x_{i-1})$$

$$x_{1} = f_{1}(x_{0})$$

$$\dot{x}_{1} = \mathcal{J}(f_{1})(x_{0}) \times \dot{x}_{0}$$

$$\vdots$$

$$x_{n} = f_{n}(x_{n-1})$$

$$\dot{x}_{n} = \mathcal{J}(f_{n})(x_{n-1}) \times \dot{x}_{n-1}$$

$$x_{i} = f_{i}(x_{i-1})$$

$$\langle x_{i}, \dot{x}_{i} \rangle = \langle f_{i}(x_{i-1}), \mathcal{J}(f_{i})(x_{i-1}) \times \dot{x}_{i-1} \rangle$$

$$x_{1} = f_{1}(x_{0})$$

$$\dot{x}_{1} = \mathcal{J}(f_{1})(x_{0}) \times \dot{x}_{0}$$

$$\vdots$$

$$x_{n} = f_{n}(x_{n-1})$$

$$\dot{x}_{n} = \mathcal{J}(f_{n})(x_{n-1}) \times \dot{x}_{n-1}$$

$$x_{i} = f_{i}(x_{i-1})$$

$$\langle x_{i}, \dot{x}_{i} \rangle = \langle f_{i}(x_{i-1}), \mathcal{J}(f_{i})(x_{i-1}) \times \dot{x}_{i-1} \rangle$$

$$\overrightarrow{x_{i}} = \overrightarrow{f_{i}}(\overrightarrow{x_{i-1}})$$

Implementation of Forward Mode by Overloading—I

```
(define-structure dual-number primal tangent)
(set! original+ +)
(define (+ x y))
(dual-number
  (original+ (primal x) (primal y))
  (original+ (tangent x) (tangent y))))
(define (derivative f x)
 (tangent (f (dual-number x 1))))
```

Implementation of Forward Mode by Overloading—II

Implementation of Forward Mode by Overloading—III

```
(set! original+ +)
(define (+ x y)
 (if (dual-number? x)
 (dual-number
 (+ (primal x) (primal y))
 (+ (tangent x) (tangent y)))
 (original+ x y)))
(define (derivative2 f x)
 (tangent
  (tangent
 (f (dual-number
 (dual-number x 1)
 (dual-number 1 0))))))
```

Implementation of Forward Mode by Overloading—IV

```
(define + 0 +)
(define (+1 x y))
 (dual-number
  (+0 (primal x) (primal y))
  (+0 (tangent x) (tangent y))))
(define (+2 x y))
 (dual-number
  (+1 (primal x) (primal y))
  (+1 (tangent x) (tangent y))))
(f0 x)
(tangent (f1 (dual-number x 1)))
(tangent
 (tangent
  (f2 (dual-number
 (dual-number x 1) (dual-number 1 0)))))
```

Implementation of Forward Mode by Overloading—V

```
(define +0 +)
(define (+1 xp xt yp yt)
(values
 (+0 xp yp)
 (+0 xt yt)))
(define (+2 xpp xpt xtp xtt ypp ypt ytp ytt)
(let-values ((zpp zpt (+1 xpp xpt ypp ypt))
 (ztp ttt (+1 xtp xtt ytp xtt)))
 (values zpp zpt ztp ztt)))
```

```
(define-structure bundle primal tangent)
(define (primal p) (if (bundle? p) (bundle-primal p) p))
(define (tangent p) (if (bundle? p) (bundle-tangent p) 0))
(define +
(let ((+ +))
 (lambda (x1 x2)
  (make-bundle (+ (primal x1) (primal x2))
 (+ (tangent x1) (tangent x2))))))
(define *
 (let ((+ +) (* *))
 (lambda (x1 x2)
  (make-bundle (* (primal x1) (primal x2))
 (+ (* (primal x1) (tangent x2))
 (* (tangent x1) (primal x2)))))))
(define ((derivative f) x) (tangent (f (make-bundle x 1))))
```

```
(define-structure bundle primal tangent)
(define (primal p) (if (bundle? p) (bundle-primal p) p))
(define (tangent p) (if (bundle? p) (bundle-tangent p) 0))
(define +
(let ((+ +))
 (lambda (x1 x2)
 (make-bundle (+ (primal x1) (primal x2))
 (+ (tangent x1) (tangent x2))))))
(define *
 (let ((+ +) (* *))
 (lambda (x1 x2)
  (make-bundle (* (primal x1) (primal x2))
 (+ (* (primal x1) (tangent x2))
 (* (tangent x1) (primal x2)))))))
(define ((derivative f) x) (tangent (f (make-bundle x 1))))
(define (f x) (* 2 (* x (* x x))))
```

```
(define-structure bundle primal tangent)
(define (primal p) (if (bundle? p) (bundle-primal p) p))
(define (tangent p) (if (bundle? p) (bundle-tangent p) 0))
(define +
(let ((+ +))
 (lambda (x1 x2)
 (make-bundle (+ (primal x1) (primal x2))
 (+ (tangent x1) (tangent x2))))))
(define *
 (let ((+ +) (* *))
 (lambda (x1 x2)
  (make-bundle (* (primal x1) (primal x2))
 (+ (* (primal x1) (tangent x2))
 (* (tangent x1) (primal x2)))))))
(define ((derivative f) x) (tangent (f (make-bundle x 1))))
(define (f x) (* 2 (* x (* x x))))
(derivative f)
```

```
(define-structure bundle primal tangent)
(define (primal p) (if (bundle? p) (bundle-primal p) p))
(define (tangent p) (if (bundle? p) (bundle-tangent p) 0))
(define +
 (let ((+ +))
  (lambda (x1 x2)
 (make-bundle (+ (primal x1) (primal x2))
 (+ (tangent x1) (tangent x2))))))
(define *
 (let ((+ +) (* *))
  (lambda (x1 x2)
 (make-bundle (* (primal x1) (primal x2))
 (+ (* (primal x1) (tangent x2))
 (* (tangent x1) (primal x2)))))))
(define ((derivative f) x) (tangent (f (make-bundle x 1))))
(define (f x) (\star 2 (\star x (\star x x))))
(derivative f)
(derivative (derivative f))
(derivative (lambda (x) ... (derivative (lambda (y) ...) ...) ...)
```

```
(define-structure bundle primal tangent)
(define (primal p) (if (bundle? p) (bundle-primal p) p))
(define (tangent p) (if (bundle? p) (bundle-tangent p) 0))
(define +
(let ((+ +))
 (lambda (x1 x2)
 (make-bundle (+ (primal x1) (primal x2))
 (+ (tangent x1) (tangent x2))))))
(define *
 (let ((+ +) (* *))
 (lambda (x1 x2)
  (make-bundle (* (primal x1) (primal x2))
 (+ (* (primal x1) (tangent x2))
 (* (tangent x1) (primal x2)))))))
(define ((derivative f) x) (tangent (f (make-bundle x 1))))
(define (f x) (* 2 (* x (* x x))))
(derivative f)
(derivative (derivative f))
(derivative (lambda (x) ... (derivative (lambda (y) ...) ...) ...)
```

```
(define-structure bundle primal tangent)
(define (primal p) (if (bundle? p) (bundle-primal p) p))
(define (tangent p) (if (bundle? p) (bundle-tangent p) 0))
(define +
(let ((+ +))
 (lambda (x1 x2)
 (make-bundle (+ (primal x1) (primal x2))
 (+ (tangent x1) (tangent x2))))))
(define *
 (let ((+ +) (* *))
 (lambda (x1 x2)
  (make-bundle (* (primal x1) (primal x2))
 (+ (* (primal x1) (tangent x2))
 (* (tangent x1) (primal x2)))))))
(define ((derivative f) x) (tangent (f (make-bundle x 1))))
(define (f x) (* 2 (* x (* x x))))
(derivative f)
(derivative (derivative f))
(derivative (lambda (x) ... (derivative (lambda (y) ...) ...) ...)
```

Convenient

```
(define-structure bundle primal tangent)
(define (primal p) (if (bundle? p) (bundle-primal p) p))
(define (tangent p) (if (bundle? p) (bundle-tangent p) 0))
(define +
(let ((+ +))
 (lambda (x1 x2)
 (make-bundle (+ (primal x1) (primal x2))
 (+ (tangent x1) (tangent x2))))))
(define *
 (let ((+ +) (* *))
 (lambda (x1 x2)
  (make-bundle (* (primal x1) (primal x2))
 (+ (* (primal x1) (tangent x2))
 (* (tangent x1) (primal x2)))))))
(define ((derivative f) x) (tangent (f (make-bundle x 1))))
(define (f x) (* 2 (* x (* x x))))
(derivative f)
(derivative (derivative f))
(derivative (lambda (x) ... (derivative (lambda (y) ...) ...) ...)
```

```
(define-structure bundle primal tangent)
(define (primal p) (if (bundle? p) (bundle-primal p) p))
(define (tangent p) (if (bundle? p) (bundle-tangent p) 0))
(define +
(let ((+ +))
 (lambda (x1 x2)
 (make-bundle (+ (primal x1) (primal x2))
 (+ (tangent x1) (tangent x2))))))
(define *
 (let ((+ +) (* *))
 (lambda (x1 x2)
 (make-bundle (* (primal x1) (primal x2))
 (+ (* (primal x1) (tangent x2))
 (* (tangent x1) (primal x2)))))))
(define ((derivative f) x) (tangent (f (make-bundle x 1))))
(define (f x) (* 2 (* x (* x x))))
(derivative f)
(derivative (derivative f))
(derivative (lambda (x) ... (derivative (lambda (y) ...) ...) ...)
```

```
(define-structure bundle primal tangent)
(define (primal p) (if (bundle? p) (bundle-primal p) p))
(define (tangent p) (if (bundle? p) (bundle-tangent p) 0))
(define +
(let ((+ +))
 (lambda (x1 x2)
 (make-bundle (+ (primal x1) (primal x2))
 (+ (tangent x1) (tangent x2))))))
(define *
 (let ((+ +) (* *))
 (lambda (x1 x2)
  (make-bundle (* (primal x1) (primal x2))
 (+ (* (primal x1) (tangent x2))
 (* (tangent x1) (primal x2)))))))
(define ((derivative f) x) (tangent (f (make-bundle x 1))))
(define (f x) (* 2 (* x (* x x))))
(derivative f)
(derivative (derivative f))
(derivative (lambda (x) ... (derivative (lambda (y) ...) ...) ...)
```

```
(define-structure bundle primal tangent)
(define (primal p) (if (bundle? p) (bundle-primal p) p))
(define (tangent p) (if (bundle? p) (bundle-tangent p) 0))
(define ((derivative f) x)
 (fluid-let ((+ (lambda (x1 x2)
 (make-bundle (+ (primal x1) (primal x2))
 (+ (tangent x1) (tangent x2)))))
 (* (lambda (x1 x2)
 (make-bundle (* (primal x1) (primal x2))
 (+ (* (primal x1) (tangent x2))
 (* (tangent x1) (primal x2)))))))
 (tangent (f (make-bundle x 1)))))
(define (f x) (* 2 (* x (* x x))))
(derivative f)
(derivative (derivative f))
(derivative (lambda (x) ... (derivative (lambda (y) ...) ...) ...)
```

```
(define-structure bundle primal tangent)
(define (primal p) (if (bundle? p) (bundle-primal p) p))
(define (tangent p) (if (bundle? p) (bundle-tangent p) 0))
(define ((derivative f) x)
 (fluid-let ((+ (lambda (x1 x2)
 (make-bundle (+ (primal x1) (primal x2))
 (+ (tangent x1) (tangent x2)))))
 (* (lambda (x1 x2)
 (make-bundle (* (primal x1) (primal x2))
 (+ (* (primal x1) (tangent x2))
 (* (tangent x1) (primal x2)))))))
 (tangent (f (make-bundle x 1)))))
(define (f x) (* 2 (* x (* x x))))
(derivative f)
(derivative (derivative f))
(derivative (lambda (x) ... (derivative (lambda (y) ...) ...) ...)
```

```
function f(x)
double precision x, f
f = 2.0d0*x*x*x
end
```

```
function f(x)
double precision x, f
f = 2.0d0*x*x*x
end

function gf(x, gx, gresult)
double precision x, gx, gf, gresult
gf = 2.0d0*x*x*x
gresult = 6.0d0*x*x*gx
end
```

```
function f(x)
double precision x, f
f = 2.0d0*x*x*x
end

function gf(x, gx, gresult)
double precision x, gx, gf, gresult
gf = 2.0d0*x*x*x
gresult = 6.0d0*x*x*gx
end
```

```
function f(x)
double precision x, f
f = 2.0d0*x*x*x
end

function gf(x, gx, gresult)
double precision x, gx, gf, gresult
gf = 2.0d0*x*x*x
gresult = 6.0d0*x*x*gx
end
```

```
function f(x)
double precision x, f
f = 2.0d0*x*x*x
end

function gf(x, gx, gresult)
double precision x, gx, gf, gresult
gf = 2.0d0*x*x*x
gresult = 6.0d0*x*x*x
end
```

```
function f(x)
double precision x, f
f = 2.0d0*x*x*x
end

function gf(x, gx, gresult)
double precision x, gx, gf, gresult
gf = 2.0d0*x*x*x
gresult = 6.0d0*x*x*xgx
end
```

```
AD_TOP = f
AD_IVARS = x
AD_DVARS = f
```

```
function f(x)
double precision x, f
f = 2.0d0*x*x*x
end

function gf(x, gx, gresult)
double precision x, gx, gf, gresult
gf = 2.0d0*x*x*x
gresult = 6.0d0*x*x*xgx
end
```

```
AD_TOP = f
AD_IVARS = x
AD_DVARS = f
```

```
function f(x)
double precision x, f
f = 2.0d0*x*x*x
end

function gf(x, gx, gresult)
double precision x, gx, gf, gresult
gf = 2.0d0*x*x*x
gresult = 6.0d0*x*x*x
end
```

```
AD_TOP = f
AD_IVARS = x
AD_DVARS = f
```

```
function f(x)
double precision x, f
f = 2.0d0*x*x*x
end

function gf(x, gx, gresult)
double precision x, gx, gf, gresult
gf = 2.0d0*x*x*x
gresult = 6.0d0*x*x*gx
end
```

```
AD_TOP = f

AD_IVARS = x

AD_DVARS = f

AD_TOP = gf

AD_IVARS = x, gx

AD_DVARS = gf, gresult
```

```
function f(x)
 AD TOP = f
double precision x, f
 AD IVARS = x
f = 2.0d0 *x *x *x
 AD DVARS = f
end
 AD TOP = qf
function gf(x, gx, gresult)
double precision x, gx, gf, gresult
 AD IVARS = x, qx
qf = 2.0d0 * x * x * x
 AD DVARS = qf, qresult
qresult = 6.0d0*x*x*qx
end
function ggf(x, gx, gx, ggx, gresult, ggresult, gresult)
double precision x, qx, qx, qqx, qqf, qresult, qresult, qqresult
qqf = 2.0d0*x*x*x
qresult = 6.0d0*x*x*qx
qresult = 6.0d0*x*x*qx
qaresult = 6.0d0*x*x*qqx+12.0d0*x*qx*qx
end
```

```
function f(x)
 AD TOP = f
double precision x, f
 AD IVARS = x
f = 2.0d0 *x *x *x
 AD DVARS = f
end
function gf(x, gx, gresult)
 AD TOP = qf
double precision x, gx, gf, gresult
 AD IVARS = x, qx
qf = 2.0d0 * x * x * x
 AD DVARS = qf, qresult
qresult = 6.0d0*x*x*qx
end
function ggf(x, gx, gx, ggx, gresult, ggresult, gresult)
double precision x, qx, qx, qqx, qqf, qresult, qresult, qqresult
qqf = 2.0d0*x*x*x
qresult = 6.0d0*x*x*qx
qresult = 6.0d0*x*x*qx
qaresult = 6.0d0*x*x*qqx+12.0d0*x*qx*qx
end
```

```
function f(x)
 AD TOP = f
double precision x, f
 AD IVARS = x
f = 2.0d0 *x *x *x
 AD DVARS = f
end
function gf(x, gx, gresult)
 AD TOP = qf
double precision x, gx, gf, gresult
 AD IVARS = x, qx
qf = 2.0d0 * x * x * x
 AD DVARS = qf, qresult
qresult = 6.0d0*x*x*qx
end
function ggf(x, gx, gx, ggx, gresult, ggresult, gresult)
double precision x, qx, qx, qqx, qqf, qresult, qresult, qqresult
qqf = 2.0d0*x*x*x
qresult = 6.0d0*x*x*qx
qresult = 6.0d0*x*x*qx
qaresult = 6.0d0*x*x*qqx+12.0d0*x*qx*qx
end
```

```
function f(x)
 AD TOP = f
double precision x, f
 AD IVARS = x
f = 2.0d0 *x *x *x
 AD DVARS = f
end
 AD TOP = qf
function qf(x, qx, qresult)
double precision x, gx, gf, gresult
 AD IVARS = x, qx
qf = 2.0d0 * x * x * x
 AD DVARS = qf, qresult
qresult = 6.0d0*x*x*qx
end
function ggf(x, gx, gx, ggx, gresult, ggresult, gresult)
double precision x, qx, qx, qqx, qqf, qresult, qresult, qqresult
qqf = 2.0d0*x*x*x
qresult = 6.0d0*x*x*qx
qresult = 6.0d0*x*x*qx
qaresult = 6.0d0*x*x*qqx+12.0d0*x*qx*qx
end
```

```
function f(x)
 AD TOP = f
double precision x, f
 AD IVARS = x
f = 2.0d0 *x *x *x
 AD DVARS = f
end
 AD TOP = \alpha f
function gf(x, gx, gresult)
double precision x, gx, gf, gresult
 AD IVARS = x, qx
qf = 2.0d0 * x * x * x
 AD DVARS = qf, qresult
qresult = 6.0d0*x*x*qx
 AD\_PREFIX = h
end
function hqf(x, hx, qx, hqx, gresult, hqresult, hresult)
double precision x, hx, gx, hgx, hgf, hresult, gresult, hqresult
hqf = 2.0d0 * x * x * x
hresult = 6.0d0*x*x*hx
qresult = 6.0d0*x*x*qx
hgresult = 6.0d0*x*x*hgx+12.0d0*x*gx*hx
end
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...

F<double> f(F<double> x) {return 2*x*x*x;}
F<double> x;
x.diff(0, 1);
... f(x).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2 * x * x * x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2 * x * x * x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2 * x * x * x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2 * x * x * x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2 * x * x * x * x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2*x*x*x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2*x*x*x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F<double> x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2*x*x*x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2*x*x*x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2*x*x*x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2*x*x*x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F<double> x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2*x*x*x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2*x*x*x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
template <typename T>
T f(T x) {return 2*x*x*x;}
T x:
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2*x*x*x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x).d(0).d(0) ...
template <typename T>
T f(T x) \{return 2*x*x*x; \}
T x;
```

```
double f(double x) {return 2*x*x*x;}
double x;
... f(x) ...
F<double> f(F<double> x) {return 2*x*x*x;}
F < double > x:
x.diff(0, 1);
... f(x) \cdot d(0) ...
F < F < double > f (F < F < double > x) {return 2*x*x*x;}
F < F < double > x:
x.diff(0, 1);
x.diff(0, 1).diff(0, 1);
... f(x) \cdot d(0) \cdot d(0) ...
template <typename T>
T f(T x) \{return 2*x*x*x; \}
T x;
```

Implementation of Reverse Mode by Overloading

Reverse Mode

$$x_{1} = f_{1}(x_{0})$$

$$\vdots$$

$$x_{n} = f_{n}(x_{n-1})$$

$$\dot{x}_{n-1} = \mathcal{J}(f_{n})(x_{n-1}) \times \dot{x}_{n}$$

$$\vdots$$

$$\dot{x}_{0} = \mathcal{J}(f_{1})(x_{0}) \times \dot{x}_{1}$$

Implementation of Reverse Mode by Transformation—I

```
subroutine sqr(x, y)
 y = x * x
  end
subroutine 12(x1, y1, x2, y2, r)
 t.1 = x2 - x1
  sqr(t1, t2)
 t3 = y2 - y1
  sqr(t3, t4)
  r = +2 + +4
  end
```

Implementation of Reverse Mode by Transformation—II

```
subroutine sqrf(xp, yp)
 push (xp)
 yp = xp * xp
 end
subroutine 12f(x1p, y1p, x2p, y2p, rp)
 t1p = x2p - x1p
  sqr(t1p, t2p)
 t3p = y2p - y1p
  sqr(t3p, t4p)
  rp = t2p + t4p
 end
```

Implementation of Reverse Mode by Transformation—III

```
subroutine sqrr(xc, yc)
 pop(xp)
  xc = yc * xp
  xc += xp * yc
  end
subroutine 12r(x1c, y1c, x2c, y2c, rc)
 t2c = rc
 t4c = rc
  sqrr(t3c, t4c)
 v2c = -t3c
 v1c = t3c
  sqrr(t1c, t2c)
  x2c = -t.1c
 x1c = t.1c
  end
```

Key Idea

Migrate reflective source-to-source transformation from run time to compile time with abstract interpretation

Preprocessor at Compile Time

```
function g(x)
 return x+1
end

function f(x)
 return 2*g(x)
end
... derivative(f, 3) ...
```

Preprocessor at Compile Time

function g(x)

```
return x+1
end

function f(x)
 return 2*g(x)
end

local y, y_tangent = f_forward(3, 1)
... y_tangent ...
```

Preprocessor at Compile Time

```
function g(x)
 return x+1
end

function f_forward(x, x_tangent)
 local y, y_tangent = g_forward(x, x_tangent)
 return return 2*y, 2*y_tangent
end

local y, y_tangent = f_forward(3, 1)
... y_tangent ...
```

Preprocessor at Compile Time

```
function g_forward(x, x_tangent)
  local y, y_tangent = x, x_tangent
  return x+1, x_tangent
end

function f_forward(x, x_tangent)
  local y, y_tangent = g_forward(x, x_tangent)
  return return 2*y, 2*y_tangent
end

local y, y_tangent = f_forward(3, 1)
... y_tangent ...
```

Source-to-Source Transformation at Run Time

Reflection

```
function f(x)
 return 2*g(x)
end
```

Source-to-Source Transformation at Run Time

Reflection

```
function f(x)
 return 2*g(x)
end
code(f)
```

Reflection

function f(x)

Reflection

function f(x)

```
function f(x)
 return 2*q(x)
end
code(f) ==> "function f(x)
 return 2*g(x)
 end"
transform("function f(x)
 return 2*g(x)
 end") ==> "function f_forward(x, x_tangent)
 local v, v tangent = g forward(x, x tangent)
 return return 2*y, 2*y_tangent
 end"
compile("function f forward(x, x tangent)
 local v, v tangent = g forward(x, x tangent)
 return return 2*v, 2*v tangent
 end")
```

```
function f(x)
 return 2*q(x)
end
code(f) ==> "function f(x)
 return 2*g(x)
 end"
transform("function f(x)
 return 2*g(x)
 end") ==> "function f_forward(x, x_tangent)
 local v, v tangent = g forward(x, x tangent)
 return return 2*y, 2*y_tangent
 end"
compile("function f forward(x, x tangent)
 local v, v tangent = g forward(x, x tangent)
 return return 2*v, 2*v tangent
 end") ==> f forward
```

```
function f(x)
 return 2*q(x)
end
code(f) ==> "function f(x)
 return 2*g(x)
 end"
transform("function f(x)
 return 2*g(x)
 end") ==> "function f_forward(x, x_tangent)
 local v, v tangent = q forward(x, x tangent)
 return return 2*y, 2*y_tangent
 end"
compile("function f forward(x, x tangent)
 local v, v tangent = g forward(x, x tangent)
 return return 2*v, 2*v tangent
 end") ==> f forward
called_by(f)
```

```
function f(x)
 return 2*q(x)
end
code(f) ==> "function f(x)
 return 2*g(x)
 end"
transform("function f(x)
 return 2*g(x)
 end") ==> "function f_forward(x, x_tangent)
 local v, v tangent = q forward(x, x tangent)
 return return 2*y, 2*y_tangent
 end"
compile("function f forward(x, x tangent)
 local v, v tangent = g forward(x, x tangent)
 return return 2*v, 2*v tangent
 end") ==> f forward
called bv(f) ==> \{\alpha\}
```

```
function f(x)
 return 2*q(x)
end
code(f) ==> "function f(x)
 return 2*g(x)
 end"
transform("function f(x)
 return 2*g(x)
 end") ==> "function f forward(x, x tangent)
 local v, v tangent = q forward(x, x tangent)
 return return 2*v, 2*v tangent
 end"
compile("function f forward(x, x tangent)
 local v, v tangent = g forward(x, x tangent)
 return return 2*v, 2*v tangent
 end") ==> f forward
called bv(f) ==> \{\alpha\}
function derivative(f, x)
 for g in called_by(f) do compile(transform(code(g))) end
 local v, v tangent = compile(transform(code(f)))(x, 1)
 return y_tangent
end
```

But How Can We Make This Efficient?

```
while not converged() do
 x = x-eta*derivative(f, x)
end
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add(x, y)
 if x:type() == "torch.Tensor" then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = 3, v = 4
... add(x, y) ...
local x = torch.Tensor(5):zeros(), v = torch.Tensor(5):zeros()
... add(x, y) ...
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add(x, y)
 if x:type() == "torch.Tensor" then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = DOUBLE, v = DOUBLE
... add(x, y) ...
local x = torch.Tensor(5):zeros(), v = torch.Tensor(5):zeros()
... add(x, y) ...
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add(x, y)
 if x:type() == "torch.Tensor" then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = DOUBLE, v = DOUBLE
... add (DOUBLE, DOUBLE) ...
local x = torch.Tensor(5):zeros(), v = torch.Tensor(5):zeros()
... add(x, y) ...
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add 1 (DOUBLE, DOUBLE)
 if x:type() == "torch.Tensor" then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = DOUBLE, v = DOUBLE
... add 1 (DOUBLE, DOUBLE) ...
local x = torch.Tensor(5):zeros(), v = torch.Tensor(5):zeros()
... add(x, y) ...
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add 1 (DOUBLE, DOUBLE)
 if DOUBLE == "torch. Tensor" then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = DOUBLE, v = DOUBLE
... add 1 (DOUBLE, DOUBLE) ...
local x = torch.Tensor(5):zeros(), v = torch.Tensor(5):zeros()
... add(x, y) ...
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add 1 (DOUBLE, DOUBLE)
 if false then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = DOUBLE, v = DOUBLE
... add 1 (DOUBLE, DOUBLE) ...
local x = torch.Tensor(5):zeros(), v = torch.Tensor(5):zeros()
... add(x, y) ...
```

```
function scalar add(x, y)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add 1 (DOUBLE, DOUBLE)
 return scalar add(x, v)
end
local x = DOUBLE, v = DOUBLE
... add 1 (DOUBLE, DOUBLE) ...
local x = torch.Tensor(5):zeros(), v = torch.Tensor(5):zeros()
... add(x, y) ...
```

```
function scalar add(x, y)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add 1 (DOUBLE, DOUBLE)
 return scalar add(x, v)
end
local x = 3, v = 4
... scalar_add(x, y) ...
local x = torch.Tensor(5):zeros(), v = torch.Tensor(5):zeros()
... add(x, y) ...
```

```
function scalar add(x, y)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add 1 (DOUBLE, DOUBLE)
 return scalar add(x, v)
end
local x = 3, v = 4
... x+y ...
local x = torch.Tensor(5):zeros(), v = torch.Tensor(5):zeros()
... add(x, y) ...
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add(x, y)
 if x:type() == "torch.Tensor" then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = 3, v = 4
... x+y ...
local x = ARRAY, v = ARRAY
... add(x, v) ...
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add(x, y)
 if x:type() == "torch.Tensor" then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = 3, v = 4
... x+y ...
local x = ARRAY, v = ARRAY
... add (ARRAY, ARRAY) ...
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add 2 (ARRAY, ARRAY)
 if x:type() == "torch.Tensor" then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = 3, v = 4
... x+y ...
local x = ARRAY, v = ARRAY
... add 2 (ARRAY, ARRAY) ...
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add 2 (ARRAY, ARRAY)
 if ARRAY == "torch. Tensor" then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = 3, v = 4
... x+y ...
local x = ARRAY, v = ARRAY
... add 2 (ARRAY, ARRAY) ...
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add 2 (ARRAY, ARRAY)
 if true then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = 3, v = 4
... x+y ...
local x = ARRAY, v = ARRAY
... add 2 (ARRAY, ARRAY) ...
```

22 / 45

```
function scalar add(x, y)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add_2 (ARRAY, ARRAY)
 return vector add(x, v)
end
local x = 3, y = 4
... x+y ...
local x = ARRAY, v = ARRAY
... add 2 (ARRAY, ARRAY) ...
```

```
function scalar add(x, v)
 return x+v
end
function vector add(x, v)
 local n = x:size(1)
 local z = torch.Tensor(n)
 for i = 1, n do
 z[i] = x[i] + v[i]
 end
 return z
end
function add(x, y)
 if x:type() == "torch.Tensor" then
 return vector add(x, v)
 else
 return scalar add(x, v)
 end
end
local x = 3, v = 4
... x+y ...
local x = torch.Tensor(5):zeros(), v = torch.Tensor(5):zeros()
... vector add(x, v) ...
```

$$\{x = e1, y = e2\}.x$$

$$\{x = e1, y = e2\}.x \sim e1$$

$$\{x = e1, y = e2\}.x \sim e1$$

can eliminate storage allocation

$$\{x = e1, y = e2\}.x \rightarrow e1$$

- can eliminate storage allocation
- can eliminate storage reclamation

$$\{x = e1, y = e2\}.x \rightarrow e1$$

- can eliminate storage allocation
- can eliminate storage reclamation
- can eliminate storage writes

$$\{x = e1, y = e2\}.x \sim e1$$

- can eliminate storage allocation
- can eliminate storage reclamation
- can eliminate storage writes
- can eliminate storage reads

$$\{x = e1, y = e2\}.x \sim e1$$

- can eliminate storage allocation
- can eliminate storage reclamation
- can eliminate storage writes
- can eliminate storage reads
- can eliminate dead code

The Kind of Code People Write in Dynamic Languages

```
function map(f, x)
  y = torch.Tensor(x:size(1))
 for i = 1, x:size(1) do
 v[i] = f(x[i])
 end
 return v
end
function reduce(q, i, x)
  v = i
 for i = 1, x:size(1) do
 y = g(y, x[i])
 end
 return y
end
reduce(function(x, y) return x+y end,
 0,
 map(function(x) return x*x end, torch.Tensor({u, v, w, x, y})))
```

The Kind of Code People Write in Dynamic Languages

```
function map(f, x)
  y = torch.Tensor(x:size(1))
 for i = 1, x:size(1) do
 v[i] = f(x[i])
 end
 return v
end
function reduce(q, i, x)
  v = i
 for i = 1, x:size(1) do
 y = q(y, x[i])
 end
 return y
end
reduce(function(x, y) return x+y end,
 0.
 map(function(x) return x*x end, torch.Tensor({u, v, w, x, y})))
u*u + v*v + w*w + x*x + y*y
```

Key Idea

You need this anyway to compile dynamic languages efficiently

Key Idea

Same mechanism can support AD


```
function f(x)
 return 2*x
end
function derivative(q, x)
 local y, y_tangent = compile(transform(code(g)))(x, 1)
 return v tangent
end
... derivative(f, 3) ...
```

```
function f(x)
 return 2*x
end
function derivative_1(q, x)
 local y, y_tangent = compile(transform(code(g)))(x, 1)
 return y_tangent
end
 derivative 1 (FUNCTION F, 3) ...
```

```
return 2*x
end
function derivative_1(FUNCTION_F, x)
 local y, y_tangent = compile(transform(code(FUNCTION_F)))(x, 1)
 return y_tangent
end
... derivative 1 (FUNCTION F, 3) ...
```

function f(x)

```
function derivative 1(FUNCTION F, x)
```

function f(x)
return 2*x

```
function f(x)
 return 2*x
end
```

```
function f(x)
 return 2*x
end
function f_forward(x, x_tangent)
 local y, y_tangent = 2*x, 2*x_tangent
 return y, y_tangent
end
function derivative 1 (FUNCTION F, x)
 local y, y_tangent = f_forward(x, 1)
 return v tangent
end
... derivative 1 (FUNCTION F, 3) ...
```

```
function f(x)
 return 2*x
end
function f_forward(x, x_tangent)
 local v, v tangent = 2*x, 2*x tangent
 return v, v tangent
end
function derivative(q, x)
 local y, y_tangent = compile(transform(code(g)))(x, 1)
 return v tangent
end
local v, v tangent = f forward(x, 1)
... v tangent ...
```

separates AD from optimization

- separates AD from optimization
- allows simple formulation of AD transforms

- separates AD from optimization
- allows simple formulation of AD transforms (forward mode is 28 lines; reverse mode is 155 lines)

- separates AD from optimization
- allows simple formulation of AD transforms
 (forward mode is 28 lines; reverse mode is 155 lines)
- tape is a data structure (in the language)

- separates AD from optimization
- allows simple formulation of AD transforms
 (forward mode is 28 lines; reverse mode is 155 lines)
- tape is a data structure (in the language)
- many AD optimizations (like TBR) fall out

- separates AD from optimization
- allows simple formulation of AD transforms
 (forward mode is 28 lines; reverse mode is 155 lines)
- tape is a data structure (in the language)
- many AD optimizations (like TBR) fall out
- makes it easier to get it right

- separates AD from optimization
- allows simple formulation of AD transforms (forward mode is 28 lines; reverse mode is 155 lines)
- tape is a data structure (in the language)
- many AD optimizations (like TBR) fall out
- makes it easier to get it right
- makes it easier to get it to nest

Essence of Forward Transform

$$\frac{\overrightarrow{c}}{\lambda x.e} \rightsquigarrow \overrightarrow{\mathcal{J}} c$$

$$\frac{\lambda x.e}{e_1 e_2} \rightsquigarrow \lambda \overrightarrow{x}.\overrightarrow{e}$$

$$\frac{e_1 e_2}{e_1} \rightsquigarrow e_1 \overrightarrow{e_2}$$

$$\frac{\mathbf{letrec}}{e_1, e_2} \xrightarrow{\mathbf{r}} \overrightarrow{e_1} = \overrightarrow{e_1}; \dots; \overrightarrow{x_n} = \overrightarrow{e_n} \mathbf{in} \overrightarrow{e}$$

$$\frac{\mathbf{e}}{e_1, e_2} \rightsquigarrow \overrightarrow{e_1} \xrightarrow{\mathbf{r}} \overrightarrow{e_2}$$

Essence of Reverse Transform

$$\frac{\overline{x_1} = \overline{x_2}}{x = \lambda x.e} \Rightarrow \frac{\overline{x_2} + \overline{x_1}}{\lambda x.e} + \overline{x}$$

$$\frac{\overline{x} = x_1 x_2}{x = x_1, x_2} \Rightarrow \frac{\overline{x_1}, x_2 + \overline{x}}{x_1, x_2 + \overline{x}} x$$

 $\lambda x.$ let $b_1; \ldots; b_n$ in $y \rightarrow \lambda x$. let $b_1; \ldots; b_n$ in $y, \lambda y$. let $\overline{b_n}; \ldots; \overline{b_1}$ in x

Game Theory

		b_1		$B \ b_j$		b_n
	a_1					
	÷		٠.	:		
\boldsymbol{A}	a_i			PAYOFF (a_i, b_j)		
	:			:	٠.	
	a_m					

von Neumann, J. and Morgenstern, O. (1944). *Theory of Games and Economic Behavior*. Princeton University Press, Princeton, NJ.

Game Theory

$$\max_{a \in A} \min_{b \in B} PAYOFF(a, b)$$

von Neumann, J. and Morgenstern, O. (1944). *Theory of Games and Economic Behavior*. Princeton University Press, Princeton, NJ.

Game Theory

von Neumann, J. and Morgenstern, O. (1944). *Theory of Games and Economic Behavior*. Princeton University Press, Princeton, NJ.

```
(letrec ((loop
 (lambda (i r)
 (if (zero? i)
 r
 (loop (- i 1)
 (let* ((start (list (real 1) (real 1)))
 (f (lambda (x1 y1 x2 y2)
 (- (+ (sqr x1) (sqr y1))
 (+ (sqr x2) (sqr y2)))))
 ((list x1* v1*)
 (multivariate-argmin-F
 (lambda ((list x1 y1))
 (multivariate-max-F
 (lambda ((list x2 y2)) (f x1 y1 x2 y2))
 start))
 start))
 ((list x2* y2*)
 (multivariate-argmax-F
 (lambda ((list x2 y2)) (f x1* y1* x2 y2))
 start)))
 (list (list (write-real x1*) (write-real v1*))
 (list (write-real x2*) (write-real v2*))))))))
 (loop (real 1000) (list (list (real 0) (real 0)) (list (real 0) (real 0)))))
```

NIPS 2016 WS 10 December 2016

Cathode Ray Tubes

potential:
$$p(\mathbf{x}; w) = \|\mathbf{x} - (10, 10 - w)\|^{-1} + \|\mathbf{x} - (10, 0)\|^{-1}$$

$$\ddot{\mathbf{x}}(t) = -\nabla_{\mathbf{x}} p(\mathbf{x})|_{\mathbf{x} = \mathbf{x}(t)}$$

$$\dot{\mathbf{x}}(t + \Delta t) = \dot{\mathbf{x}}(t) + \Delta t \ddot{\mathbf{x}}(t)$$

$$\mathbf{x}(t + \Delta t) = \mathbf{x}(t) + \Delta t \dot{\mathbf{x}}(t)$$
When: $x_1(t + \Delta t) \leq 0$
let: $\Delta t_f = -x_1(t)/\dot{x}_1(t)$

$$t_f = t + \Delta t_f$$

$$\mathbf{x}(t_f) = \mathbf{x}(t) + \Delta t_f \dot{\mathbf{x}}(t)$$
Error: $E(w) = x_0(t_f)^2$
Find: $argmin E(w)$

Sprague, C. S. and George, R. H. (1939). *Cathode Ray Deflecting Electrode*. US Patent 2,161,437.

George, R. H. (1940). Cathode Ray Tube. US Patent 2,222,942.

Code

```
(define (naive-euler w)
(let* ((charges
 (list (list (real 10) (- (real 10) w)) (list (real 10) (real 0))))
 (x-initial (list (real 0) (real 8)))
 (xdot-initial (list (real 0.75) (real 0)))
 (delta-t (real le-1))
 (p (lambda (x)
 ((reduce + (real 0))
 ((map (lambda (c) (/ (real 1) (distance x c)))) charges)))))
  (letrec ((loop (lambda (x xdot)
 (let* ((xddot (k*v (real -1) ((gradient-F p) x)))
 (x-new (v+ x (k*v delta-t xdot))))
 (if (positive? (list-ref x-new 1))
 (loop x-new (v+ xdot (k*v delta-t xddot)))
 (let* ((delta-t-f (/ (- (real 0) (list-ref x 1))
 (list-ref xdot 1)))
 (x-t-f (v+ x (k*v delta-t-f xdot))))
 (sqr (list-ref x-t-f 0)))))))
  (loop x-initial xdot-initial))))
(letrec ((loop
 (lambda (i r)
 (if (zero? i)
 (loop (- i 1)
 (let* ((w0 (real 0))
 ((list w*)
 (multivariate-argmin-F
 (lambda ((list w)) (naive-euler w)) (list w0))))
 (write-real w*))))))
(loop (real 1000) (real 0)))
```

 $P = \mathbf{if} x_0 \mathbf{then} \ 0 \mathbf{else} \mathbf{if} x_1 \mathbf{then} \ 1 \mathbf{else} \ 2$

Koller, D., McAllester, D., and Pfeffer, A. (1997). *Effective Bayesian Inference for Stochastic Programs*. Proceedings of the 14th National Conference on Artificial Intelligence (AAAI), pp. 740–7.

 $P = \mathbf{if} x_0 \mathbf{then} 0 \mathbf{else} \mathbf{if} x_1 \mathbf{then} 1 \mathbf{else} 2$

$$\Pr(x_0 \mapsto \mathbf{true}) = p_0$$
 $\Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0$
 $\Pr(x_1 \mapsto \mathbf{true}) = p_1$ $\Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1$

Koller, D., McAllester, D., and Pfeffer, A. (1997). *Effective Bayesian Inference for Stochastic Programs*. Proceedings of the 14th National Conference on Artificial Intelligence (AAAI), pp. 740–7.

$P = \mathbf{if} x_0$ then 0 else if x_1 then 1 else 2

$$Pr(x_0 \mapsto \mathbf{true}) = p_0$$

$$Pr(x_1 \mapsto \mathbf{true}) = p_1$$

$$Pr(x_1 \mapsto \mathbf{false}) = 1 - p_0$$

$$Pr(x_1 \mapsto \mathbf{false}) = 1 - p_0$$

$$Pr(\mathcal{E}(P) = 0 | p_0, p_1) = p_0$$

$$\Pr(\mathcal{E}(P) = 1 | p_0, p_1) = (1 - p_0)p_1$$

$$\Pr(\mathcal{E}(P) = 2 | p_0, p_1) = (1 - p_0)(1 - p_1)$$

Koller, D., McAllester, D., and Pfeffer, A. (1997). *Effective Bayesian Inference for Stochastic Programs*. Proceedings of the 14th National Conference on Artificial Intelligence (AAAI), pp. 740–7.

 $P = \mathbf{if} x_0 \mathbf{then} \ 0 \mathbf{else} \mathbf{if} x_1 \mathbf{then} \ 1 \mathbf{else} \ 2$

 $v \in \{0,1,2,2\}$

$$\Pr(x_0 \mapsto \mathbf{true}) = p_0 \qquad \Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0$$

$$\Pr(x_1 \mapsto \mathbf{true}) = p_1 \qquad \Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1$$

$$\Pr(\mathcal{E}(P) = 0 | p_0, p_1) = p_0$$

$$\Pr(\mathcal{E}(P) = 1 | p_0, p_1) = (1 - p_0) p_1$$

$$\Pr(\mathcal{E}(P) = 2 | p_0, p_1) = (1 - p_0) (1 - p_1)$$

$$\prod \Pr(\mathcal{E}(P) = v | p_0, p_1) = p_0 (1 - p_0)^3 p_1 (1 - p_1)^2$$

Koller, D., McAllester, D., and Pfeffer, A. (1997). *Effective Bayesian Inference for Stochastic Programs*. Proceedings of the 14th National Conference on Artificial Intelligence (AAAI), pp. 740–7.

$P = \text{if } x_0 \text{ then } 0 \text{ else if } x_1 \text{ then } 1 \text{ else } 2$

$$\Pr(x_0 \mapsto \mathbf{true}) = p_0$$
 $\Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0$
 $\Pr(x_1 \mapsto \mathbf{true}) = p_1$ $\Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1$

$$Pr(\mathcal{E}(P) = 0|p_0, p_1) = p_0$$

$$Pr(\mathcal{E}(P) = 1|p_0, p_1) = (1 - p_0)p_1$$

$$Pr(\mathcal{E}(P) = 2|p_0, p_1) = (1 - p_0)(1 - p_1)$$

$$\prod_{v \in \{0,1,2,2\}} \Pr(\mathcal{E}(P) = v | p_0, p_1) = p_0 (1 - p_0)^3 p_1 (1 - p_1)^2$$

$$\underset{p_0, p_1}{\operatorname{argmax}} \prod_{v \in \{0, 1, 2, 2\}} \Pr(\mathcal{E}(P) = v | p_0, p_1) = \left(\frac{1}{4}, \frac{1}{3}\right)$$

Koller, D., McAllester, D., and Pfeffer, A. (1997). *Effective Bayesian Inference for Stochastic Programs*. Proceedings of the 14th National Conference on Artificial Intelligence (AAAI), pp. 740–7.

```
p(0).
p(X):-q(X).
q(1).
q(2).
```

$$Pr(p(0).) = p_0$$

 $Pr(p(X):-q(X).) = 1 - p_0$
 $Pr(q(1).) = p_1$
 $Pr(q(2).) = 1 - p_1$

 $Pr(p(0).) = p_0$

$$Pr(p(X) : -q(X) .) = 1 - p_0$$

$$Pr(q(1) .) = p_1$$

$$Pr(q(2) .) = 1 - p_1$$

$$Pr(?-p(0) .) = p_0$$

$$Pr(?-p(1) .) = (1 - p_0)p_1$$

$$Pr(?-p(2) .) = (1 - p_0)(1 - p_1)$$

$$Pr(p(0).) = p_{0}$$

$$Pr(p(X):-q(X).) = 1 - p_{0}$$

$$Pr(q(1).) = p_{1}$$

$$Pr(q(2).) = 1 - p_{1}$$

$$Pr(?-p(0).) = p_{0}$$

$$Pr(?-p(1).) = (1 - p_{0})p_{1}$$

$$Pr(?-p(2).) = (1 - p_{0})(1 - p_{1})$$

$$Pr(?-p(2).) = (1 - p_{0})(1 - p_{1})$$

$$Pr(p(0).) = p_{0}$$

$$Pr(p(X):-q(X).) = 1 - p_{0}$$

$$Pr(q(1).) = p_{1}$$

$$Pr(q(2).) = 1 - p_{1}$$

$$Pr(?-p(0).) = p_{0}$$

$$Pr(?-p(1).) = (1 - p_{0})p_{1}$$

$$Pr(?-p(2).) = (1 - p_{0})(1 - p_{1})$$

$$\prod_{q \in \{p(0), p(1), p(2), p(2), p(2)\}} Pr(?-q.) = p_{0}(1 - p_{0})^{3}p_{1}(1 - p_{1})^{2}$$

$$\underset{p_{0}, p_{1}}{\operatorname{argmax}} \prod_{q \in \{p(0), p(1), p(2), p(2), p(2)\}} Pr(?-q.) = \left(\frac{1}{4}, \frac{1}{3}\right)$$

```
(define (evaluate expression environment)
 (cond
  ((constant-expression? expression)
 (singleton-tagged-distribution
 (constant-expression-value expression)))
  ((variable-access-expression? expression)
 (lookup-value
 (variable-access-expression-variable expression) environment))
  ((lambda-expression? expression)
 (singleton-tagged-distribution
 (lambda (tagged-distribution)
 (evaluate
 (lambda-expression-body expression)
 (cons (make-binding (lambda-expression-variable expression)
 tagged-distribution)
 environment)))))
  (else (let ((tagged-distribution
 (evaluate (application-argument expression)
 environment)))
 (map-tagged-distribution
 (lambda (value) (value tagged-distribution))
 (evaluate (application-callee expression) environment))))))
```

```
(define (evaluate expression environment)
 (cond
  ((constant-expression? expression)
 (singleton-tagged-distribution
 (constant-expression-value expression)))
  ((variable-access-expression? expression)
 (lookup-value
 (variable-access-expression-variable expression) environment))
  ((lambda-expression? expression)
 (singleton-tagged-distribution
 (lambda (tagged-distribution)
 (evaluate
 (lambda-expression-body expression)
 (cons (make-binding (lambda-expression-variable expression)
 tagged-distribution)
 environment)))))
  (else (let ((tagged-distribution
 (evaluate (application-argument expression)
 environment)))
 (map-tagged-distribution
 (lambda (value) (value tagged-distribution))
 (evaluate (application-callee expression) environment))))))
```

```
(define (evaluate expression environment)
 (cond
  ((constant-expression? expression)
 (singleton-tagged-distribution
 (constant-expression-value expression)))
  ((variable-access-expression? expression)
 (lookup-value
 (variable-access-expression-variable expression) environment))
  ((lambda-expression? expression)
 (singleton-tagged-distribution
 (lambda (tagged-distribution)
 (evaluate
 (lambda-expression-body expression)
 (cons (make-binding (lambda-expression-variable expression)
 tagged-distribution)
 environment)))))
  (else (let ((tagged-distribution
 (evaluate (application-argument expression)
 environment)))
 (map-tagged-distribution
 (lambda (value) (value tagged-distribution))
 (evaluate (application-callee expression) environment))))))
```

```
(define (evaluate expression environment)
 (cond
  ((constant-expression? expression)
 (singleton-tagged-distribution
 (constant-expression-value expression)))
  ((variable-access-expression? expression)
 (lookup-value
 (variable-access-expression-variable expression) environment))
  ((lambda-expression? expression)
 (singleton-tagged-distribution
 (lambda (tagged-distribution)
 (evaluate
 (lambda-expression-body expression)
 (cons (make-binding (lambda-expression-variable expression)
 tagged-distribution)
 environment)))))
  (else (let ((tagged-distribution
 (evaluate (application-argument expression)
 environment)))
 (map-tagged-distribution
 (lambda (value) (value tagged-distribution))
 (evaluate (application-callee expression) environment))))))
```

```
(define (evaluate expression environment)
 (cond
  ((constant-expression? expression)
 (singleton-tagged-distribution
 (constant-expression-value expression)))
  ((variable-access-expression? expression)
 (lookup-value
 (variable-access-expression-variable expression) environment))
  ((lambda-expression? expression)
 (singleton-tagged-distribution
 (lambda (tagged-distribution)
 (evaluate
 (lambda-expression-body expression)
 (cons (make-binding (lambda-expression-variable expression)
 tagged-distribution)
 environment)))))
  (else (let ((tagged-distribution
 (evaluate (application-argument expression)
 environment)))
 (map-tagged-distribution
 (lambda (value) (value tagged-distribution))
 (evaluate (application-callee expression) environment))))))
```

```
(define (evaluate expression environment)
 (cond
  ((constant-expression? expression)
 (singleton-tagged-distribution
 (constant-expression-value expression)))
  ((variable-access-expression? expression)
 (lookup-value
 (variable-access-expression-variable expression) environment))
  ((lambda-expression? expression)
 (singleton-tagged-distribution
 (lambda (tagged-distribution)
 (evaluate
 (lambda-expression-body expression)
 (cons (make-binding (lambda-expression-variable expression)
 tagged-distribution)
 environment)))))
  (else (let ((tagged-distribution
 (evaluate (application-argument expression)
 environment)))
 (map-tagged-distribution
 (lambda (value) (value tagged-distribution))
 (evaluate (application-callee expression) environment))))))
```

```
(define (evaluate expression environment)
 (cond
  ((constant-expression? expression)
 (singleton-tagged-distribution
 (constant-expression-value expression)))
  ((variable-access-expression? expression)
 (lookup-value
 (variable-access-expression-variable expression) environment))
  ((lambda-expression? expression)
 (singleton-tagged-distribution
 (lambda (tagged-distribution)
 (evaluate
 (lambda-expression-body expression)
 (cons (make-binding (lambda-expression-variable expression)
 tagged-distribution)
 environment)))))
  (else (let ((tagged-distribution
 (evaluate (application-argument expression)
 environment)))
 (map-tagged-distribution
 (lambda (value) (value tagged-distribution))
 (evaluate (application-callee expression) environment))))))
```

```
(define (evaluate expression environment)
 (cond
  ((constant-expression? expression)
 (singleton-tagged-distribution
 (constant-expression-value expression)))
  ((variable-access-expression? expression)
 (lookup-value
 (variable-access-expression-variable expression) environment))
  ((lambda-expression? expression)
 (singleton-tagged-distribution
 (lambda (tagged-distribution)
 (evaluate
 (lambda-expression-body expression)
 (cons (make-binding (lambda-expression-variable expression)
 tagged-distribution)
 environment)))))
  (else (let ((tagged-distribution
 (evaluate (application-argument expression)
 environment)))
 (map-tagged-distribution
 (lambda (value) (value tagged-distribution))
 (evaluate (application-callee expression) environment))))))
```

```
(define (evaluate expression environment)
 (cond
  ((constant-expression? expression)
 (singleton-tagged-distribution
 (constant-expression-value expression)))
  ((variable-access-expression? expression)
 (lookup-value
 (variable-access-expression-variable expression) environment))
  ((lambda-expression? expression)
 (singleton-tagged-distribution
 (lambda (tagged-distribution)
 (evaluate
 (lambda-expression-body expression)
 (cons (make-binding (lambda-expression-variable expression)
 tagged-distribution)
 environment)))))
  (else (let ((tagged-distribution
 (evaluate (application-argument expression)
 environment)))
 (map-tagged-distribution
 (lambda (value) (value tagged-distribution))
 (evaluate (application-callee expression) environment))))))
```

```
(define (evaluate expression environment)
 (cond
  ((constant-expression? expression)
 (singleton-tagged-distribution
 (constant-expression-value expression)))
  ((variable-access-expression? expression)
 (lookup-value
 (variable-access-expression-variable expression) environment))
  ((lambda-expression? expression)
 (singleton-tagged-distribution
 (lambda (tagged-distribution)
 (evaluate
 (lambda-expression-body expression)
 (cons (make-binding (lambda-expression-variable expression)
 tagged-distribution)
 environment)))))
  (else (let ((tagged-distribution
 (evaluate (application-argument expression)
 environment)))
 (map-tagged-distribution
 (lambda (value) (value tagged-distribution))
 (evaluate (application-callee expression) environment))))))
```

```
(gradient-ascent
 (lambda (p)
  (let ((tagged-distribution
 (evaluate if x_0 then 0 else if x_1 then 1 else 2
 (list Pr(x_0 \mapsto \mathbf{true}) = p_0 \quad Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0
 Pr(x_1 \mapsto \mathbf{true}) = p_1 \quad Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1
 ...))))
 (map-reduce
 *
 1.0
 (lambda (value)
 (likelihood value tagged-distribution))
 '(0 1 2 2)))
 '(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((tagged-distribution
 (evaluate if x_0 then 0 else if x_1 then 1 else 2
 (list Pr(x_0 \mapsto \mathbf{true}) = p_0 \quad Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0
 Pr(x_1 \mapsto \mathbf{true}) = p_1 \quad Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1
 ...))))
 (map-reduce
 *
 1.0
 (lambda (value)
 (likelihood value tagged-distribution))
 '(0 1 2 2)))
 '(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((tagged-distribution
 (evaluate if x_0 then 0 else if x_1 then 1 else 2
 (list Pr(x_0 \mapsto \mathbf{true}) = p_0 \quad Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0
 Pr(x_1 \mapsto \mathbf{true}) = p_1 \quad Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1
 ...))))
 (map-reduce
 *
 1.0
 (lambda (value)
 (likelihood value tagged-distribution))
 '(0 1 2 2)))
 '(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((tagged-distribution
 (evaluate if x_0 then 0 else if x_1 then 1 else 2
 (list Pr(x_0 \mapsto \mathbf{true}) = p_0 \quad Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0
 Pr(x_1 \mapsto \mathbf{true}) = p_1 \quad Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1
 ...))))
 (map-reduce
 *
 1.0
 (lambda (value)
 (likelihood value tagged-distribution))
 '(0 1 2 2)))
 '(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((tagged-distribution
 (evaluate if x_0 then 0 else if x_1 then 1 else 2
 (list Pr(x_0 \mapsto \mathbf{true}) = p_0 \quad Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0
 Pr(x_1 \mapsto \mathbf{true}) = p_1 \quad Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1
 ...))))
 (map-reduce
 *
 1.0
 (lambda (value)
 (likelihood value tagged-distribution))
 '(0 1 2 2)))
 '(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((tagged-distribution
 (evaluate if x_0 then 0 else if x_1 then 1 else 2
 (list Pr(x_0 \mapsto \mathbf{true}) = p_0 \quad Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0
 Pr(x_1 \mapsto \mathbf{true}) = p_1 \quad Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1
 ...))))
 (map-reduce
 *
 1.0
 (lambda (value)
 (likelihood value tagged-distribution))
 '(0 1 2 2)))
 '(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((tagged-distribution
 (evaluate if x_0 then 0 else if x_1 then 1 else 2
 (list Pr(x_0 \mapsto \mathbf{true}) = p_0 \quad Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0
 Pr(x_1 \mapsto \mathbf{true}) = p_1 \quad Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1
 ...))))
 (map-reduce
 1.0
 (lambda (value)
 (likelihood value tagged-distribution))
 '(0 1 2 2)))
 '(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((tagged-distribution
 (evaluate if x_0 then 0 else if x_1 then 1 else 2
 (list Pr(x_0 \mapsto \mathbf{true}) = p_0 \quad Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0
 Pr(x_1 \mapsto \mathbf{true}) = p_1 \quad Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1
 ...))))
 (map-reduce
 *
 1.0
 (lambda (value)
 (likelihood value tagged-distribution))
 '(0 1 2 2)))
 '(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((tagged-distribution
 (evaluate if x_0 then 0 else if x_1 then 1 else 2
 (list Pr(x_0 \mapsto \mathbf{true}) = \mathbf{p_0} \quad Pr(x_0 \mapsto \mathbf{false}) = 1 - \mathbf{p_0}
 Pr(x_1 \mapsto true) = p_1 \quad Pr(x_1 \mapsto false) = 1 - p_1
 ...))))
 (map-reduce
 *
 1.0
 (lambda (value)
 (likelihood value tagged-distribution))
 '(0 1 2 2)))
 '(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((tagged-distribution
 (evaluate if x_0 then 0 else if x_1 then 1 else 2
 (list Pr(x_0 \mapsto \mathbf{true}) = p_0 \quad Pr(x_0 \mapsto \mathbf{false}) = 1 - p_0
 Pr(x_1 \mapsto \mathbf{true}) = p_1 \quad Pr(x_1 \mapsto \mathbf{false}) = 1 - p_1
 ...))))
 (map-reduce
 *
 1.0
 (lambda (value)
 (likelihood value tagged-distribution))
 '(0 1 2 2)))
 '(0.5 0.5)
1000.0
0.1)
```

```
(define (proof-distribution term clauses)
 (let ((offset ...))
  (map-reduce
  append
  '()
 (lambda (clause)
 (let ((clause (alpha-rename clause offset)))
 (let loop ((p (clause-p clause))
 (substitution (unify term (clause-term clause)))
 (terms (clause-terms clause)))
 (if (boolean? substitution)
 '()
 (if (null? terms)
 (list (make-double p substitution))
 (map-reduce
 append
 ()
 (lambda (double)
 (loop (* p (double-p double))
 (append substitution (double-substitution double))
 (rest terms)))
 (proof-distribution
 (apply-substitution substitution (first terms)) clauses)))))))
  clauses)))
```

```
(define (proof-distribution term clauses)
 (let ((offset ...))
  (map-reduce
  append
  '()
 (lambda (clause)
 (let ((clause (alpha-rename clause offset)))
 (let loop ((p (clause-p clause))
 (substitution (unify term (clause-term clause)))
 (terms (clause-terms clause)))
 (if (boolean? substitution)
 '()
 (if (null? terms)
 (list (make-double p substitution))
 (map-reduce
 append
 ()
 (lambda (double)
 (loop (* p (double-p double))
 (append substitution (double-substitution double))
 (rest terms)))
 (proof-distribution
 (apply-substitution substitution (first terms)) clauses)))))))
  clauses)))
```

```
(define (proof-distribution term clauses)
 (let ((offset ...))
  (map-reduce
  append
  '()
 (lambda (clause)
 (let ((clause (alpha-rename clause offset)))
 (let loop ((p (clause-p clause))
 (substitution (unify term (clause-term clause)))
 (terms (clause-terms clause)))
 (if (boolean? substitution)
 '()
 (if (null? terms)
 (list (make-double p substitution))
 (map-reduce
 append
 ()
 (lambda (double)
 (loop (* p (double-p double))
 (append substitution (double-substitution double))
 (rest terms)))
 (proof-distribution
 (apply-substitution substitution (first terms)) clauses)))))))
  clauses)))
```

```
(define (proof-distribution term clauses)
 (let ((offset ...))
  (map-reduce
  append
  '()
 (lambda (clause)
 (let ((clause (alpha-rename clause offset)))
 (let loop ((p (clause-p clause))
 (substitution (unify term (clause-term clause)))
 (terms (clause-terms clause)))
 (if (boolean? substitution)
 '()
 (if (null? terms)
 (list (make-double p substitution))
 (map-reduce
 append
 ()
 (lambda (double)
 (loop (* p (double-p double))
 (append substitution (double-substitution double))
 (rest terms)))
 (proof-distribution
 (apply-substitution substitution (first terms)) clauses)))))))
  clauses)))
```

```
(define (proof-distribution term clauses)
 (let ((offset ...))
  (map-reduce
  append
  '()
 (lambda (clause)
 (let ((clause (alpha-rename clause offset)))
 (let loop ((p (clause-p clause))
 (substitution (unify term (clause-term clause)))
 (terms (clause-terms clause)))
 (if (boolean? substitution)
 '()
 (if (null? terms)
 (list (make-double p substitution))
 (map-reduce
 append
 ()
 (lambda (double)
 (loop (* p (double-p double))
 (append substitution (double-substitution double))
 (rest terms)))
 (proof-distribution
 (apply-substitution substitution (first terms)) clauses)))))))
  clauses)))
```

```
(define (proof-distribution term clauses)
 (let ((offset ...))
  (map-reduce
  append
  '()
 (lambda (clause)
 (let ((clause (alpha-rename clause offset)))
 (let loop ((p (clause-p clause))
 (substitution (unify term (clause-term clause)))
 (terms (clause-terms clause)))
 (if (boolean? substitution)
 '()
 (if (null? terms)
 (list (make-double p substitution))
 (map-reduce
 append
 ()
 (lambda (double)
 (loop (* p (double-p double))
 (append substitution (double-substitution double))
 (rest terms)))
 (proof-distribution
 (apply-substitution substitution (first terms)) clauses)))))))
  clauses)))
```

```
(define (proof-distribution term clauses)
 (let ((offset ...))
  (map-reduce
  append
  '()
 (lambda (clause)
 (let ((clause (alpha-rename clause offset)))
 (let loop ((p (clause-p clause))
 (substitution (unify term (clause-term clause)))
 (terms (clause-terms clause)))
 (if (boolean? substitution)
 '()
 (if (null? terms)
 (list (make-double p substitution))
 (map-reduce
 append
 ()
 (lambda (double)
 (loop (* p (double-p double))
 (append substitution (double-substitution double))
 (rest terms)))
 (proof-distribution
 (apply-substitution substitution (first terms)) clauses)))))))
  clauses)))
```

```
(define (proof-distribution term clauses)
 (let ((offset ...))
  (map-reduce
  append
  '()
 (lambda (clause)
 (let ((clause (alpha-rename clause offset)))
 (let loop ((p (clause-p clause))
 (substitution (unify term (clause-term clause)))
 (terms (clause-terms clause)))
 (if (boolean? substitution)
 '()
 (if (null? terms)
 (list (make-double p substitution))
 (map-reduce
 append
 ()
 (lambda (double)
 (loop (* p (double-p double))
 (append substitution (double-substitution double))
 (rest terms)))
 (proof-distribution
 (apply-substitution substitution (first terms)) clauses)))))))
  clauses)))
```

```
(define (proof-distribution term clauses)
 (let ((offset ...))
  (map-reduce
  append
  '()
 (lambda (clause)
 (let ((clause (alpha-rename clause offset)))
 (let loop ((p (clause-p clause))
 (substitution (unify term (clause-term clause)))
 (terms (clause-terms clause)))
 (if (boolean? substitution)
 '()
 (if (null? terms)
 (list (make-double p substitution))
 (map-reduce
 append
 ()
 (lambda (double)
 (loop (* p (double-p double))
 (append substitution (double-substitution double))
 (rest terms)))
 (proof-distribution
 (apply-substitution substitution (first terms)) clauses)))))))
  clauses)))
```

```
(define (proof-distribution term clauses)
 (let ((offset ...))
  (map-reduce
  append
  '()
 (lambda (clause)
 (let ((clause (alpha-rename clause offset)))
 (let loop ((p (clause-p clause))
 (substitution (unify term (clause-term clause)))
 (terms (clause-terms clause)))
 (if (boolean? substitution)
 '()
 (if (null? terms)
 (list (make-double p substitution))
 (map-reduce
 append
 ()
 (lambda (double)
 (loop (* p (double-p double))
 (append substitution (double-substitution double))
 (rest terms)))
 (proof-distribution
 (apply-substitution substitution (first terms)) clauses)))))))
  clauses)))
```

```
(define (proof-distribution term clauses)
 (let ((offset ...))
  (map-reduce
  append
  '()
 (lambda (clause)
 (let ((clause (alpha-rename clause offset)))
 (let loop ((p (clause-p clause))
 (substitution (unify term (clause-term clause)))
 (terms (clause-terms clause)))
 (if (boolean? substitution)
 '()
 (if (null? terms)
 (list (make-double p substitution))
 (map-reduce
 append
 ()
 (lambda (double)
 (loop (* p (double-p double))
 (append substitution (double-substitution double))
 (rest terms)))
 (proof-distribution
 (apply-substitution substitution (first terms)) clauses)))))))
  clauses)))
```

```
(gradient-ascent
 (lambda (p)
  (let ((clauses (list Pr(p(0))) = p_0
 Pr(p(X) : -q(X) .) = 1 - p_0
 Pr(q(1).) = p_1
 Pr(q(2).) = 1 - p_1))
 (map-reduce
 *
 1.0
 (lambda (query)
 (likelihood (proof-distribution query clauses)))
 '(p(0) p(1) p(2) p(2)))))
'(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((clauses (list Pr(p(0))) = p_0
 Pr(p(X) : -q(X) .) = 1 - p_0
 Pr(q(1), p_1) = p_1
 Pr(q(2).) = 1 - p_1))
 (map-reduce
 *
 1.0
 (lambda (query)
 (likelihood (proof-distribution query clauses)))
 '(p(0) p(1) p(2) p(2)))))
'(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((clauses (list Pr(p(0))) = p_0
 Pr(p(X) : -q(X) .) = 1 - p_0
 Pr(q(1).) = p_1
 Pr(q(2).) = 1 - p_1))
 (map-reduce
 *
 1.0
 (lambda (query)
 (likelihood (proof-distribution query clauses)))
 '(p(0) p(1) p(2) p(2))))
'(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((clauses (list Pr(p(0))) = p_0
 Pr(p(X) : -q(X) .) = 1 - p_0
 Pr(q(1).) = p_1
 Pr(q(2).) = 1 - p_1))
 (map-reduce
 *
 1.0
 (lambda (query)
 (likelihood (proof-distribution query clauses)))
 '(p(0) p(1) p(2) p(2))))
'(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((clauses (list Pr(p(0))) = p_0
 Pr(p(X) : -q(X)) = 1 - p_0
 Pr(q(1), p_1) = p_1
 Pr(q(2).) = 1 - p_1))
 (map-reduce
 *
 1.0
 (lambda (query)
 (likelihood (proof-distribution query clauses)))
 '(p(0) p(1) p(2) p(2))))
'(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((clauses (list Pr(p(0))) = p_0
 Pr(p(X) : -q(X)) = 1 - p_0
 Pr(q(1).) = p_1
 Pr(q(2).) = 1 - p_1))
 (map-reduce
 *
 1.0
 (lambda (query)
 (likelihood (proof-distribution query clauses)))
 '(p(0) p(1) p(2) p(2)))))
'(0.5 0.5)
1000.0
0.1)
```

```
(gradient-ascent
 (lambda (p)
  (let ((clauses (list Pr(p(0))) = p_0
 Pr(p(X) : -q(X) .) = 1 - p_0
 Pr(q(1).) = p_1
 Pr(q(2).) = 1 - p_1))
 (map-reduce
 *
 1.0
 (lambda (query)
 (likelihood (proof-distribution query clauses)))
 '(p(0) p(1) p(2) p(2)))))
'(0.5 0.5)
1000.0
0.1)
```

Generated Code

```
static void f2679 (double a f2679 0, double a f2679 1, double a f2679 2, double a f2679 3) (
  int t272381=((a f2679 2==0.)?0:1);
  double t272406:
  double t272405;
  double t272404:
  double t272403;
  double t272402:
  if((t272381==0)){
 double t272480=(1.-a f2679 0);
 double t272572=(1.-a_f2679_1);
 double t273043=(a f2679 0+0.);
 double t274185=(t272480*a f2679 1);
 double t274426=(t274185+0.);
 double \pm 275653 = (\pm 272480 * \pm 272572):
 double t275894=(t275653+0.);
 double t277121=(t272480*t272572);
 double t277362=(t277121+0.);
 double t277431=(t277362*1.);
 double t277436=(t275894*t277431):
 double t277441=(t274426*t277436);
 double t277446=(t273043*t277441);
 double t1777107=(t1774696+t1715394);
 double t1777194=(0.-t1745420);
 double t1778533=(t1777194+t1419700);
 t272406=a f2679 0:
 t272405=a f2679 1;
 t272404=t277446;
 t272403=t1778533:
  else {...}
  r f2679 0=t272406;
  r f2679 1=t272405;
  r f2679 2=t272404;
  r f2679 3=t272403;
  r f2679 4=t272402;}
```

Benchmarks

		l h	ackpro	n n
		Fs	Fv	R R
VLAD	STALIN∇	1.00	-	1.00
FORTRAN	ADIFOR	15.51	3.35	
	TAPENADE	14.97	5.97	6.86
С	ADIC	22.75	5.61	•
C++	ADOL-C	12.16	5.79	32.77
	CPPAD	54.74		29.24
	FADBAD++	132.31	46.01	60.71
ML	MLTON	95.20	-	39.90
	OCAML	202.01	•	156.93
	SML/NJ	181.93		102.89
HASKELL	GHC	•	•	•
SCHEME	Bigloo	743.26	•	360.07
	CHICKEN	1626.73	•	1125.24
	GAMBIT	671.54	•	379.63
	IKARUS	279.59	•	165.16
	LARCENY	1203.34	•	511.54
	MIT SCHEME	2446.33	•	1113.09
	MzC	1318.60	•	754.47
	MZSCHEME	1364.14		772.10
	SCHEME->C	597.67		280.93
	SCMUTILS	5889.26		_
	STALIN	435.82		281.27

Damned Benchmarks

		ı				ı	1.1		
			part:				sadd		
		FF	FR	RF	RR	FF	FR	RF	RR
VLAD	STALIN∇	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
FORTRAN	ADIFOR	2.05			<u> </u>	5.44			•
	TAPENADE	5.51			•	8.09			•
C	ADIC	•				•			
C++	ADOL-C			-		•		-	
	CPPAD	•			•				
	FADBAD++	93.32	•			60.67	•		
ML	MLTON	78.13	111.27	45.95	32.57	114.07	146.28	12.27	10.58
	OCAML	217.03	415.64	352.06	261.38	291.26	407.67	42.39	50.21
	SML/NJ	153.01	226.84	270.63	192.13	271.84	299.76	25.66	23.89
HASKELL	GHC	209.44	•	•	•	247.57	•	•	
SCHEME	Bigloo	627.78	855.70	275.63	187.39	1004.85	1076.73	105.24	89.23
	CHICKEN	1453.06	2501.07	821.37	1360.00	2276.69	2964.02	225.73	252.87
	Gambit	578.94	879.39	356.47	260.98	958.73	1112.70	89.99	89.23
	IKARUS	266.54	386.21	158.63	116.85	424.75	527.57	41.27	42.34
	LARCENY	964.18	1308.68	360.68	272.96	1565.53	1508.39	126.44	112.82
	MIT SCHEME	2025.23	3074.30	790.99	609.63	3501.21	3896.88	315.17	295.67
	MzC	1243.08	1944.00	740.31	557.45	2135.92	2434.05	194.49	187.53
	MZSCHEME	1309.82	1926.77	712.97	555.28	2371.35	2690.64	224.61	219.29
	SCHEME->C	582.20	743.00	270.83	208.38	910.19	913.66	82.93	69.87
	SCMUTILS	4462.83	_	_	_	7651.69	_	_	•
	STALIN	364.08	547.73	399.39	295.00	543.68	690.64	63.96	52.93

Statistics

		l	12-42-	probabilistic-	
		probabilistic-		1 *	IISTIC-
		lambda-calculus		prolog	
		F	R	F	R
VLAD	$STALIN\nabla$	1.00	1.00	1.00	1.00
FORTRAN	ADIFOR		<u> </u>	•	-
	TAPENADE		•	•	-
С	ADIC	•	•	•	•
C++	ADOL-C	-	•	-	-
	CPPAD		•	•	•
	FADBAD++	•	•	•	•
ML	MLTON	129.11	114.88	848.45	507.21
	OCAML	249.40	499.43	1260.83	1542.47
	SML/NJ	234.62	258.53	2505.59	1501.17
HASKELL	GHC	•		•	•
SCHEME	Bigloo	983.12	1016.50	12832.92	7918.21
	CHICKEN	2324.54	3040.44	44891.04	24634.44
	Gambit	1033.46	1107.26	26077.48	14262.70
	IKARUS	497.48	517.89	8474.57	4845.10
	LARCENY	1658.27	1606.44	25411.62	14386.61
	MIT SCHEME	4130.88	3817.57	87772.39	49814.12
	MzC	2294.93	2346.13	57472.76	31784.38
	MZSCHEME	2721.35	2625.21	60269.37	33135.06
	SCHEME->C	811.37	803.22	10605.32	5935.56
	SCMUTILS	7699.14	•	83656.17	•
	STALIN	956.47	1994.44	15048.42	16939.28

Take-Home Message

Powerful and efficient AD can be attained by:

- integrating AD into compiler
- formulating AD as one of many compiler transformations
- using abstract interpretation to migrate AD transformation from run time to compile time