Implementing an interval computation library for OCaml on x86/AMD64 architectures

J-M. Alliot J-B. Gotteland C. Vanaret N. Durand D. Gianazza

OCaml Users and Developers Workshop 2012 International Conference in Functional Programming September 14, 2012

- Introduction
 - Objectives
 - Interval arithmetic
 - Why a new interval library?
- A functional implementation for OCaml
 - Unexpected problems
 - Modules
 - Implementation principles
- 3 Performance comparison

- Introduction
 - Objectives
 - Interval arithmetic
 - Why a new interval library?
- A functional implementation for OCam
 - Unexpected problems
 - Modules
 - Implementation principles
- Performance comparison

Objectives

Bound global solutions of difficult continuous optimization problems

$$\begin{aligned} & \min_{\mathbf{x} \in \mathcal{D}} & f(\mathbf{x}) \\ & \text{s.t.} & g_i(\mathbf{x}) \leq 0, \quad i \in \{1, \dots, p\} \\ & h_j(\mathbf{x}) = 0, \quad j \in \{1, \dots, q\} \end{aligned}$$

Hybridization of optimization methods [ADGG12]

- ► Evolutionary Algorithms (EA)
- ► Interval Branch & Bound algorithm (BB) computation of lower/upper bound of *f* over a subspace of *D*

Interval arithmetic

Numerical analysis method to bound round-off errors [Moo66]

Problem (\mathcal{P})

- $f(x,y) = 333.75y^6 + x^2(11x^2y^2 y^6 121y^4 2) + 5.5y^8 + x/(2y)$
- f(77617, 33096) = -0.827396 (6 digits)
- ▶ OCaml 3.12 compiler: $-1.180592.10^{21}$

Interval arithmetic

Interval arithmetic

- ▶ Extends to intervals $\{+, -, *, /\}$, exp, log, etc.
- ▶ An **interval extension** F of f yields a rigorous enclosure of f(X)
- Computation of lower/upper bound with outward rounding

$$[a,b] \oplus [c,d] = [a +_{low} c, b +_{high} d]$$

- $a +_{low} c$ must be a lower bound of a + c
- ▶ $b +_{high} d$ must be an upper bound of b + d

Problem (\mathcal{P})

Interval arithmetic yields: $[-5.902958.10^{21}, 5.902958.10^{21}]$

Interval arithmetic

F interval extension

 $f(x,y) = x^2 + \exp(y), x \in [-3,2], y \in [0,1]:$

$$F([-3,2],[0,1]) = [-3,2]^2 + \exp([0,1])$$

= $[0,9] + [1,e] = [1,e+9]$

 $f(x) = \sin(x), x \in [1, 2]$: $F([1, 2]) = [\sin(1), 1]$

Interval Branch and Bound Algorithms

Why a new interval library?

Existing interval libraries

- ► C++ libraries: PROFIL/BIAS, Interval in Boost C++, Gaol
- ▶ Sun interval library: Fortran 95 or C++ [Mic01]
- MPFI: C or C++ [RR02]
- **...**

Motivations for a new library

- Preference for OCaml functional programming
- Need for speed and efficiency

- Introduction
 - Objectives
 - Interval arithmetic
 - Why a new interval library?
- A functional implementation for OCaml
 - Unexpected problems
 - Modules
 - Implementation principles
- 3 Performance comparison

Unexpected problems

C (and OCaml) math functions

- ▶ do not return the same results on 32- and 64-bit architectures
- may yield wrong results in low and high rounding modes

Necessity to write **low-level functions** in assembly language (restricted to x86/Amd64 architectures)

A functional implementation for OCaml

Modules

- ▶ **Chcw**: elementary float functions
 - in all rounding modes (nearest, low, high)
 - written in C and assembly language
- ▶ **Fpu**: OCaml binding to Chcw
- Interval: OCaml interval arithmetic
- Fpu_rename: redefinition of OCaml float functions
 - ► Except float operators: (+.) (-.) (*.) (/.)
- ▶ Fpu_rename_all: redefinition of all OCaml float functions
 - Including float operators

Module Fpu

```
val ffloat: int -> float
val ffloat_high: int -> float
val ffloat low: int -> float
(** Float functions. The float function is exact on 32-bit machines
but not on 64-bit machines with ints larger than 53 bits *)
val fadd: float -> float -> float
val fadd low: float -> float -> float
val fadd_high: float -> float -> float
(** Floating-point addition in nearest, low and high modes *)
val fsub: float -> float -> float
val fsub low: float -> float -> float
val fsub_high: float -> float -> float
(** Floating-point substraction in nearest, low and high modes *)
```

Module Fpu_rename_all

val (+,): float -> float -> float

```
val (-.): float -> float -> float
val (/.): float -> float -> float
val (*.): float -> float -> float
val mod_float: float -> float -> float
val sqrt: float -> float
val log: float -> float
val exp: float -> float
val (**): float -> float -> float
```

 Opening the Fpu_rename_all module ensures that these functions return the same results on all architectures

Interface of module Interval

```
type interval = {
  low: float; (** lower bound *)
  high: float (** upper bound *)
  (...)
val pi_l: interval
  (...)
val float_i: int -> interval
  (...)
val (+$.): interval -> float -> interval
val (+$): interval -> interval -> interval
  (...)
val sqrt_l: interval -> interval
val pow_l_i: interval -> int -> interval
```

Implementation principles

Rules

- No "empty" interval (raise an exception instead)
- Interval bounds may be infinite
- Interval bounds are not supposed to be nan Lower bound is not supposed to be infinity
 Upper bound is not supposed to be neg_infinity
- nan, infinity and neg_infinity operands are not handled

Examples

- ▶ 1/[0,0] fails
- ▶ 1/[0,1] returns $[1,+\infty]$
- ▶ 1/[-1,1] returns $[-\infty,+\infty]$

Module Interval

```
let inv_l {low = a; high = b} =

let sa = compare a 0. and sb = compare b 0. in

if sa = 0 then

if sb = 0 then failwith "inv_l"

else {low = fdiv_low 1. b; high = infinity}

else if 0 < sa || sb < 0 then {low = fdiv_low 1. b; high = fdiv_high 1. a}

else if sb = 0 then {low = neg_infinity; high = fdiv_high 1. a}


else {low = neg_infinity; high = infinity}


(...)
```

- - Objectives
 - Interval arithmetic
 - Why a new interval library?
- - Unexpected problems
 - Modules
 - Implementation principles
- Performance comparison

Performance comparison

Comparison with an OCaml binding to MPFI (runtime for 10^6 operations)

Conclusion

Native implementation

- low-level redefinition of elementary functions
- reliable, fast despite the functional paradigm
- available under GNU Lesser General Public License

Successfully used in our hybrid optimization algorithm

- computation of optima of Michalewicz function (improvement for deterministic methods)
- ▶ applications to aeronautical problems (air traffic conflict resolution)

References I

J.-M. Alliot, N. Durand, D. Gianazza, and J.-B. Gotteland, *Finding and proving the optimum: Cooperative stochastic and deterministic search*, 20th European Conference on Artificial Intelligence (ECAI 2012), August 27-31, 2012, Montpellier, France, 2012.

SUN Microsystems, *C++ interval arithmetic programming manual*, SUN, Palo Alto, California, 2001.

R. E. Moore, Interval analysis, Prentice-Hall, 1966.

Nathalie Revol and Fabrice Rouillier, *Motivations for an arbitrary precision interval arithmetic and the MPFI library*, Rapport de recherche, INRIA, 2002.

Questions

For implementation details, please contact

Jean-Marc Alliot jean-marc.alliot@irit.fr

Jean-Baptiste Gotteland gottelan@cena.fr

Implementing an interval computation library for OCaml on x86/AMD64 architectures

J-M. Alliot J-B. Gotteland C. Vanaret N. Durand D. Gianazza

OCaml Users and Developers Workshop 2012 International Conference in Functional Programming September 14, 2012