CasADi tutorial 2

This tutorial file explains the use of CasADi's Function in a python context. We assume you have read trough the SX tutorial.

Introduction

Let's start with creating a simple expression tree z.

```
from casadi import *
from numpy import *

x = SX.sym("x")

y = x**2

z = sin(y) + y

print z
```

```
@1=sq(x), (sin(@1)+@1)
```

The printout value of z may give you the false impression that the evaluation of z will involve two multiplications of x. This is not the case. This is what's going on under the hood:

The expression tree of z does not contain two subexpressions x*x, rather it contains two pointers to a signle subexpression x*x. In fact, in the C++ implementation, an S object is really not more than a collection of pointers. It are SXNode objects which really contain the data associated with subexpressions.

CasADi generates SXnodes at a very fine-grained level. Even 'sin(y)' is an SXNode, even though we have not ourselves declared a variable to point to it.

When evaluating z for a particular numerical value of x, the product is computed only once.

Functions

CasADi's Function has powerful input/output behaviour. The following input/output primitives are supported: A function that uses one primitive as input/output is said to be 'single input'/'single output'.

In general, an SXfunction can map from-and-to list/tuples of these primitives.

Functions with scalar valued input

The following code creates and evaluates a single input (scalar valued), single output (scalar valued) function.

```
45  f = Function('f', [x], [z]) # z = f(x)
46  47  print "%d -> %d" % (f.n_in(), f.n_out())
```

```
1 -> 1

46  | f_in = f.sx_in()
 print f_in, type(f_in)

[SX(x)] <type 'list'>
```

```
f out = f(*f in)
 print f_out, type(f_out)
 @1=sq(x), (sin(@1)+@1) < class 'casadi.casadi.SX'>
 z0 = f(2)
51
 print z0
 3.2432
 print type (z0)
 <class 'casadi.casadi.DM'>
 z0 = f(3)
 print z0
54
 9.41212
 We can evaluate symbolically, too:
 print f(y)
 @1=sq(sq(x)), (sin(@1)+@1)
 Since numbers get cast to SXConstant object, you can also write the following non-efficient code:
 print f(2)
 3.2432
 We can do symbolic derivatives: f' = dz/dx.
 print SX.grad(f)
 ((x+x)*(1+\cos(sq(x))))
 The following code creates and evaluates a multi input (scalar valued), multi output (scalar valued) function.
 x = SX.sym("x") # 1 by 1 matrix serves as scalar
63
64
65
 y = SX.sym("y") # 1 by 1 matrix serves as scalar
66
67
 f = Function('f', [x , y ], [x*y, x+y])
 print "%d \rightarrow %d" % (f.n in(), f.n out())
 2 -> 2
 r = f(2, 3)
67
 print [r[i] for i in range(2)]
 [DM(6), DM(5)]
 print [[SX.grad(f,i,j) for i in range(2)] for j in range(2)]
```

Symbolic function manipulation

[[SX(y), SX(x)], [SX(1), SX(1)]]

```
f = Function('f', [x, vertcat(a,b)], [a*x + b])
77
78
 print f(x, vertcat(a,b))
 ((a*x)+b)
 print f(SX(1.0), vertcat(a,b))
 (a+b)
 print f(x, vertcat(SX.sym("c"),SX.sym("d")))
 ((c * x) + d)
 print f(SX(), vertcat(SX.sym("c"),SX.sym("d")))
 d
85
86
 print f(x, vertcat(k[0],b))
 ((a*x)+b)
 print f(x, vertcat(SX.sym("c"),SX.sym("d")))
 ((c \star x) + d)
```

Functions with vector valued input

```
The following code creates and evaluates a single input (vector valued), single output (vector valued) function.
92
 x = SX.sym("x")
 y = SX.sym("y")
 f = Function('f', [vertcat(x, y)], [vertcat(x*y, x+y)])
 print "%d -> %d" % (f.n_in(), f.n_out())
 1 -> 1
 r = f([2, 3])
 print z
 @1=sq(x), (sin(@1)+@1)
 G=SX.jac(f).T
 print G
 @1=1,
 [[y, @1],
 [x, @1]]
 The evaluation of v can be efficiently achieved by automatic differentiation as follows:
 df = f. derivative (1,0)
 res = df([2,3], [7,6])
 print res[1] # v
104
 [33, 13]
```

```
Functions with matrix valued input
```

```
x = SX.sym("x", 2, 2)
 y = SX.sym("y", 2, 2)
110 | print x*y # Not a dot product
 [[(x_0 * y_0), (x_2 * y_2)],
 [(x_1 * y_1), (x_3 * y_3)]
111 f = Function('f', [x,y], [x*y])
 print "%d -> %d" % (f.n_in(), f.n_out())
 2 -> 1
 print f(x,y)
 [[(x_0 * y_0), (x_2 * y_2)],
 [(x_1*y_1), (x_3*y_3)]
114 r = f(DM([[1,2],[3,4]]), DM([[4,5],[6,7]]))
 print r
 [[4, 10],
 [18, 28]]
 print SX.jac(f,0).T
 [[y_0, 00, 00, 00],
 [00, y<sub>1</sub>, 00, 00],
 [00, 00, y 2, 00],
 [00, 00, 00, y_3]]
 print SX.jac(f,1).T
 [[x_0, 00, 00, 00],
 [00, x 1, 00, 00],
 [00, 00, x 2, 00],
 [00, 00, 00, x 3]]
119
120
 print 12
 12
121
122
 f = Function('f', [x,y], [x*y,x+y])
 print type(x)
 <class 'casadi.casadi.SX'>
 print f(x,y)
 (SX(
 [[(x_0 * y_0), (x_2 * y_2)],
 [(x_1*y_1), (x_3*y_3)]]), SX(
```

```
[[(x_0+y_0), (x_2+y_2)],
 [(x_1+y_1), (x_3+y_3)]))
 print type(f(x,y))
 <type 'tuple'>
 print type (f (x, y) [0])
 <class 'casadi.casadi.SX'>
 print type (f (x, y) [0][0,0])
 <class 'casadi.casadi.SX'>
128
 f = Function('f', [x], [x+y])
129
130
 print type(x)
 <class 'casadi.casadi.SX'>
130
 print f(x)
 [[(x_0+y_0), (x_2+y_2)],
 [(x_1+y_1), (x_3+y_3)]
 print type(f(x))
 <class 'casadi.casadi.SX'>
```

A current limitation is that matrix valued input/ouput is handled through flattened vectors Note the peculiar form of the gradient.

Conclusion

This tutorial showed how Function allows for symbolic or numeric evaluation and differentiation.