Automatic Differentiation of C++ Codes With Sacado

Eric Phipps and David Gay

Sandia National Laboratories

Trilinos User's Group Meeting November 7, 2006

Outline

- Introduction to automatic differentiation
 - Forward mode
 - Reverse mode
 - Taylor polynomial mode
- Software implementations
 - Source Transformation
 - Operator Overloading
- Sacado
 - Forward
 - Reverse
 - Higher derivatives
- Derivatives for nonlinear algorithms
- Differentiating large-scale element-based codes

What Is Automatic Differentation (AD)?

All differentiable computations are composition of simple operations

- We know the derivatives of these simple operations
- We have the chain rule from calculus
- Systematic application of the chain rule through your computation differentiating each statement line-by-line.

A Simple Example

$$y = \sin(e^x + x \log x), \quad x = 2$$

$$x \leftarrow 2$$

$$t_1 \leftarrow e^x$$

$$t_2 \leftarrow \log x$$

$$t_3 \leftarrow xt_2$$

$$t_4 \leftarrow t_1 + t_3$$

$$y \leftarrow \sin t_4$$

$oldsymbol{x}$	$rac{d}{dx}$
2.000	1.000
7.389	7.389
0.693	0.500
1.386	1.693
8.775	9.082
0.605	-7.233

Analytic derivative evaluated to machine precision

Related Methods

$$y = \sin(e^x + x \log x), \quad x = 2$$

Automatic Differentiation

$$x \leftarrow 2$$
 $\frac{dx}{dx} \leftarrow 1$
 $t_1 \leftarrow e^x$ $\frac{dt_1}{dx} \leftarrow t_1 \frac{dx}{dx}$
 $t_2 \leftarrow \log x$ $\frac{dt_2}{dx} \leftarrow \frac{1}{x} \frac{dx}{dx}$
 $t_3 \leftarrow xt_2$ $\frac{dt_3}{dx} \leftarrow t_2 \frac{dx}{dx} + x \frac{dt_2}{dx}$
 $t_4 \leftarrow t_1 + t_3$ $\frac{dt_4}{dx} \leftarrow \frac{dt_1}{dx} + \frac{dt_3}{dx}$
 $y \leftarrow \sin t_4$ $\frac{dy}{dx} \leftarrow \cos(t_4) \frac{dt_4}{dx}$

Symbolic Differentiation

$$\frac{dy}{dx} = \cos(e^x + x \log x) \cdot (e^x + \log x + 1)$$

$$x \leftarrow 2$$

$$t_1 \leftarrow e^x$$

$$t_2 \leftarrow \log x$$

$$t_3 \leftarrow xt_2$$

$$t_4 \leftarrow t_1 + t_3$$

$$y \leftarrow \sin t_4$$

$$s_1 \leftarrow \cos t_4$$

$$s_2 \leftarrow t_1 + t_2$$

$$s_3 \leftarrow s_2 + 1$$

$$\frac{dy}{dx} \leftarrow s_1 s_3$$

$$\frac{dy}{dx} = 7.233 \ 340 \ 400 \ 802 \ 3167$$

Finite Differencing

$$rac{dy}{dx}pproxrac{y(2+arepsilon)-y(2)}{arepsilon} \ pprox 7.233\ 343\ 187$$

Tangent Propagation

Tangents

$$\dot{y}(t) = f(x(t)) \implies \dot{y} \equiv \left. rac{dy}{dt}
ight|_{t=t_0} = rac{\partial f}{\partial x} \dot{x}$$

• For each intermediate operation

$$c = arphi(a,b) \implies \dot{c} = rac{\partial arphi}{\partial a}\dot{a} + rac{\partial arphi}{\partial b}\dot{b}$$

Tangents map forward through evaluation

Operation	Tangent Rule
c = a + b	$\dot{c}=\dot{a}+\dot{b}$
c = a - b	$\dot{c}=\dot{a}-\dot{b}$
c = ab	$\dot{c}=a\dot{b}+\dot{a}b$
c = a/b	$\dot{c}=(\dot{a}-c\dot{b})/b$
$c=a^b$	$\dot{c} = c(\dot{b}\log(a) + \dot{a}b/a)$
$c = \sin(a)$	$\dot{c} = \cos(a)\dot{a}$
$c = \log(a)$	$\dot{c}=\dot{a}/a$ Sandia National Laborate

A Simple Tangent Example

$$egin{aligned} y_1 &= \sin(e^{x_1} + x_1 x_2) \ y_2 &= rac{y_1}{y_1 + x_1^2} \end{aligned}$$

$$egin{bmatrix} \dot{m{y}}_1 \ \dot{m{y}}_2 \end{bmatrix} = egin{bmatrix} rac{\partial y_1}{\partial x_1} & rac{\partial y_1}{\partial x_2} \ rac{\partial y_2}{\partial x_1} & rac{\partial y_2}{\partial x_2} \end{bmatrix} egin{bmatrix} \dot{m{x}}_1 \ \dot{m{x}}_2 \end{bmatrix}$$

Given $x_1, x_2, \dot{x}_1, \dot{x}_2$:

$$egin{array}{lll} s_1 &\leftarrow e^{x_1} & \dot{s}_1 \leftarrow s_1 \dot{x}_1 \ s_2 &\leftarrow x_1 x_2 & \dot{s}_2 \leftarrow x_1 \dot{x}_2 + \dot{x}_1 x_2 \ s_3 &\leftarrow s_1 + s_2 & \dot{s}_3 \leftarrow \dot{s}_1 + \dot{s}_2 \ y_1 &\leftarrow \sin(s_3) & \dot{y}_1 \leftarrow \cos(s_3) \dot{s}_3 \ s_4 &\leftarrow x_1^2 & \dot{s}_4 \leftarrow 2 x_1 \dot{x}_1 \ s_5 &\leftarrow y_1 + s_4 & \dot{s}_5 \leftarrow \dot{y}_1 + \dot{s}_4 \ y_2 &\leftarrow y_1/s_5 & \dot{y}_2 \leftarrow (\dot{y}_1 - y_2 \dot{s}_5)/s_5 \end{array}$$

Return $y_1, y_2, \dot{y}_1, \dot{y}_2$

Forward Mode AD via Tangent Propagation

- Choice of space curve x(t) is arbitrary
- Tangent \dot{y} depends only on x_0 , \dot{x}
- Given x_0 and v:

$$y(t) = f(x_0 + vt) \implies \dot{y} = rac{\partial f}{\partial x_0} v$$
 Jacobian vector product

• Propagate p vectors v_1, \ldots, v_p simultaneously

$$[\dot{y}_1\ldots\dot{y}_p]=rac{\partial f}{\partial x_0}[v_1\ldots v_p]=rac{\partial f}{\partial x_0}V$$
 Jacobian matrix product

• Forward mode AD:

$$(x,V)
ightarrow \left(f(x),rac{\partial f}{\partial x}V
ight)$$

- ullet V is called the seed matrix. Setting equal to identity matrix yields full Jacobian
- Computational cost pprox (1+1.5p)time(f)
- Jacobian-vector products, directional derivatives, Jacobians for $m \geq n$

Gradient Propagation

Gradients

$$z = ar{y}^T y = ar{y}^T f(x) \implies ar{x} \equiv \left(rac{\partial z}{\partial x}
ight)^T = \left(rac{\partial f}{\partial x}
ight)^T ar{y}^T$$

For each intermediate operation

$$c=arphi(a,b) \implies egin{array}{l} ar{a}=rac{\partial z}{\partial a}=rac{\partial z}{\partial c}rac{\partial c}{\partial a}=ar{c}rac{\partial arphi}{\partial a},\ ar{b}=rac{\partial z}{\partial b}=rac{\partial z}{\partial c}rac{\partial c}{\partial b}=ar{c}rac{\partial arphi}{\partial b}. \end{array}$$

Gradients map backward through evaluation

Operation	Gradient Rule
c = a + b	$ar{a}=ar{c}, ar{b}=ar{c}$
c = a - b	$ar{a}=ar{c}, ar{b}=-ar{c}$
c = ab	$ar{a}=ar{c}b, ar{b}=ar{c}a$
c = a/b	$ar{a}=ar{c}/b, ar{b}=-ar{c}c/b$
$c=a^b$	$ar{a} = ar{c}c\log(a), \; ar{b} = ar{c}cb/a$
$c = \sin(a)$	$ar{a} = ar{c}\cos(a)$
$c = \log(a)$	$ar{a}=ar{c}/a$ Sandia National Laboratories

A Simple Gradient Example

$$egin{aligned} y_1 &= \sin(e^{x_1} + x_1 x_2) \ y_2 &= rac{y_1}{y_1 + x_1^2} \end{aligned}$$

$$egin{bmatrix} ar{x}_1 \ ar{x}_2 \end{bmatrix} = egin{bmatrix} rac{\partial y_1}{\partial x_1} & rac{\partial y_1}{\partial x_2} \ rac{\partial y_2}{\partial x_1} & rac{\partial y_2}{\partial x_2} \end{bmatrix}^T egin{bmatrix} ar{y}_1 \ ar{y}_2 \end{bmatrix}$$

$$egin{aligned} c = arphi(a,b) \implies & ar{a} = ar{c} rac{\partial arphi}{\partial a}, \ ar{b} = ar{c} rac{\partial arphi}{\partial b}. \end{aligned}$$

$$y_1 = \sin(e^{x_1} + x_1 x_2)$$

$$y_2 = \frac{y_1}{y_1 + x_1^2}$$

$$\begin{bmatrix} \bar{x}_1 \\ \bar{x}_2 \end{bmatrix} = \begin{bmatrix} \frac{\partial y_1}{\partial x_1} & \frac{\partial y_1}{\partial x_2} \\ \frac{\partial y_2}{\partial x_1} & \frac{\partial y_2}{\partial x_2} \end{bmatrix}^T \begin{bmatrix} \bar{y}_1 \\ \bar{y}_2 \end{bmatrix}$$

$$c = \varphi(a, b) \implies \bar{a} = \bar{c} \frac{\partial \varphi}{\partial b}$$

$$\bar{b} = \bar{c} \frac{\partial \varphi}{\partial b}$$

$$\bar{a} = \bar{c} \frac{\partial \varphi}{\partial b}$$
Given $x_1, x_2, \bar{y}_1, \bar{y}_2$:
$$s_1 \leftarrow e^{x_1}$$

$$s_2 \leftarrow x_1 x_2$$

$$y_1 \leftarrow \sin(s_3)$$

$$s_4 \leftarrow x_1^2$$

$$s_5 \leftarrow y_1 + s_4$$

$$y_2 \leftarrow y_1/s_5$$

$$\bar{y}_1 \leftarrow \bar{y}_1 + \bar{y}_2/s_5, \quad \bar{s}_5 \leftarrow -y_2\bar{y}_2/s_5$$

$$\bar{y}_1 \leftarrow \bar{y}_1 + \bar{y}_2/s_5, \quad \bar{s}_4 \leftarrow \bar{s}_5$$

$$\bar{x}_1 \leftarrow 2\bar{s}_4 x_1$$

$$\bar{s}_3 \leftarrow \bar{y}_1 \cos(s_3)$$

$$\bar{s}_1 \leftarrow \bar{s}_3, \quad \bar{s}_2 \leftarrow \bar{s}_3$$

$$\bar{x}_1 \leftarrow \bar{x}_1 + \bar{s}_2 x_2, \quad \bar{x}_2 \leftarrow \bar{s}_2 x_1$$

$$\bar{x}_1 \leftarrow \bar{x}_1 + \bar{s}_1 s_1$$
Return $y_1, y_2, \bar{x}_1, \bar{x}_2$

Reverse Mode AD via Gradient Propagation

- Choice of normal \bar{y} is arbitrary
- Gradient \bar{x} depends only on x_0, \bar{y}
- Given x_0 and w:

$$ar{y} = w, y = f(x) \implies ar{x} = \left(rac{\partial f}{\partial x}
ight)^T w$$

Jacobian-transpose vector product

• Propagate p vectors w_1, \ldots, w_p simultaneously

$$[ar{x}_1 \dots ar{x}_p] = \left(rac{\partial f}{\partial x}
ight)^T [w_1 \dots w_p] = \left(rac{\partial f}{\partial x}
ight) W$$
 Jacobian-transpose matrix product

• Reverse mode AD:

$$(x,W)
ightarrow \left(f(x), \left(rac{\partial f}{\partial x}
ight)^T W
ight)$$

- ullet W is called the seed matrix. Setting equal to identity matrix yields full Jacobian
- Computational cost $\approx (1.5 + 2.5p)$ time(f) $m = p = 1 \implies \text{cost} \approx 4 \text{ time}(f)$
- ullet Jacobian-transpose products, gradients, Jacobians for $\ n>m$

Taylor Polynomial Propagation

$$y=f(x),\,f:\mathrm{R}^n
ightarrow\mathrm{R}^m$$

- Extension of tangent propagation to higher degree
- Given d+1 coefficients $x_0,\ldots,x_d\in\mathrm{R}^n$

$$x(t) \equiv \sum_{k=0}^d x_k t^k$$

$$y(t) \equiv f(x(t)) = \sum_{k=0}^d y_k t^k + O(t^{d+1})$$

$$\left. y_k \equiv rac{1}{k!} rac{d^k y}{dt^k}
ight|_{t=0} = y_k(x_0, \dots, x_k)$$

Operation	Taylor Rule
c = a + b	$c_k=a_k+b_k$
c = a - b	$oxed{c_k=a_k-b_k}$
c = ab	$igg c_k = \sum_{j=0}^k a_j b_{k-j}$
c = a/b	$c_k = rac{1}{b_0} \left(a_k - \sum_{j=1}^k b_j c_{k-j} ight)$
$c = \exp(a)$	$c_k = rac{1}{k} \sum_{j=1}^k j c_{k-j} a_j$
$c = \log(a)$	$c_k = rac{1}{ka_0} \left(ka_k - \sum_{j=1}^{k-1} ja_{k-j}c_j ight)$
$s = \sin(a)$	$oxed{s_k = rac{1}{k} \sum_{j=1}^k j a_j c_{k-j}}$
$c = \cos(a)$	$\left c_k = -rac{1}{k}\sum_{j=1}^k ja_j s_{k-j} ight $

• Computational cost $pprox O(d^2)$ time(f)

Software Implementations

Source transformation

- Preprocessor reads code to be differentiated, uses AD to generate derivative code, writes-out differentiated code in original source language which is then compiled using a standard compiler
- Resulting derivative computation is usually very efficient
- Works well for simple languages (FORTRAN, some C)
- ADIFOR, ADIC out of Argonne
- Extremely difficult for C++ (no existing tool)

Operator overloading

- New data types are created for forward, reverse, Taylor modes, and intrinsic operations/elementary operations are overloaded to compute derivatives as a side-effect
- Generally easy to incorporate into C++ codes
- Generally slower than source transformation due to function call overhead
- Requires changing data types from floats/doubles to AD types
 - C++ templates greatly help
- ADOL-C (slow), FAD/TFAD (fast)

ADIFOR* Example

```
subroutine func(x, y)
C
 double precision x(2), y(2)
 double precision u, v, w
C
 u = \exp(x(1))
 v = x(1)*x(2)
 w = u+v
 y(1) = \sin(w)
C
 u = x(1)**2
 v = y(1) + u
 y(2) = y(1)/v
C
 return
 end
```

*ADIFOR 2.0D www-unix.mcs.anl.gov/autodiff/ADIFOR/

```
subroutine g_func(g_p_, x, g_x, ldg_x, y, g_y, ldg_y)
C
 Initializations removed for clarity...
 d2_v = \exp(x(1))
 d1_p = d2_v
 do g_i = 1, g_p
 g_u(g_i) = dl_p * g_x(g_i, 1)
 enddo
 u = d2_v
 do g_i = 1, g_p
 g_v(g_i) = x(1) * g_x(g_i, 2) + x(2) * g_x(g_i, 1)
 enddo
 v = x(1) * x(2)
 do g_i = 1, g_p
 g_w(g_i) = g_v(g_i) + g_u(g_i)
 enddo
 W = U + V
 d2_v = sin(w)
 d1_p = cos(w)
 do g_i = 1, g_p
 g_y(g_i, 1) = dl_p * g_w(g_i)
 enddo
 y(1) = d2_v
 continues...
```

(Naive) Operator Overloading Example

```
void func(const double x[], double y[]) {
  double u, v, w;
  u = \exp(x[0]);
 v = x[0]*x[1]:
  W = U+V;
 y[0] = sin(w);
 u = x[0]*x[0]:
 v = v[0] + u;
 y[1] = y[0]/v;
}
void func(const Tangent x[], Tangent y[]) {
  Tangent u, v, w;
  u = \exp(x[0]);
 v = x[0]*x[1];
  W = U+V:
 y[0] = sin(w);
  u = x[0]*x[0];
 v = y[0] + u;
 y[1] = y[0]/v;
```

```
class Tangent {
public:
  static const int N = 2;
  double val;
  double dot[N];
};
Tangent operator+(const Tangent& a, const Tangent& b) {
  Tangent c:
  c.val = a.val + b.val;
  for (int i=0; i<Tangent::N; i++)
 c.dot[i] = a.dot[i] + b.dot[i];
  return c:
Tangent operator*(const Tangent& a, const Tangent& b) {
  Tangent c;
  c.val = a.val * b.val;
  for (int i=0; i<Tangent::N; i++)</pre>
 c.dot[i] = a.val * b.dot[i] + a.dot[i]*b.val;
  return c;
Tangent exp(const Tangent& a) {
  Tangent c;
  c.val = exp(a.val);
  for (int i=0; i<Tangent::N; i++)
 c.dot[i] = c.val * a.dot[i];
  return c:
```

Introducing Sacado (The Package Formerly Known as ADTools)

- New Trilinos package for automatic differentiation of C++ codes
- Loosely translated as "I have derived" in Spanish
- Developers: Dave Gay, Eric Phipps (with contributions from Ross Bartlett)
- Not in Trilinos 7, will be released with Trilinos 8 (Spring '07)
- Forward AD
 - Based on expression template-based public domain Fad package
- Reverse AD
 - Dave Gay's Rad package
- Univariate Taylor polynomials
- Application support utilities
 - Template metaprogramming
- Coming soon
 - Ross' ScalarFlopCounter
 - Multi-variate Taylor polynomials
 - Stochastic polynomial chaos expansions
 - Teuchos BLAS/LAPACK wrapper specializations
- Depends on Teuchos only (and currently only through tests)

The Usual Suspects

- Configure options
 - --enable-sacado Enables Sacado at Trilinos top-level
 - --enable-sacado-tests, --enable-tests Enables unit, regression, and performance tests
 - --with-cppunit-prefix=[path] Path to CppUnit for unit tests
 - --with-adolc=[path] Enables Taylor polynomial unit tests with ADOL-C
 - --enable-sacado-alltests Enables additional tests that take a VERY LONG time to compile
 - --enable-sacado-examples, --enable-examples Enables examples
 - --enabled-sacado-fem-example Enables a 1D FEM example application (additional dependencies on Epetra, NOX, LOCA, MOOCHO, Rythmos, ...)
- Mailing lists

Sacado-announce@software.sandia.gov

Sacado-checkins@software.sandia.gov

Sacado-developers@software.sandia.gov

Sacado-regression@software.sandia.gov

Sacado-users@software.sandia.gov

- Bugzilla: http://software.sandia.gov/bugzilla
- Bonsai: http://software.sandia.gov/bonsai/cvsqueryform.cgi
- Web: http://software.sandai.gov/Trilinos/packages/sacado
- Doxygen documentation

Using Sacado

- As always: #include "Sacado.hpp"
- All classes are templated on the Scalar type
- Forward AD classes:
 - Sacado::Fad::DFad<ScalarT>: Derivative array is allocated dynamically
 - Sacado::Fad::SFad<ScalarT>: Derivative array is allocated statically and dimension must be known at compile time
 - Sacado::Fad::SLFad<ScalarT>: Like SFad except allocated length may be greater than "used" length
- Reverse mode AD classes:
 - ADvar<ScalarT> (Sacado_trad.h)
- Taylor polynomial classes:
 - Sacado::Taylor::DTaylor<ScalarT>

sacado/example/dfad_example.cpp

```
#include "Sacado.hpp"
// The function to differentiate
template <typename ScalarT>
ScalarT func(const ScalarT& a, const ScalarT& b, const ScalarT& c) {
  ScalarT r = c*std::log(b+1.)/std::sin(a);
  return r:
int main(int argc, char **argv) {
  double a = std::atan(1.0);
 // pi/4
 double b = 2.0;
 double c = 3.0;
 int num_deriv = 2;
 // Number of independent variables
 // Fad objects
  Sacado::Fad::DFad<double> afad(num_deriv, 0, a); // First (0) indep. var. Derivative array is [1.0 0.0]
  Sacado::Fad::DFad<double> bfad(num_deriv, 1, b); // Second (1) indep. var. Derivative array is [0.0 1.0]
  Sacado::Fad::DFad<double> cfad(c);
 // Passive variable
  Sacado::Fad::DFad<double> rfad;
 // Result
  double r = func(a, b, c);
 // Compute function
  rfad = func(afad, bfad, cfad);
 // Compute function and derivative with AD
 // Extract value and derivatives
  double r_ad = rfad.val(); // r
  double drda_ad = rfad.dx(0); // dr/da
  double drdb_ad = rfad.dx(1); // dr/db
```

sacado/example/sfad_example.cpp

```
#include "Sacado.hpp"
// The function to differentiate
template <typename ScalarT>
ScalarT func(const ScalarT& a, const ScalarT& b, const ScalarT& c) {
  ScalarT r = c*std::log(b+1.)/std::sin(a);
  return r:
int main(int argc, char **argv) {
  double a = std::atan(1.0);
 // pi/4
 double b = 2.0;
 double c = 3.0;
 int num_deriv = 2;
 // Number of independent variables
 // Fad objects
  Sacado::Fad::SFad<double, 2> afad(num_deriv, 0, a); // First (0) indep. var. Derivative array is [1.0 0.0]
  Sacado::Fad::SFad<double, 2> bfad(num_deriv, 1, b); // Second (1) indep. var. Derivative array is [0.0 1.0]
  Sacado::Fad::SFad<double,2> cfad(c); // Passive variable
  Sacado::Fad::SFad<double,2> rfad;
 // Result
  double r = func(a, b, c);
 // Compute function
  rfad = func(afad, bfad, cfad);
 // Compute function and derivative with AD
 // Extract value and derivatives
  double r_ad = rfad.val(); // r
  double drda_ad = rfad.dx(0); // dr/da
  double drdb_ad = rfad.dx(1); // dr/db
```

sacado/example/trad_example.cpp

```
#include "Sacado.hpp"
// The function to differentiate
template <typename ScalarT>
ScalarT func(const ScalarT& a, const ScalarT& b, const ScalarT& c) {
  ScalarT r = c*std::log(b+1.)/std::sin(a);
  return r;
int main(int argc, char **argv) {
  double a = std::atan(1.0);
 // pi/4
  double b = 2.0;
  double c = 3.0;
  int num_deriv = 2;
 // Number of independent variables
  // Rad objects
  Sacado::Rad::ADvar<double> arad = a;
  Sacado::Rad::ADvar<double> brad = b;
 // Passive variable
  Sacado::Rad::ADvar<double> crad = c;
  Sacado::Rad::ADvar<double> rrad;
 // Result
  double r = func(a, b, c);
 // Compute function
  rrad = func(arad, brad, crad);
 // Compute function and derivative with AD
  Sacado::Rad::ADVar<double>::Gradcomp();
 // Compute gradients
  // Extract value and derivatives
  double r_ad = rrad.val(); // r
  double drda_ad = arad.adj(); // dr/da
  double drdb_ad = brad.adj(); // dr/db
```

Computing Higher Derivatives

 AD classes are templated, so AD classes can be nested to compute higher derivatives

– Forward-forward:
$$y=f(x) \stackrel{ ext{for}}{\longrightarrow} rac{\partial y}{\partial x} v_1 \stackrel{ ext{for}}{\longrightarrow} rac{\partial}{\partial x} \left(rac{\partial y}{\partial x} v_1
ight) v_2$$

-Reverse-forward:
$$y=f(x) \stackrel{\mathsf{rev}}{\longrightarrow} w^T \frac{\partial y}{\partial x} \stackrel{\mathsf{for}}{\longrightarrow} \frac{\partial}{\partial x} \left(w^T \frac{\partial y}{\partial x} \right) v$$

-Forward-Taylor:
$$y_0=f(x_0) \stackrel{ ext{for}}{\longrightarrow} rac{\partial y_0}{\partial x_0} v \stackrel{ ext{tay}}{\longrightarrow} rac{\partial y_k}{\partial x_0} v$$
 -Reverse-Taylor: $y_0=f(x_0) \stackrel{ ext{rev}}{\longrightarrow} w^T rac{\partial y_0}{\partial x_0} \stackrel{ ext{tay}}{\longrightarrow} w^T rac{\partial y_k}{\partial x_0}$

-Reverse-Taylor:
$$y_0 = f(x_0) \stackrel{\mathsf{rev}}{\longrightarrow} w^T \frac{\partial y_0}{\partial x_0} \stackrel{\mathsf{tay}}{\longrightarrow} w^T \frac{\partial y_k}{\partial x_0}$$

- Etc...

Forward or Reverse?

Forward

- Number of independent variables <= number of dependent variables</p>
- Square Jacobians for Newton's method
- Sensitivities with small numbers of parameters
- Algorithm naturally calls for Jacobian-vector/matrix products
 - (Block) Matrix-free Newton-Krylov

Reverse

- Number of independent variables > number of dependent variables + 40
- Gradients of scalar valued functions
- Sensitivities with large numbers of parameters
- Algorithm naturally calls for Jacobian-transpose-vector/matrix products
 - (Block) Matrix-free solves of transpose matrix
 - Optimization

Differentiating Element-Based Codes

Global residual computation (ignoring boundary computations):

$$f(x) = \sum_{i=1}^N Q_i^T e_{k_i}(P_i x)$$

Jacobian computation:

$$egin{aligned} rac{\partial f}{\partial x} = \sum_{i=1}^N Q_i^T J_{k_i} P_i, & J_{k_i} = rac{\partial e_{k_i}}{\partial x_i}, & x_i = P_i x \end{aligned}$$

Jacobian-transpose product computation:

$$w^T rac{\partial f}{\partial x} = \sum_{i=1}^N (Q_i w)^T J_{k_i} P_i$$

- Hybrid symbolic/AD procedure
 - Element-level derivatives computed via AD
 - Exactly the same as how you would do this "manually"
 - Avoids parallelization issues

AD for Element-Level Derivatives

- Element computations are
 - Narrow and shallow
 - Dense
- Template application's element code via C++ templates
 - App developers code and maintain single templated code base
 - –Easy to add new AD types
- Ideas developed within Charon
 - Large scale finite element PDE semiconductor device simulation

Performance

Scalability of the element-level derivative computation

Set of N hypothetical chemical species:

$$2X_j
ightleftharpoons X_{j-1} + X_{j+1}, \;\; j=2,\ldots,N-1$$

Steady-state mass transfer equations:

$$\mathbf{u}\cdot
abla Y_j +
abla^2 Y_j = \dot{\omega}_j, \;\; j=1,\ldots,N-1$$
 $\sum_{i=1}^N Y_j = 1$

- Forward mode AD
 - Faster than FD
 - Better scalability in number of PDEs
 - Analytic derivative
 - Provides Jacobian for all Charon physics
- Reverse mode AD
 - Scalable adjoint/gradient $J^T w =
 abla (w^T f(x))$

DOF per element = 4*N

How to use Sacado

- Template code to be differentiated
- Replace independent variables with AD variables
- Initialize seed matrix
- Evaluate function on AD variables
- Extract derivatives

Best Practices

- Don't differentiate your global function with AD
- Only use AD for the hard, nonlinear parts
- Do as much up-front as possible
- Never differentiate solvers with AD...instead use AD for the derivative of the solution

$$f(x,p) = 0 \implies \left(rac{\partial f}{\partial x}
ight)rac{dx}{dp} + rac{\partial f}{\partial p} = 0 \implies rac{dx}{dp} = \left(rac{\partial f}{\partial x}
ight)^{-1}rac{\partial f}{\partial p}$$

Always put Fad inside of Rad, not the other way around

Auxiliary Slides

Why is this important?

Speed

- Filling a sparse Jacobian is significantly faster using forward mode AD than finite differences (FD)
- Adjoints can be computed in a time independent of the number of independent variables using reverse mode AD
- Higher derivatives enable more efficient algorithms

Accuracy

- AD produces analytic derivatives that are accurate to machine precision
- Generally impossible to get accurate higher derivatives using FD

Robustness

- Analytic derivatives improve robustness of algorithms
- Coupling of analysis algorithms requires higher derivatives

Code maintenance

- Hand-writing derivative code is tedious, time consuming, error prone
- Code developers will never hand code higher derivatives
- Using AD, code developers only need to code residuals
- Any derivative required by an analysis tool can be computed using AD

RAD: Specialized overloading for rf

- Reverse mode AD tool developed by David Gay
- AD data type ADvar
- Forward sweep: evaluate residual fill on Advar type
 - Computes values, partials
 - Store values, partials, and connectivity in "tape"
- Reverse sweep:

ADcontext::Gradcomp();

- Accumulates adjoints
- Reclaims "tape" memory for future gradient computations
- Block memory allocation for efficiency.
- Templated to support higher derivatives (e.g., Hessians)

```
c=arphi(a,b) \implies rac{\partial y_j}{\partial a} + = rac{\partial y_j}{\partial c} rac{\partial arphi}{\partial a}, \; rac{\partial y_j}{\partial b} + = rac{\partial y_j}{\partial c} rac{\partial arphi}{\partial b}
```

```
void ADcontext::Gradcomp() {
 Derp *d = Derp::LastDerp;
 d->c->aval = 1;
 for(; d; d = d->next)
 d->a->aval += d->da * d->c->aval;
 // ... (arrange to recycle memory)
```

- Significantly less overhead than other approaches
 - Computes and stores partials on forward sweep
 - Only memory get/put, +, * on reverse sweep
- ADOL-C
 - Stores representation of each operation (name) and computes partial on reverse sweep
 - Allows reuse of tape

RAD Performance

Mesh quality metric from Pat Knupp

$$\tau = det(AW^{-1})$$

$$h = 0.5(\tau + \sqrt{\tau^2 + 4\delta^2})$$

$$\mu_1 = \frac{\|AW^{-1} - I\|_F^2}{h^{2/3}}$$

A = element coordinate differences W = ideal element shape (fixed).

Relative Times $(f + rf)$ for $f = \mu_1$		
Handcoded gradient	1.07	
RAD	9.14	
nlc	1.00	
ADOL-C new tape	55.0	
ADOL-C old tape	15.4	

Templating Application Codes for AD

- Our interface to an application code is a templated elemental residual fill
- Templating makes it easy to interchange AD data types
- Developers only need to code residuals

```
fillResidual.h
void fillResidual(double *x, double *f);
 fillResidual.C
void fillResidual(double *x, double *f) {
  // Fill elemental residual
}
 main.C
#include "fillResidual.h"
int main() {
  double *x, *f;
  // Fill residual
  fillResidual(x,f)
```

```
fillResidual.h
template <typename ScalarT>
void fillResidual(ScalarT *x, ScalarT *f);
#include "fillResidualImpl.h"
 fillResidualImpl.h
template <typename ScalarT>
void fillResidual(ScalarT *x. ScalarT *f) {
  // Fill elemental residual
}
 main.C
#include "fillResidual.h"
int main() {
  double *x, *f;
  Fad<double> *x_fad, *f_fad;
  // Fill residual
  fillResidual<double>(x,f)
  // Fill Jacobian
  fillResidual < Fad < double > > (x_fad, f_fad);
}
```

Templating Application Codes for AD

- Developed reusable "template infrastructure" components:
 - Macros that explicitly instantiate template classes/functions preserving the original layout of the application code/framework into separate translation units
 - Sequence containers and iterators storing all instantiations of template classes/functions providing access to instantiations, independent of the number and types of instantiations
 - Adapators interfacing templated AD code to non-templated derivative code (e.g., source transformation of FORTRAN)
- Eliminates a significant obstacle to widespread use of AD at Sandia
 - Easier to create/manage templated code
 - Easy to add AD types for new derivative computations

```
fillResidual.h
template <typename ScalarT>
void fillResidual(ScalarT *x, ScalarT *f);
 fillResidual.C
template <typename ScalarT>
void fillResidual(ScalarT *x, ScalarT *f) {
  // Fill elemental residual
template void fillResidual<double>(...);
template void fillReisudal< Fad<double> >(...);
 main.C
#include "fillResidual.h"
int main() {
  double *x, *f;
  Fad<double> *x_fad, *f_fad;
  // Fill residual
  fillResidual<double>(x,f)
  // Fill Jacobian
  fillResidual< Fad<double> >(x_fad, f_fad);
```

AD With Expression Templates

Expression: d = a + b * c

Traditional AD code

$$* \boxed{ \begin{aligned} \overline{t_0 = b_0 * c_0} \\ \text{for } i = 1 : n \\ t_i = b_i * c_0 + b_0 * c_i \\ \text{end} \end{aligned}}$$

$$+egin{pmatrix} u_0=a_0+t_0\ ext{for }i=1:n\ u_i=a_i+t_i\ ext{end} \end{pmatrix}$$

$$= egin{pmatrix} d_0 = u_0 \ ext{for } i = 1:n \ d_i = u_i \ ext{end} \end{pmatrix}$$

Expression template code

$$\overline{d_0=a_0+b_0*c_0}$$
 for $i=1:n$ $d_i=a_i+b_i*c_0+b_0*c_i$ end

Uses templates, lots of compiler optimization.

Requires a very good optimizing compiler!

