

The Idea of Approximation: From ancient India to Modern World

Presented By:

Diptesh Datta

M.Tech Electrical Engineering

Kailash Prasad

PhD Electrical Engineering

SULBA SUTRA

The Sulba Sutras, one of the ancient texts contain procedures about the building of ceremonial platforms.

Sulba Sutra

- Indian mathematics finds its early beginnings in the famous Sulba Sutras of Vaidika literature.
- Written to facilitate accurate construction of various types of sacrificial altars for the Vaidika ritual, these sutras lay down the basic geometrical properties of plane figures like the triangle, rectangle, rhombus and circle.

Vedanga Jyotisha

- Basic categories of the Indian astronomical tradition were similarly established in the various Vedanga Jyotisha texts.
- Vedanga Jyotisha is described as one of the six branches of knowledge called Shad Vedangas. Vedangas are the ancillary subjects of the Vedas and help in understanding the processes associated with the life in Vedic times.
- The purpose of the Jyotisha was to fix suitable times for performing different Yajnas and this involves knowledge of astronomy.

"Vedanga Jyotisha is not astrology"

Indian astronomy

- Rigorous systematisation of India astronomy begins with the Siddhantas, especially the Brahma or Pitamaha Siddhanta and Surya Siddhanta.
- Unfortunately, no authentic original versions of these Sidhanta texts are available.
- The earliest exposition of the Siddhantic tradition is found in the work of Aryabhata (b.476 AD).

Approximation !!!

- One of Aryabhata's contribution in trigonometry was that, he gave methods of calculating their approximate numerical values.
- Bhaskara I (c. 600-680) expanded the work of Aryabhata in his books titled Mahabhaskariya, Aryabhatiya-bhashya and Laghu-bhaskariya and gave a rational approximation of the sine function.

Some facts

Aryabhata also demonstrated solutions to simultaneous quadratic equations, and produced an **approximation** for the value of π equivalent to 3.1416, correct to four decimal places. He used this to estimate the circumference of the Earth, arriving at a figure of **24,835 miles, only 70 miles off its true value.** But, perhaps even more astonishing, he seems to have been aware that π is an irrational number, and that any calculation with pi can only be an **approximation**, something not proved in Europe until 1761.

A method of Successive approximations

An Example of the Secant Method of Iterative Approximation in a Fifteenth-Century Sanskrit Text

KIM PLOFKER

Department of History of Mathematics, Box 1900, Brown University, Providence, Rhode Island 02912

Mathematical approximation by iterative algorithms is well attested in Sanskrit astronomical texts, but its use has not been studied systematically. In his 14th-century supercommentary on Govindasvamin's commentary on Bhaskara I's Mahabhaskartya, Paramesvara, a student of the renowned Kerala astronomer Madhava, presents a one-point iterative technique for calculating the Sine of a given angle, as well as a modification of this technique that involves a two-point algorithm essentially identical to the modern secant method. This paper presents a mathematical and historical interpretation of his remarks. • 1996 Academic Press, Inc.

L'approximation mathématique par les procédés d'itération se manifeste fréquemment dans les textes sanscrites astronomiques, mais elle n'est pas beaucoup étudiée. Dans son surcommentaire sur le commentaire de Govindasvamin sur le Mahābhāskarīya de Bhaskara I, Parameśvara, un élève de Madhava, l'astronome renommé de Kerala, donne un calcul itératif en virgule fixe pour le calcul du Sinus d'un angle donné, aussi bien qu'une modification de cette méthode dans laquelle paraît une technique virtuellement identique à la forme discrète de la méthode de Newton-Raphson. L'article suivant présente une interpretation mathématique et historique de ses rémarques. • 1996 Academic Press, Inc.

Die mathematische Annäherung bei den Iterationsverfahren ist in den sanskritischen astro-

Approximation algorithm

- Iterative techniques for solving equations have been common in Indian astronomical calculations at least since the use in the Paitāmahasiddhānta (fifth century) of such a technique for correcting planetary longitudes.
- Parameśvara gives a more efficient approximation algorithm equivalent to what is now called the "secant method," in which the root of some function f(x) is approximated by

$$x_{k+1} = x_k - \frac{f(x_k)(x_k - x_{k-1})}{f(x_k) - f(x_{k-1})}$$

Value of Pi

- Π = 3 Baudhyana Shulba Sutra (The Oldest **approximate** Value of Π)
- Π = 3 Mahabharata (Bhishmaparva, XII: 44)
- Π to be 18 * (3 2 $\sqrt{2}$) = 3.088 (other Shulba Sutras)
- II to be 28/5= 3.125 (Manava Shulba Sutra)
- II = √10 (Ancient Jaina School)
- Π = 62832/20000 = 3.1416. This was astonishingly correct to 4 decimal places Aryabhatta (476 AD)
- Madhava series (also Leibniz series) of $\Pi/4$

$$1-rac{1}{3}+rac{1}{5}-rac{1}{7}+rac{1}{9}-\cdots=rac{\pi}{4}.$$

Square root of 2

 Rational approximation of root 2 occurs in Baudhayana, Apastamba and Katyayana Sulva Sutras

$$\sqrt{2} \approx 1 + \frac{1}{3} + \frac{1}{3 \cdot 4} - \frac{1}{3 \cdot 4 \cdot 34} = 1.4142156\dots$$

 A commentator by name Rama who lived in the middle of the 15th century A.D., in a place called Naimis .a near modern Lucknow, improved upon this approximation and obtained

$$\sqrt{2} \approx 1 + \frac{1}{3} + \frac{1}{(3)(4)} - \frac{1}{(3)(4)(34)} - \frac{1}{((3)(4)(34)(33))} + \frac{1}{(3)(4)(34)(34)}$$

which gives a better approximation, correct up to seven decimal places

Approximation formula

The formula for calculating sin of an angle is given in verses 17 – 19, Chapter VII, Mahabhaskariya of Bhaskara I.

$$\sin x^{\circ} pprox rac{4x(180-x)}{40500-x(180-x)}$$

Bhaskara I's sine approximation formula can be expressed using the radian measure of angles as follows

$$\sin x pprox rac{16x(\pi-x)}{5\pi^2-4x(\pi-x)}$$

Indian style of Mathematics

- The reason for this spectacular success of the Indian mathematicians lies in the explicitly algorithmic and computational nature of Indian mathematics.
- Indian mathematicians were not trying to discover the ultimate axiomatic truths in mathematics; they were interested in finding methods of solving specific problems that arose in the astronomical and other contexts.
- Therefore, Indian mathematicians were prepared to work with simple algorithms that may give only approximate solutions to the problem at hand; and they evolved sophisticated theories of error and recursive procedures to keep the approximations in check.

What is so special about approximation?

- Errors
 - But with Faster Calculation
 - And Less Effort
- Can we use approximation for good in today's computing system?
 - A definite YES.
- So why we are talking about approximation Now?
 - Moore's Law
 - Dennard Scaling

Disclaimer

- The Idea of approximation existed in almost all the civilization in the world.
 - But the Indians exploited it well.
- And the topic I will discuss later in the presentation has nothing to do with India.
 - It is a new emerging paradigm for computing systems. And Research communities across the globe working on it.

INTEL INNOVATION LEADERSHIP

Intel leads the industry by at least 3 years in introducing major process innovations

Approximate Computing

Error: Essential Part of the Design Process

John von Neumann's View on Error (1952):

"Our present treatment of error is unsatisfactory and ad hoc. ... Error is viewed (in this work), therefore, not as an extraneous and misdirected or misdirecting accident, but as an essential part of the process under consideration ..." [1]

What is Approximate Computing?

- Relax the accuracy of computation
 - Improve Performance
 - Reduce Energy
 - Reduce Power
 - Reduce Delay

Exact

Approximate


```
[[164, 164, 159, ..., 171, 155, 129], [163, 162, 161, ..., 172, 154, 130], [163, 160, 162, ..., 168, 157, 129], ..., [44, 40, 49, ..., 104, 101, 99], [43, 43, 53, ..., 104, 105, 109], [42, 41, 56, ..., 105, 104, 109]]
```


Approximate

Exact

```
[[162, 162, 162, ..., 170, 155, 128], [162, 162, 162, ..., 170, 155, 128], [162, 162, 162, ..., 170, 155, 128], ..., [43, 43, 50, ..., 104, 100, 98], [44, 44, 55, ..., 104, 105, 108], [44, 44, 55, ..., 104, 105, 108]],
```

Power Law Transformation Contrast Enhancement

$EnhancedImage = Image^{\sqrt{2}}$

$$\sqrt{2} = 1.414$$
 $\sqrt{2} = 1.41$ $\sqrt{2} = 1.4$

$$\sqrt{2}=1.41$$

$$\sqrt{2} = 1.4$$

What is the advantage of Approximation?

- With reduction in precision of every decimal
 - Hardware Reduces
 - Power Reduces
 - Delay Reduces
 - Performance Improves

Approximation is everywhere.

IEEE 754 Single precision Arithmetic.

$$\left(\frac{27/10-e}{\pi-\left(\sqrt{2}+\sqrt{3}\right)}\right)^{67/16}$$

Correct Answer: 302.8827196...

IEEE 754 32 Bit Answer: 302.912...

Biggest Application

Hardware

Should We approximate Everything?

NO

What should and What should not be approximated?

High Precision Application

- Aeronautics Chandrayaan 2
- Health care
- Nuclear Missions

Error Tolerant Application

- Image Processing
- Video Processing
- Machine Learning

Some Quotes

Truth is much too complicated to allow anything but approximations.

John von Neumann

Most important part of doing physics is the knowledge of approximation.

Although this may seem a paradox, all exact science is based on the idea of approximation. If a man tells you he knows a thing exactly, then you can be safe in inferring that you are speaking to an inexact man.

Bertrand Russell

Thank You