Freivalds' algorithm

Freivalds' algorithm (named after Rūsiņš Mārtiņš Freivalds) is a probabilistic randomized algorithm used to verify matrix multiplication. Given three $n \times n$ matrices A, B, and C, a general problem is to verify whether $A \times B = C$. A naïve algorithm would compute the product $A \times B$ explicitly and compare term by term whether this product equals C. However, the best known matrix multiplication algorithm runs in $O(n^{23729})$ time. [1] Freivalds' algorithm utilizes randomization in order to reduce this time bound to $O(n^{2})$ [2] with high probability. In $O(kn^{2})$ time the algorithm can verify a matrix product with probability of failure less than 2^{-k} .

Contents

- The algorithm
 - 1.2
 - Output
 - 1.3 Procedure
 - 1.4
- Example
- Error analysis
 - Case $A \times B = C$ 3.1
 - 32 Case $A \times B \neq C$
- Ramifications
- See also
- References

The algorithm

Input

Three $n \times n$ matrices \boldsymbol{A} , \boldsymbol{B} , and \boldsymbol{C} .

Output

Yes, if $\mathbf{A} \times \mathbf{B} = \mathbf{C}$; No, otherwise.

Procedure

- 1. Generate an $n \times 1$ random 0/1 vector \vec{r}
- 2. Compute $\vec{P} = A \times (B\vec{r}) C\vec{r}$
- 3. Output "Yes" if $\vec{P}=(0,0,\ldots,0)^T$; "No," otherwise

Error

If $A \times B = C$, then the algorithm always returns "Yes". If $A \times B \neq C$, then the probability that the algorithm returns "Yes" is less than or equal to one half. This is called <u>one-sided error</u>.

By iterating the algorithm k times and returning "Yes" only if all iterations yield "Yes", a runtime of $O(kn^2)$ and error probability of $\leq 1/2^k$ is achieved.

Example

Suppose one wished to determine whether:

$$AB = \begin{bmatrix} 2 & 3 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 1 & 2 \end{bmatrix} \stackrel{?}{=} \begin{bmatrix} 6 & 5 \\ 8 & 7 \end{bmatrix} = C.$$

A random two-element vector with entries equal to 0 or 1 is selected – say $\vec{r} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$ – and used to compute:

$$A \times (B\vec{r}) - C\vec{r} = \begin{bmatrix} 2 & 3 \\ 3 & 4 \end{bmatrix} \begin{pmatrix} \begin{bmatrix} 1 & 0 \\ 1 & 2 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} \end{pmatrix} - \begin{bmatrix} 6 & 5 \\ 8 & 7 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$
$$= \begin{bmatrix} 2 & 3 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 1 \\ 3 \end{bmatrix} - \begin{bmatrix} 11 \\ 15 \end{bmatrix}$$
$$= \begin{bmatrix} 11 \\ 15 \end{bmatrix} - \begin{bmatrix} 11 \\ 15 \end{bmatrix}$$
$$= \begin{bmatrix} 0 \\ 0 \end{bmatrix}.$$

This yields the zero vector, suggesting the possibility that AB = C. However, if in a second trial the vector $\vec{r} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$ is selected, the result becomes:

$$A\times (B\vec{r})-C\vec{r}=\begin{bmatrix}2&3\\3&4\end{bmatrix}\begin{pmatrix}\begin{bmatrix}1&0\\1&2\end{bmatrix}\begin{bmatrix}1\\0\end{bmatrix}\end{pmatrix}-\begin{bmatrix}6&5\\8&7\end{bmatrix}\begin{bmatrix}1\\0\end{bmatrix}=\begin{bmatrix}-1\\-1\end{bmatrix}.$$

The result is nonzero, proving that in fact AB \neq C.

There are four two-element 0/1 vectors, and half of them give the zero vector in this case ($\vec{r} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$ and $\vec{r} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$), so the chance of randomly selecting these in two trials (and falsely concluding that AB=C) is $1/2^2$ or 1/4. In the general case, the proportion of r yielding the zero vector may be less than 1/2, and a larger number of trials (such as 20) would be used, rendering the probability of error very small.

Error analysis

Let *p* equal the probability of error. We claim that if $A \times B = C$, then p = 0, and if $A \times B \neq C$, then $p \le 1/2$.

Case $A \times B = C$

$$ec{P} = A \times (B\vec{r}) - C\vec{r}$$

= $(A \times B)\vec{r} - C\vec{r}$
= $(A \times B - C)\vec{r}$
= $\vec{0}$

This is regardless of the value of \vec{r} , since it uses only that $A \times B - C = 0$. Hence the probability for error in this case is:

$$\Pr[\vec{P} \neq 0] = 0$$

Case $A \times B \neq C$

Let

$$ec{P} = D imes ec{r} = (p_1, p_2, \ldots, p_n)^T$$

Where

$$D = A \times B - C = (d_{ij})$$

Since $A \times B \neq C$, we have that some element of D is nonzero. Suppose that the element $d_{ij} \neq 0$. By the definition of matrix multiplication, we have:

$$p_i = \sum_{k=1}^n d_{ik}r_k = d_{i1}r_1 + \cdots + d_{ij}r_j + \cdots + d_{in}r_n = d_{ij}r_j + y$$

For some constant \boldsymbol{y} . Using Bayes' Theorem, we can partition over \boldsymbol{y} :

$$\Pr[p_i = 0] = \Pr[p_i = 0|y = 0] \cdot \Pr[y = 0] + \Pr[p_i = 0|y \neq 0] \cdot \Pr[y \neq 0]$$
(1)

We use that:

$$\Pr[p_i = 0 | y = 0] = \Pr[r_j = 0] = \frac{1}{2}$$

$$\Pr[p_i = 0 | y \neq 0] = \Pr[r_j = 1 \land d_{ij} = -y] \leq \Pr[r_j = 1] = \frac{1}{2}$$

Plugging these in the equation (1), we get:

$$\Pr[p_i = 0] \le \frac{1}{2} \cdot \Pr[y = 0] + \frac{1}{2} \cdot \Pr[y \ne 0]$$

$$= \frac{1}{2} \cdot \Pr[y = 0] + \frac{1}{2} \cdot (1 - \Pr[y = 0])$$

$$= \frac{1}{2}$$

Therefore,

$$\Pr[\vec{P}=0] = \Pr[p_1 = 0 \land \dots \land p_i = 0 \land \dots \land p_n = 0] \le \Pr[p_i = 0] \le \frac{1}{2}.$$

This completes the proof.

Ramifications

Simple algorithmic analysis shows that the running time of this algorithm is $\underline{O}(n^2)$, beating the classical <u>deterministic algorithm's</u> bound of $\underline{O}(n^3)$. The error analysis also shows that if we run our <u>algorithm k</u> times, we can achieve an <u>error bound</u> of less than $\frac{1}{2^k}$, an exponentially small quantity. The algorithm is also fast in practice due to wide availability of fast implementations for matrix-vector products. Therefore, utilization of <u>randomized algorithms</u> can speed up a very slow <u>deterministic algorithm</u>. In fact, the best known deterministic matrix multiplication algorithm known at the current time is a variant of the <u>Coppersmith-Winograd algorithm</u> with an asymptotic running time of $\underline{O}(n^2)$.

 $Freivalds' \ algorithm \ frequently \ arises in introductions \ to \ \underline{probabilistic \ algorithms} \ due \ to \ its \ simplicity \ and \ how \ it \ illustrates \ the \ superiority \ of \ probabilistic \ algorithms \ in \ practice \ for \ some \ problems.$

See also

Schwartz–Zippel lemma

References

- 1. Virginia Vassilevska Williams. "Breaking the Coppersmith-Winograd barrier" (http://www.cs.berkeley.edu/~virgi/matrixmult-f.pdf) (PDF).
- 2. Raghavan, Prabhakar (1997). "Randomized algorithms" (http://portal.acm.org/citation.cfm?id=234327). ACM Computing Surveys. 28. doi:10.1145/234313.234327 (https://doi.org/10.1145%2F234313.234327). Retrieved 2008-12-16.
- Freivalds, R. (1977), "Probabilistic Machines Can Use Less Running Time", IFIP Congress 1977, pp. 839–842.

 $Retrieved \ from \ "https://en.wikipedia.org/w/index.php?title=Freivalds\%27_algorithm\&oldid=8128941929. The properties of the properties$

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.	