Computing over the Reals: Where Turing Meets Newton


Alan Turing


Sir Isaac Newton (1642-1727)

Lenore Blum

Computer Science Department

Carnegie Mellon

Copyright © 2002 Lenore Blum All Rights Reserved

COMPLEXITY AND REAL COMPUTATION

LENORE BLUM - FELIPE CUCKER
MICHAEL SHUB - STEVE SMALE

WITH A FOREWORD BY RICHARD M. KARP


Mike Shub, Lenore Blum, Felipe Cucker, Steve Smale

Photo taken by Victor Pan at Dagstuhl, 1995.

Two Traditions of Computation

Numerical Analysis/ ScientificComputation

- Newton's Method Paradigm Example in Most Numerical Analysis Texts ·No Mention of Turing Machines
 - ·Real & Complex #'s Math is Continuous
 - · UnDevelopeding Foundations of CM

Logic/ComputerScience


- Turing Machine Underlying Model in most CS Texts on Algorithms
- · No Mention of Newton's method
 - ·0's & 1's (bits) Math is discrete
- ·Highly Developed Foundations Of CS

- ·Want to reconcile dissonance
- ·Build bridges
- ·Unify
- Traditions/tools of each should inform the other*

*Examples

FOCS → FoCM: Complexity Theory

FoCM → FOCS: Condition


The Turing Machine provides the Mathematical Foundation for the Classical Theories of and **Complexity** Computation

(Godel, Church, Kleene, ...) (Rabin, M. Blum, Cook, Karp, Levin...)

Logicians in the 1930's-40's Computer Scientists in the 60's-70's

*TM courtesy of Bryan Clair

has been striking is that all such models have given rise to the exact same class of "computable" functions: the class of inputoutput maps of Turing machines are exactly the computable functions derived from Post production systems, as from flow-chart machines, as from random access machines, as from axiomatic descriptions of recursive functions, etc... The has been essentially true wrt the accompanying complexity theories (up to polynomial time): poly-time and intractability are essentially invariant across platforms. Thus logicians and computer scientists have confidence they are working with a very natural class of functions and justifies the use of their favorite model. Even more, this naturalness/invariance underlie the impact theory has had on technological developments, be it

in programming, the design of computers or cryptography.

Since the 1930's, many seemingly different models have been

proposed for a general theory of (discrete) computing. What

The classical Turing tradition yields:


- · A highly developed and rich (invariant) theory of computation and complexity
- · With important applications to computation, cryptography, security, etc.
- · And, deep interesting problems.

Why do we want a new model of computation?

Motivation 1 for New Model

Want model of computation which is more natural for algorithms of numerical analysis, such as Newton's Method.

"Newton Machine"


Paradigm method of numerical analysis.

Translating to 'bit' operations would wipe out the natural structure of Newton's algorithm.

Motivation 2 for New Model


Want model* of computation where it is more natural to pose and answer questions of decidability and complexity about problems and sets over the real and complex numbers.

*uniform model

NATIONAL BESTSELLER THE EMPEROR'S

Concerning Computers, Minds, and the Laws of Physics


TILLINGONIANI CONTROL DE PROPERTIE DE PROPER


Roger Penrose

Roger Penrose (1989).

Is the Mandelbrot set decidable?


$$M=\{c\mid p_c^n(0)\to\infty\}, p_c(z)=z^2+c, c\in \mathbb{C}, M\subset \mathbb{C}=\mathbb{R}^2$$


"Now we witnessed, ..., a certain extraordinarily complicated-looking set, namely the **Mandelbrot** set. Although the rules which provide its definition are surprisingly simple, the set itself exhibits an endless variety of highly elaborate structure.

Could this be an example of an undecidable set, truly exhibited before our mortal eyes?"

Complexity on the boundary in Seahorse Valley


Roger Penrose (1989). Is the Mandelbrot set decidable?


$$M=\{c\mid p_c^n(0)\to\infty\}, p_c(z)=z^2+c, c\in C, M\subset C=R^2$$

After considering possible interpretations via the classical theory of computation, Penrose concludes:

"... one is left with the strong feeling that the correct viewpoint has not yet been arrived at."

Motivation 3 for New Model

New perspectives for

P = NP?

The Model (BSS, '89)

Inspired by both computer science and numerical analysis

From Numerical Analysis...

THE QUARTERLY JOURNAL OF
MECHANICS AND
APPLIED
MATHEMATICS

Editorial Board

S. GOLDSTEIN G. I. TAYLOR R. V. SOUTHWELL

G. TEMPLE

together with

A. C. AITKEN; S. CHAPMAN; A. R. COLLAR; T. G. COWLING; C. G. DARWIN; W. J. DUNCAN; A. A. HALL; D. R. HARTREE; WILLIS JACKSON; H. JEFFREYS; J. E. LENNARD-JONES; N. F. MOTT; W. G. PENNEY; A. G. PUGSLEY; L. RÖSENHEAD; ALEXANDER THOM; A. H. WILSON; J. R. WOMERSLEY

Executive Editors

G. C. McVITTIE

V. C. A. FERRARO

41107

VOLUME I 1948

OXFORD AT THE CLARENDON PRESS

CARNEGIE INSTITUTE OF TECHNOLOGY
LIBRARY


"Rounding-off Errors In Matrix Processes"

The Quarterly Journal of Mechanics and Applied Mathematics, vol. I, 1948, pp. 287-308.

1. Measures of work in a process


It is convenient to have a measure of the amount of work involved in a computing process, even though it be a very crude one...We might, for instance, count the number of additions, subtractions, multiplications, divisions, recordings of numbers, ...

Machine M over a Ring R (+.x) (BSS '89)


R is commutative with unit. M looks like a Turing Machine, but inside ...

Machine M over Ring R (+.x) (BSS '89)


M looks like a Newton Machine inside.

M can have a finite # of built-in constants from R.

Features of Machine over R


- <u>Computation nodes</u>: built in $g_{\eta}: \mathbb{R}^n \to \mathbb{R}^m$, polynomial or rational map (given by a finite # of polynomials in a finite # of variables).
- Branch: on = if R, unordered ring or field, on < if R is ordered.
- · Shift nodes: shift one cell right or left
- Machine is uniform over Rⁿ, for all n.
- · Computable fns over R: the input-output maps.
- Can construct universal (programmable) machines.
 [We do not use Godel coding. The program itself is (essentially) its own code.]
- If R is \mathbb{Z}_2 , we recover the classical theory of computation (and complexity, as we shall see).

"Newton Machine"


is Perfectly good Machine over the Reals

A Problem_R (X, X_{yes}) is Decidable if there is a Machine over R such that...


So, now can formally pose Penrose's question (over the Reals): Is (X, X_{yes}) decidable over R?

Here R=Reals, $X=R^2$ and $X_{yes} = Mandelbrot Set$.


*Theorem (Blum, Smale).
The Mandelbrot Set is Undecidable/Reals

Complexity Theory over a Ring

```
For x \in \mathbb{R}^{\infty} = \cup \mathbb{R}^n
Size x=n if x \in \mathbb{R}^n (vector length)
T_{ime_M}(x)=\# of nodes from input to output
```

 $(X,X_{yes}) \in P_R$ if \exists Decision Machine M & poly such that for each $x \in X$, $T_M(x) < poly(size x)$

```
(X, X_{yes}) \in NP_R if \exists (Y, Y_{yes}) \in P_R & poly such that for each x \in X, \exists witness w \in R^{poly(size \times)} [x \in X_{yes} \Leftrightarrow (x, w) \in Y_{yes}]
```

```
If R=Z_2=\{0,1\} then T_M(x)\sim bit cost and so, recover <u>classical complexity theory</u>, i.e. P_{Z^2}=P(\text{classical}) and NP_{Z^2}=NP(\text{classical})
```

·Let HN_R be the problem of deciding whether or not a given polynomial system over R has a solution (zero) over R.

So,
$$HN_R = (X, X_{yes})$$
 where $X = \{f^* = (f_1, ..., f_m) | f_i \in R[x_1, ..., x_n], m, n > 0\}$ $X_{yes} = \{f \in X | \exists \zeta \in R^n, f_i(\zeta_1, ..., \zeta_n) = 0, i = 1, ..., m\}$

·HN_D∈NP_R:

If
$$=(f_1,...,f_m) \in X_{yes}$$
 then $\exists w \in \mathbb{R}^n$ such that $f_i(w_1,...,w_n) = 0$, $i=1,...,m$

(w=witness and checking that f(w)=0 is poly-time)

- ·Theorem(Cook/Levin'71)P = NP ⇔ SAT ∈ P
- *Theorem (Karp'72) $P = NP \Leftrightarrow TSP^* \in P$ *or Hamiltonian circuit or any of 19 other problems.
- Theorem (BSS '89) $P_R = NP_R \Leftrightarrow HN_R \in P_R$ where $R = Z_2$ or the reals R or the complex #s C or....any field.
- Proof* Given (X, X_{yes}) \in NP_R and instance $x \in X$, Code (in poly-time): $x \rightarrow f_x$ (poly system/R) such that $x \in X_{yes} \Leftrightarrow f_x$ has a zero over R. (*Poly-time Reduction)

- ·Theorem(Cook/Levin'71)P = NP ⇔ SAT ∈ P
- •Theorem (Karp'72) $P = NP \Leftrightarrow TSP^* \in P$
- *or Hamiltonian circuit or any of 19 other problems.
- Theorem (BSS '89) $P_R = NP_R \Leftrightarrow HN_R \in P_R$ where $R = Z_2$ or the reals R or the complex #s C or....any field.

So, HN_p is Universal NP-complete Problem.


New Problem: Does $P_R = NP_R$?

Complexity and Real Computation

(BCSS, 98, Springer-Verlag)

Preface by Dick Karp (last paragraph):

"It is interesting to speculate as to whether the questions of whether $P_R = NP_R$ and whether $P_C = NP_C$ are related to each other and to the classical P versus NP question.

... I am inclined to think that the three questions are very different and need to be attacked independently. ..."

But...Transfer Principles (BCSS)

Transfer (of complexity results) from one domain to another.

Theorem_(BCSS)
$$P_c = NP_c \Leftrightarrow P_{\widetilde{Q}} = NP_{\widetilde{Q}} \Leftrightarrow P_K = NP_K$$

(K is algebraically closed and of characteristic 0)

Theorem
$$P_c = NP_c \Rightarrow BPP \supseteq NP$$

Pascal Koiran

(hidden in '93 paper) ...


•Transfer Results provide important connections between the two approaches to computing.

Transfer Principles (BCSS)

Transfer (of complexity results) from one domain to another.

Theorem_(BCSS)
$$P_c = NP_c \Leftrightarrow P_{\widetilde{Q}} = NP_{\widetilde{Q}} \Leftrightarrow P_K = NP_K$$

(K is algebraically closed and of characteristic 0)

Theorem
$$P_c = NP_c \Rightarrow BPP \Rightarrow NP$$
Proof

- 1. NP \subseteq BooleanPart(NP_c) via x(x-1)
- 2. $BP(P_c) \subseteq BPP$ via coin tosses: Can eliminate complex constants probabilistically with small number of small numbers (Use Schwartz's Lemma and Prime Number Theorem.)

Introducing Condition and Round-off into ComplexityTheory

or where

Turing meets Newton!

Introducing Condition and Round-off into Complexity Theory or where Turing meets Newton!

The condition of a problem (instance) measures how small perturbations of the input will alter the output.

input
$$x$$

$$x + \Delta x$$


$$\phi(x) \text{ output}$$

$$\phi(x + \Delta x)$$

$$\|\phi(x + \Delta x) - \phi(x)\| \text{ or } relative \|\phi(x + \Delta x) - \phi(x)\|/\|\phi(x)\|$$

$$\|\Delta x\|$$

If quotient is large, instance is ill-conditioned so requires more accuracy and hence more resources to compute with small error.


Return

again to...

The Quarterly Journal of Mechanics and Applied Mathematics, vol. I, 1948

ROUNDING-OFF ERRORS IN MATRIX PROCESSES

By A. M. TURING

(National Physical Laboratory, Teddington, Middlesex)

[Received 4 November 1947]

A number of methods of solving sets of linear equations and inverting matrice

e discussed. The theory of the rounding-off errors involved is investigated for

SUMMARY

me of the methods. In all cases examined, including the well-known 'Gausmination process', it is found that the errors are normally quite moderate: a ponential build-up need occur.

Included amongst the methods considered is a generalization of Choleski's methods ich appears to have advantages over other known methods both as regarded as a rearrangement of the convenience. This method may also be regarded as a rearrangement.

the elimination process.

Inser simultaneous equations of a number of methods for solving set linear simultaneous equations and for inverting matrices, but its maintern is with the theoretical limits of accuracy that may be obtained in application of these methods, due to rounding-off errors.

The best known method for the solution of linear equations is Gauss

(8.1)
$$1.4x + 0.9y = 2.7$$
$$-0.8x + 1.7y = -1.2$$
$$(8.2) \quad -0.786x + 1.709y = -1.173$$
$$-0.8 x + 1.7 y = -1.2$$

The <u>set of equations</u> (8.2) is *fully equivalent* to (8.1), but clearly if we attempt to solve (8.2) by numerical methods involving rounding-off errors we are almost certain to get much less accuracy than if we worked with equations (8.1).

We should describe the equations (8.2) as an <u>ill-conditioned</u> set, or, at any rate, as ill-conditioned compared with (8.1). It is characteristic of ill-conditioned sets of equations that <u>small percentage</u> errors in the coefficients given may lead to large percentage errors in the solution.


p. 297

The <u>set of equations</u> (8.2) is *fully equivalent* to (8.1), but clearly if we attempt to solve (8.2) by numerical methods involving rounding-off errors we are almost certain to get much less accuracy than if we worked with equations (8.1).

Will illustrate reconciliation of 2 Traditions with My Favorite Example Linear Programming Problem

- · max c·x
- such that Ax ≤b
- x≥0

 $c \in \mathbb{R}^n$, $b \in \mathbb{R}^m$ A, real m x n matrix


My Favorite Example Linear Programming Problem

- · max c·x
- such that Ax ≤b
- x≥0
- $c \in \mathbb{R}^n$, $b \in \mathbb{R}^m$ A, real m x n matrix

- •Simplex Method (Dantzig '47)
 Exponential (n,m) (Klee-Minty '72)
- •Ellipsoid Method (Khachiyan '79)
 Poly in Input Word size (in bits)
- •Interior-Point Method (Karmarkar 84)
- *Polynomial (input word bit size)
- *Recall, small perturbations (of input) can cause large differences in (input) WordSize:
- $1\sim 1+\frac{1}{2}^n$ but WordSize(1)=1 \sim WordSize(1+ $\frac{1}{2}^n$)=n+1

My Favorite Example Linear Programming Problem

- · max c·x
- such that Ax ≤b
- x≥0
- $c \in \mathbb{R}^n$, $b \in \mathbb{R}^m$ A, real m x n matrix

- •Simplex Method (Dantzig '47)
 Exponential (n, m) (Klee-Minty '72)
- •Ellipsoid Method (Khachiyan '79)
 Poly in Input Word size (in bits)
- •Interior-Point Method (Karmarkar 84)
- *Polynomial (input word bit size)

Not paying attention to the distinction between these metrics has caused both an <u>incompleteness</u> in the <u>analysis</u> and a <u>confusion</u> in the <u>comparison</u> of <u>different algorithms</u> for the <u>LPP</u>.

Condition Numbers and Complexity

Linear Systems: Given Ax=b. Solve for x. Turing: $\kappa(A) = ||A|| ||A^{-1}||$. Theorem (Eckart-Young 1936). $\kappa(A) \sim 1/d_F(A, \Sigma)$ where Σ is space of *ill-posed* problem instances. i.e. Σ is the space of *non-invertible* matrices, and

S ____. A

distance d_F is wrt the Frobenious norm.

Condition Numbers and Complexity

Linear Systems: Given Ax=b. Solve for x. Turing: $\kappa(A) = ||A|| ||A^{-1}||$

- •Theorem (Eckart-Young 1936). $\kappa(A) \sim 1/d_F(A, \Sigma)$ where Σ is space of *ill-posed* problem instances.
- Linear Programming: Given Ax=b, $x \ge 0$. Solve for x. (Blum89) (Renegar95) $C(A, b)=||(A,b)||/d((A,b),\Sigma_{m,n})$


 $\Sigma_{m,n}$ is the boundary of the space of feasible pairs (A,b)

Condition Numbers and Complexity

- <u>Linear Systems</u>: Given Ax=b. Solve for x.
- Turing: $\kappa(A) = ||A|| ||A^{-1}||$
- •Theorem (Eckart-Young 1936). $\kappa(A) \sim 1/d(A, \Sigma)$ where Σ is space of *ill-posed* problem instances.
- Linear Programming: Given Ax=b, $x \ge 0$. Solve for x. (Blum89)(Renegar95) $C(A, b)=||(A,b)||/d((A,b),\Sigma_{m,n})$
- •Theorem (Renegar Interior Point Algorithm): If feasible, # of iterations to get ε -approximation of the optimal value is poly in n, m, log C(A,b,c) and $\lfloor \log \varepsilon \rfloor$.
- •Theorem (<u>Cucker-Pena Algorithm with Round-Off</u>): If feasible, produces δ -approx to a feasible point in (bit) time $O((m+n)^{3.5}(\log(m+n)+\log C(A)+\log \delta|)^3)$. The finest precision required is a <u>round-off</u> unit of $1/c(m+n)^{12}C(A)^2$.

Computing over the Reals: Where Turing Meets Newton


~~The END~~