New Arithmetic Algorithms for Hereditarily Binary Natural Numbers

Paul Tarau

Department of Computer Science and Engineering University of North Texas

SYNASC'2014

- research supported by NSF grant 1423324 -

Overview

- our tree-based hereditarily binary numbers apply recursively a run-length compression mechanism
- they enable performing arithmetic computations symbolically and lift tractability of computations to be limited by the representation size of their operands rather than by their bitsizes
- this paper describes several new arithmetic algorithms on hereditarily binary numbers
 - that are within constant factors from their traditional counterparts for their average case behavior
 - are super-exponentially faster on some "interesting" giant numbers

Outline

- Related work
- 2 Bijective base-2 numbers as iterated function applications
- 3 The arithmetic interpretation of hereditarily binary numbers
- 4 Constant average and worst case constant or *log** operations
- 5 Arithmetic operations working one o^k or i^k block at a time
- Primality tests
- Performance evaluation
- Compact representation of some record-holder giant numbers
- Onclusion and future work

Related work

- ullet a hereditary number system occurs in the proof of Goodstein's theorem (1947) , where replacement of finite numbers on a tree's branches by the ordinal ω allows him to prove that a "hailstone sequence" visiting arbitrarily large numbers eventually turns around and terminates
- notations vs. computations
 - notations for very large numbers have been invented in the past ex: Knuth's up-arrow
 - in contrast to our tree-based natural numbers, such notations are not closed under successor, addition and multiplication
- this paper is a sequel to our ACM SAC'14 where computations with hereditarily binary numbers are introduced
- in our PPDP'14 paper: boolean operations, encodings of hereditarily finite sets and multisets with hereditarily binary numbers are described as well as size-proportionate bijective Gödel numberings of term algebras

Bijective base-2 numbers as iterated function applications

Natural numbers can be seen as iterated applications of the functions

- o(x) = 2x + 1
- i(x) = 2x + 2

corresponding the so called bijective base-2 representation.

- 1 = o(0),
- 2 = i(0),
- 3 = o(o(0)),
- 4 = i(o(0)),
- 5 = o(i(0))

Iterated applications of o and i: some useful identities

$$o^{n}(k) = 2^{n}(k+1) - 1$$
 (1)

$$i^{n}(k) = 2^{n}(k+2) - 2$$
 (2)

and in particular

$$o^n(0) = 2^n - 1 (3)$$

$$i^{n}(0) = 2^{n+1} - 2 (4)$$

Hereditarily binary numbers

Hereditarily binary numbers are defined as the Haskell type \mathbb{T} :

```
data T=E \ | \ V \ T \ [T] \ | \ W \ T \ [T] \ deriving (Eq,Read,Show) corresponding to the recursive data type equation \mathbb{T}=1+\mathbb{T}\times\mathbb{T}^*+\mathbb{T}\times\mathbb{T}^*.
```

- the term E (empty leaf) corresponds to zero
- the term V x xs counts the number x+1 of o applications followed by an *alternation* of similar counts of i and o applications
- the term $\mathbb{V} \times \mathbb{R} \times \mathbb{R} \times \mathbb{R}$ counts the number $\mathbb{R} \times \mathbb{R} \times \mathbb{R} \times \mathbb{R}$ to f i applications followed by an alternation of similar counts of o and i applications
- the same principle is applied recursively for the counters, until the empty sequence is reached
- note: x counts x+1 applications, as we start at 0

The arithmetic interpretation of hereditarily binary numbers

Definition

The bijection $n : \mathbb{T} \to \mathbb{N}$ defines the unique natural number associated to a term of type \mathbb{T} . Its inverse is denoted $t : \mathbb{N} \to \mathbb{T}$.

$$n(t) = \begin{cases} 0 & \text{if } t = \mathbb{E}, \\ 2^{n(x)+1} - 1 & \text{if } t = \mathbb{V} \times [], \\ (n(u)+1)2^{n(x)+1} - 1 & \text{if } t = \mathbb{V} \times (y:xs) \text{ and } u = \mathbb{W} \text{ y } xs, \\ 2^{n(x)+2} - 2 & \text{if } t = \mathbb{W} \times [], \\ (n(u)+2)2^{n(x)+1} - 2 & \text{if } t = \mathbb{W} \times (y:xs) \text{ and } u = \mathbb{V} \text{ y } xs. \end{cases}$$
(5)

ex: the computation of n(V (V E []) [E,E,E]) expands to $(((2^{0+1}-1+2)2^{0+1}-2+1)2^{0+1}-1+2)2^{2^{0+1}-1+1}-2=42.$

Examples

- each term canonically represents the corresponding natural number
- the first few natural numbers are:

```
0 = n E

1 = n (V E [])

2 = n (W E [])

3 = n (V (V E []) [])

4 = n (W E [E])

5 = n (V E [E])
```

An overview of constant average time and worst case constant or log^* time operations with hereditarily binary numbers

- introduced in our ACM SAC'14 paper:
- mutually recursive successor s and predecessor s'
- defined on top of s and s':
 - o(x) = 2x + 1 and i(x) = 2x + 2
 - their inverses o' and i'
 - recognizers of odd and even numbers o_ and i_
 - double db and its left inverse hf
 - power of two exp2
- ⇒ computations favoring towers of exponents and numbers in their "neighborhood"
- ⇒ computations favoring sparse numbers (with a lot of 0s) or dense numbers (with a lot of 1s)

Other operations on hereditarily binary numbers

algorithms working "one block of o or i applications at a time" for:

- add: addition
- sub : subtraction
- cmp: comparison operation, returning LT, EQ, GT
- leftshiftBy x y: specialized multiplication 2^xy
- rightshiftBy x y: specialized integer division $\frac{y}{2^x}$
- bitsize: computing the bitsize of a bijective base-2 representation
- tsize: computing the structural complexity of a tree-represented number

Towers of exponents can grow tall, provided they are finite ... (credit: Bruegel's Tower of Babel)

General multiplication

 we can derive a multiplication algorithm based on several arithmetic identities involving exponents of 2 and iterated applications of the functions o and i

Proposition

The following holds:

$$o^{n}(a)o^{m}(b) = o^{n+m}(ab+a+b) - o^{n}(a) - o^{m}(b)$$
 (6)

Proof.

By (1), we can expand and then reduce:

$$o^{n}(a)o^{m}(b) = (2^{n}(a+1)-1)(2^{m}(b+1)-1) = 2^{n+m}(a+1)(b+1)-(2^{n}(a+1)+2^{m}(b+1))+1 = 2^{n+m}(a+1)(b+1)-1-(2^{n}(a+1)-1+2^{m}(b+1)-1+2)+2 = o^{n+m}(ab+a+b+1)-(o^{n}(a)+o^{m}(b))-2+2 = o^{n+m}(ab+a+b)-o^{n}(a)-o^{m}(b)$$

Another identity used for multiplication

Proposition

$$i^{n}(a)i^{m}(b) = i^{n+m}(ab+2(a+b+1))+2-i^{n+1}(a)-i^{m+1}(b)$$
 (7)

Proof.

By (2), we can expand and then reduce:

By (2), we can expand and then reduce:
$$i^{n}(a)i^{m}(b) = (2^{n}(a+2)-2)(2^{m}(b+2)-2) = 2^{n+m}(a+2)(b+2)-(2^{n+1}(a+2)-2+2^{m+1}(b+2)-2) = 2^{n+m}(a+2)(b+2)-i^{n+1}(a)-i^{m+1}(b) = 2^{n+m}(a+2)(b+2)-2-(i^{n+1}(a)+i^{m+1}(b))+2 = 2^{n+m}(ab+2a+2b+2+2)-2-(i^{n+1}(a)+i^{m+1}(b))+2 = i^{n+m}(ab+2a+2b+2)-(i^{n+1}(a)+i^{m+1}(b))+2 = i^{n+m}(ab+2(a+b+1))+2-i^{n+1}(a)-i^{m+1}(b)$$

- the Haskell code follows these identities closely
- we use a small subset of Haskell as an executable notation for our functions
- ◆ the paper is a literate program

Power

we specialize our multiplication for a faster squaring operation:

$$(o^{n}(a))^{2} = o^{2n}(a^{2} + 2a) - 2o^{n}(a)$$
 (8)

$$(i^{n}(a))^{2} = i^{2n}(a^{2} + 2(2a+1)) + 2 - 2i^{n+1}(a)$$
 (9)

power by squaring, in Haskell:

```
pow :: T \rightarrow T \rightarrow T

pow _ E = V E []

pow x y | o_ y = mul x (pow (square x) (o' y))

pow x y | i_ y = mul x2 (pow x2 (i' y)) where

x2 = square x
```

Division, Integer square root

- division the traditional algorithm see paper
- integer square root more interesting (with Newton's method):

```
isqrt E = E
isqrt n = if cmp (square k) n=GT then s' k else k where
  two = i E
  k=iter n
  iter x = if cmp (absdif r x) two == LT
 then r
 else iter r where r = step x
  step x = divide (add x (divide n x)) two

absdif x y = if LT == cmp x y then sub y x else sub x y
```

Modular power

- the modular power operation $x^y \pmod{m}$ is optimized to avoid the creation of large intermediate results
- we combine "power by squaring" and pushing the modulo operation inside the inner function

Primality tests

Lucas-Lehmer primality test - good at finding Mersenne primes

- used for the discovery of all the record holder largest known prime numbers of the form $2^p 1$ with p prime
- it is based on iterating p-2 times the function $f(x) = x^2 2$, starting from x = 4. Then $2^p 1$ is prime if and only if the result modulo $2^p 1$ is 0

Miller-Rabin probabilistic primality test

- most of the code is routine (see paper) uses in cryptography
- $v_2(x)$: dyadic valuation of x, i.e., the largest exponent of 2 that divides x
- interestingly, $dyadicSplit(k) = (k, \frac{k}{2^{v_2(k)}})$ used in the algorithms, can be implemented as an average constant time operation:

```
dyadicSplit z | o_ z = (E,z)
dyadicSplit z | i_ z = (s x, s (g xs)) where
 V x xs = s' z
 g [] = E
 g (y:ys) = W y ys
```

Performance evaluation

Benchmark	Integer	tree type $\mathbb T$
2 ²³⁰	10192	0
v 22 11	4850	297
Ackermann 3 7	491	718
2 ²¹ predecessors	1979	2330
fibonacci 30	3249	19414
sum of first 2 ¹⁶ naturals	68	10016
powers	46	13485
generating primes	6	4807
factorial of 200	2	8040
1000 syracuse steps from 2 ^{2²}	?	9070
product of 5 giant primes	?	904

Figure: Time (in ms.) on a few small benchmarks

Compact representation of some record-holder giant numbers

```
mersenne48 = s' (exp2 (t 57885161)) it has a bit-size of 57885161, but its compressed tree representation is: V (W E [V E [],E,E,V (V E []) [],W E [E],E,E,V E [],V E [],W E [],E,E]) []
```


Figure: Largest known prime number discovered in January 2013: the 48-th Mersenne prime, represented as a DAG

Catalan conjecture: they are all primes - intractable

```
catalan E = i E
catalan n = s' (exp2 (catalan (s' n)))
> catalan (t 5)
V (W (V E [W E [E]]) []) []
> n (tsize (catalan (t 5)))
6
> n (bitsize (catalan (t 5)))
170141183460469231731687303715884105727
```


Largest known Sophie Germain prime

```
sophieGermainPrime = s' (leftshiftBy n k) where n = t 666667 k = t 18543637900515
```

 $\begin{array}{l} \lor (W \ (\lor E \ []) \ [E,E,E,E,V \ (\lor E \ []) \ [], \lor E \ [],E,E,W \ E \ [],E,E]) \ [\lor E \ [], W \ E \ [], W \ E \ [], \lor E \ [], \lor E \ [], \lor E \ [], \lor V \ E \ [], E,W \ E \ [],E,V \ E \ [], \lor V \ E \ [], \lor$

Figure: Largest known Sophie Germain prime

Cunningham Chains

- Sophie Germain primes are such that both p and 2p+1 are primes.
- their generalization, called a *Cunningham chain* is a maximal sequence of primes such that $p_{k+1} = 2p_k + 1$
- for example, the sequence chain: 2, 5, 11, 23, 47
- they are built with iterated o^k operations, therefore all members of a
 Cunningham chain are of the form V k xs, V (s k) xs...
- primecoins: a digital currency similar to bitcoins that "mints" Cunningham chains using Fermat's pseudo-primality test
- open problem: could our representation could help minting primecoins faster, or storing them in a compact form?

Conclusion and future work

- we have shown previously that hereditarily binary numbers favor by a super-exponential factor, arithmetic operations on numbers in neighborhoods of towers of exponents of two
- we have validated the complexity bounds of our arithmetic algorithms on hereditarily binary numbers
- we have defined several new arithmetic algorithms for them
- our performance analysis has shown the wide spectrum of best and worst case behaviors of our arithmetic algorithms when compared to Haskell's GMP-based Integer operations
- future work
 - developing a practical arithmetic library based on a hybrid representation, where the empty leaves of our trees will be replaced with 64-bit integers, to benefit from fast hardware arithmetic on small numbers
 - we plan to also cover signed integer as well as rational arithmetic with this hybrid representation

Links

- the paper is a literate program, our Haskell code is at http://www.cse.unt.edu/~tarau/research/2014/HBinX.hs
- it imports code from the our ACM SAC'14 paper at http://www.cse.unt.edu/~tarau/research/2014/HBin.hs
- a draft version of the ACM SAC'14 paper is at http://www.cse.unt.edu/~tarau/research/2014/HBin.pdf
- collection encoding and boolean operations with HBNs at http://www.cse.unt.edu/~tarau/research/2014/HBS.pdf
- an alternative Scala based implementation of HBNs is at at: http:/code.google.com/p/giant-numbers/

