Algebraic Algorithms: CS 282 Spring, 2006

Lecture 1

The subject: "Symbolic Computation"

- Computer algebra systems (CAS) and their supporting algorithms for performing symbolic mathematical manipulation.
- Math surprises: Can you program, or make constructive, various more-or-less well-known symbolic computations?
- Computer Science tasks: Can you build a mathematical intelligence? Or at least a skilled assistant?
- How hard are these tasks (Asymptotic complexity, actual benchmarks)

An aside on your non-constructive education

In freshman calculus you learned to integrate rational functions. You could integrate 1/x and 1/(x-a) into logarithms, and you used partial fractions. Unless you've recently taken (or taught) a calculus course, you've forgotten the rest of details.

Here's an integration problem

$$\int \frac{1}{x^3 - 6x^2 + 11x - 6} \, dx$$

Fortunately you can factor the denominator this way (by guesswork, perhaps)

$$x^3 - 6x^2 + 11x - 6 = (x - 3)(x - 2)(x - 1)$$

And then do the partial fraction expansion

$$\frac{1}{x^3 - 6x^2 + 11x - 6} = \frac{1}{2(x - 1)} - \frac{1}{x - 2} + \frac{1}{2(x - 3)}$$

And then integrate each term...

$$\int \frac{1}{2(x-1)} - \frac{1}{x-2} + \frac{1}{2(x-3)} dx = \frac{\log(x-1)}{2} - \log(x-2) + \frac{\log(x-3)}{2}$$

Non-constructive parts

Do you really know an algorithm to factor any denominator into linear and quadratic factors?

Can you do this one, say...

$$x^4 - q^2 + 2pq - p^2 = (x^2 - q + p)(x^2 + q - p)$$

 And if it does not factor (it need not, you know... how do you proceed to integrate the function?)

If the denominator doesn't factor

$$\int \frac{1}{x^3 - a} dx = -\frac{\log\left(x^2 + \sqrt[3]{a}x + a^{2/3}\right)}{6a^{2/3}}$$
$$-\frac{\arctan\left(\frac{2x + \sqrt[3]{a}}{\sqrt{3}\sqrt[3]{a}}\right)}{\sqrt{3}a^{2/3}} + \frac{\log\left(x - \sqrt[3]{a}\right)}{3a^{2/3}}$$

And it gets worse ... there is no guarantee that you can even <u>express</u> the roots of irreducible higher degree polynomials in radicals.

Moral of this story

- You were not taught how to integrate rational functions. Only <u>some</u> rational functions.
- · Writing a <u>program</u> to (say) factor or integrate uses ideas you may have never seen before.

End of aside

Some History: Ancient

 Ada Augusta, 1844 foresaw prospect of nonnumeric computation using Babbage's machines. Just encode symbols as numbers, and operations as arithmetic.

Some History: Less Ancient

 Philosophers/Mathematicians, e.g. G. Frege, but best known: B. Russell, A.N. Whitehead (Principia Mathematica 1910-1913)

Some History: No, you can't do it all...

Kurt Gödel, Alan Turing

Some History: New optimism?

1958-60 first inklings .. automatic differentiation, tree representations, Lisp,

 Minsky ->Slagle, (1961), Moses(1966); Is it AI?

Computer Algebra Systems: threads

- Three trends emerged in the 1960s:
 - AI / later...expert systems
 - Mathematics e.g. Berlekamp [factoring], Liouville->
 Risch [integration], computational group theory
 - Algorithms / Computer Science e.g.
 Knuth/Brown/Collins [polynomial GCD]

Some Historical Systems

- Early to mid 1960's big growth period, considerable optimism in programming languages, as well as in computer algebra...
- PLs.. Fortran, Algol, Lisp, COBOL all rather new.
- Mathlab, Symbolic Mathematical Laboratory,
- Formac, Formula Algol, PM, ALPAK, Reduce; Special purpose systems,
- Optimism about conquering all of math by coming up with the right programming formalism, and accumulating "facts".

Mathematics' flirting with computing..

Constructive algorithmic algebra was
fashionable in the early 20th century (early
editions of van der Waerden's classic
"Modern Algebra" book), but existence proofs
became more popular. Too bad. I think the
tide is turning towards constructive
approaches.

Some theory/algorithm breakthroughs

- 1967-68 algorithms: Polynomial GCD,
- · Berlekamp's polynomial Factoring,
- Risch Integration "near algorithm",
- Knuth's Art of Computer Programming vol2
- 1967 Daniel Richardson: interesting zeroequivalence results
- Emergence of Gröbner bases calculations for polynomial system solving and related probs.

Some well-known systems / timelines

- Computers got comparatively cheaper, so systems get more ambitious, more available (1968-78)
 - SAC-1, Altran, Macsyma, Scratchpad.
 - Mathlab 68, MuSimp/MuMath, SMP, Automath, others.
- Further development; new entrants of 1980's
 - Maple, Mathematica (1988), Derive, Axiom, Theorist, Milo,
- · Consolidation: 1990s improving existing systems,
 - new experimental systems (theorem proving, niche math)
- 2000++ C++ overloaded libraries:
 - Faster
 - More like the systems of the 1960s.

Some support systems

- Common Lisp gets standardized.
- · Scheme gets standardized too.
- C++ popularized as "the answer"
- Portability (UNIX™? Linux, Windows, Apple)
- Java
- · HTML, XML, MathML and Browsers

The Marketing Blitz and shakeout

- · Mathematica, NeXT, Apple, graphics.
- Maple comes out from under a rock.
- IBM/Scratchpad goes public as Axiom under NAG sponsorship, then is killed. (2001)
- MuPad at Univ of Paderborn, is free, then sold.
- Macsyma goes into hiding, parts come out free as Maxima on sourceforge.net - STUDENT PROJECTS?
- Openmath and MathML put "Math on the Web".
- Connections.
 - Links from Matlab to Maple,
 - Scientific Workplace to Maple or Mathematica.
- The arrival of network agents for problem solving.
 - Calc 101, Tilu, The Entegrations, Caniethne .1.

Are there really differences in systems?

- What we see today in systems (crude characterizations):
 - Mathematica essentially takes the view that all mathematics is a collection of rules with a procedure for pattern matching; and that a system needs neat graphics for Marketing.
 - Axiom takes the view that a computer algebra system is an implementation of Modern Algebra.
 - Almost everyone concedes that good algorithms and data structures are necessary for effective, efficient computation; sometimes Math takes a back seat.

Next time

- What do these CAS and the many systems we haven't explicitly mentioned, have in common?
- Algebraic systems
 - Objects
 - Operations
 - Properties? Axioms?
 - Extensions to a base system (programming? Declarations?)
 - Underlying all of this: efficient representations