Computer Algebra Systems: Numerics

Lecture 17

"Symbolic Computation" includes numeric as a subset

 Why do CAS not entirely replace numeric programming environments?

"Symbolic Computation" vs...

- Purely Numeric Systems prosper. Why?
 - loss in efficiency is not tolerated
 - unless something sophisticated is going on, the symbolic system adds more complexity than necessary. (learning curve)
 - CAS systems are "extra cost"
- · Other reasons.
 - People are successful in the first approach they learned. They don't change.
 - How else to explain Fortran

What is the added value for Symb.+Num?

- SENAC-like systems (Computer Algebra, front end help systems)
- Code-generation systems (GENTRAN)
- integrated visualization, interaction, plotting
- exact integer and rational arithmetic
- extra precision (seamlessly)
- · interval arithmetic
 - explicit endpoints (range in Maple, Interval in MMa)
 - implicit intervals (significance arithmetic)

Numerics tend to be misunderstood

- Insufficient explanation about what is going on
- Peculiar user expectations. Is 3.000 more accurate than 3.0? Is it more precise?
- Why is sum(0.001,i=1,1000) only 0.99994?
- Mathematica default makes simple convergent processes diverge.

Square root of 9 by Newton Iteration

- $s[x_]:= x-(x^2-9)/(2*x);$
- Nest[s,2,5] \rightarrow (11641532182693481445313/3880510727564493815 104... differs from 3 by
- 1/3880510727564493815104
- Nest[s,2.0,5]-3 = "0.0"; start interation at 2.
- Nest[s,2.00000000000000,5]-3 = $0.x10^{-18}$
- Nest[s,2.00000000000000,50]-3 = $0.\times10^{-5}$
- r=Nest[s,2.000000000000000,70]-3 = 0.
 Nest[s,2.0000000000000000000000000000,88]-2 = 0.
 //umh, you mean the iteration also converges to 2??

It looks like it was getting worse, and then got better

- InputForm[r] is 0``-0.4771
- furthermore, r+1 prints as 0.

Mathematica has gotten more elaborate

- AccuracyGoal
- WorkingPrecision
- SetPrecision
 - beyond simple characterization
- Claims (v 3) to run all routines to enough accuracy to provide (conservatively) as many digits correct as requested. [subsequently retracted?]
- Decisions (e.g. sin(tan(x)) tan(sin(x)) for x near zero) can be tricky. Taylor series of difference starts as $x^7/30+...$)

Other possibilities: IEEE binary FP std

- Start with standard (IEEE float) and extend toward symbolic. IEEE 754, 854 (any radix).
- Problematical: there are symbols like +/infinity, not-a-number, signed 0, in IEEE,
 which take on some of the properties of
 symbols. What to do? In particular....
- Is NaN a way to represent a symbol z? (a symbol is a number that is not a number?)
- Rounding modes (etc) in software are time consuming when implemented poorly.

Start with a numeric programming system

- Matlab: add a "Maple Toolbox". Allow symbols or expressions as strings in a matrix.
- Limited integration of facilities.
- Excel: add functionalities (again, using strings) as patches to a spreadsheet program.

Explicitly add numeric libraries to CAS

- Treat (say) numeric matrices as a special case: transfer to ordinary double-precision floats to do numerics.
- Put all the work into good interfaces so that the CAS can guide the computation.
- · From lisp systems, "foreign function" calls?

Rewrite all the code in lisp

- How hard would it be to compile C or Fortran into Lisp, and then compile it from Lisp into binary code?
- A program: f2CL exists. Major efforts to pound on it have improved it (credits: Kevin Broughan, Raymond Toy, me..)
- How does this compare to FF?

Non-functional vs functional: the Fortran version

- x = x+1 in Fortran
 - load value of x from location L into a register Ra
 - add 1 into Ra [ignore overflow?]
 - store Ra into location L
 - Three assembler instructions. No memory.

The functional version

- (setf x (+ x 1)) in Lisp [or other functional style languages]
 - Load pointer to value of x from location L into register Rx
 - Load value of x into register Ra
 - Add 1 into Ra
 - Check for overflow: jump to bignumber routine
 - Check for a HEAP location for the answer: L2
 - If no space available, do garbage collection
 - Store L2 in heap and store (pointer to L2) in L

How functional loses

• a loop like this: do 100 times: $x \leftarrow x+1$ can use up 100 cells of memory (heap)

Repairing the functional version

Repairing using "registers"

```
How to generate temporary spaces/ registers/ at compile time?

(let ((temp1 #.(runtime-allocated-temp)) (temp2 #.(runtime-allocated-temp))....)

(...hairy arithmetic needing temporaries temp1, temp2, ...)

If compiled nicely, "temp2" might even be allocated on a stack, and the loop might use 1 (or zero) cells of
```

. .

memory.

So the Problems can be fixed at some inconvenience.

Superfast GC

Very clever compiler (stack allocate vars etc.)

- Special encoding for likely inner-loop stuff like INOB.. small integers stored as "pointers"
- Non-functional versions like (add-destroying-arg1 \times 1) ;;;overwrite the location where \times is stored...
- Compile CAS programs into Fortran, C, (Lisp, assembler). Especially prior to num. integ. or plotting (functions from $R \rightarrow R$ or $R^2 \rightarrow R$)

Even if CAS has bignums, link to outside...

- · Consider super-hacked bignums, bigfloats
 - GMP
 - ARPREC

Why might GMP be faster?

- Representation of bignum b is (essentially) a triple:
 - Maximum allocated length in words
 - Actual length in words (times sign of b)
 - Array of words in base $\beta = 2^k$)
 - · k might be 16, 29, 31, ...
- Hacked mercilessly, with occasional pieces in assembler, depending on which version of Pentium II, III, IV, ...AMD, Sparc, etc, cache size, you have, and which compiler, etc

The size of k is critical

- Doing an "n²" operation where n is the number of words is 4 times faster if you can double the size of k.
- Note that the operation of multiplying 32 bits by 32 bits to get 64 bits tends to be unsupported by higher-level languages, unsupported by hardware, too.
- If you are using ANSI C, you might have to choose k=16. (Done by some Lisp systems).

What about MPFUN, ARPREC?

- Work by a smaller team (led by David Bailey, first at NASA, now at NERSC/LBL)
- Similar in general outline to GMP
- Takes advantage of IEEE float std
- Uses arrays of 64-bit FLOATS / 48 bit fraction wastes exponent (⊗)
- Supports calc with big-exponent modest precision (for scaling computations)
- Can take advantage of multiple float arithmetic units
- Number theory, experimental mathematics.

Any other clever ideas?

- Double/ doubled-double (quad)
- Doubled-quad (etc)
- Sparse bigfloats e.g. 3£10³⁰⁰+4£ 10⁻³⁰⁰ does not need 600 decimal digits. It seems to need only 2. (Doug Priest, J. Shewchuk)

Why restrict outside libraries to floats?

- Consider super-hacked algebra stuff too, e.g. look around for libraries to do
 - Integer factorization
 - Polynomial factorization
 - Grobner basis reduction (A minor industry!)
 - Plotting (Forever popular)
 - (whatever else).. Web search for Math via Google?