Computer Algebra Systems: Patterns

Lecture 18

"Symbolic Computation" can be encoded as rewriting systems

- Primitive systems can be shown to be equivalent in computational power to Turing Machines
- (substantial literature on Post, Markov, Thue, ..systems showing they have same undecidability results)

Do we care?

- Are rewriting systems an appropriate model for computation?
 - Obviously for some people, for some computations.
 - Promoted by various groups.
 - Prolog,
 - OPS5
 - Equational logic fans (Knuth-Bendix completion)
 - Associative, Commutative, variations

Using matching to decompose expressions

- A reasonable implementation of a collection of (probably incompletely specified) transformations can be based on templates.
- A typical template:
 - If you see something like this A B..... C
 - Then do this: make a list: A matches x, B matches y, C matches z.
 - Then call a program f(A,B,C)
 - There may be many different assignments backtracking is an important issue, e.g. try calling f(A',B',C') if the first call "fails".

Moses' pattern matcher: lisp with markers (SIN/Macsyma) improved on ELINST (Slagle)

 Intermix markers: freevar, coefftt, coeffpt, varp markers,

User level pattern matching- Maple

Maple / example: completing the square, note the "semantic" aspects. a,b,c are free vars. x is an anchor. (similar to Macsyma/ Fateman program)

This also illustrates Maple's terrible syntactic hack for returning multiple values (e.g. return value is true, $s = \{ ... \}$)

Matching in Mathematica

- Syntactic, but with assoc/commutative/predicates
- · _ anonymous
- · x_ named
- $x_{\underline{}}$ (two _) segment as in a+ $x_{\underline{}}$
- x____ (three _) segment, maybe empty
- $x_{\text{Integer e.g.}}$ MatchQ[3, x_{Integer}] \rightarrow true
 - but MatchQ[3,x_Rational] \rightarrow false hmm.
- x_. default.. 0 in sum, 1 in product, ...

Matching in Mathematica / Segment vars

- Definition Quadm[a_*x^2+b_*x+c_]:= {a,b,c}
- Definition Quadm2 [a_*x^2+b_*x+c__]:= {a,b,c}
- Quadm[$r*x^2+s*x+t+u$] \rightarrow {r,s,t+u}
- Quadm2[$r*x^2+s*x+t+u$] \rightarrow {r,s,t,u}
- Default[a]=1
- Quadm[a_.*x^2+b_*x+c_]:= {a,b,c}
- Quadm[x^2+s^*x+t+u] \rightarrow {1,s,t+u}
- I'm not sure how to pick out b=0 from a missing term; presumably one would also wish to have x be a variable and associate /.x==var with the pattern.
- Possible to set up exponential-time search e.g. $m1[f[a_]+x_{---}+f[a_+1]]:=\{a,x\}$

Matching in Mathematica / Segment vars

- $m1[x+y+z+f[r]+f[r+1]] \rightarrow \{r,x,y,z\}$
- $m1[x+y+x+f[3]+f[4]] \rightarrow nope$.
- try this:
 - $m2[x_{-}+f[a_]+f[b_]/;a==b-1]:=\{a,x\}$ now $m2[x+y+x+f[3]+f[4]] \rightarrow \{3,x,y,z\}$

anyway, we can express a predicate that requires examining all combinations of n items taken m at a time.

Patterns/Transformations/Evaluation/Simplification Tend to be intermixed

- a survey on evaluators (and much about systems) is on-line in readings directory.. readings/evaluew.pdf
 - a paper by RJF which appeared as a chapter in M.
 Wester's Computer Algebra Systems