Polynomial representations

Lecture 4

Obvious representations of a polynomial in one variable x of degree d... DENSE

- Array of d+1 coefficients: $[a_0,...,a_d]$ represents $a_0+a_1x+...a_dx^d$
- Some other ordered structure of same coefficients.
 E.g. list.
- Also stored (in some fashion): "x" and d:
 - ["x",d, $[a_0,...,a_d]$] -- d is just 1+length of array
- Why ordered? Consider division.. (this is relaxed later...)
- Assumption is that most of the a_i are non-zero.

Representations of a polynomial in 2 variables $\{x,y\}$ of degree dx,dy... DENSE RECURSIVE

- We store: "x" and dx:
 - ["x",dx, [a_0 ,..., a_{dx}]]
 - But now each a_i is ["y",dy, [b_0 ,..., b_{dy}]]
- Assumption is (again) that b_{dy} and most of the b_i are non-zero.
- Also implicit is that there is some order $\phi(x)>\phi(y)$

Generalize to any number of variables $\{x,y,z\}$

- We could store this in some huge cube-like ndimensional array where all degrees are the same maximum, but this seems wasteful: not all the dy, dz need be the same.
- For this to be a reasonable form, we hope most of the b_i are non-zero.
- Also required ... $\phi(x)>\phi(y)>\phi(z)$...

Generalize to any coefficient?

- Array of coefficients might be an array of 32-bit numbers, or floats.
- Or an array of pointers to bignums.
- Or an array of pointers to polynomials in other variables. (= recursive!)
- Also required ... $\phi(x)>\phi(y)>\phi(z)$; membership in the domain of coefficients must be easily decided, to terminate the recursion.

Aside: 'fat' vs. 'thin' objects

- Somewhere we record x,y,z and $\phi(x)>\phi(y)>\phi(z)$;
- Should we do this one place in the whole system, maybe even just numbering variables 0,1,2,3,..., and have relatively "thin" objects or
- Should we (redundantly) store x,y,z ordering etc, in each object, and perhaps within objects as well?
- · A "fat" object might look something like (in lisp)

Polynomial of degree 5 in x, $x^5(3y^2+4y)+x^4(y)+2x^3...$

Aside: 'fat' vs. 'thin' objects

The fat version... (poly (x y) (x 5 (y 2 3 4 0) (y 1 1 0)(y 0 2)(y 0 0))(y 1 1) (y 0 6)

Polynomial of degree 5 in x, $x^{5}(3y^{2}+4y)+...$

An equivalent thin object might look like this, where it is understood globally that all polys have x as main variable, and y as next var; degree is always length of list -1:

((3 4 1) (1 0)(2)() (1) (6)); used in Mathlab '68 Neight 6 \Rightarrow degree 5 Richard Fateman CS 282 Lecture 4

Operating on Dense polynomials

- Polynomial arithmetic on these guys is not too hard: For example, R=P+Q
 - Simultaneously iterate through all elements in corresponding places in P and Q
 - Add corresponding coefficients bi
 - Produce new data structure R with answer
 - Or modify one of the input polynomials.
- P and Q may have different dx, dy, or variables, so size(R) <= size(P)+size(Q).

Operating on Dense polynomials

- · R=P times Q
 - The obvious way: a double loop
 - For each monomial $a^*x^ny^m$ in P and for each monomial in Q $b^*x^ry^s$ produce a product $ab^*x^{n+r}y^{n+s}$
 - Add each product into an (initially empty) new data structure
 R.
- degree(R) = degree(P)+degree(Q) (well, for one variable, anyway).
- Cost for multiplication? N=size(P),M=size(Q), O(NM) time, O(N+M) space.
- There are asymptotically faster ways than this. No one claims faster ways if N,M<30.

A Lisp program for dense polynomial multiplication

```
(defun make-poly (deg val)
 ;; make a polynomial of degree deg all of whose coefficients
 :: are val.
 (make-array (1+ deg):initial-element val))
(defun degree(x)(1-(length x)))
(defun times-poly(r s)
 (let ((ans(make-poly (+ (degree r)(degree s)) 0)))
  (dotimes (i (length r) ans)
 (dotimes (j (length s))
 (incf (aref ans (+ i j))
 (* (aref r i)(aref s j)))))))
;; to make this more general, change "*" to recursively call this
```

Pro / Con for Dense polynomials

- Con: Most polynomials, especially with multiple variables, are sparse. $3x^{40}+...0...+5x^4+3$, so it tends to waste space.
- Con: Using a dense representation [3,0,0,0,0,.....] is slower than necessary for simple tasks.
- Pro: "Asymptotically fast" algorithms usually defined for dense formats
- Pro: Conversion between forms is O(D) where
 D is the size of the dense representation.

Sparse Polynomial Representation

- Represent only the non-zero terms.
- Favorable when algorithms depend more on the number of nonzero terms rather than the degree.
- Practically speaking, most common situation in "system" contexts where there are many variables.

Sparse Polynomials: expanded form

- · Collection of monomials
 - For example, $34x^2y^3z + 500xyz^2$ has 2 monomial terms
 - Conceptually, each monomial is a pair:

{coeff., exponent-vector}

Multiplication requires collection. How to collect?

- A list ordered by exponents (which order?)
- A tree (faster insertion in random place: do we need this??)
- A hash-table (faster than tree?) but unordered.

Sparse Polynomials: Ordered or not...

- If you multiply 2 polynomials with s, t terms, resp. then there are at most s*t resulting terms.
- The number of coefficient mults. is s*t.
- The cost to insert them into a tree or to sort them is O(s¢t log(s¢t)), so theoretically this n log n term dominates. Asymptotically fast methods don't work fast if s,t «degrees.
- Insertion into a hash table is O(s¢t) probably.
- The hashtable downside: sometimes you want the result ordered (e.g. for division, GB)

Sparse Polynomials: recursive form

- Polynomials recursively sparse,
- A sparse polynomial in x with sparse polynomial coefficients:
 - $(3*x^{100}+x+1)z^{50}+4z^{10}+(5*y^9+4)z^5+5z+1$
- · Ordering of variables important
 - Internally, given any 2 variables one is more "main variable"
- Representing constants or (especially zero) requires some thought. If you compute $...0*x^{10}$ convert to 0.
- Programming issue: Is zero a polynomial with no terms, e.g. an empty hash table, or a hash table with a term $0*x^0*y^0$...

Some other representations

- Factored
- Straight Line
- Kronecker
- Modular

Factored form

- Choose your favorite other form, sparse or dense.
- Allow an outer layer ... product or power of those other forms $p_1 ext{E} p_2^3$
- Multiplication is trivial. E.g mult by p_1 : $p_1^2 ext{ f } p_2^3$
- Addition is not.
- Now common. Invented by SC Johnson for Altran (1970).
- Rational functions representation is simple generalization; allow exponents to be negative.

Straight-line program

- Sequence of program steps:
 - T1:=read(x)
 - T2:=3*T1+4
 - T3:=T2*T2
 - Write(T3)
- Evaluation can be easy, at least if the program is not just wasting time. Potentially compact.
- Many operations are trivial. E.g. to square a result, add a line to the above program, T4:=T3*T3.
- Testing for degree, or for zero is not trivial, may be done heuristically.

Examples: Which is better?

What is the coefficient of x^5y^3 ? What is the coefficient of x^5 ? What is the degree in x? What is p(x=2,y=3)?

Which is better? (continued)

- · Finding GCD with another polynomial
- Division with respect to x, or to y, or "sparse division"
- Storage
- Addition
- Multiplication
- Derivative (with respect to main var, other var).
- For display (for human consumption) we can convert to any other form, (which was done in the previous slide).

Recall: The Usual Operations

- Integer and Rational:
 - Ring and Field operations +- * exact quotient, remainder
- GCD, factoring of integers
- Approximation via rootfinding
- Polynomial operations
 - Ring operations, Field operations, GCD, factor
 - Truncated power series
 - Solution of polynomial systems
 - Interpolation: e.g. find p(x) such that p(0)=a, p(1)=b, p(2)=c Matrix operations (add determinant, resultant, eigenvalues, etc.)

Cute hack (first invented by Kronecker?) Many variables to one.

- Let x=t, $y=t^{100}$ and $z=t^{10000}$.
- Then x+y+z is represented by $t+t^{100}+t^{10000}$
- How far can we run with this? Add, multiply (at least, as long as we don't overlap the exponent range).
- Alternative way of looking at this is 45*xyz is encoded as
 - $[\{x,y,z\}, 45, [1,1,1]\}$ where the exponent vector is bit-mapped into 1+100+10000. To multiply monomials with exponents we add the exponents, multiply the coefficients.
 - 20304 is $z^2y^3x^4$.
 - Bad news if x^{100} is computed since it will look like y. (Altran)

Kronecker again. One variable to NO variables

- Let x=t, $y=t^{100}$ and $z=t^{10000}$.
- Then x+y+z is represented by $t+t^{100}+t^{10000}$
- Now evaluate this expression at t=some-big-number.
- How far can we run with this? Add, multiply (at least, as long as we don't overlap the exponent range).
- A hack used twice becomes a technique.
- · A hack used three times becomes a method.
- A hack used four times becomes a methodology.
- (Eval down to 1 variable used for "heuristic GCD" first in Maple, used also in MuPAD but cannot be sole method)

What about polynomials in sin(x)?

- How far can we go by doing substitutions?
 - Let us replace $sin(x) \rightarrow s$, $cos(x) \rightarrow c$
 - Then sin(x)+cos(x) is the polynomial s+c.
- We must also keep track of simplifications that implement $s^2+c^2 \rightarrow 1$, derivative information such as ds/dx = c, and relations with sin(x/2) etc.

Modular representations

- Consider briefly a polynomial f(x) where coefficients are all reduced modulo some prime or a set of primes.{q1,q2,q3}
- What operations can be done by using one or more images?
- Compare to homework!
- Much more later.

What about polynomials in sqrt(2)?

- How far can we go by doing substitutions?
 - Let us replace $sqrt(2) \rightarrow u$.
- We must also keep track of simplifications that implement $u^2 \rightarrow 2$, but the situation becomes rather more complicated because introduction of algebraic numbers, e.g. w=(1)^(1/8), leads to ambiguities: which root?
- Independence of simple algebraic extensions is not trivial; e.g. sqrt(6)/sqrt(3); or even
- $w-w^3 = sqrt(2)$
- $w^4+1=0$

What about polynomials in $sqrt(x^2+y^2)$?

- How far can we go by doing substitutions?
 - Let us replace $sqrt(x^2+y^2) \rightarrow u$.
- We must also keep track of simplifications that implement $u^2 \rightarrow x^2+y^2$, but the situation becomes rather more complicated again.

Logs and Exponential polynomials?

- Let $\exp(x) \rightarrow E$, $\log(x) \rightarrow L$.
- You must also allowing nesting of operations; then note that exp(-x)=1/exp(x)=1/E,
- And $\exp(\log(x))=x$, $\log(\exp(x))=x+n\pi i$ etc.
- We know that exp(exp(x)) is algebraically independent of exp(x), etc.
- · Characterize "etc": what relations are there?
- Note that exp(1/2*log(x)) and sqrt(x) are similar.

Where next?

- We will see that most of the important efficiency breakthroughs in time-consuming algorithms can be found in polynomial arithmetic, often as part of the higher level representations.
- Tricks: evaluation and modular homomorphisms, Newton-like iterations, FFT
- Later, perhaps. Conjectures on e, π , independence.