Formalizing Basic Quaternionic Analysis

Andrea Gabrielli Marco Maggesi

University of Florence, Italy

Brasilia, ITP 2017

Part I

The core library

(Now part of the HOL Light distribution)

Quaternions

Basic algebraic structure

Complex numbers vs Quaternions

 \mathbb{C} \mathbb{R} extended with **i**

Quaternions

Basic algebraic structure

Complex numbers vs Quaternions

 \mathbb{C} \mathbb{R} extended with **i**

 $\mathbb{H} \quad \mathbb{R} \text{ extended with } \boldsymbol{i}, \boldsymbol{j}, \boldsymbol{k}$

Quaternions

Basic algebraic structure

Complex numbers vs Quaternions

 \mathbb{C} \mathbb{R} extended with **i**

 \mathbb{H} \mathbb{R} extended with $\mathbf{i}, \mathbf{j}, \mathbf{k}$

Multiplication in \mathbb{H}

$$\mathbf{i}\mathbf{j} = \mathbf{k} = -\mathbf{j}\mathbf{i}$$

$$\mathbf{i}^2 = \mathbf{j}^2 = \mathbf{k}^2 = -1,$$

$$\mathbf{j}\mathbf{k} = \mathbf{i} = -\mathbf{k}\mathbf{j}$$

$$\mathbf{k}\mathbf{i} = \mathbf{j} = -\mathbf{i}\mathbf{k}$$

 \mathbb{H} is a noncommutative field.

$$q = \underbrace{\mathbf{a}}_{\mathsf{Re}\,q} + \underbrace{b\,\mathbf{i} + c\,\mathbf{j} + d\,\mathbf{k}}_{\mathsf{Im}\,q} \qquad \qquad \mathbb{H} = \mathbb{R} \oplus \mathbb{I}$$

$$q = \underbrace{a}_{\text{Re } q} + \underbrace{b \, \mathbf{i} + c \, \mathbf{j} + d \, \mathbf{k}}_{\text{Im } q} \qquad \qquad \mathbb{H} = \mathbb{R} \oplus \mathbb{I}$$

$$= \underbrace{a}_{\text{scalar}} + \underbrace{b \, \mathbf{i} + c \, \mathbf{j} + d \, \mathbf{k}}_{3d\text{-vector}} \qquad \qquad \mathbb{H} \simeq \mathbb{R} \oplus \mathbb{E}^{3}$$

$$y = \underbrace{a}_{\mathsf{Re}\,q} + \underbrace{b\,\mathbf{i} + c\,\mathbf{j} + d\,\mathbf{k}}_{\mathsf{Im}\,q}$$
 $\mathbb{H} = \mathbb{R} \oplus \mathbb{I}$

$$= \underbrace{a}_{\mathsf{scalar}} + \underbrace{b\,\mathbf{i} + c\,\mathbf{j} + d\,\mathbf{k}}_{\mathsf{3d-vector}}$$
 $= \underbrace{a + b\,\mathbf{i}}_{z \in \mathbb{C}} + \underbrace{(c + d\,\mathbf{i})\,\mathbf{j}}_{\mathsf{W} \in \mathbb{C}}$
 $\mathbb{H} \simeq \mathbb{C} \oplus \mathbb{C}$

$$q = \underbrace{a}_{\text{Re }q} + \underbrace{b\mathbf{i} + c\mathbf{j} + d\mathbf{k}}_{\text{Im }q} \qquad \qquad \mathbb{H} = \mathbb{R} \oplus \mathbb{I}$$

$$= \underbrace{a}_{\text{scalar}} + \underbrace{b\mathbf{i} + c\mathbf{j} + d\mathbf{k}}_{3d\text{-vector}} \qquad \qquad \mathbb{H} \simeq \mathbb{R} \oplus \mathbb{E}^{3}$$

$$= \underbrace{a + b\mathbf{i}}_{z \in \mathbb{C}} + \underbrace{(c + d\mathbf{i})}_{w \in \mathbb{C}} \mathbf{j} \qquad \qquad \mathbb{H} \simeq \mathbb{C} \oplus \mathbb{C}$$

$$= \|q\| \left(\cos \theta + \sin \theta I\right) \qquad \qquad \text{polar representation}$$

Construction of quaternions

HOL implementation

Implementation based on multivariate analysis (Harison 2007):

```
':quat':= ':real^4'
```

Principal benefit: we inherit immediately the appropriate

- additive (as ℝ-vector space),
- norm and metric,
- topological,
- analytic

structure.

Construction of quaternions

HOL implementation

```
new_type_abbrev("quat", ':real^4');;
let quat = new_definition
  'quat (x,y,z,w) = vector [x;y;z;w]:quat';;
let quat_mul = new_definition
  p * q = quat(Re p * Re q - Im1 p * Im1 q -
 Im2 p * Im2 q - Im3 p * Im3 q
 Re p * Im1 q + Im1 p * Re q +
 Im2 p * Im3 q - Im3 p * Im2 q
 Re p * Im2 q - Im1 p * Im3 q +
 Im2 p * Re q + Im3 p * Im1 q
 Re p * Im3 q + Im1 p * Im2 q -
 Im2 p * Im1 q + Im3 p * Re q)';;
```

SIMPLE_QUAT_ARITH_TAC

Proving simple algebraic identities

We implemented a very crude automation for proving simple algebraic identities.

It is enough to prove dozens of basic identities.

```
let QUAT_MUL_ASSOC = prove
('!x y z:quat. x * (y * z) = (x * y) * z',
SIMPLE_QUAT_ARITH_TAC);;
```

Computing with quaternions

A conversion for evaluating literal expressions

We provide a conversion for evaluating algebraic expressions with literal quaternions:

$$\left(1 + 2\mathbf{i} - \frac{1}{2}\mathbf{k}\right)^3 = -\frac{47}{4} - \frac{5}{2}\mathbf{i} + \frac{5}{8}\mathbf{k}$$

```
# RATIONAL_QUAT_CONV

'(Hx(&1) + Hx(&2) * ii - Hx(&1 / &2) * kk) pow 3';;

val it : thm =

|- (Hx(&1) + Hx(&2) * ii - Hx(&1 / &2) * kk) pow 3 =

-- Hx(&47 / &4) - Hx(&5 / &2) * ii +

Hx(&5 / &8) * kk
```

QUAT_POLY_CONV

Normal form for quaternionic polynomials

HOL Light has a general procedure for polynomial normalization (SEMIRING_NORMALIZERS_CONV) but it works only for commutative rings.

QUAT_POLY_CONV

Normal form for quaternionic polynomials

HOL Light has a general procedure for polynomial normalization (SEMIRING_NORMALIZERS_CONV) but it works only for commutative rings.

Hence we provide our own solution. E.g.,

$$(p+q)^3 = p^3 + q^3 + pq^2 + p^2q + pqp + qp^2 + qpq + q^2p$$

```
# QUAT_POLY_CONV '(x + y) pow 3';;
val it : thm =
 |- (p + q) pow 3 =
 p pow 3 + q pow 3 + p * q pow 2 + p pow 2 * q +
 p * q * p + q * p pow 2 + q * p * q + q pow 2 * p
```

Vector product and scalar product

The quaternionic product encodes both scalar product and vector product.

Proposition

If $q_1, q_2 \in \mathbb{I}$ then

$$q_1q_2 = -\underbrace{\langle q_1,q_2
angle}_{ ext{scalar product}} + \underbrace{q_1 \wedge q_2}_{ ext{vector product}} \in \mathbb{R} + \mathbb{I}$$

Geometric conjugation

Geometric conjugation: For $q \neq 0$, define the conjugation map

$$c_q: \mathbb{H} \longrightarrow \mathbb{H}$$
 $c_q(x) := q^{-1} \times q$

Important property:

$$c_{q_1}\circ c_{q_2}=c_{q_1q_2}$$

Reflections and orthogonal transformations

- ullet If $q^2=-1$ then $-c_q\colon \mathbb{R}^3 o \mathbb{R}^3$ is the reflection w.r.t. q^\perp .
- (Cartan–Dieudonné) Any orthogonal transformation $f: \mathbb{R}^n \longrightarrow \mathbb{R}^n$ is the composition of at most n reflections.
- Any orthogonal transformation $f: \mathbb{R}^3 \longrightarrow \mathbb{R}^3$ is of the form

$$f = c_q$$
 or $f = -c_q$, $||q|| = 1$.

Limits and continuity

- Theorems (more than 50) to compute limits and continuity.
- Most of them are easy consequences.
- Some are less immediate and require $\epsilon\delta$ -reasoning.

Limits and continuity

- Theorems (more than 50) to compute limits and continuity.
- Most of them are easy consequences.
- Some are less immediate and require $\epsilon\delta$ -reasoning.

Example: limit of a product

```
LIM_QUAT_MUL

|- !net f g l m.

(f --> l) net /\ (g --> m) net

==> ((\x. f x * g x) --> l * m) net
```

Example: Continuity of inverse function

The differential structure

We have theorems for computing derivatives:

E.g., derivative of the product

$$\frac{\mathrm{d}\left(f(q)g(q)\right)}{\mathrm{d}q}|_{q_0}(x)=f(q_0)\,\mathrm{D}g_{q_0}(x)+\mathrm{D}f_{q_0}(x)g(q_0).$$

The differential structure

We have theorems for computing derivatives:

E.g., derivative of the product

$$\frac{\mathsf{d}\big(f(q)g(q)\big)}{\mathsf{d}q}|_{q_0}(x) = f(q_0)\,\mathsf{D}g_{q_0}(x) + \mathsf{D}f_{q_0}(x)g(q_0).$$

```
QUAT_HAS_DERIVATIVE_MUL_AT
|- !f f' g g' q.
 (f has_derivative f') (at q) /\
 (g has_derivative g') (at q)
==> ((\x. f x * g x) has_derivative
 (\x. f q * g' x + f' x * g q)) (at q)
```

Part II

Applications

(Take it from https://bitbucket.org/maggesi/quaternions)

First application

Slice regular functions

Quaternionic analysis

- Complex holomorphic functions have a quaternionic analogue in the notion of Cullen regular functions.
- The development of this theory began in 2006 and is still very active: [Gentili, Stoppato, Struppa 2013].
- It shows a deep analogy between the complex and the quaternionic case.
- We are formalising the very beginning of this theory.
- We formalized some results of this theory, roughly corresponding to the foundational paper of 2006.

Cullen Slices

• Imaginary units form a sphere of pure quaternions

$$I^2 = -1 \Longleftrightarrow I \in \mathbb{S}^2 \subset \mathbb{I}$$

Cullen Slices

Imaginary units form a sphere of pure quaternions

$$I^2 = -1 \iff I \in \mathbb{S}^2 \subset \mathbb{I}$$

• For every imaginary unit $I \in \mathbb{S}^2$

$$\mathbb{C}_I \stackrel{\mathsf{def}}{=} \mathsf{Span}\{1,I\}$$

is called Cullen-slice.

Cullen Slices

Imaginary units form a sphere of pure quaternions

$$I^2 = -1 \Longleftrightarrow I \in \mathbb{S}^2 \subset \mathbb{I}$$

• For every imaginary unit $I \in \mathbb{S}^2$

$$\mathbb{C}_I \stackrel{\mathsf{def}}{=} \mathsf{Span}\{1, I\}$$

is called Cullen-slice.

 Key fact: Quaternionic product is commutative when restricted to a slice and

$$\mathbb{C} \simeq \mathbb{C}_I \hookrightarrow \mathbb{H}$$
.

Slice Regular functions

- Slice regular function: quaternionic function $f: \Omega \subseteq \mathbb{H} \to \mathbb{H}$ which is holomorphic on cullen slices.
- Here holomorphic means: satisfy Cauchy-Riemann equations

$$\frac{1}{2}\left(\frac{\partial}{\partial x}+I\frac{\partial}{\partial y}\right)f_{\mathbb{C}_I}(x+yI)=0$$

on \mathbb{C}_I for each imaginary unit $I \in \mathbb{S}^2$.

Slice derivative is defined consequently

$$f'(q) = \frac{1}{2} \left(\frac{\partial}{\partial x} - I \frac{\partial}{\partial y} \right) f_{\mathbb{C}_I}(x + yI)$$

Problem: partial derivatives

- Problem: Notation for partial derivatives.
- Spivak in his book *Calculus on manifold* notices that if f(u, v) is a function and u = g(x, y) and v = h(x, y), then the chain rule is often written

$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial u} \frac{\partial u}{\partial x} + \frac{\partial f}{\partial v} \frac{\partial v}{\partial x}$$

where f denotes two different functions on the left and on the right.

- Solution: use Freché derivative.
- Basic Idea:
 - ▶ **Complex case:** f is holomorphic if Df_{z_0} is \mathbb{C} -linear;
 - ▶ Quaternionic case: f is slice regular if its derivative is \mathbb{H} -linear on slices in a suitable sense.

Our formalization of Slice Regular functions

Our "alternative" definition of slice regular function

The function f is *slice regular* in $q_0 = x + yI$ if there exists $c \in \mathbb{H}$ such that

$$\mathsf{D} f_{q_0}(x) = xc$$

restricted to the slice \mathbb{C}_I . In such case, we write

$$f'(q_0)=c.$$

(And, of course, we have a formal proof that the two definitions are equivalent!)

Abel's theorem for slice regular functions

Power series are slice regular functions:

Theorem (Abel's Theorem)

The quaternionic power series

$$\sum_{n\in\mathbb{N}}q^na_n\tag{1}$$

is absolutely convergent in the ball $B=B\big(0,1/\limsup_{n\to+\infty}\sqrt[n]{|a_n|}\big)$ and uniformly convergent on any compact contained in B. Moreover, its sum defines a slice regular function on B.

Series Expansion

Theorem

Let $f:B(0,R)\to \mathbb{H}$ be a slice regular function. Then

$$f(q) = \sum_{n \in \mathbb{N}} q^n \frac{1}{n!} f^{(n)}(0),$$

where $f^{(n)}$ is the n-th slice derivative of f.

Missing theory

- limit superior and inferior, definition and basic properties;
- root test for series;
- Cauchy-Hadamard formula for the radius of convergences.

Second application

Pythagorean-Hodograph curves

Pythagorean-Hodograph curves

Definition: A parametric curve $\mathbf{r}(t)$ in \mathbb{R}^n is called a *Pythagorean-Hodograph curve* (PH curve) if

- is a polynomial curve
- ullet its parametric speed $\dfrac{ds}{dt} = \left\| \mathbf{r}'(t) \right\|$ is polynomial

PH curves have significant computational advantage because their **arc length can be computed precisely**, i.e., without numerical quadrature.

Quaternionic representation

Spatial PH curves can be conveniently described with quaternions:

The curve

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$$

is PH if and only if there exists a unit vector ${\bf u}$ and a quaternionic polynomial A(t) such that

$$\mathbf{r}'(t) = A(t)\mathbf{u}\bar{A}(t)$$

Hermite interpolation problem

Problem

Given the initial and final point $\{\mathbf{p}_i, \mathbf{p}_f\}$ and derivatives $\{\mathbf{d}_i, \mathbf{d}_f\}$, find a PH interpolation for this data set.

Hermite interpolation problem

Problem

Given the initial and final point $\{\mathbf{p}_i, \mathbf{p}_f\}$ and derivatives $\{\mathbf{d}_i, \mathbf{d}_f\}$, find a PH interpolation for this data set.

For cubics and quintics spacial PH curves, the problem has been solved by Farouki, Giannelli, Manni, Sestini (2008) by finding a suitable quaternionic polynomial A(t), of degree 1 (for cubics) or 2 (for quintics).

PH cubic interpolant

The cubic case:

- For every initial data set there is a unique "ordinary" cubic interpolant.
- Such curve is PH iff the following conditions hold

$$\begin{split} \mathbf{w} \cdot (\delta_i - \delta_f) &= 0 \\ \left(\mathbf{w} \cdot \frac{\delta_i + \delta_f}{|\delta_i + \delta_f|} \right)^2 + \frac{(\mathbf{w} \cdot \mathbf{z})^2}{|\mathbf{z}|^4} &= |\mathbf{d}_i| |\mathbf{d}_f| \end{split}$$

where
$$\mathbf{w} = 3(\mathbf{p}_f - \mathbf{p}_i) - (\mathbf{d}_i + \mathbf{d}_f)$$
, $\delta_i = \frac{\mathbf{d}_i}{|\mathbf{d}_i|}$, $\delta_f = \frac{\mathbf{d}_f}{|\mathbf{d}_f|}$ and $\mathbf{z} = \frac{\delta_i \wedge \delta_f}{|\delta_i \wedge \delta_f|}$.

PH cubic interpolant

The quintic case:

- Hermite PH quintic interpolant can be found for every initial data set choosing in the right way the coefficients of the quaternionic polynomial A(t).
- Actually, there is a two-parameter family of such interpolants (Farouki
 - 2009) and the algebraic expression of $\mathbf{r}(t)$ is substantially more complex with respect to the case of cubics.

Conclusions

- We formalized the basic theory of quaternions in HOL Light
- We also shown two applications:
 - slice regular functions
 - PH curves
- Along the way, we extended other parts of the HOL Light library (limsup/liminf, root test, radius of convergence)

Some statistics:

- 10,000 lines of code
- 600 theorems (350 of which are now part of HOL Light)