

On $\Sigma \wedge \Sigma \wedge \Sigma$ Circuits: The Role of Middle Σ Fan-in, Homogeneity and Bottom Degree

Chrisitan Engels Raghavendra Rao B V Karteek
Sreenivasaiah

FCT 2017

Definition

Arithmetic Circuit over $\langle \mathbb{K}, +, \times \rangle$

Directed acyclic graph C where nodes are labelled with $\{+, \times, x_1, \dots, x_n\} \cup \mathbb{K}$.

Definition

Arithmetic Circuit over $\langle \mathbb{K}, +, \times \rangle$

Directed acyclic graph C where nodes are labelled with $\{+, \times, x_1, \dots, x_n\} \cup \mathbb{K}$.

- ▶ A node of out-degree zero, called **output** node of the circuit

Definition

Arithmetic Circuit over $\langle \mathbb{K}, +, \times \rangle$

Directed acyclic graph C where nodes are labelled with $\{+, \times, x_1, \dots, x_n\} \cup \mathbb{K}$.

- ▶ A node of out-degree zero, called **output** node of the circuit
- ▶ $\{x_1, \dots, x_n\}$ are the inputs for the circuit, where $x_i \in \mathbb{K}$

Figure: An arithmetic circuit, computing the polynomial $x^2 + xy + x + y$

Resource Measures

- ▶ **size**: Number of nodes and edges in the circuit.

Resource Measures

- ▶ **size**: Number of nodes and edges in the circuit.
- ▶ **depth** - length of longest path from an input node to the output node

Resource Measures

- ▶ **size**: Number of nodes and edges in the circuit.
- ▶ **depth** - length of longest path from an input node to the output node

These parameters are generally measured in terms of the number of variables.

Conjecture (Valiant's Hypothesis)

For infinitely many $n \geq 0$ the polynomial

$$\text{perm}_n = \sum_{\sigma \in S_n} \prod_i x_{i, \sigma(i)}$$

does not have polynomial size arithmetic circuits.

Depth : Are shallow circuits powerful?

- ▶ Poly size circuits computing polynomials of poly degree = log depth circuits with unbounded Σ fan in [Valiant Skyum Berkowitz Rackoff 1981]

Depth : Are shallow circuits powerful?

- ▶ Poly size circuits computing polynomials of poly degree = log depth circuits with unbounded Σ fan in [Valiant Skyum Berkowitz Rackoff 1981]
- ▶ Poly size circuits computing polynomials of degree $d \subseteq$ Depth 4 $\Sigma\Pi\Sigma\Pi$ circuits of size $n^{\sqrt{d}}$ [Agrawal-Vinay 2008, the best bound by Tavenas 2013].

Depth : Are shallow circuits powerful?

- ▶ Poly size circuits computing polynomials of poly degree = log depth circuits with unbounded Σ fan in [Valiant Skyum Berkowitz Rackoff 1981]
- ▶ Poly size circuits computing polynomials of degree $d \subseteq$ Depth 4 $\Sigma\Pi\Sigma\Pi$ circuits of size $n^{\sqrt{d}}$ [Agrawal-Vinay 2008, the best bound by Tavenas 2013].
- ▶ Poly size circuits computing polynomials of degree $d \subseteq$ Depth 4 $\Sigma\Pi\Sigma$ circuits of size $n^{\sqrt{d}}$ over large fields. [Gupta Kamat Kayal Saptharishi 2013]

Constant depth circuits with powering gates

- ▶ Powering gate $\wedge^i g$ computes the polynomial g^i .

Constant depth circuits with powering gates

- ▶ Powering gate $\wedge^i g$ computes the polynomial g^i .
- ▶ Bounded fan-in \times gates can be replaced with \wedge gates:
$$f \cdot g = ((f + g)^2 - (f - g)^2)/4.$$

Question

Convert Π gates of unbounded fan-in to circuit with only \wedge and Σ gates?

Constant depth circuits with powering gates

- ▶ Powering gate $\wedge^i g$ computes the polynomial g^i .
- ▶ Bounded fan-in \times gates can be replaced with \wedge gates:
$$f \cdot g = ((f + g)^2 - (f - g)^2)/4.$$

Question

Convert Π gates of unbounded fan-in to circuit with only \wedge and Σ gates?

Fischer's Identity

Theorem (Fischer 94)

There are homogeneous linear forms l_1, l_2, \dots, l_{2^n} such that

$$x_1 \cdot x_2 \cdots x_n = \sum_{i=1}^{2^n} l_i^n.$$

Corollary

A polynomial computable by a $\Sigma\Pi^k\Sigma\Pi^k\Sigma$ circuit of size s can be computed by as $\Sigma\wedge^k\Sigma\wedge^k\Sigma$ circuit of size $s \cdot 2^k$.

Depth five circuits with \wedge gates

Lower bounds against shallow circuits

- ▶ Any homogeneous $\Sigma\Pi^{\sqrt{n}}\Sigma\Pi^{\sqrt{n}}$ circuit computing permanent requires size $2^{\Omega\sqrt{n}}$. [Gupta et al 13, extended to other polynomials later.]
- ▶ A $\omega(\log n)$ factor improvement in the above would resolve Valiant's hypothesis.
- ▶ Best known lower bound against $\Sigma\Pi\Sigma$ circuits over infinite fields is $\Omega(n^3/(\log n)^2)$ [Kayal - Saha - Tavenas]
- ▶ No known lower bounds against depth five circuits with powering gates.

Theorem (1)

Let $g = \sum_{i=1}^s f_i^{\alpha_i}$ where $f_i = \ell_{i_1}^{d_i} + \cdots + \ell_{i_n}^{d_i} + \beta_i$ for some scalars β_i and for every i , either $d_i = 1$ or $d_i \geq 21$ and $\ell_{i_1}, \dots, \ell_{i_n}$ are homogeneous linear forms. If $g = x_1 \cdot x_2 \cdots x_n$ then $s = 2^{\Omega(n)}$.

Theorem (1)

Let $g = \sum_{i=1}^s f_i^{\alpha_i}$ where $f_i = \ell_{i_1}^{d_i} + \dots + \ell_{i_n}^{d_i} + \beta_i$ for some scalars β_i and for every i , either $d_i = 1$ or $d_i \geq 21$ and $\ell_{i_1}, \dots, \ell_{i_n}$ are homogeneous linear forms. If $g = x_1 \cdot x_2 \cdots x_n$ then $s = 2^{\Omega(n)}$.

Theorem (2)

Let $g = \sum_{i=1}^s f_i^{\alpha_i}$ where $f_i = \sum_{j=1}^{N_i} \ell_{i_j}^{d_i} + \beta_i$, for some scalars β_i and $\sqrt{n} \leq d_i \leq n$, $N_i \leq 2^{\sqrt{n}/1000}$, and $\ell_{i_1}, \dots, \ell_{i_{N_i}}$ are homogeneous linear forms. If $g = x_1 \cdot x_2 \cdots x_n$ then $s = 2^{\Omega(n)}$.

Proof approach

- ▶ Obtain a measure $\mu : \mathbb{F}[x_1, \dots, x_n] \rightarrow \mathbb{R}$ such that

$$\mu(f_1 + \dots + f_s) \leq \mu(f_1) + \dots + \mu(f_s)$$

Proof approach

- ▶ Obtain a measure $\mu : \mathbb{F}[x_1, \dots, x_n] \rightarrow \mathbb{R}$ such that

$$\mu(f_1 + \dots + f_s) \leq \mu(f_1) + \dots + \mu(f_s)$$

For a polynomial $f_i \in \wedge \Sigma \wedge \Sigma$, assume that $\mu(f_i) \leq t$.

Proof approach

- ▶ Obtain a measure $\mu : \mathbb{F}[x_1, \dots, x_n] \rightarrow \mathbb{R}$ such that

$$\mu(f_1 + \dots + f_s) \leq \mu(f_1) + \dots + \mu(f_s)$$

For a polynomial $f_i \in \wedge \Sigma \wedge \Sigma$, assume that $\mu(f_i) \leq t$. Then

$$\mu(f_1 + \dots + f_s) \leq s \cdot t.$$

Additionally, if $\mu(g) \geq R$ for some polynomial g we have,

$$s \geq R/t.$$

Our Measure: Projected Multilinear derivatives

Let $f \in \mathbb{F}[x_1, \dots, x_n]$.

- ▶ $S \subseteq \{x_1, \dots, x_n\}$, let $\pi_S : \mathbb{F}[x_1, \dots, x_n] \rightarrow \mathbb{F}[x_1, \dots, x_n]$ be the projection map that sets all variables in S to zero.
- ▶ Let $\pi_m(f)$ denote the projection of f onto its multilinear monomials

Definition

For $S \subseteq \{1, \dots, n\}$ and $0 < k \leq n$, the dimension of Projected Multilinear Derivatives (PMD) of a polynomial f is defined as:

$$\text{PMD}_S^k(f) \triangleq \dim(\mathbb{F}\text{-Span} \{ \pi_S(\pi_m(\partial_{\text{ML}}^k f)) \}).$$

Hard polynomial

Lemma

For any $S \subseteq \{x_1, \dots, x_n\}$, $|S| = n/2 + 1$, and $k = 3n/4$

$$\text{PMD}_S^k(x_1 \dots x_n) \geq \binom{n/2 - 1}{n/4} = 2^{\Omega(n)}.$$

Structure of projected multilinear derivatives

Lemma

Suppose that $f = (\ell_1^d + \dots + \ell_n^d + \beta)$.

Let $Y = \{\ell_i^{d-j} \mid 1 \leq i \leq n, 1 \leq j \leq d\}$ and $\lambda = 1/4 + \varepsilon$ for some $0 < \varepsilon < 1/4$. Then, for $k = 3n/4$ and any $S \subseteq \{1, \dots, n\}$ with $|S| = n/2 + 1$, we have:

$$\pi_S(\pi_m(\partial_{\text{ML}}^k f^\alpha)) \subseteq \mathbb{F}\text{-Span} \left\{ \pi_S(\pi_m(\mathcal{F} \odot (\mathcal{X}_{\lambda n}^{n/2-1}(\bar{S}) \cup \mathcal{M}_{\leq (1+\varepsilon)n/d}(Y)))) \right\}$$

where $\mathcal{F} = \cup_{i=1}^k f^{\alpha-i}$ and $\bar{S} = \{1, \dots, n\} \setminus S$.

An upper bound for the measure

- ▶ By Lemma,
$$\text{PMD}_S^k(f^\alpha) \leq k \cdot (|\mathcal{X}_{\lambda n}^{n/2-1}(\bar{S})| + |\mathcal{M}_{\leq(1+\epsilon)n/d}(Y)|).$$
- ▶ For $1/4 < \lambda < 1/2$,

$$|\mathcal{X}_{\lambda n}^{n/2-1}(\bar{S})| \leq O(n/2 \cdot \binom{n/2}{\lambda n}) \leq 2^{.498n}.$$

- ▶ Also,

$$|\mathcal{M}_{\leq(1+\epsilon)n/d}(Y)| = \binom{|Y| + (1+\epsilon)n/d}{(1+\epsilon)n/d} \leq 2^{.4995n} \text{ for } d \geq 21.$$

- ▶ Therefore, $\text{PMD}_S^k(f^\alpha) \leq 2^{.4995n}$.

- ▶ **Chillara and Saptharishi** Simplified the arguments and generalized to non-homogeneous circuits.
- ▶ Theorem (1) holds for $d \geq 10$.

- ▶ Obtain lower bound for non-homogeneous $\Sigma \wedge \Sigma \wedge \Sigma$ circuits.
- ▶ Obtain a complexity measure μ for polynomial such that $\mu(f^\alpha) \leq \text{poly}(\mu(f))$.

Thank You!!