

Weakening Assumptions for Deterministic Subexponential Time Non-Singular Matrix Completion

Maurice Jansen

► To cite this version:

Maurice Jansen. Weakening Assumptions for Deterministic Subexponential Time Non-Singular Matrix Completion. 27th International Symposium on Theoretical Aspects of Computer Science - STACS 2010, Inria Nancy Grand Est & Loria, Mar 2010, Nancy, France. pp.465-476. inria-00455738

HAL Id: inria-00455738

<https://inria.hal.science/inria-00455738>

Submitted on 11 Feb 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

WEAKENING ASSUMPTIONS FOR DETERMINISTIC SUBEXPONENTIAL TIME NON-SINGULAR MATRIX COMPLETION

MAURICE JANSEN

Institute for Theoretical Computer Science
FIT Building, Tsinghua University
100084 Beijing, China.
E-mail address: maurice.julien.jansen@gmail.com
URL: <http://itcs.tsinghua.edu.cn/~mjansen/>

ABSTRACT. Kabanets and Impagliazzo [9] show how to decide the circuit polynomial identity testing problem (CPIT) in deterministic subexponential time, assuming hardness of some explicit multilinear polynomial family $\{f_m\}_{m \geq 1}$ for arithmetic circuits.

In this paper, a special case of CPIT is considered, namely non-singular matrix completion (NSMC) under a low-individual-degree promise. For this subclass of problems it is shown how to obtain the same deterministic time bound, using a weaker assumption in terms of the *determinantal complexity* $dc(f_m)$ of f_m .

Building on work by Agrawal [17], hardness-randomness tradeoffs will also be shown in the converse direction, in an effort to make progress on Valiant's VP versus VNP problem. To separate VP and VNP, it is known to be sufficient to prove that the determinantal complexity of the $m \times m$ permanent is $m^{\omega(\log m)}$. In this paper it is shown, for an appropriate notion of explicitness, that the existence of an explicit multilinear polynomial family $\{f_m\}_{m \geq 1}$ with $dc(f_m) = m^{\omega(\log m)}$ is equivalent to the existence of an efficiently computable generator $\{G_n\}_{n \geq 1}$ for multilinear NSMC with seed length $O(n^{1/\sqrt{\log n}})$. The latter is a combinatorial object that provides an efficient deterministic black-box algorithm for NSMC. "Multilinear NSMC" indicates that G_n only has to work for matrices $M(x)$ of $\text{poly}(n)$ size in n variables, for which $\det(M(x))$ is a multilinear polynomial.

1. Introduction

Let \mathbb{F} be a field of characteristic zero, let $\mathbb{Q} \subseteq \mathbb{F}$ denote the field of rational numbers, and let $X_n = \{x_1, x_2, \dots, x_n\}$ be a set of variables. $\mathcal{A}_{\mathbb{F}}(X_n)$ denotes the set of affine forms over X_n and \mathbb{F} . In this paper we study a special case of circuit polynomial identity testing, namely the non-singular matrix completion problem over \mathbb{F} . Matrix completion is an important problem, both in theory and in practice. The history of the problem dates back to work by Lovász [1] and Edmonds [2].

1998 ACM Subject Classification: F.2.3 Tradeoffs among Complexity Measures.

Key words and phrases: computational complexity, arithmetic circuits, hardness-randomness tradeoffs, identity testing, determinant versus permanent.

This work was supported in part by the National Natural Science Foundation of China Grant 60553001, and the National Basic Research Program of China Grant 2007CB807900, 2007CB807901.

As was done in [3] for CPIT, we study non-singular matrix completion under a promise restriction on individual degrees:

Problem. $\text{NSMC}_r^k(\mathbb{F})$: $k \times k$ Non-Singular Matrix Completion over \mathbb{F} with individual degrees at most r .

- Input: A $k \times k$ matrix $M(x)$ with entries in $\mathcal{A}_{\mathbb{F}}(X_n)$.
- Promise : Individual degrees of the polynomial $\det(M)$ are bounded by r .
- Question: Does there exist $a \in \mathbb{F}^n$ such that $\det M(a) \neq 0$?

Over a field of characteristic zero, the problem is equivalent to asking whether $\det M(x) \not\equiv 0$. Since \det_n has $O(n^6)$ size skew circuits [4], and is universal for skew circuits (Implicit in [5], see Proposition 3.1), $\text{NSMC}_{r(n)}^{\text{poly}(n)}(\mathbb{F})$ is equivalent to identity testing $\text{poly}(n)$ size skew circuits over \mathbb{F} , under the *semantic* promise that the circuit outputs a polynomial with individual degrees bounded by $r(n)$. Over \mathbb{Q} , for any $r(n)$, the latter can be verified with a coRP-algorithm, using the Schwartz-Zippel Lemma [6, 7]. Moreover, Lovász showed that a random assignment for x maximizes the rank of $M(x)$ with high probability [1].

Whether there exists an efficient deterministic algorithm for matrix completion is a major open problem. Currently, such an algorithm exists only for special instances. For example, Ivanyos, Karpinski and Saxena give a polynomial time deterministic algorithm for finding a maximum rank completion, provided $M(x)$ is of the form $M_0 + x_1 M_1 + x_2 M_2 + \dots + x_n M_n$, where M_1, M_2, \dots, M_n are rank one matrices [8].

Kabanets and Impagliazzo provide algebraic hardness-randomness tradeoffs for CPIT [9]. They show that the existence of an explicit polynomial with super-polynomial arithmetic circuit size, implies CPIT, and hence NSMC, can be decided deterministically in time 2^{n^ϵ} , for any $\epsilon > 0$, provided n is large enough. In order to make progress towards unconditionally proven deterministic subexponential time algorithms for NSMC, it is important to consider whether the same bound can be obtained for NSMC under any weaker assumptions.

In this paper we will only assume hardness of an explicit polynomial for skew circuits, or equivalently, we make hardness assumptions in terms of *determinantal complexity* [10]. In other words, we aim for specialized algebraic hardness-randomness tradeoffs for the skew circuit model. For this, we will use the hardness-randomness tradeoffs for constant-depth arithmetic circuits due to Dvir, Shpilka and Yehudayoff [3] as a starting point.

Another motivation is the VP versus VNP question, or the permanent versus determinant problem [10]. The latter problem asks us to prove lower bounds for the determinantal complexity of an explicit¹ polynomial. We firmly establish the role of NSMC in the quest for such lower bounds, firstly, by the characterization mentioned in the abstract. Secondly, it is shown that the existence of an explicit multilinear polynomial family $\{f_m\}_{m \geq 1}$ with $\text{dc}(f_m) = m^{\omega(1)}$ is equivalent to the existence of an efficiently computable multilinear generator $\{G_n\}_{n \geq 1}$ for $\text{NSMC}_1^{\text{poly}(n)}$ with seed length $\lceil n^\epsilon \rceil$, for some $0 < \epsilon < 1$.

2. Results

We require some formal definitions to properly state the results.

¹Necessarily in the sense of Definition 2.2. A sufficient condition would require an even more stringent notion.

Definition 2.1 ([10]). The *determinantal complexity* $\text{dc}(f)$ of a polynomial $f \in \mathbb{F}[X_n]$ is defined to be the minimum size of a matrix M with entries in $\mathcal{A}_{\mathbb{F}}(X_n)$ such that $\det M = f$.

We use standard definitions of arithmetic circuits and formulas with binary addition and multiplication operations (See [11]). Arithmetic circuit complexity of f is denoted by $L(f)$. A *skew* circuit satisfies that for every multiplication gate one of its inputs is a variable or a constant. $L_{\text{skew}}(f)$ denotes skew circuit size of f . The following is our notion of explicitness of a multilinear polynomial:

Definition 2.2. Let $\{f_m\}_{m \geq 1}$ be a family of multilinear polynomials with $f_m \in \mathbb{Z}[x_1, x_2, \dots, x_m]$. We say this family is *explicit* provided there exists a deterministic Turing machine running in time $2^{O(m)}$, that on input $e \in \{0, 1\}^m$, outputs the binary representation of the coefficient of the monomial $x_1^{e_1} x_2^{e_2} \dots x_m^{e_m}$ of f_m .

Hardness Hypothesis 1 (HH1). There exists an explicit family of multilinear polynomials $\{f_m\}_{m \geq 1}$, such that $L(f_m) = m^{\omega(1)}$.

Hardness Hypothesis 2 (HH2). There exists an explicit family of multilinear polynomials $\{f_m\}_{m \geq 1}$, such that $\text{dc}(f_m) = m^{\omega(1)}$.

If in the above we replace $m^{\omega(1)}$ by $m^{\omega(\log m)}$, we refer to this as Strengthened HH1 and Strengthened HH2.

Proposition 2.3. *HH2 is equivalent to the statement that there exists an explicit family of multilinear polynomials $\{f_m\}_{m \geq 1}$, such that $L_{\text{skew}}(f_m) = m^{\omega(1)}$. A similar statement holds for Strengthened HH2, but with $m^{\omega(1)}$ replaced by $m^{\omega(\log m)}$.*

Proof. In one direction this follows from the fact that the $n \times n$ determinant has skew circuits of size $O(n^6)$ [4]. For the converse, apply the fact that if f_m can be computed by a skew circuit of size s , then $\text{dc}(f_m) = O(s)$ (Implicit in [5], see Proposition 3.1). ■

Proposition 2.4. *Strengthened HH1 \Rightarrow Strengthened HH2 \Rightarrow HH1 \Rightarrow HH2.*

Proof. The first and the last implication follow from Proposition 2.3. To show that Strengthened HH2 \Rightarrow HH1, suppose we have an explicit multilinear p -family $\{f_m\}_{m \geq 1}$, such that $\text{dc}(f_m) = m^{\omega(\log m)}$. This implies $\text{dc}(f_m) = m^{\omega(\log m)}$, even when restricting to $m \in \mathcal{M}$, for any infinite set \mathcal{M} . If $L(f_m) \notin m^{\omega(1)}$, then there exists constant $c > 0$ and an infinite set \mathcal{M}' , such that $L(f_m) \leq m^c$, for all $m \in \mathcal{M}'$. Using the construction of [12], we obtain formulas for f_m of size $2^{O(\log L(f_m) \log m)} = m^{O(\log m)}$, for $m \in \mathcal{M}'$. Hence by [5], $\text{dc}(f_m) = m^{O(\log m)}$, for $m \in \mathcal{M}'$. This is a contradiction. ■

Our algorithms will be of the black-box kind. This is formalized as follows:

Definition 2.5. For a function $\ell : \mathbb{N} \rightarrow \mathbb{N}$, a multilinear $(\ell(n), n)$ -generator for $\text{NSMC}_r^k(\mathbb{F})$ is given by a multilinear polynomial mapping $G_n : \mathbb{F}^{\ell(n)} \rightarrow \mathbb{F}^n$. We say G_n provides a test for $\text{NSMC}_r^k(\mathbb{F})$, if for any instance $M(x)$ of $\text{NSMC}_r^k(\mathbb{F})$, it holds that

$$(\exists a \in \mathbb{F}^n), \det M(a) \neq 0 \text{ iff } (\exists b \in \mathbb{F}^{\ell(n)}), \det M(G_n(b)) \neq 0.$$

Families $\{G_n\}_{n \geq 1}$ of generators are also simply called “generator”. For a generator $\{G_n\}_{n \geq 1}$ with coefficients in \mathbb{Z} , we say it is *efficiently computable*, if there exists a deterministic Turing machine M that runs in time $2^{O(\ell(n))}$, so that on input (i, n, e) , where i

and n are given in binary and $e \in \{0, 1\}^{\ell(n)}$, M computes the binary representation of the coefficient of the monomial $x_1^{e_1} x_2^{e_2} \dots x_{\ell(n)}^{e_{\ell(n)}}$ of the i th component $(G_n)_i$ in the image of G_n .

We are now ready to state the results.

Theorem 2.6. *If HH2 holds over \mathbb{F} , then for any $0 < \epsilon < 1$, there exists an efficiently computable multilinear $(\lceil n^\epsilon \rceil, n)$ -generator $\{G_n\}_{n \geq 1}$, such that for any $k(n) \in n^{O(1)}$ and $r(n) \in O(1)$, G_n provides a test for $\text{NSMC}_{r(n)}^{k(n)}(\mathbb{F})$, for all large enough n .*

Theorem 2.7. *If Strengthened HH2 holds over \mathbb{F} , then there exists an efficiently computable multilinear $(O(n^{1/\sqrt{\log n}}), n)$ -generator $\{G_n\}_{n \geq 1}$, such that for any $k(n) \in n^{O(1)}$ and $r(n) \in 2^{O(\sqrt{\log n})}$, G_n provides a test for $\text{NSMC}_{r(n)}^{k(n)}(\mathbb{F})$, for all large enough n .*

From this we will derive the following:

Theorem 2.8. *If HH2 holds over \mathbb{Q} , then non-singular matrix completion over \mathbb{Q} for matrices $M(x)$ of $\text{poly}(n)$ size and with coefficients of $\text{poly}(n)$ bits, where the individual degrees of $\det(M(x))$ are bounded by a constant, can be decided deterministically in time 2^{n^ϵ} , for any $\epsilon > 0$, provided n is large enough.*

Theorem 2.9. *If Strengthened HH2 holds over \mathbb{Q} , then non-singular matrix completion over \mathbb{Q} for matrices $M(x)$ of $\text{poly}(n)$ size and with coefficients of $\text{poly}(n)$ bits, can be decided deterministically in time $2^{O(n^{1/\sqrt{\log n}} \log n)}$, under the promise that individual degrees of $\det(M(x))$ are bounded by $2^{O(\sqrt{\log n})}$.*

A central technical part of this paper is the following “Root Extraction Lemma” for skew circuits, which is of independent interest:

Lemma 2.10. *Let n, s , and m be integers with $s \geq n$. Let $P(x, y) \in \mathbb{F}[X_n, y]$ be a non-zero polynomial such that $L_{\text{skew}}(P) = s$. Let $f \in \mathbb{F}[X_n]$ be a polynomial with $\deg(f) = m$ such that $P(x, f(x)) \equiv 0$. Then $L_{\text{skew}}(f) \leq s \cdot 2^{O(\log^2 m)} r^{4+\log m}$, where $r = \deg_y(P)$.*

Finally, we also prove the following randomness-to-hardness results:

Theorem 2.11. *If for some $0 < \epsilon < 1$, there exists an efficiently computable multilinear $(\lceil n^\epsilon \rceil, n)$ -generator $\{G_n\}_{n \geq 1}$, such that for any $k(n) \in n^{O(1)}$, G_n provides a test for $\text{NSMC}_1^{k(n)}(\mathbb{F})$, for all large enough n , then HH2 holds over \mathbb{F} .*

Theorem 2.12. *If there exists an efficiently computable multilinear $(O(n^{1/\sqrt{\log n}}), n)$ -generator $\{G_n\}_{n \geq 1}$, such that for any $k(n) \in n^{O(1)}$, G_n provides a test for $\text{NSMC}_1^{k(n)}(\mathbb{F})$, for all large enough n , then Strengthened HH2 holds over \mathbb{F} .*

Theorem 2.12 & Theorem 2.7 and Theorem 2.11 & Theorem 2.6 provide us with characterizations, which we summarize as follows:

Corollary 2.13.

- (1) *HH2 holds over \mathbb{F} if and only if there exists an efficiently computable multilinear $(\lceil n^\epsilon \rceil, n)$ -generator $\{G_n\}_{n \geq 1}$, for some $0 < \epsilon < 1$, such that for all $k(n) \in n^{O(1)}$, G_n provides a test for $\text{NSMC}_1^{k(n)}(\mathbb{F})$, for all large enough n .*
- (2) *Strengthened HH2 holds over \mathbb{F} if and only if there exists an efficiently computable multilinear $(O(n^{1/\sqrt{\log n}}), n)$ -generator $\{G_n\}_{n \geq 1}$, such that for all $k(n) \in n^{O(1)}$, G_n provides a test for $\text{NSMC}_1^{k(n)}(\mathbb{F})$, for all large enough n .*

3. Preliminaries

For a polynomial f , $H_k(f)$ denotes the homogeneous part of degree k , and $H_{\leq k}(f) \triangleq \sum_{i=0}^k H_i(f)$.

An *algebraic branching program* (ABP) Φ over $\mathbb{F} \cup X_n$ is given by a directed acyclic graph G with source node s and sink node t . Edges of G are labeled with elements of $X_n \cup \mathbb{F}$. The *weight* of a directed path in Φ is defined to be the product of the edge labels. The polynomial computed by Φ is defined to be the sum of weights over all directed s, t -paths. For the size of Φ we count the number of edges in G . For a polynomial f , $B(f)$ is the size of any smallest ABP computing f . This generalizes in the obvious way to multi-output ABPs, by having several sink nodes t_1, t_2, \dots, t_m . One easily proves the following proposition:

Proposition 3.1. $L_{\text{skew}}(f) = \Theta(B(f))$.

We will use this to switch freely between skew circuits and ABPs. The latter model gives us some convenience. For example, for ABPs it is easy to see that if $f(x_1, x_2, \dots, x_n)$ is computed by an ABP A of size s_A , and g is computed by an ABP B of size s_B , then $f(g, x_2, \dots, x_n)$ can be computed by an ABP of size $O(s_A s_B)$. Indeed, simply replace each edge labeled with x_1 in A with the s, t -dag given by B . Addition and multiplication of ABPs is done by parallel and series composition, respectively.

Proposition 3.2. Suppose Φ is a skew circuit of size s computing $f \in \mathbb{F}[X_n]$. Then for any i , there exists a skew circuit of size $O(s \cdot i)$ computing $H_j(f)$ for all $0 \leq j \leq i$.

Proof. This is achieved using the standard homogenization trick of keeping for each gate in Φ , $i + 1$ many copies that compute the homogeneous components up to degree i . ■

Lemma 3.3 (cf. Lemma 2.4 in [3]). Suppose $P(x, y) \in \mathbb{F}[X_n, y]$ can be computed by a skew circuit over \mathbb{F} of size s . Then for any i , $\frac{\partial^i P}{\partial^i y}$ can be computed by a skew circuit of size $O(r \cdot s)$, where $r = \deg_y(P)$.

Proof. Let $C(x, y)$ be a skew circuit for P of size s . We can compute $C_0(x), C_1(x), \dots, C_r(x)$ with an $r + 1$ -output skew circuit of size $O(r \cdot s)$ by evaluating $C(x, a_i)$ at $r + 1$ distinct elements $a_1, a_2, \dots, a_{r+1} \in \mathbb{F}$, and then use linear interpolation. Next we can compute $\frac{\partial^i P}{\partial^i y}$ by adding $O(r^2)$ many gates. Since $r \leq s$, the lemma follows. ■

Lemma 3.4 (Lemma 2.1 in [13]). Let $f \in \mathbb{F}[X_n]$ be a non-zero polynomial such that the degree of f in x_i is bounded by r_i , and let $S_i \subseteq \mathbb{F}$ be of size at least $r_i + 1$, for all $i \in [n]$. Then there exists $(s_1, s_2, \dots, s_n) \in S_1 \times S_2 \times \dots \times S_n$ with $f(s_1, s_2, \dots, s_n) \neq 0$.

Lemma 3.5 (Nisan-Wigderson Design [14]). Let n, m be integers with $n < 2^m$. There exists a family of sets $S_1, S_2, \dots, S_n \subseteq [\ell]$, such that (1) $\ell = O(m^2 / \log n)$, (2) For each i , $|S_i| = m$, and (3) For every $i \neq j$, $|S_i \cap S_j| \leq \log n$. Furthermore, the above family of sets can be computed deterministically in time $\text{poly}(n, 2^\ell)$.

Berkowitz [15] observes that Samuelson's algorithm [16] for computing the characteristic polynomial, does not use divisions and can be implemented in NC^2 (Also see [4]). From this one derives the following statement, sufficient for our purpose:

Proposition 3.6. The determinant of an $n \times n$ matrix M with integer entries of at most m bits each can be computed in time $\text{poly}(n, m)$.

4. Root Extraction within the Skew Circuit Model

We start with the observation that Theorem 3.1 in [3] can be modified into the following lemma. A proof will appear in the full version of this paper.

Lemma 4.1. *Let n, s , and m be integers with $s \geq n$. Let $P(x, y) \in \mathbb{F}[X_n, y]$ be a non-zero polynomial with $s = L_{\text{skew}}(P)$. Let $f \in \mathbb{F}[X_n]$ be a polynomial with $\deg(f) = m$ such that $P(x, f(x)) \equiv 0$. Then $L_{\text{skew}}(f) = O(s \cdot r m^{r+1})$, where $r = \deg_y(P)$.*

Comparing this with the $s \cdot 2^{O(\log^2 m)} r^{4+\log m}$ bound of Lemma 2.10, which can be bounded by $s \cdot m^{O(\log m + \log r)}$, we see that we get a significant improvement for any $m \ll 2^r$.

Let us briefly indicate the idea behind the proof of Lemma 2.10. Similar as was done in [3], we want to approximate f up to some degree k , i.e. find a polynomial g with $H_{\leq k}(f) = H_{\leq k}(g)$. In [3] this is done in increments of k by one. This will not be good enough for our purpose. Due to the nature of the skew circuit model, typically any increment of k requires duplication of previously constructed circuitry, leading to an overall exponential blowup by a factor of 2^m . The solution is to aim for a faster *convergence rate* that doubles k in stages. This way, one can keep circuit blow-up due to duplications more or less in check.

We now proceed with the proof of Lemma 2.10. In the following, for any polynomial q the homogeneous component $H_t[q]$ will also be denoted by q_t .

Lemma 4.2. *Let $P \in \mathbb{F}[X_n, y]$ be such that $\deg_y(P) = r$. Write $P = \sum_{i=0}^r C_i(x)y^i$, and let $P'(x, y) = \sum_{i=0}^r iC_i(x)y^{i-1}$. Let $f \in \mathbb{F}[X_n]$ be such that $P(x, f(x)) = 0$ and $P'(0, f(0)) = \xi_0 \neq 0$. Let $k \geq 1$ be an integer. Suppose $g \in \mathbb{F}[X_n]$ satisfies $H_{\leq k}[g] = H_{\leq k}[f]$. Then for any $1 \leq j \leq k$,*

$$f_{k+j} = g_{k+j} - \frac{1}{\xi_0} \left(P(x, g)_{k+j} + \sum_{i=1}^{j-1} (f_{k+i} - g_{k+i}) P'(x, g)_{j-i} \right).$$

Proof. Let $h = (f_{k+1} - g_{k+1}) + \dots + (f_{2k} - g_{2k})$. Then

$$\begin{aligned} 0 &= H_{\leq 2k}[P(x, f(x))] \\ &= H_{\leq 2k}[P(x, g + h)] \\ &= H_{\leq 2k}\left[\sum_{i=0}^r C_i(x) (g + h)^i\right] \\ &= H_{\leq 2k}\left[\sum_{i=0}^r C_i(x) (g^i + i \cdot g^{i-1} \cdot h)\right] \\ &= H_{\leq 2k}[P(x, g) + P'(x, g) \cdot h] \end{aligned}$$

Let $1 \leq j \leq k$ be given. By the above

$$\begin{aligned} 0 &= P(x, g)_{k+j} + \sum_{i=1}^j (f_{k+i} - g_{k+i}) P'(x, g)_{j-i} \\ &= P(x, g)_{k+j} + (f_{k+j} - g_{k+j}) P'(x, g)_0 + \sum_{i=1}^{j-1} (f_{k+i} - g_{k+i}) P'(x, g)_{j-i} \end{aligned}$$

Since $P'(x, g)_0 = P'(0, g(0)) = P'(0, f(0))$, the lemma follows. ■

Applying the above lemma for $g = H_{\leq k}(f)$ yields the following corollary:

Corollary 4.3. *Let $P \in \mathbb{F}[X_n, y]$ be such that $\deg_y(P) = r$. Write $P = \sum_{i=0}^r C_i(x)y^i$, and let $P'(x, y) = \sum_{i=0}^r iC_i(x)y^{i-1}$. Let $f \in \mathbb{F}[X_n]$ be such that $P(x, f(x)) = 0$ and $P'(0, f(0)) = \xi_0 \neq 0$. Let $k \geq 1$ be an integer. Then for any $1 \leq j \leq k$,*

$$f_{k+j} = -\frac{1}{\xi_0} \left(P(x, g)_{k+j} + \sum_{i=1}^{j-1} f_{k+i} \cdot P'(x, g)_{j-i} \right), \quad (4.1)$$

where $g = H_{\leq k}[f]$.

Lemma 4.4. *Let $P \in \mathbb{F}[X_n, y]$ be such that $\deg_y(P) = r$. Write $P = \sum_{i=0}^r C_i(x)y^i$, and let $P'(x, y) = \sum_{i=0}^r iC_i(x)y^{i-1}$. Let $f \in \mathbb{F}[X_n]$ be such that $P(x, f(x)) = 0$ and $P'(0, f(0)) = \xi_0 \neq 0$. Let $k \geq 1$ be an integer. Let*

$$\mathcal{P} = \{P(x, g)_j : 1 \leq j \leq 2k\} \cup \{P'(x, g)_j : 1 \leq j \leq k-1\},$$

where $g = H_{\leq k}[f]$. Suppose any polynomial in \mathcal{P} can be computed by a single output ABP of size at most B . Then for any $1 \leq j \leq k$, there exist a $(j+1)$ -output ABP Φ_j computing $1, f_{k+1}, f_{k+2}, \dots, f_{k+j}$ of size at most $2Bj^2$.

Proof. We prove the lemma by induction on j . For $j = 1$, we see by Corollary 4.3 that $f_{k+1} = -\frac{1}{\xi_0}P(x, g)_{k+j}$. Hence we have a single output ABP computing f_{k+1} of size at most B . This means we certainly can compute 1 and f_{k+1} by means of a 2-output ABP of size at most $2B$.

Now suppose $1 < j < k$. By induction hypothesis we have a j -output ABP Φ_{j-1} of size at most $2B(j-1)^2$ computing $1, f_{k+1}, f_{k+2}, \dots, f_{k+j-1}$. The ABP Φ_j is constructed from Φ_{j-1} by first of all passing along all of $1, f_{k+1}, f_{k+2}, \dots, f_{k+j-1}$ to the outputs. Then by drawing wires from each of these we can compute f_{k+j} according to Equation (4.1). For this we use a new copy of a single output ABP computing some polynomial in \mathcal{P} exactly j times. This construction can be implemented such that $\text{size}(\Phi_j) \leq \text{size}(\Phi_{j-1}) + jB + j + 1 \leq 2Bj^2$ (For this exact count we use that the cross wires are not actually needed, since we can identify nodes). ■

Lemma 4.5. *Let n, s, r, m and be integers with $s \geq n$. Let $P \in \mathbb{F}[X_n, y]$ be a non-zero polynomial with $\deg_y(P) = r$. Write $P = \sum_{i=0}^r C_i(x)y^i$, and let $P'(x, y) = \sum_{i=0}^r iC_i(x)y^{i-1}$. Assume that both P and P' can be computed by skew circuits of size at most s over \mathbb{F} . Let $f \in \mathbb{F}[X_n]$ be a polynomial with $\deg(f) = m$ such that $P(x, f(x)) \equiv 0$ and $P'(0, f(0)) \neq 0$. Then f can be computed by a skew circuit of size at most $s \cdot 2^{O(\log^2 m)} r^{3+\log m}$.*

Proof. We compute f in at most $\lceil \log m \rceil$ stages. At stage i we construct an ABP Ψ_i computing $H_{\leq 2^i}[f]$ of size s_i .

For stage $i = 0$, since $H_{\leq 2^i}[f]$ is an affine linear form in n variables, Ψ_0 can be constructed with $s_0 = O(n)$.

We now describe stage i , for $i > 0$. Let $g = H_{\leq 2^{i-1}}[f]$. In the previous stage an ABP Ψ_{i-1} was constructed for g of size s_{i-1} .

We claim $P(x, g)$ and $P'(x, g)$ can be computed by an ABP of size $O(rs_{i-1} + r^2s)$. Namely, like in proof of Lemma 3.3, we have for any i , an ABP of size $O(rs)$ computing $C_i(x)$. Using r copies of the ABP computing g we can then compute $\sum_{i=0}^r C_i(x)g^i$ with size $O(rs_{i-1} + r^2s)$. Similarly, for $P'(x, g)$.

Hence, by Proposition 3.2 and Proposition 3.1, for any $j \leq 2^i$, $P(x, g)_j$ can be computed by an ABP of size $O(2^i(rs_{i-1} + r^2s))$. Similarly, for any $j \leq 2^{i-1}$, $P'(x, g)_j$ can be computed by an ABP of size $O(2^{i-1}(rs_{i-1} + r^2s))$.

Therefore, we can apply Lemma 4.4 with $k = 2^{i-1}$ and $B := O(2^i(rs_{i-1} + r^2s))$. This gives us an ABP Φ_{2k} computing $f_{k+1}, f_{k+2}, \dots, f_{2k}$ of size at most $2Bk^2$. Combining Ψ_k and Φ_{2k} to add all components of f gives us the ABP Ψ_{2k} computing $H_{\leq 2k}[f]$ of size $O(2^{3i}(rs_{i-1} + r^2s) + s_{i-1})$. We can thus bound $s_i \leq \alpha r 2^{3i} \cdot (s_{i-1} + rs)$, for some absolute constant $\alpha > 1$. From this, one gets that $s_i \leq s \cdot \beta^{i^2+1} r^{i+2}$, for some absolute constant $\beta > 1$.

Taking $i = \lceil \log m \rceil$, we see there exists an ABP computing f with size bounded by $s \cdot 2^{O(\log^2 m)} r^{3+\log m}$. Applying Proposition 3.1 completes the proof. \blacksquare

4.1. Proof of Lemma 2.10

Write $P = \sum_{i=0}^r C_i(x)y^i$ with $C_r(x) \neq 0$. Let $P^i(x, y) = \frac{\partial^i P}{\partial y^i}$. Then $P^r(x, y) = r! \cdot C_r(x)$. Since the characteristic of \mathbb{F} is zero, $r! \neq 0$, and hence $P^r(x, f(x)) \neq 0$. By assumption, $P^0(x, f(x)) \equiv 0$. Let i be the smallest number such that $P^i(x, f(x)) \neq 0$. Then $0 < i \leq r$, and $P^{i-1}(x, f(x)) \equiv 0$. We have that there exists $x_0 \in \mathbb{F}$ such that $P^i(x_0, f(x_0)) \neq 0$.

Let $Q(x, y) = P^{i-1}(x + x_0, y)$, and let $g = f(x + x_0)$. Q is computable by a skew circuit of size $O(r \cdot s)$ by Lemma 3.3. Let $Q' = \frac{\partial Q}{\partial y}$. Observe $Q'(x, y) = P^i(x + x_0, y)$. Q is a nonzero polynomial such that $Q(x, g(x)) = P^{i-1}(x + x_0, f(x + x_0)) \equiv 0$, and $Q'(0, g(0)) = P^i(x_0, f(x_0)) \neq 0$. We apply Lemma 4.5 and obtain a skew circuit Ψ computing $g(x)$ of size $s \cdot 2^{O(\log^2 m)} r^{4+\log m}$. From this a skew circuit computing f is obtained that is at most a constant factor larger by performing the substitution $x := x - x_0$ within Ψ . \blacksquare

5. Constructing a Generator from a Hard Polynomial

With the ‘‘Root Extraction’’ Lemmas 2.10 and 4.1 proved, the following lemma follows by the technique of Lemma 7.6 in [9], which was also employed to prove Lemma 4.1 in [3]. We use the notation that for a set $S \subseteq [\ell]$ of size m , and a vector of variables $y = (y_1, y_2, \dots, y_\ell)$, $f(y|_S)$ denotes $f(y_{s_1}, y_{s_2}, \dots, y_{s_m})$, where s_1, s_2, \dots, s_m is an arbitrary ordering of the elements of S . A proof of the lemma will appear in the full version of this paper.

Lemma 5.1. *Let n, r and s be integers, and let $g \in \mathbb{F}[X_n]$ be a non-zero polynomial with individual degrees bounded by r with $L_{\text{skew}}(g) = s \geq n$. Let $m > \log n$ be an integer and let $S_1, S_2, \dots, S_n \subseteq [\ell]$ be given by Lemma 3.5, so that $\ell = O(m^2/\log n)$, $|S_i| = m$, and $|S_i \cap S_j| \leq \log n$. Let $f \in \mathbb{F}[z_1, z_2, \dots, z_m]$ be a multilinear polynomial such that $g(f(y|_{S_1}), f(y|_{S_2}), \dots, f(y|_{S_n})) \equiv 0$, where $y = (y_1, y_2, \dots, y_\ell)$ is a vector of variables. Then $L_{\text{skew}}(f) \leq sn \cdot \min(2^{c_1(\log^2 m)} r^{4+\log m}, c_2 \cdot r m^{r+1})$, for absolute constants $c_1, c_2 > 1$.*

5.1. Proof of Theorem 2.6 and 2.7

Proof. We first consider Theorem 2.7. Suppose $\{f_m\}$ is an explicit multilinear family with $\text{dc}(f_m) = m^{\omega(\log m)}$. Consider some large enough n . Set $m = \lceil 2^{\frac{1}{2}\sqrt{\log n}} \rceil$. Construct the Nisan-Wigderson design S_1, S_2, \dots, S_n as in Lemma 5.1 with $\ell(n) = O(m^2/\log n) = O(n^{1/\sqrt{\log n}})$. We claim the required $(\ell(n), n)$ -generator G_n can be given by

$$G_n(y_1, y_2, \dots, y_{\ell(n)}) \triangleq (f_m(y|_{S_1}), f_m(y|_{S_2}), \dots, f_m(y|_{S_n})),$$

To verify this, consider any $k(n) \in n^{O(1)}$ and $r(n) \in 2^{O(\sqrt{\log n})}$, and arbitrary $k(n) \times k(n)$ matrix $M(x)$ with entries in $\mathcal{A}_{\mathbb{F}}(X_n)$. Let $g = \det(M(x))$. Assume the individual degrees of g are bounded by $r(n) = \text{poly}(m)$. Observe it suffices to verify that if $g \neq 0$, then $\det(M(G_n(y))) \neq 0$. Due to [4], we know g has a skew circuit over \mathbb{F} of size at most $O(n \cdot k(n)^6) \leq n^d$, for some constant d (provided n is large enough). Hence by Lemma 5.1, if $\det(M(G_n(y))) \equiv 0$, we obtain a skew circuit over \mathbb{F} for f_m of size at most $n^{d+1} \cdot 2^{c_1(\log^2 m)} r(n)^{4+\log m} \leq 2^{4(d+1)\log^2 m} \cdot 2^{c_1(\log^2 m)} r(n)^{4+\log m}$. Since $r(n) = \text{poly}(m)$ and n is assumed to be large enough, this contradicts the hardness of f_m . (Here we use $\text{dc}(f_m) = O(L_{\text{skew}}(f_m))$).

For Theorem 2.6 one argues similarly, but with $m := \lceil n^\epsilon \rceil$. We bound the size of the skew circuit for f_m by $c_2 n^{d+1} \cdot r(n) m^{r(n)+1} \leq c_2 r(n) m^{(d+1)/\epsilon + r(n)+1}$. This contradicts the hardness of f_m , assuming $\text{dc}(f_m) = m^{\omega(1)}$, for any constant $0 < \epsilon < 1$ and $r(n) = O(1)$, provided n is large enough.

We now check that in any of the above cases, $\{G_n\}_{n \geq 1}$ is efficiently computable. Given (i, n, e) , where $e \in \{0, 1\}^{\ell(n)}$, one first constructs the sets S_1, S_2, \dots, S_n . This can be done deterministically in time $2^{O(\ell(n))}$ by Lemma 3.5. Then if for some $j \notin S_i$, $e_j = 1$, return zero. Otherwise, let $c = e|_{S_i}$. Return the coefficient of the monomial $x_1^{c_1} x_2^{c_2} \dots x_m^{c_m}$ of f_m . Since f_m is explicit, this coefficient can be computed deterministically in time $2^{O(m)}$. Hence the total deterministic time is bounded by $2^{O(\ell(n))}$. ■

Remark 5.2. From the above we see an $(\lceil n^\epsilon \rceil, n)$ -generator for $\text{NSMC}_{r(n)}^{\text{poly}(n)}(\mathbb{F})$ can be obtained by assuming $\text{dc}(f_m) = m^{\omega(r(m^{1/\epsilon}))}$. For example, assuming $\text{dc}(f_m) = m^{\omega(\log \log m)}$ yields an $(\lceil n^\epsilon \rceil, n)$ -generator for $\text{NSMC}_{\log \log n}^{\text{poly}(n)}(\mathbb{F})$, for any $0 < \epsilon < 1$.

6. Using the Generator to decide NSMC(\mathbb{Q}) Deterministically

Theorem 6.1. *Let $\ell(n)$ and $r(n)$ be functions of type $\mathbb{N} \rightarrow \mathbb{N}$ such that $\log n < \ell(n) < n$, for all large enough n . If there exists an efficiently computable multilinear $(\ell(n), n)$ -generator $\{G_n\}_{n \geq 1}$, such that for any $p(n) \in n^{O(1)}$, G_n provides a test for $\text{NSMC}_{r(n)}^{p(n)}(\mathbb{Q})$, for all large enough n , then for any $k(n) \in n^{O(1)}$, $\text{NSMC}_{r(n)}^{k(n)}(\mathbb{Q})$ can be decided deterministically in time $2^{O(\ell(n) \log n + \ell(n) \log r(n))}$, provided coefficients of the input matrix have bit size $n^{O(1)}$.*

Proof. Say G_n is defined over variables $z_1, z_2, \dots, z_{\ell(n)}$. Consider an arbitrary matrix M of size $k(n)$, with entries in $\mathcal{A}_{\mathbb{Q}}(X_n)$, where coefficients have bit size $n^{O(1)}$, and with individual degrees of $\det(M(x))$ bounded by $r(n)$. We assume wlog. that entries of M are in $\mathcal{A}_{\mathbb{Z}}(X_n)$, since we can multiply out all denominators and still leave bit sizes bounded by $n^{O(1)}$.

For large enough n , by Definition 2.5, $(\exists a \in \mathbb{Q}^n), \det M(a) \neq 0$ iff $(\exists b \in \mathbb{Q}^{\ell(n)}, \det M(G_n(b)) \neq 0$. Let $m = \ell(n)$. We have that $(\exists b \in \mathbb{Q}^m), \det M(G_n(b)) \neq 0$ if and only if $h := \det M(G_n(z)) \not\equiv 0$. Individual degrees of h are at most $nr(n)$. By Lemma 3.4, if $h \not\equiv 0$, then for some $b \in V^m$, $h(b) \neq 0$, where $V = \{0, 1, \dots, nr(n)\}$. Hence we can use the following test, for any n larger than some fixed threshold depending on k :

Algorithm. Test (input : an instance $M(x)$ of $\text{NSMC}_{r(n)}^{k(n)}(\mathbb{Z})$)

- (1) Let $V = \{0, 1, \dots, nr(n)\}$.
- (2) For all $b \in V^{\ell(n)}$, compute $v_b := \det(M(G_n(b)))$.
- (3) If for all $b \in V^{\ell(n)}$, $v_b = 0$, then **Reject** else **Accept**.

If the above algorithm accepts, one also knows a non-singular completion. Let us estimate the running time. Since G_n is efficiently computable, for any $b \in V^{\ell(n)}$, $G_n(b)_j$ can be computed in time $2^{O(m)}$. Each entry of $N := M(G_n(b))$ is an integer computable in time $2^{O(m)}$. By Proposition 3.6, $\det(N)$ is computable in time $\text{poly}(k(n), 2^{O(m)}) = 2^{O(m)}$. Hence the total time is bounded by $2^{O(m)} \cdot (nr(n) + 1)^m = 2^{O(m \log n + m \log r(n))}$. ■

Using Theorem 6.1, the proofs of Theorem 2.8 and Theorem 2.9 immediately follow from Theorem 2.6 and Theorem 2.7, respectively.

7. Constructing a Hard Polynomial from a Generator

Let $\delta > 0$. We say a function $\ell : \mathbb{R}_{>0} \rightarrow \mathbb{R}_{>0}$ is δ -nice if 1) ℓ is monotone increasing, 2) $\ell(t)^{1+\delta} < t$ and $|\ell(t+1)^{1+\delta} - \ell(t)^{1+\delta}| \leq 1$, for all large enough t , and 3) for all large enough N , given N in unary, we can² compute an n such that $N = \lceil \ell(n)^{1+\delta} \rceil$ deterministically in time $2^{O(N)}$.

Theorem 7.1. *Let $\delta > 0$, and let $\ell : \mathbb{R}_{>0} \rightarrow \mathbb{R}_{>0}$ be a δ -nice function. Given any efficiently computable multilinear $(\lceil \ell(n) \rceil, n)$ -generator $\{G_n\}_{n \geq 1}$, we can construct an explicit multilinear family $\{g_N\}_{N \geq 1}$, such that if for some integer $d > 0$, G_n provides a test for $\text{NSMC}_1^{n^d}(\mathbb{F})$ for all large enough n , then for all large enough N , $\text{dc}(g_N) > \ell^{-1}(N^{1/(1+\delta)})^d$, over the field \mathbb{F} .*

Proof. Consider some large enough N . Let n be such that $N = \lceil \ell(n)^{1+\delta} \rceil$ (such an n can be found in time $2^{O(N)}$). Let $m = \lceil \ell(n) \rceil$. We have that $N \leq n$. Let $V = \{1, 2, \dots, N+1\} \subseteq \mathbb{F}$. Similarly³ as in [17], define the polynomial $g_N(x_1, x_2, \dots, x_N) = \sum_{I \subseteq [1, N]} c_I \prod_{i \in I} x_i$, where c_I is taken to be an integer nonzero solution of the following system of linear equations:

$$\sum_{I \subseteq [1, N]} c_I \prod_{i \in I} G_n(a_1, a_2, \dots, a_m)_i = 0, \quad (7.1)$$

for all $a \in V^m$. These are $(N+1)^m$ equations in 2^N variables. Provided n is large enough, $m \log(N+1) < N$, and hence there exists a nonzero solution over \mathbb{F} . The technical conditions placed on $\ell(t)$ ensure g_N is defined for all large enough N . Below we will argue how to compute an integer solution within time $2^{O(N)}$, so that g_N is explicit in the sense of Definition 2.2.

²Note: conditions 1) and 2) imply the n in condition 3) always exists, provided N is large enough.

³Agrawal [17] works with a different notion of a generator, and does not demand integer coefficients for explicitness.

For the purpose of contradiction, suppose that $\text{dc}(g_N) \leq n^d$. Hence we can write $g_N = \det(M)$, where M is an $n^d \times n^d$ matrix with entries in $\mathcal{A}_{\mathbb{F}}(X_N)$. The entries of M are elements of $\mathcal{A}_{\mathbb{F}}(X_n)$, since $\mathcal{A}_{\mathbb{F}}(X_N) \subseteq \mathcal{A}_{\mathbb{F}}(X_n)$. Since \mathbb{F} is an infinite field and $g_N \neq 0$, there exists $a \in \mathbb{F}^n$ such that $\det(M(a)) = g_N(a_1, a_2, \dots, a_n) \neq 0$. The individual degrees of g_N are bounded by one. Hence, by Definition 2.5, there exists $b \in \mathbb{F}^m$ such that $g_N(G_n(b)_1, G_n(b)_2, \dots, G_n(b)_N) = \det(M(G_n(b))) \neq 0$. This implies $h \neq 0$, where $h(z) := g_N(G_n(z)_1, G_n(z)_2, \dots, G_n(z)_N)$. Observe that individual degrees of h are bounded by N . Hence by Lemma 3.4, there exists $b' \in V^m$ such that $h(b') \neq 0$, but this contradicts (7.1). Therefore $\text{dc}(g_N) > n^d \geq \ell^{-1}(N^{1/(1+\delta)})^d$, for all large enough N .

We now argue how to obtain an integer solution to (7.1). Since G_n is efficiently computable, we can compute any coefficient $G_n(a_1, a_2, \dots, a_m)_i$ by summing over all 2^m monomials. This takes time $2^{O(m)}$. We write (7.1) as $Ax = 0$, for an $r \times 2^N$ matrix A , with integer coefficients of bit size $2^{O(m)}$ and $r = (N+1)^m$. To construct A takes time $2^{O(N)}$.

First, we want to find an independent set S of $\text{rank}(A)$ many rows of A , and then extend S to an independent set of size 2^N . Let e_1, e_2, \dots, e_{2^N} denote the standard basis row-vectors of \mathbb{F}^{2^N} . One can do this as follows:

- (1) let v_i equal row i of A , for $i \in [r]$, and let $v_{r+i} = e_i$, for $i \in [2^N]$.
- (2) let $S = \emptyset$
- (3) for $i = 1$ to $r + 2^N$
- (4) let $S' = S \cup \{v_i\}$
- (5) compute $\beta = \det(BB^T)$, where B is the $|S'| \times 2^N$ matrix of rows in S' .
- (6) if $\beta \neq 0$, then set $S = S'$

By the Binet-Cauchy Theorem, $\det(BB^T) = \sum_{I \subseteq [2^N], |I|=|S'|} [\det(B_I)]^2$, where B_I is the $|S'| \times |S'|$ matrix consisting of the columns in I of B . Hence $\beta \neq 0$ if and only if there exists a set I of $|S'|$ independent columns in B . The latter holds if and only if S' is an independent set. The above procedure therefore maintains the invariant that after execution of line 6, S is an independent set with $\{v_1, \dots, v_i\} \subseteq \text{span}(S)$ (We use the convention that \emptyset is an independent set with $\text{span}(\emptyset) = \{0\}$). This implies that after the r th iteration, S contains $\text{rank}(A)$ many rows of A , and after the final iteration, S is a basis.

Entries of BB^T have bit size $2^{O(N)}$. By Proposition 3.6, $\det(BB^T)$ can be computed in time $2^{O(N)}$. Hence the above procedure takes time $2^{O(N)}$ in total.

Let B be the matrix consisting of the rows in S computed by the above procedure. B is computable in time $2^{O(N)}$. Consider the adjugate $\text{adj}(B)$. It satisfies $B \cdot \text{adj}(B) = \det(B)I$. Hence we can pick a nonzero column from $\text{adj}(B)$ that is a solution to the original system (7.1). The entry $\text{adj}(B)_{ij} = (-1)^{i+j} M_{ji}$, where M_{ji} is the determinant of the matrix B with rows i and j removed. The latter is an integer, and by Proposition 3.6 it is computable in time $2^{O(N)}$. ■

One proves Theorem 2.11 using Theorem 7.1 with $\ell(t) = t^\epsilon$, and selecting a small $\delta > 0$ such that $\epsilon(1+\delta) \in \mathbb{Q} \cap (0, 1)$. Then ℓ is δ -nice. This yields an explicit multilinear family $\{g_N\}_{N \geq 1}$, such that for any d , for all large enough N , $\text{dc}(g_N) > N^{d/(\epsilon(1+\delta))}$. Hence $\text{dc}(g_N) = N^{\omega(1)}$.

For Theorem 2.12, assume wlog. $\{G_n\}_{n \geq 1}$ is an efficiently computable multilinear $(\lceil \ell(n) \rceil := c \cdot n^{1/\sqrt{\log n}}, n)$ -generator, for a constant $c \in \mathbb{Z}_{>0}$. Then $\ell^{-1}(n) = 2^{\log^2(n/c)}$, and

ℓ is δ -nice, for $\delta = 1$. Theorem 7.1 yields an explicit multilinear family $\{g_N\}_{N \geq 1}$, such that for any d , for all large enough N , $\text{dc}(g_N) > 2^{d \cdot \log^2(\frac{N^{1/2}}{c})}$. Hence $\text{dc}(g_N) = N^{\omega(\log N)}$.

References

- [1] L. Lovász. On determinants, matching, and random algorithms. In *FCT'79: Fundamentals of Computation Theory*, pages 565–574, 1979.
- [2] J. Edmonds. Systems of distinct representatives and linear algebra. *Journal of Research of the National Bureau of Standards*, 71B:241–245, 1967.
- [3] Z. Dvir, A. Shpilka, and A. Yehudayoff. Hardness-randomness tradeoffs for bounded depth circuits. In *Proceedings of the 40th Annual STOC*, pages 741–748, 2008.
- [4] M. Mahajan and V. Vinay. Determinant: Combinatorics, algorithms, and complexity. *Chicago Journal of Theoretical Computer Science*, 1997(Article 5), 1997.
- [5] L. Valiant. Completeness classes in algebra. Technical Report CSR-40-79, Dept. of Computer Science, University of Edinburgh, April 1979.
- [6] J.T. Schwartz. Fast probabilistic algorithms for polynomial identities. *J. Assn. Comp. Mach.*, 27:701–717, 1980.
- [7] R. Zippel. Probabilistic algorithms for sparse polynomials. In Edward W. Ng, editor, *Proceedings of the International Symposium on Symbolic and Algebraic Manipulation (EUROSAM '79)*, volume 72 of *Lect. Notes in Comp. Sci.*, pages 216–226, Marseilles, June 1979. Springer Verlag.
- [8] N. Saxena, G. Ivanyos, M. Karpinski. Deterministic polynomial time algorithms for matrix completion problems. Technical Report ECCC TR09-58, Electronic Colloquium in Computational Complexity, 2009.
- [9] V. Kabanets and R. Impagliazzo. Derandomizing polynomial identity testing means proving circuit lower bounds. *Computational Complexity*, 13(1-2):1–44, 2004.
- [10] T. Mignon and N. Ressayre. A quadratic bound for the determinant and permanent problem. *International Mathematics Research Notices*, pages 4241–4253, 2004.
- [11] P. Bürgisser, M. Claussen, and M.A. Shokrollahi. *Algebraic Complexity Theory*. Springer Verlag, 1997.
- [12] L. Valiant, S. Skyum, S. Berkowitz, and C. Rackoff. Fast parallel computation of polynomials using few processors. *SIAM J. Comput.*, 12:641–644, 1983.
- [13] N. Alon. Combinatorial nullstellensatz. *Combinatorics, Probability and Computing*, 8(1-2):7–29, 1999.
- [14] N. Nisan and A. Wigderson. Hardness versus randomness. *J. Comp. Sys. Sci.*, 49:149–167, 1994.
- [15] S. Berkowitz. On computing the determinant in small parallel time using a small number of processors. *Inf. Proc. Lett.*, 18:147–150, 1984.
- [16] P.A. Samuelson. A method of determining explicitly the coefficients of the characteristic polynomial. *Annals of Mathematical Statistics*, 13:424–429, 1942.
- [17] M. Agrawal. Proving lower bounds via pseudo-random generators. In *Proc. 25th Annual Conference on Foundations of Software Technology and Theoretical Computer Science*, pages 92–105, 2005.