

Lossless Dimension Expanders via Linearized Polynomials and Subspace Designs

Venkat Guruswami, Nicolas Resch and Chaoping Xing

Algebraic Pseudorandomness

- ▶ Traditional pseudorandom objects (e.g., **expander graphs**, **randomness extractors**, **pseudorandom generators**, **list-decodable codes** etc.) are largely combinatorial objects.
- ▶ **Algebraic** pseudorandom objects have recently been studied. Here, **dimension of subspaces** corresponds to **subset size**.
- ▶ Examples include **dimension expanders**, **subspace designs**, subspace-evasive sets, rank-preserving condensers, list-decodable rank-metric codes.
- ▶ Applications include constructions of **Ramsey graphs** [PR'04], **list-decodable codes** [GX'12, GX'13, GW'14], **affine extractors** [Gab'11], **polynomial identity testing** [KS'11, FS'12].

Dimension Expander

- An (η, β) -dimension expander is a collection of linear maps $\Gamma_1, \dots, \Gamma_d: F^n \rightarrow F^n$ such that, for any $U \subseteq F^n$ of dimension at most ηn , we have

$$\dim \left(\sum_{j=1}^d \Gamma_j(U) \right) \geq \beta \dim U .$$

- The degree is d .
- For $\eta\beta < 1$ and $d = O(1)$, a random collection of maps will be a dimension expander with good probability; goal is to obtain an explicit construction.

History

- Wigderson defined problem in 2004.

Authors	Parameters	Field Restriction
Lubotzky–Zelmanov, Harrow, Ben-Aroya–Ta-Shma ‘08	$\left(\frac{1}{2}, 1 + \Omega(1)\right)$	\mathbb{R}, \mathbb{C}
Bourgain–Yehudayoff ‘13	$\left(\frac{1}{2}, 1 + \Omega(1)\right)$	None
Forbes–Guruswami ‘15	$\left(\frac{1}{\Omega(\sqrt{d})}, \Omega(\sqrt{d})\right)$	$ F \geq \Omega(n^2)$

Our results

$d = o\left(\frac{1}{\epsilon^3}\right)$, whereas random gets $d = o\left(\frac{1}{\epsilon^2}\right)$.

Theorem. For any $\epsilon > 0$, there exists $d = d(\epsilon)$ such that there is an explicit $(\frac{1-\epsilon}{d}, (1-\epsilon)d)$ -dimension expander of degree d over F_q^n when $q \geq \Omega(n)$.

Also, $\eta = \frac{1-\epsilon}{d}$ is optimal.

Since $\dim(\sum_{j=1}^d \Gamma_j(U)) \leq d \dim U$, $\beta = (1-\epsilon)d$ is optimal. We call the expander **lossless**.

Our results

Theorem. For any $\epsilon > 0$, there exists $d = d(\epsilon)$ such that there is an explicit $\left(\frac{1-\epsilon}{d}, (1-\epsilon)d\right)$ -dimension expander of degree d over \mathbf{F}_q^n when $q \geq \Omega(n)$.

Theorem. For any $\delta > 0$, there exists $d = d(\delta)$ such that there is an explicit $\left(\frac{1}{\Omega(\delta d)}, \Omega(\delta d)\right)$ -dimension expander of degree d over \mathbf{F}_q^n when $q \geq \Omega(n^\delta)$.

Linearized Polynomials

- A **linearized polynomial** is a polynomial in $\mathbf{F}_{q^n}[X]$ of the form

$$f(X) = \sum_{i=0}^{k-1} f_i X^{q^i}$$

- Max i such that $f_i \neq 0$ is the **q -degree** of $f(X)$.
- Denote set of all linearized polynomials of q -degree $< k$ by $\mathbf{F}_{q^n}[X; (\cdot)^q]^{<k}$.
- If $\alpha, \beta \in \mathbf{F}_{q^n}$ and $a, b \in \mathbf{F}_q$, then $f(a\alpha + b\beta) = af(\alpha) + bf(\beta)$.
That is, as a map $\mathbf{F}_{q^n} \rightarrow \mathbf{F}_{q^n}$, f is \mathbf{F}_q -linear.

Fact. If $f \in \mathbf{F}_{q^n}[X; (\cdot)^q]^{<k} \setminus \{0\}$, then $\dim_{\mathbf{F}_q} (\ker f) \leq k - 1$.

The Construction

- ▶ Fix $\alpha_1, \dots, \alpha_d$, a basis for F_h/F_q , where $h = q^d$ and d is degree.
- ▶ Fix $L \subseteq F_{q^n}[X; (\cdot)^q]^{<k}$ of F_q -dimension n .
- ▶ For $j = 1, \dots, d$, define

$$\Gamma_j: L \rightarrow F_{q^n} \quad \text{by} \quad f \mapsto f(\alpha_j) .$$

Intuitively, we'd like to show that subspaces of dimension s are expanded to subspaces of dimension $(d - k + 1)s$.

Contrapositive Characterization

Proposition. Let $\Gamma_1, \dots, \Gamma_d: \mathbf{F}^n \rightarrow \mathbf{F}^n$. Suppose that $\forall V \subseteq \mathbf{F}^n$ s.t. $\dim V \leq \eta\beta n$, we have

$$\dim\{u \in \mathbf{F}^n : \forall j \in [d], \Gamma_j(u) \in V\} \leq \left(\frac{1}{\beta}\right) \dim V .$$

Then $\{\Gamma_j : j \in [d]\}$ forms a (η, β) -dimension expander.

► Thus, for $V \subseteq \mathbf{F}_{q^n}$, we need to understand

$$\{f \in L : \forall j \in [d], f(\alpha_j) \in V\} = \{f \in L : f(\mathbf{F}_h) \subseteq V\} .$$

► First, let us study

$$\{f \in \mathbf{F}_{q^n}[X; (\cdot)^q]^{<k} : f(\mathbf{F}_h) \subseteq V\} .$$

Aside: Connection to Coding Theory

- ▶ The condition we study is like a “rank-metric list-recovery” problem.
- ▶ [Guruswami-Wang-Xing ‘16] recently provided an explicit construction of a rank-metric code list-decodable up to the Singleton bound.
- ▶ Our construction is similar, but the parameter regime is sufficiently different that we require novel constructions (particularly, the subspace design).
- ▶ This is very much akin to [Guruswami-Umans-Vadhan ‘08], where an explicit construction of bipartite expander graphs were obtained from Parvaresh-Vardy codes.

Interpolation

- Recall: we want to understand

$$\{f \in \mathbf{F}_q[X; (\cdot)^q]^{<k} : f(\mathbf{F}_h) \subseteq V\}.$$

- For integers $D, s \leq m$, consider

$$Q(Y_0, Y_1, \dots, Y_{s-1}) = A_0(Y_0) + A_1(Y_1) + \dots + A_{s-1}(Y_{s-1}),$$

each $A_i(Y_i) \in \mathbf{F}_{q^n}[Y_i; (\cdot)^q]^{ D }$.

- Let $B := \dim_{\mathbf{F}_q} V$ and suppose $B < Ds \leq d - k + 1$. Can find $Q \neq 0$ as above such that, if $f(\mathbf{F}_h) \subseteq V$,

$$Q(f, f^\sigma, \dots, f^{\sigma^{s-1}})(X) = 0,$$

where $f^{\sigma^j} := \sum_i f_i h^j X^{q^i}$.

Periodic Subspace Structure

- The space of $f(X) = \sum_i f_i X^{q^i} \in F_{q^n}[X; (\cdot)^q]$ such that $Q(f, f^\sigma, \dots, f^{\sigma^{s-1}})(X) = 0$ has the following structure:
 - There is an F_h -subspace $W \subseteq F_{q^n}$ of dimension $\leq s - 1$, and $f_0 \in W$.
 - There are $\theta_1, \dots, \theta_{k-1} \in F_{q^n}$ such that $f_i \in \theta_i + W$.
- We call such a subspace of $(F_{q^n})^k$ **$(s-1, d)$ -periodic subspace**.
- **Morally:** can pretend $(f_0, f_1, \dots, f_{k-1}) \in W^k$.

Choice of L

- Thus, we would like to choose L so as to have small intersection with any periodic subspace.
- We will define

$$L := \left\{ f(X) = \sum_{i=0}^{k-1} f_i X^{q^i} : f_i \in H_i \ \forall i \right\},$$

where $H_0, H_1, \dots, H_{k-1} \subseteq \mathbf{F}_{q^n}$ form a **subspace design**.

Definition. A collection $H_0, H_1, \dots, H_{k-1} \subseteq \mathbf{F}_{q^n}$ of \mathbf{F}_q -subspaces is called a **(s, A, d) -subspace design** if, for every \mathbf{F}_{q^d} -subspace $W \subseteq \mathbf{F}_{q^n}$ with $\dim_{\mathbf{F}_{q^d}} W = s$,

$$\sum_{i=0}^{k-1} \dim_{\mathbf{F}_q} (H_i \cap W) \leq As.$$

Theorem. Let H_0, H_1, \dots, H_{k-1} give a (s, A, d) -subspace design for all $s \leq \mu n$, where $0 \leq \mu < 1/d$, and assume each $\dim_{F_q} H_i = n/k$. Then $\Gamma_1, \dots, \Gamma_d: L \rightarrow F_{q^n}$ gives a $(\mu A, \frac{d-k+1}{A})$ -dimension expander.

Constructions of Subspace Designs

Theorem. [GK'16] Suppose $s \leq t \leq n < q$. There exists an explicit collection of $M \geq \Omega(q^r/r)$ subspaces $V_1, \dots, V_M \subseteq \mathbb{F}_q^n$, each of codimension rt , which form an $(s, \frac{n-1}{r(t-s+1)}, 1)$ -subspace design.

Construction 1. Let $\delta > 0$. If $q \geq n^\delta$ there exists a $(s, \frac{8}{\delta}, d)$ -subspace design for all $s \leq \frac{1-2\delta}{4d}n$. Moreover each subspace has \mathbb{F}_q -dimension n/k .

Construction 2. Let $\epsilon > 0$. If $q \geq n/d$ there exists a $(s, 1 + \epsilon, d)$ -subspace design for all $s \leq \frac{1-\epsilon}{d}n$. Moreover each subspace has \mathbb{F}_q -dimension n/k and $k = O\left(\frac{1}{\epsilon^2}\right)$, $d = O\left(\frac{1}{\epsilon^3}\right)$.

“High-degree” Folded Reed-Solomon Construction

- ▶ Take $V_1, \dots, V_k \subseteq \mathbf{F}_q[X]^{<\epsilon n}$, subspace design from [GK '16] with $\epsilon \approx 1/\sqrt{k}$.
- ▶ Let $\tau: \mathbf{F}_q(x) \rightarrow \mathbf{F}_q(x)$ the field automorphism mapping $X \mapsto \zeta X$, where ζ is a generator for \mathbf{F}_q^* .
- ▶ Define the map $\pi: \mathbf{F}_q[X]^{<\epsilon n} \rightarrow \mathbf{F}_{q^d}^m$ by
$$f \mapsto (f(P), f(P^\tau), \dots, f(P^{\tau^{m-1}})).$$
 - ▶ P is an irreducible polynomial of degree d such that $P(X), P^\tau = P(\zeta X), \dots, P^{\tau^{m-1}} = P(\zeta^{m-1}X)$ are pairwise coprime,
 - ▶ $f(P^{\tau^j})$ is the residue of f when evaluated at the place P .
- ▶ Define $H_i = \pi(V_i)$ for $i = 1, \dots, k$.

Summary and Open Problems

- ▶ Explicit construction of a $\left(\frac{1-\epsilon}{d}, (1-\epsilon)d\right)$ -dimension expander when $|F| \geq \Omega(n)$, or $\left(\frac{1}{\Omega(\delta d)}, \Omega(\delta d)\right)$ -dimension expander when $|F| \geq n^\delta$.
- ▶ Main ingredients: linearized polynomials, subspace designs.
- ▶ Decrease the field size? Or obtain same result over R, C ?
- ▶ Applications of dimension expanders?

Thank You!