COM S 6810 Theory of Computing

April 21, 2009

Lecture 24: Proving PCP Lite: Linearity Testing

Instructor: Rafael Pass Scribe: Igor Gorodezky

1 Linearity Testing

In this lecture we work towards proving the following lite version of the PCP theorem, due to Arora, Lund, Motwani, Sudan, and Szegedy (1992).

Theorem 1 (PCP Lite) $NP \subseteq PCP(poly(n), 1)$.

Recall that we aim to prove PCP Lite by showing that the (NP-complete) language of satisfiable systems of quadratic equations modulo 2 is in PCP(poly(n), 1). The proof strategy was described in the previous lecture. In this lecture we focus on the first step, linearity testing.

Recall that in our PCP protocol, the prover has a satisfying assignment $a = (a_1, \ldots, a_n)$ and sends to the verifier a proof π consisting of 2^{n^2} entries of the form

$$\pi(v) = \langle a^{(2)}, v \rangle$$

for $v \in \{0,1\}^{n^2}$ (see the previous lecture for a definition of $a^{(2)}$). In other symbols, π is the truth table for the linear function $v \mapsto \langle a^{(2)}, v \rangle$ on $\{0,1\}^{n^2}$.

In order to verify the proof, the verifier must first make sure that π describes a function that is indeed linear; this is the linearity testing step. The *naive linearity test* is as follows:

- 1. Choose $x, y \in \{0, 1\}^{n^2}$ randomly and independently, and
- 2. accept π if $\pi(x) \oplus \pi(y) = \pi(x \oplus y)$.

This test clearly has perfect completeness; if π is linear then it will always be accepted. In general, however, it does not have non-negligible soundness.

Fortunately, it is the case that the naive linearity test has a constant probability of rejecting a function if it is far from linear, and as it turns out this will suffice for our purposes. Let's begin by formalizing this new notion.

Definition. Given f, g boolean functions on n bits, define their distance to be

$$d(f,g) = \operatorname{Prob}_x[f(x) \neq g(x)].$$

We say that a boolean function f is δ -far from linear if $d(f,g) \geq \delta$ for every linear boolean function g.

The following theorem is due to Blum, Luby, and Rubinfeld (1990).

Theorem 2 If f is δ -far from linear then the naive linearity test rejects f with probability at least δ .

In order to prove this theorem we introduce discrete Fourier analysis.

2 Intermezzo: Discrete Fourier Analysis

Let us assume that bits take value in $\{-1,1\}$ where -1 is "true" and 1 is "false". Then boolean functions are maps from $\{-1,1\}^n$ to $\{-1,1\}$.

Consider the vector space of functions $f: \{-1,1\}^n \to \mathbb{R}$. Recall from linear algebra that the standard basis for this vector space is the set of functions

$$I_v(x) = \begin{cases} 1 & \text{if } x = v \\ 0 & \text{otherwise} \end{cases}$$

where $v \in \{-1, 1\}^n$. There is a more useful basis for this vector space, however, which we will call the *Fourier basis*. Before defining it, let us redefine the scalar product by normalizing it; this is purely for convenience.

Definition. Given $f, g : \{-1, 1\}^n \to \mathbb{R}$ define

$$\langle f, g \rangle = \frac{1}{2^n} \sum_{x} f(x)g(x).$$

Probabilistically speaking, we have defined

$$\langle f, g \rangle = \mathbb{E}_x[f(x)g(x)].$$

Now we can define the Fourier basis: it consists of the functions

$$\chi_v(x) = \prod_{i:v_i=1} x_i$$

where $v \in \{-1, 1\}^n$ and v_i is the *i*th bit of v. The empty product equals 1 by convention.

Proposition 3 The collection $\{\chi_v\}_v$ is an orthonormal basis.

Proof. Let us verify that the χ_v are orthonormal. Given vectors u, v we have

$$\langle \chi_u, \chi_v \rangle = \mathbb{E}_x [\chi_u(x) \chi_v(x)]$$

$$= \mathbb{E}_x \left[\prod_{i: u_i = 1} x_i \prod_{i: v_i = 1} x_i \right]$$

$$= \mathbb{E}_x \left[\prod_{i: u_i \neq v_i} x_i \right]$$

since $x_i^2 = 1$. If u = v then the product is empty hence equals 1, and we have $\langle \chi_u, \chi_v \rangle = 1$. If $u \neq v$ then the product is not empty, and by the independence of bits we have

$$\langle \chi_u, \chi_v \rangle = \mathbb{E}_x \left[\prod_{i: u_i \neq v_i} x_i \right] = \prod_{i: u_i \neq v_i} \mathbb{E}_x[x_i] = 0$$

since $\mathbb{E}_x[x_i] = 0$. We conclude that the χ_v are orthonormal, hence linearly independent. Since there are 2^n of them, they form a basis.

Since the Fourier basis is indeed a basis, we can write any $f: \{-1,1\}^n \to \mathbb{R}$ as

$$f = \sum_{v} \langle f, \chi_v \rangle \chi_v.$$

It is traditional to write $\langle f, \chi_v \rangle$ as $\hat{f}(v)$, so that $f = \sum_v \hat{f}(v)\chi_v$. The $\hat{f}(v)$ are the Fourier coefficients of f. Interpreting the scalar product probabilistically, we note that

$$\hat{f}(v) = \mathbb{E}_x[f(x)\chi_v(x)].$$

The most basic result in Fourier analysis is Parseval's identity.

Theorem 4 (Parseval's Identity) For any $f: \{-1,1\}^n \to \mathbb{R}$,

$$\langle f, f \rangle = \sum_{v} \hat{f}(v)^{2}.$$

Proof. Using the Fourier expansion of f,

$$\langle f, f \rangle = \mathbb{E}_x [f(x)^2]$$

$$= \mathbb{E}_x \left[\left(\sum_v \hat{f}(v) \chi_v(x) \right)^2 \right]$$

$$= \mathbb{E}_x \left[\sum_{u,v} \hat{f}(u) \hat{f}(v) \chi_u(x) \chi_v(x) \right]$$

$$= \sum_{u,v} \hat{f}(u) \hat{f}(v) \mathbb{E}_x [\chi_u(x) \chi_v(x)]$$

$$= \sum_{u,v} \hat{f}(u) \hat{f}(v) \langle \chi_u, \chi_v \rangle$$

and now the fact that the χ_v are orthonormal completes the proof.

Recalling that $\langle f, f \rangle = \mathbb{E}_x[f(x)^2]$ gives the following corollary.

Corollary 5 If f is a boolean function then

$$\sum_{v} \hat{f}(v)^2 = 1.$$

3 Proving the Theorem

We are now equipped to prove Theorem ??. In order to use the results of the previous section, we will continue to assume that bits take value in $\{-1,1\}$.

First, we observe that if $f: \{-1,1\}^n \to \{-1,1\}$ is δ -far from linear then $\hat{f}(v) \leq 1 - 2\delta$ for every $v \in \{-1,1\}^n$. This follows immediately from the following lemma.

Lemma 6 If $d(f,g) = \delta$ then $\langle f,g \rangle = 1 - 2\delta$.

Proof. We have

$$\begin{split} \langle f, g \rangle &= \frac{1}{2^n} \sum_x f(x) g(x) \\ &= \frac{1}{2^n} \Big(|\{x \mid f(x) = g(x)\}| - |\{x \mid f(x) \neq g(x)\}| \Big) \\ &= 1 - d(f, g) - d(f, g) \\ &= 1 - 2\delta \end{split}$$

as desired.

Proof of Theorem ??. We will show that if f is δ -far from linear then the naive linearity test accepts it with probability at most $1 - \delta$. Observe that since our bits take value in $\{-1,1\}$, the naive linearity tests consists of sampling $x,y \in \{-1,1\}^n$ and accepting if $f(x)f(y) = f(x \times y)$, where \times is the bit-wise product. Thus we have

$$\begin{aligned} \operatorname{Prob}[f \text{ accepted}] &= \operatorname{Prob}_{x,y}[f(x)f(y) = f(x \times y)] \\ &= \mathbb{E}_{x,y} \left[\frac{1}{2} + \frac{1}{2}f(x)f(y)f(x \times y) \right] \\ &= \frac{1}{2} + \frac{1}{2} \mathbb{E}_{x,y}[f(x)f(y)f(x \times y)]. \end{aligned}$$

It suffices to prove that the expected value above, call it E, is at most $1-2\delta$. Using the Fourier expansion of f, we have

$$E = \mathbb{E}_{x,y} \left[\left(\sum_{u} \hat{f}(u) \chi_{u}(x) \right) \left(\sum_{v} \hat{f}(v) \chi_{v}(y) \right) \left(\sum_{w} \hat{f}(w) \chi_{w}(x \times y) \right) \right]$$

$$= \mathbb{E}_{x,y} \left[\sum_{u,v,w} \hat{f}(u) \hat{f}(v) \hat{f}(w) \chi_{u}(x) \chi_{v}(y) \chi_{w}(x \times y) \right]$$

$$= \sum_{u,v,w} \hat{f}(u) \hat{f}(v) \hat{f}(w) \mathbb{E}_{x,y} \left[\chi_{u}(x) \chi_{v}(y) \chi_{w}(x \times y) \right].$$

Now,

$$\mathbb{E}_{x,y} \left[\chi_u(x) \chi_v(y) \chi_w(x \times y) \right] = \mathbb{E}_{x,y} \left[\prod_{i:u_i=1} x_i \prod_{i:v_i=1} y_i \prod_{i:w_i=1} x_i y_i \right]$$

$$= \mathbb{E}_{x,y} \left[\prod_{i:u_i \neq w_i} x_i \prod_{i:v_i \neq w_i} y_i \right]$$

$$= \mathbb{E}_x \left[\prod_{i:u_i \neq w_i} x_i \right] \mathbb{E}_y \left[\prod_{i:v_i \neq w_i} y_i \right]$$

$$= \langle \chi_u, \chi_w \rangle \langle \chi_v, \chi_w \rangle$$

and by the orthogonality of the χ_v this quantity is 1 when u=v=w and 0 otherwise.

Therefore,

$$E = \sum_{u,v,w} \hat{f}(u)\hat{f}(v)\hat{f}(w) \mathbb{E}_{x,y} \left[\chi_u(x)\chi_v(y)\chi_w(x \times y) \right]$$
$$= \sum_v \hat{f}(v)^3$$
$$\leq (1 - 2\delta) \sum_v \hat{f}(v)^2$$
$$= 1 - 2\delta$$

where the inequality follows from the observation with which we began this section, and the final equality follows from Corollary ??. This completes the proof.

We conclude that in our PCP protocol, if the proof π is δ -far from linear, then the naive linearity test will reject it with probability at least δ .