Polynomial + Fast Fourier Transform

Michael Tsai

2017/06/13

Polynomials

$$A(x) = \sum_{j=0}^{n-1} a_j x^j$$

$$A(x) = a_0 + a_1x + a_2x^2 + \dots + a_{n-1}x^{n-1}$$

- Coefficients: $a_0, a_1, \ldots, a_{n-1}$
- Degree: highest order term with nonzero coefficient (k if highest nonzero term is α_k)
- Degree-bound: any integer strictly greater than the degree

Coefficient Representation

$$A(x) = \sum_{j=0}^{n-1} a_j x^j$$
 (a₀, a₁, ..., a_{n-1})

- Using it:
- Evaluation: Horner's rule: O(n)

$$A(x_0) = a_0 + x_0(a_1 + x_0(a_2 + \dots + x_0(a_{n-2} + x_0(a_{n-1})) \dots))$$

• Addition: A(x) + B(x) O(n)

$$(a_0, a_1, \dots, a_{n-1})$$
+
 $(a_0 + b_0, a_1 + b_1, \dots, a_{n-1} + b_{n-1})$
 $(b_0, b_1, \dots, b_{n-1})$

Prob.: Polynomial Multiplication

• Example: $A(x) = 6x^3 + 7x^2 - 10x + 9$ $B(x) = -2x^3 + 4x - 5$ C(x) = A(x)B(x)

$$\begin{array}{r}
6x^{3} + 7x^{2} - 10x + 9 \\
-2x^{3} + 4x - 5 \\
\hline
-30x^{3} - 35x^{2} + 50x - 45
\end{array}$$

$$\begin{array}{r}
0(n) \\
24x^{4} + 28x^{3} - 40x^{2} + 36x
\end{array}$$

$$\begin{array}{r}
0(n) \\
-12x^{6} - 14x^{5} + 20x^{4} - 18x^{3}
\end{array}$$

$$\begin{array}{r}
0(n) \\
0(n)
\end{array}$$

 $O(n^2)$

Prob.: Polynomial Multiplication

$$C(x) = \sum_{j=0}^{2n-2} c_j x^j \qquad c_j = \sum_{k=0}^{j} a_k b_{j-k}$$

- Degree(C)=degree(A)+degree(B)
- Degree bound: $n_a + n_b$
- $O(n^2)$!
- Problem: can we reduce this time complexity?

Point-Value Representation

$$A(x) = \sum_{j=0}^{n-1} a_j x^j$$

$$\{(x_0, y_0), (x_1, y_1), \dots, (x_{n-1}, y_{n-1})\}$$

$$y_k = A(x_k) \quad k = 0, 1, \dots, n-1$$

Degree-bound: n

- Computing a point-value representation:
- Calculate each $A(x_k)$ using Horner's rule takes O(n)
- Thus calculate all n $A(x_k)$ values take $O(n^2)$
- If we choose the points x_k wisely, we can reduce this to $O(n \log n)$!

Interpolation

- Interpolation is the inverse operation of evaluation
- Interpolation is well-defined when the interpolating polynomial have a degree-bound == given number of point-value pairs

Theorem:

For any set $\{(x_0,y_0),(x_1,y_1),\ldots,(x_{n-1},y_{n-1})\}$ of n point-value pairs such that all the \mathcal{X}_k values are **distinct**, there is a unique polynomial A(x) of degree-bound n such that $y_k=A(x_k)$ for $k=0,1,\ldots,n-1$. (see p. 902 in Cormen for the proof)

Point-Value Representation

- Using it:
- Addition:

since
$$C(x) = A(x) + B(x)$$
 , $C(x_k) = A(x_k) + B(x_k)$

A:
$$\{(x_0, y_0), (x_1, y_1), \dots, (x_{n-1}, y_{n-1})\}$$

B:
$$\{(x_0, y_0'), (x_1, y_1'), \dots, (x_{n-1}, y_{n-1}')\}$$

$$\{(x_0, y_0 + y_0'), (x_1, y_1 + y_1'), \dots, (x_{n-1}, y_{n-1} + y_{n-1}')\}$$

Point-Value Representation: Multiplication

Multiplication:

since
$$C(x) = A(x)B(x)$$
 , $C(x_k) = A(x_k)B(x_k)$

```
A:  \{(x_0,y_0),(x_1,y_1),\dots,(x_{n-1},y_{n-1})\}  n pairs  \{(x_0,y_0'),(x_1,y_1'),\dots,(x_{n-1},y_{n-1}')\}  C: n pairs  \{(x_0,y_0y_0'),(x_1,y_1y_1'),\dots,(x_{n-1},y_{n-1}y_{n-1}')\}
```

Problem!
 We need 2n point-value pairs so that C(x) is well-defined!

Point-Value Representation: Multiplication

Multiplication:

since
$$C(x) = A(x)B(x)$$
 , $C(x_k) = A(x_k)B(x_k)$

```
A: \{(x_0,y_0),(x_1,y_1),\dots,(x_{2n-1},y_{2n-1})\} \text{ 2n pairs } \\ \{(x_0,y_0'),(x_1,y_1'),\dots,(x_{2n-1},y_{2n-1}')\} \text{ 2n pairs } \\ \{(x_0,y_0y_0'),(x_1,y_1y_1'),\dots,(x_{2n-1},y_{2n-1})\} \text{ 2n pairs } \\ \{(x_0,y_0y_0'),(x_1,y_1y_1'),\dots,(x_{2n-1},y_{2n-1}y_{2n-1}')\} \text{ 2n pairs } \\ \{(x_0,y_0y_0'),(x_1,y_1y_1'),\dots,(x_{2n-1},y_{2n-1}')\} \text{ 2n pairs } \\ \{(x_0,y_0y_0'),(x_1,y_1y_1'),\dots,(x_{2n-1},y_2y_1'),\dots,(x_{2n-1},y_2y_1')\} \text{ 2n pairs } \\ \{(x_0,y_0y_0'),(x_1,y_1y_1'),\dots,(x_{2n-1},y_2y_1'),\dots,(x_{2n-1},y_2y_1')\} \text{ 2n pairs } \\ \{(x_0,y_0y_0'),(x_1,y_1'),\dots,(x_{2n-1},y_2y_1'),\dots,(x_{2n-1},y_2y_1')\} \text{ 2n pairs } \\ \{(x_0,y_0,y_0'),(x_1,y_1'),\dots,(x_{2n-1},y_2y_1')\} \text{ 2n pairs } \\ \{(x_0,y_0,y_0'),(x_1,y_1'),\dots,(x_
```

- Solution: Extend A and B to 2n point-value pairs (add n zero coefficient high-order terms)
- C(x) is now well-defined with 2n point-value pairs

Can we improve evaluation and interpolation time to

$$\Theta(n \log n)$$

Complex Roots of Unity

• A complex n-th root of unity is a complex number ω such that $\omega^n=1$

Exponential of a complex number:

$$e^{iu} = \cos(u) + i\sin(u)$$

There are exactly n complex n-th roots of unity:

$$e^{2\pi ik/n} \qquad k = 0, 1, \dots, n-1$$

Example

Principle n-th root of unity:

$$\omega_n = e^{2\pi i/n}$$

n complex n-th roots of unity:

$$\omega_n^0, \omega_n^1, \dots, \omega_n^{n-1}$$

Discrete Fourier Transform

• Evaluate A(x) of degree-bound n at $\omega_n^0, \omega_n^1, \dots, \omega_n^{n-1}$

$$A(x) = \sum_{j=0}^{n-1} a_j x^j$$

$$y_k = A(\omega_n^k) = \sum_{j=0}^{n-1} a_j \omega_n^{kj}$$
 $k = 0, 1, \dots, n-1$

• The vector $y=(y_0,y_1,\ldots,y_{n-1})$ is the discrete Fourier Transform (DFT) of coefficient vector $a=(a_0,a_1,\ldots,a_{n-1})$

Physical Meaning of DFT

$$y_k = A(\omega_n^k) = \sum_{j=0}^{n-1} a_j \omega_n^{kj}$$

$$a_j = rac{1}{n} \sum_{k=0}^{n-1} y_k \omega_n^{-kj}$$
 Inverse DFT

Weight of that Signal at different frequencies frequency

Fast Fourier Transform

- Taking advantage of the special properties of the complex roots of unity, we can compute DFT in $\Theta(n\log n)$!
- Assumption: n is a power of 2.
- Split A(x) into two parts:

$$A(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + \dots + a_{n-2} x^{n-2} + a_{n-1} x^{n-1}$$

$$A^{[0]}(x) = a_0 + a_2 x + a_4 x^2 + \dots + a_{n-2} x^{n/2-1}$$

$$A^{[1]}(x) = a_1 + a_3 x + a_5 x^2 + \dots + a_{n-1} x^{n/2-1}$$

$$A(x) = A^{[0]}(x^2) + x A^{[1]}(x^2)$$

Fast Fourier Transform

$$A^{[0]}(x) = a_0 + a_2 x + a_4 x^2 + \dots + a_{n-2} x^{n/2-1}$$

$$A^{[1]}(x) = a_1 + a_3 x + a_5 x^2 + \dots + a_{n-1} x^{n/2-1}$$

$$A(x) = A^{[0]}(x^2) + x A^{[1]}(x^2)$$
(7)

- How do we evaluate A(x) at $\omega_n^0, \omega_n^1, \dots, \omega_n^{n-1}$?
- 1. Evaluate $A^{[0]}(x)$ and $A^{[1]}(x)$ at $(\omega_n^0)^2, (\omega_n^1)^2, \dots, (\omega_{n-1}^0)^2$
- 2. Combine the result using (勺)

What is Divide-and-Conquer?

- When dealing with a problem:
 - 1. Divide the problem into smaller, but same type of, problems
 - 2. If the problem is small enough to solve (Conquer),
 - then solve it

 Recursive case
 - Else recursively call itself to solve smaller sub-problems
 - 3. Combine the solutions of smaller sub-problems into the solution of the original, larger, problem

Base case

Fast Fourier Transform

$$A^{[0]}(x) = a_0 + a_2 x + a_4 x^2 + \dots + a_{n-2} x^{n/2-1}$$

$$A^{[1]}(x) = a_1 + a_3 x + a_5 x^2 + \dots + a_{n-1} x^{n/2-1}$$

$$A(x) = A^{[0]}(x^2) + x A^{[1]}(x^2)$$
(7)

- How do we evaluate A(x) at $\omega_n^0, \omega_n^1, \dots, \omega_n^{n-1}$?
- 1. Evaluate $A^{[0]}(x)$ and $A^{[1]}(x)$ at Divide and Conquer 2 n/2-sized problems $(\omega_n^0)^2, (\omega_n^1)^2, \ldots, (\omega_{n-1}^0)^2$
- 2. Combine the result using (ク)

Combine the sub-problem solutions

Pseudo-code

```
RECURSIVE-FFT(a)
 // n is a power of 2
 1 \quad n = a.length
 2 if n == 1
 3 return a
 4 \omega_n = e^{2\pi i/n}
 5 \omega = 1
 6 a^{[0]} = (a_0, a_2, \dots, a_{n-2})
 Divide: 2x n/2
 7 a^{[1]} = (a_1, a_3, \dots, a_{n-1})
 8 y^{[0]} = \text{RECURSIVE-FFT}(a^{[0]})
 Conquer
 y^{[1]} = RECURSIVE-FFT(a^{[1]})
 Evaluate at \omega_{_{m{\sigma}}}^{k}
10
 for k = 0 to n/2 - 1
 y_k = y_{\nu}^{[0]} + \omega y_{\nu}^{[1]}
11
 Combine O(n)
 y_{k+(n/2)} = y_{\iota}^{[0]} - \omega y_{\iota}^{[1]}
12
13
 \omega = \omega \, \omega_n
 // y is assumed to be a column vector
 return y
```


Can we improve evaluation and interpolation time to

$$\Theta(n \log n)$$

How about interpolation?? (p. 912 on Cormen)