

Assignment Project Exam Help

https://pm/scoder.com

Add We Chat powcoder School of Computer Science and Engineering University of New South Wales

4. FAST LARGE INTEGER MULTIPLICATION - part A

Basics revisited: how do we multiply two numbers?

• The primary school algorithm:

• Can we do it faster than in n^2 many steps??

The Karatsuba trick

• Take the two input numbers A and B, and split them into two halves:

Assignment Project Exam Help $Assignment_{A=A_12^{\frac{1}{2}}+A_0} Project Exam_{n/2 \ bits} Help$

https://powcoder.com

• AB can now be calculated as follows:

$\begin{array}{l} ABA ABP^{n}WABC^{n}B_{1}B_{1}B_{2}^{n} + A_{0}B_{0} & \text{coder} \\ &= A_{1}B_{1}2^{n} + ((A_{1} + A_{0})(B_{1} + B_{0}) - A_{1}B_{1} - A_{0}B_{0})2^{\frac{n}{2}} + A_{0}B_{0} \end{array}$

• We have saved one multiplication, now we have only three: A_0B_0 , A_1B_1 and $(A_1 + A_0)(B_1 + B_0)$.

COMP3121/9101

 $AB = A_1B_12^n + ((A_1 + A_0)(B_1 + B_0) - A_1B_1 - A_0B_0)2^{\frac{n}{2}} + A_0B_0$

1: **function** MULT(A, B)Assignment Project Exam Help $A_1 \leftarrow \text{MoreSignificantPart}(A);$ 4: hat Psychologicant Part (A); 5: 6: $B_0 \leftarrow \text{LessSignificantPart}(B)$: 7: $U \leftarrow A_0 + A_1$; 8: Add MeChat powcoder 9: 10: $W \leftarrow \text{MULT}(A_1, B_1);$ 11: $Y \leftarrow \text{Mult}(U, V);$ 12: **return** $W 2^n + (Y - X - W) 2^{n/2} + X$ 13: end if 14:

15: end function

The Karatsuba trick

• How many steps does this algorithm take? (remember, addition is in linear time!)

Assignment Project Exam Help

 $\underset{\bullet \text{ since}}{\text{https:}} \frac{b}{s} \overset{=}{\overset{3}{\overset{?}{\sim}}} / \underset{\bullet}{\overset{b}{\overset{=}{\overset{=}{\overset{2}{\overset{=}{\sim}}}}}} \overset{f(n)}{\overset{=}{\overset{=}{\overset{=}{\sim}}}} \overset{n^{\log_b a}}{\overset{=}{\overset{=}{\overset{=}{\sim}}}} \overset{n^{\log_2 3}}{\overset{=}{\overset{=}{\sim}}}$

$\mathbf{Add}^{f(n)} \overset{=}{\mathbf{WeChat}} \overset{O(n^{\log_2 3 - \varepsilon})}{\mathbf{powcoder}} \text{ for any } 0 < \varepsilon < 0.5$

- Thus, the first case of the Master Theorem applies.
- Consequently,

$$T(n) = \Theta(n^{\log_2 3}) < \Theta(n^{1.585})$$

without going through the messy calculations!

- Can we do better if we break the numbers in more than two pieces?
- \bullet Lets try breaking the numbers A, B into 3 pieces; then with

Assignment Project Exam Help $A = \underbrace{XXX...XX}_{k \text{ bits of } A_2} \underbrace{XXX...XX}_{k \text{ bits of } A_1} \underbrace{XXX...XX}_{k \text{ bits of } A_0}$

i.e., https://powcoder.com
$$A = A_2 2^{2k} + A_1 2^k + A_0$$

Add_WeChat powcoder

• So,

$$AB = A_2 B_2 2^{4k} + (A_2 B_1 + A_1 B_2) 2^{3k} + (A_2 B_0 + A_1 B_1 + A_0 B_2) 2^{2k} + (A_1 B_0 + A_0 B_1) 2^k + A_0 B_0$$

The Karatsuba trick

$$AB = \underbrace{A_2 B_2}_{C_4} 2^{4k} + \underbrace{(A_2 B_1 + A_1 B_2)}_{C_3} 2^{3k} + \underbrace{(A_2 B_0 + A_1 B_1 + A_0 B_2)}_{C_2} 2^{2k} + \underbrace{(A_2 B_0 + A_1 B_2 + A_0 B_2)}_{C_2} 2^{2k} + \underbrace{(A_2 B_0 + A_1 B_2 + A_0 B_2)}_{C_2} 2^{2k} + \underbrace{(A_2 B_0 + A_1 B_2 + A_0 B_2)}_{C_2} 2^{2k} + \underbrace{(A_2 B_0 + A_1 B_2 + A_0 B_2)}_{C_2} 2^{2k} + \underbrace{(A_2 B_0 + A_1 B_2 + A_0 B_2)}_{C_2} 2^{2k} + \underbrace{(A_2 B_0 + A_1 B_2 + A_0 B_2)}_{C_2} 2^{2k} + \underbrace{(A_2 B_0 + A_1 B_2 + A_0 B_2)}_{C_2} 2^{2k} + \underbrace{(A_2 B_0 + A_1 B_2 + A_0 B_2)}_{C_2} 2^{2k} + \underbrace{(A_2 B_0 + A_1 B_2 + A_0 B_2)}_{C_2} 2^{2k} + \underbrace{(A_2$$

Assignment Project Exam Help

• we need only 5 coefficients:

https://power.com
$$C_2 = A_2B_1 + A_1B_1 + A_0B_2$$
 $C_1 = A_1B_0 + A_0B_1$

- Add We Carried powcoder

 Can we get these with 5 multiplications only?
- Should we perhaps look at

$$(A_2 + A_1 + A_0)(B_2 + B_1 + B_0) = A_0B_0 + A_1B_0 + A_2B_0 + A_0B_1 + A_1B_1 + A_2B_1 + A_0B_2 + A_1B_2 + A_2B_2 ???$$

• Not clear at all how to get $C_0 - C_4$ with 5 multiplications only ...

 We now look for a method for getting these coefficients without any guesswork!

Assignment Project Exam Help

$$B = B_2 \, 2^{2k} + B_1 \, 2^k + B_0$$

• we https://powcodericom

$$P_A(x) = A_2 x^2 + A_1 x + A_0;$$

Add WeChat powcoder

Note that

$$A = A_2 (2^k)^2 + A_1 2^k + A_0 = P_A(2^k);$$

$$B = B_2 (2^k)^2 + B_1 2^k + B_0 = P_B(2^k).$$

COMP3121/9101

• If we manage to compute somehow the product polynomial

Assignment Project Exam Help

with only 5 multiplications, we can then obtain the product of numbers A and B simply as

$A \cdot H_{1}$

- Note that the right hand side involves only shifts and additions.
- Since the product polynomial $P_C(x) = P_A(x)P_B(x)$ is of degree 4 we need Avalues to underly determine $P_C(x)$ WCOCET
- We choose the smallest possible 5 integer values (smallest by their absolute value), i.e., -2, -1, 0, 1, 2.
- \bullet Thus, we compute $P_A(-2), P_A(-1), P_A(0), P_A(1), P_A(2)$ $P_B(-2), P_B(-1), P_B(0), P_B(1), P_B(2)$

• For $P_A(x) = A_2 x^2 + A_1 x + A_0$ we have

Assignment₂(P) $+ A_1(-2) + A_0 = 4A_2 - 2A_1 + A_0$ $+ A_1(-2) + A_0 = 4A_2 - 2A_1 + A_0$ $+ A_1(-2) + A_1(-2) + A_0 = 4A_2 + A_1 + A_0$ $+ A_1(0) = A_20^2 + A_10 + A_0 = A_0$ $+ A_1(1) = A_21^2 + A_11 + A_0 = A_2 + A_1 + A_0$ $+ A_1(1) = A_21^2 + A_11 + A_0 = A_2 + A_1 + A_0$ $+ A_1(1) = A_21^2 + A_11 + A_0 = A_2 + A_1 + A_0$

• Similarly, for $P_B(x) = B_2 x^2 + B_1 x + B_0$ we have

$Ad_{Q_{-1}}^{P_{B}} \underbrace{\hspace{-0.1cm} \begin{array}{c} B_{2}(-2)^{2} \\ 2 \end{array} }_{B} \underbrace{\hspace{-0.1cm} \begin{array}{c} B_{1}(-2) \\ 2 \end{array} }_{D} \underbrace{\hspace{-0.1cm} \begin{array}{c} B_{2}(-2)^{2} \\ 2 \end{array} }_{D} \underbrace{\hspace{-0.$

$$P_B(0) = B_2 0^2 + B_1 0 + B_0 = B_0$$

$$P_B(1) = B_2 1^2 + B_1 1 + B_0 = B_2 + B_1 + B_0$$

$$P_B(2) = B_2 2^2 + B_1 2 + B_0 = 4B_2 + 2B_1 + B_0.$$

• These evaluations involve only additions because 2A = A + A; 4A = 2A + 2A.

COMP3121/9101 10 / 35

• Having obtained $P_A(-2)$, $P_A(-1)$, $P_A(0)$, $P_A(1)$, $P_A(2)$ and $P_B(-2)$, $P_B(-1)$, $P_B(0)$, $P_B(1)$, $P_B(2)$ we can now obtain $P_C(-2)$, $P_C(-1)$, $P_C(0)$, $P_C(1)$, $P_C(2)$ with only 5 multiplications of large numbers:

Assignment Project Exam Help $= (A_0 - 2A_1 + 4A_2)(B_0 - 2B_1 + 4B_2)$

https://pow/coder.com

Add We Chat powcoder

$$P_C(1) = P_A(1)P_B(1)$$

= $(A_0 + A_1 + A_2)(B_0 + B_1 + B_2)$

$$P_C(2) = P_A(2)P_B(2)$$

$$= (A_0 + 2A_1 + 4A_2)(B_0 + 2B_1 + 4B_2) + 4B_2 + 4B_$$

• Thus, if we represent the product $C(x) = P_A(x)P_B(x)$ in the coefficient form as $C(x) = C_4x^4 + C_3x^3 + C_2x^2 + C_1x + C_0$ we get

Assignment₂ Project₀ Exam(-1)4-P₀
$$C_4(-1)^4 + C_3(-1)^3 + C_2(-1)^2 + C_1(-1) + C_0 = P_C(-1) = P_A(-1)P_B(-1)$$

$$C_40^4 + C_30^3 + C_20^2 + C_1 \cdot 0 + C_0 = P_C(0) = P_A(0)P_B(0)$$
https: $\frac{1}{2} \neq 0$ or $\frac{1}{2}$ $\frac{1}$

• Simplifying the left side we obtain

Add WeChatcpowcoder

$$C_4 - C_3 + C_2 - C_1 + C_0 = P_C(-1)$$

$$C_0 = P_C(0)$$

$$C_4 + C_3 + C_2 + C_1 + C_0 = P_C(1)$$

$$16C_4 + 8C_3 + 4C_2 + 2C_1 + C_0 = P_C(2)$$

◆ロト ◆問ト ◆差ト ◆差ト 差 めなべ

COMP3121/9101 12 / 35

• Solving this system of linear equations for C_0, C_1, C_2, C_3, C_4 produces (as an exercise solve this system by hand, using the Gaussian elimination)

Assignment Project Exam Help
$$C_{2} = -\frac{P_{C}(-2)}{24} + \frac{2P_{C}(-1)}{3} - \frac{5P_{C}(0)}{4} + \frac{2P_{C}(1)}{3} - \frac{P_{C}(2)}{24}$$

$$https: \frac{P_{C}(-2)}{12} + \frac{2P_{C}(-1)}{3} - \frac{5P_{C}(0)}{4} + \frac{2P_{C}(1)}{3} - \frac{P_{C}(2)}{24}$$

$$C_4 = \frac{P_C(-2)}{24} - \frac{P_C(-1)}{6} + \frac{P_C(0)}{4} - \frac{P_C(1)}{6} + \frac{P_C(2)}{24}$$

- Note that these expressions to 10t involve any multiplications of TWO large numbers and thus convectore in the principle of the coefficients C₀, C₁, C₂, C₃, C₄ obtained, we can now form the
- With the coefficients C_0, C_1, C_2, C_3, C_4 obtained, we can now form the polynomial $P_C(x) = C_0 + C_1 x + C_2 x^2 + C_3 x^3 + C_4 x^4$.
- We can now compute $P_C(2^k) = C_0 + C_1 2^k + C_2 2^{2k} + C_3 2^{3k} + C_4 2^{4k}$ in linear time, because computing $P_C(2^k)$ involves only binary shifts of the coefficients plus O(k) additions.
- Thus we have obtained $A \cdot B = P_A(2^k)P_B(2^k) = P_C(2^k)$ with only 5 multiplications! Here is the complete algorithm:

function MULT(A, B)
 obtain A₀, A₁, A₂ and B₀, B₁, B₂ such that A = A₂ 2^{2 k} + A₁ 2^k + A₀; B = B₂ 2^{2 k} + B₁ 2^k + B₀;

3: form polynomials $P_A(x) = A_2 x^2 + A_1 x + A_0$; $P_B(x) = B_2 x^2 + B_1 x + B_0$;

$$P_A(-2) \leftarrow 4A_2 - 2A_1 + A_0$$
 $P_B(-2) \leftarrow 4B_2 - 2B_1 + B_0$
 $P_A(-1) \leftarrow A_2 - A_1 + A_0$ $P_B(-1) \leftarrow B_2 - B_1 + B_0$

$Assign{subarray}{c}{}^{P_{A(0)} \leftarrow A_0}{}^{+A_0} \\ \text{ent.} \\ Project_{2} \\ \text{E}_{2} \\ \text{E}_{2} \\ \text{E}_{3} \\ \text{am.} \\ \text{Help.} \\ \text{Help.} \\ \text{Project_{2}} \\ \text{Project_{2}} \\ \text{Project_{3}} \\ \text{Project_{4}} \\ \text{Project_{4}} \\ \text{Project_{5}} \\ \text{$

5:
$$P_{C}(-2) \leftarrow \text{MULT}(P_{A}(-2), P_{B}(-2)); \quad P_{C}(-1) \leftarrow \text{MULT}(P_{A}(-1), P_{B}(-1)); \\ \text{Interposition}(S_{A}(0)) / P_{B}(0) \leftarrow \text{Overall}(P_{A}(1), P_{B}(2)); \\ \text{PC}(1) \leftarrow \text{MULT}(P_{A}(1), P_{B}(2)); \\ \text{Overall}(P_{A}(2), P_{B}(2)) \leftarrow \text{MULT}(P_{A}(2), P_{B}(2)); \\ \text{Overall}(P_{A}(2), P_{B}(2)) \leftarrow \text{MULT}(P_$$

$$A_{C_{3} \leftarrow P_{C}(0)}^{C_{0} \leftarrow P_{C}(0)} \xrightarrow{C_{1} \leftarrow \frac{P_{C}(-2)}{12} - \frac{2P_{C}(-1)}{3} + \frac{2P_{C}(1)}{3} - \frac{P_{C}(2)}{12}} + \underbrace{A_{C_{3} \leftarrow -\frac{P_{C}(-2)}{12}}^{P_{C}(2)} + \underbrace{P_{C}(-1)}_{6} + \underbrace{P_{C}(1)}_{12} + \underbrace{P_{C}(2)}_{12}}_{P_{C}(1)} + \underbrace{P_{C}(2)}_{12} + \underbrace{P_{C}(2)}_{2} + \underbrace{P_$$

7: form
$$P_C(x) = C_4 x^4 + C_3 x^3 + C_2 x^2 + C_1 x + C_0$$
; compute
$$P_C(2^k) = C_4 2^{4k} + C_3 2^{3k} + C_5 2^{2k} + C_1 2^k + C_0$$

8: return $P_C(2^k) = A \cdot B$.

9: end function

4:

6:

◆ロト 4周ト 4 章 ト 4 章 ト 章 めなべ

Assignment Project Exam Help

- We have replaced a multiplication of two n bit numbers with 5 multiplications of n/3 bit numbers with an overhead of additions, shifts and the similar, all doable in linear time en;
- and the similar, all doable in linear time cn;

 thus https://powcoder.com $T(n) = 5T(\frac{n}{3}) + cn$
- We now apply the Master Theorem: we have the boundary of the consider not be the considering of the consid
- Clearly, the first case of the MT applies and we get $T(n) = O(n^{\log_3 5}) < O(n^{1.47})$.

As Signment $\Pr_{n^{\log_2 3} \approx n^{1.58} > n^{1.47}}$ The interest Help

- Thuhttps://powcoder.com
- ullet Then why not slice numbers A and B into even larger number of slices? Maybe we can get even faster algorithm?
- The answer is, in a sense, BOTH as an Dno, so let see what tappens if we slice numbers into p+1 many (approximately) equal slices, where $p=1,2,3,\ldots$

The general case - slicing the input numbers A, B into p + 1 many slices

• For simplicity, let us assume A and B have exactly (p+1)k bits (otherwise one of the slice will have to be shorter):

SSISHMENT, PROJECT EXAM Help

Note p is a fixed (smallish) number, a fixed parameter of our design -p+1 is the number of slices we are going to make, but k depends on the input values A and B and can be arbitrarily large!

ice A. Hip S. +/1/pes \times Coder. Com $A = A_p 2^{kp} + A_{p-1} 2^{k(p-1)} + \cdots + A_0$ $A = B_p 2^{kp} + B_{p-1} 2^{k(p-1)} + \cdots + B_0$ Add We Chat powcoder $A_p A_{p-1} \cdots A_0$ $k \text{ bits} k \text{ bits} \cdots k \text{ bits}$

A divided into p+1 slices each slice k bits = (p+1)k bits in total

• We form the naturally corresponding polynomials:

$$P_A(x) = A_p x^p + A_{p-1} x^{p-1} + \dots + A_0$$

Assignment Project Exam Help $A = P_A(2^k); B = P_B(2^k); AB = P_A(2^k)P_B(2^k) = (P_A(x) \cdot P_B(x))|_{x=2^k}$

- * https://powcoder.com we adopt the following strategy:
 - we will first figure out how to multiply polynomials fast to obtain

Add We Chaff powcoder

• Note that $P_C(x) = P_A(x) \cdot P_B(x)$ is of degree 2p:

$$P_C(x) = \sum_{j=0}^{2p} C_j x^j$$

• Example:

$$Assign** (A_3x^3 + A_2x^2 + A_1x + A_0)(B_3x^3 + B_2x^2 + B_1x + B_0) = Assign** (A_0B_3 + A_1B_2 + A_2B_1) (A_0B_2 + A_1B_1 + A_2B_0)x^3 + (A_0B_2 + A_1B_1 + A_2B_0)x^2 + (A_0B_1 + A_1B_0)x + A_0B_0$$

• In general: for https://powcoder.com $P_B(x) = B_n x^p + B_{n-1} x^{p-1} + \dots + B_0$

we have $\overset{\text{lave}}{\mathsf{Add}} \overset{\mathsf{WeChat}}{\mathsf{WeChat}} \underset{p_{A}(x) \cdot P_{B}(x)}{\mathsf{Pechat}} \underset{j=0}{\mathsf{powcoder}} \\ \underset{j=0}{\overset{\mathsf{lave}}{\mathsf{Powcoder}}} \\ \underset{j=0}{\mathsf{powcoder}} \\ \overset{\mathsf{lave}}{\mathsf{Pechat}} \\ \overset{\mathsf{lave}}{\mathsf{Pechat}} \underset{j=0}{\mathsf{powcoder}} \\ \overset{\mathsf{lave}}{\mathsf{Pechat}} \\ \overset{\mathsf{lave}}{\mathsf{Pechat}} \underset{j=0}{\mathsf{Pechat}} \\ \overset{\mathsf{lave}}{\mathsf{Pechat}} \\ \overset{\mathsf{lave}}{\mathsf{Pechat}} \underset{j=0}{\mathsf{Pechat}} \\ \overset{\mathsf{lave}}{\mathsf{Pechat}} \\$

$$P_A(x) \cdot P_B(x) = \sum_{j=0}^{2p} \left(\sum_{i+k=j}^{2p} A_i B_k \right) x^j = \sum_{j=0}^{2p} C_j x^j$$

• We need to find the coefficients $C_j = \sum_{i} A_i B_k$ without performing $(p+1)^2$ many multiplications necessary to get all products of the form A_iB_k .

19 / 35

A VERY IMPORTANT DIGRESSION:

If you have two sequences $\vec{A} = (A_0, A_1, \dots, A_{p-1}, A_p)$ and $\vec{B} = (B_0, B_1, \dots, B_{m-1}, B_m)$, and if you form the two corresponding polynomials

Assignment Project Exam Help

and if you multiply these two polynomials to obtain their product

then the sement $\vec{C} = (W_1 , C_p)$ of the office with these coefficients given by

$$C_j = \sum_{i+k=j} A_i B_k$$
, for $0 \le j \le p+m$,

is extremely important and is called the LINEAR CONVOLUTION of sequences \vec{A} and \vec{B} and is denoted by $\vec{C} = \vec{A} \star \vec{B}$.

AN IMPORTANT DIGRESSION:

- For example, if you have an audio signal and you want to emphasise the bass sounds, you would pass the sequence of discrete samples of the signal through a digital filter which amplifies the low frequencies more than the medium and the high audio frequencies.

 Shis Caroling is the car convolution in the sequence of the sequence of

discrete samples of the signal with a sequence of values which correspond to

- the product of two polynemials we coefficients A_i are the samples of the input signal;
 - 2 polynomial $P_B(x)$ whose coefficients B_k are the samples of the so called impulse verponse of the filter (they depend of what kind of illustring you want C to). If C
- Convolutions are bread-and-butter of signal processing, and for that reason it is **extremely important** to find fast ways of multiplying two polynomials of possibly very large degrees.
- In signal processing these degrees can be greater than 1000.

that filter, called the impulse response of the filter.

• This is the main reason for us to study methods of fast computation of convolutions (aside of finding products of large integers, which is what we are doing at the moment).

Coefficient vs value representation of polynomials

Assignment P_A(x) of degree p is uniquely determined by its values at Assignment Project Exam Help

• For hat prof + Approved the ration: Prof WCOC Calue and Profit and the result of the

- It can be shown that if x_i are all distinct then this matrix is invertible.
- Such a matrix is called the Vandermonde matrix.

Coefficient vs value representation of polynomials - ctd.

- Equations (1) and (2) show how we can commute between:
 - Approximately of collapsed $P_{A_p,A_{p-1},\ldots,A_0}$ of the collapsed P_{A_p,A_p} of the c
 - 2 a representation of a polynomial $P_A(x)$ via its values

$$P_A(x) \leftrightarrow \{(x_0, P_A(x_0)), (x_1, P_A(x_1)), \dots, (x_p, P_A(x_p))\}$$

Coefficient vs value representation of polynomials- ctd.

• If we fix the inputs x_0, x_1, \ldots, x_p then commuting between a representation of a polynomial $P_A(x)$ via its coefficients and a representation via its values at these points is done via the polynomial partial multiplications, with matrices making in flow constants:

$$\mathbf{http}_{P_{A}(x_{p})}^{P_{A}(x_{0})} = \begin{pmatrix} 1 & x_{0} & x_{0}^{2} & \dots & x_{p}^{p} \\ 1 & x_{1} & x_{1}^{2} & \dots & x_{p}^{p} \end{pmatrix} \begin{pmatrix} A_{0} \\ A_{1} \\ A_{1} \end{pmatrix};$$

$$\mathbf{https://powcoder.com}_{P_{A}(x_{p})} = \begin{pmatrix} 1 & x_{0} & x_{0}^{2} & \dots & x_{p}^{p} \\ 1 & x_{p} & x_{p}^{2} & \dots & x_{p}^{p} \end{pmatrix}^{-1} \begin{pmatrix} P_{A}(x_{p}) \\ A_{p} \end{pmatrix};$$

$$Add_{1}^{A_{0}} \bigvee_{i=1}^{n} \left(e^{1} C_{x_{1}} h_{x_{1}}^{x_{0}^{2}} + p^{2} C_{x_{1}}^{x_{0}^{2}} h_{x_{1}}^{x_{0}^{2}} h_{x_{1}}^{x_{0}^{2}} + p^{2} C_{x_{1}}^{x_{0}^{2}} h_{x_{1}}^{x_{0}^{2}} h_{x_{1}}^{x_{0}^{2}} + p^{2} C_{x_{1}}^{x_{0}^{2}} h_{x_{1}}^{x_{0}^{2}} h_{x_{1}}^{x_{0}^{2}} h_{x_{1}}^{x_{0}^{2}} h_{x_{1}}^{x_{0}^{2}} h_{x_{1}}^{x_{0}^{2}} h_{x_{1}}^{x_{0}^{2}} h$$

• Thus, for fixed input values x_0, \ldots, x_p this switch between the two kinds of representations is done in **linear time!**

Our strategy to multiply polynomials fast:

① Given two polynomials of degree at most p,

$$P_B(x) \leftrightarrow \{(x_0, P_B(x_0)), (x_1, P_B(x_1)), \dots, (x_{2p}, P_B(x_{2p}))\}$$

- Note the process of $P_A(x)$ and $P_B(x)$ at 2p+1 points, rather than just p+1 points!
- 2 Multiple these wo wormals non-wise, using the Court of this only.

$$P_{A}(x)P_{B}(x) \leftrightarrow \{(x_{0}, \underbrace{P_{A}(x_{0})P_{B}(x_{0})}_{P_{C}(x_{0})}), (x_{1}, \underbrace{P_{A}(x_{1})P_{B}(x_{1})}_{P_{C}(x_{1})}), \dots, (x_{2p}, \underbrace{P_{A}(x_{2p})P_{B}(x_{2p})}_{P_{C}(x_{2p})})\}$$

3 Convert such value representation of $P_C(x) = P_A(x)P_B(x)$ back to coefficient form

$$P_C(x) = C_{2p}x^{2p} + C_{2p-1}x^{2p-1} + \dots + C_1x + C_0;$$

Fast multiplication of polynomials - continued

- What values should we choose for x_0, x_1, \ldots, x_{2p} ??
- Key idea: use 2p + 1 smallest possible integer values!

Assignment Project Exam Help

- So we find the values $P_A(m)$ and $P_B(m)$ for all m such that $-p \le m \le p$.
- Remember that p+1 is the number of slices we split the input numbers A, B.
- Mult pita idno a large in the with bis chalconstant integer d can be done in time linear in k because it is reducible to d-1 additions:

$$d \cdot A = A + A + \dots + A$$

• Thus Add_{ues} We Chat powcoder

$$P_A(m) = A_p m^p + A_{p-1} m^{p-1} + \dots + A_0 : -p \le m \le p,$$

$$P_B(m) = B_p m^p + B_{p-1} m^{p-1} + \dots + B_0: \quad -p \le m \le p.$$

can be found in time linear in the number of bits of the input numbers!

Fast multiplication of polynomials - ctd.

• We now perform 2p + 1 multiplications of large numbers to obtain

$$P_{A}(-p)P_{B}(-p), \ldots, P_{A}(-1)P_{B}(-1), P_{A}(0)P_{B}(0), P_{A}(1)P_{B}(1), \ldots, P_{A}(p)P_{B}(p)$$

Assignment these poles to transfer of $P(c)$ p

 $P_{C}(-p) = P_{A}(-p)P_{B}(-p), \ldots, P_{C}(0) = P_{A}(0)P_{B}(0), \ldots, P_{C}(p) = P_{A}(p)P_{B}(p)$

- Let G_0, G_1, \dots, G_{2p} be the coefficients of the product polynomial C(x), i.e., let $\begin{array}{c} \text{NTPS} \\ \text{NTPS$
- We now have:

$$C_{2p}(-(p-1))^{2p} + C_{2p-1}(-(p-1))^{2p-1} + \cdots + C_0 = P_C(-(p-1))$$

$$\vdots$$

$$C_{2p}(p-1)^{2p} + C_{2p-1}(p-1)^{2p-1} + \cdots + C_0 = P_C(p-1)$$

$$C_{2p}p^{2p} + C_{2p-1}p^{2p-1} + \cdots + C_0 = P_C(p)$$

Fast multiplication of polynomials - ctd.

• This is just a system of linear equations, that can be solved for C_0, C_1, \ldots, C_{2n} :

- But the inverse matrix also involves only constants depending on p only;
- Thus the coefficients C_i can be obtained in linear time.
- So here is the algorithm we have just described:

```
1: function MULT(A, B)
2: if |A| = |B|  then return <math>AB
3: else
4: obtain p + 1 slices A_0, A_1, \ldots, A_p and B_0, B_1, \ldots, B_p such that A = A_p 2^{p \cdot k} + A_{p-1} 2^{(p-1) \cdot k} + \ldots + A_0
```

Assignment $P_{P_A(x)}^{B_F} = P_{P_A(x)}^{P_A(x)} = P_{P_A(x)}^{$

$$P_B(x) = B_p x^p + B_{p-1} x^{(p-1)} + \dots + B_0$$

6: for
$$m = p$$
 to $m = p$ to $m = p$ to $m = p$ to $m = p$ and p we will be seen that $P_{C}(m) = \frac{1}{2} \frac$

9: end for

10:

compute $C_0, C_1, \ldots C_{2p}$ via

- 11: form $P_C(x) = C_{2p}x^{2p} + \ldots + C_0$ and compute $P_C(2^k)$
- 12: return $P_C(2^k) = A \cdot B$
- 13: end if
- 14: end function

How fast is our algorithm?

• it is easy to see that the values of the two polynomials we are multiplying have at most k + s bits where s is a constant which depends on p but does NOT depend on k:

$Assignment P_{k}^{(m)} = A_{k}^{(m)} P_{k}^{(m)} P_{$

$$|P_A(m)| < p^p(p+1) \times 2^k \quad \Rightarrow \quad \log_2 |P_A(m)| < \log_2 (p^p(p+1)) + k = s + k$$

- Thus, we have reduced a multiplication of p and p digit numbers to 2p+1 multiplications of p and p digit numbers probabilities over head (or additions splitting the numbers etc.)
- So we get the following recurrence for the complexity of Mult(A, B):

Add Wechat powcoder

• Let n = (p+1)k. Then

$$T(n) = \underbrace{(2p+1)}_{a} T\left(\underbrace{\frac{n}{p+1}}_{b} + s\right) + \frac{c}{p+1} n$$

• Since s is constant, its impact can be neglected.

How fast is our algorithm?

$$T(n) = \underbrace{(2p+1)}_{a} T\left(\underbrace{\frac{n}{p+1}}_{b} + s\right) + \frac{c}{p+1} n$$

Assignment Project Exam Help

- Since $\log_b a = \log_{p+1}(2p+1) > 1$, we can choose a small ε such that also
- $\inf_{\substack{b \in B_b \text{ arguently, for such an Pwe would have}}} \int_{consequently, for such an Pwe would have} \int_{cons$
- Thus, with a = 2p + 1 and b = p + 1 the first case of the Master Theorem applies;
- . so we add We Chat powcoder

$$T(n) = \Theta\left(n^{\log_b a}\right) = \Theta\left(n^{\log_p + 1(2p+1)}\right)$$

COMP3121/9101

Note that

$$n^{\log_{p+1}(2p+1)} < n^{\log_{p+1}2(p+1)} = n^{\log_{p+1}2 + \log_{p+1}(p+1)}$$

Assignment Project Exam Help

- Thus, by choosing a sufficiently large p, we can get a run time arbitrarily close to linear time!
- Howhattas: //po, wooder.com which runs in time n^{1.1}?

Add + We Chat + poweoder to

• Thus, we would have to slice the input numbers into $2^{10} = 1024$ pieces!!

• We would have to evaluate polynomials $P_A(x)$ and $P_B(x)$ both of degree p at values up to p.

Assignment of the project of the control of the con

- Consequently, slicing the input numbers in more than just a few slices results in a hopelessly slow algorithm, despite the fact that the asymptotic bounds improve as we increase the number of slices!
- The moral is: In practice, asymptotic estimates are useless if the size of the constants hidden by the *O*-notation are not estimated and found to be reasonably small!!!

- Crucial question: Are there numbers x_0, x_1, \ldots, x_p such that the size of x_i^p does not grow uncontrollably?
- Answer: YES; they are the complex numbers z_i lying on the unit circle, i.e., such that $|z_i|=1!$

ssignment reflective Examts Help equally spaced complex numbers all lying on the unit circle.

- The sequence of such values is called the discrete Fourier transform (DFI) to the squery power of the clothed being evaluated.
- We will present a very fast algorithm for computing these values, called the Fast Fourier Transform, abbreviated as FFT. aaa weUnat bowcoder
- The Fast Fourier Transform is the most executed algorithm today and is thus arguably the most important algorithm of all.
- Every mobile phone performs thousands of FFT runs each second, for example to compress your speech signal or to compress images taken by your camera, to mention just a few uses of the FFT.

PUZZLE!

The warden meets with 23 new prisoners when they arrive. He tells them, "You may meet today and plan a strategy. But after today, you will be in isolated cells and vill have no communication with one another. In the prison there is a switt have m which contain two litts withes labeled A was been of Alfah cur be in exter the on or the off position. I am not telling you their present positions. The switches are not connected to anything. After today, from time to time whenever I feel so inclined, I will select one prisoner at random and escort him to the switch room. This prisoner will select one of the two switches and reverse its position. He must move one, but only on of the sattle of the s either. Then he will be led back to his cell. No one else will enter the switch room until I lead the next prisoner there, and he'll be instructed to do the same thing. I'm going to choose prisoners at random. I may choose the same guy three times in a row, or I May it my around and come backs But, given enough time, everyone would evertually asit the svitte coor may times. At My time have af you may declare to me: "We have all visited the switch room. If it is true, then you will all be set free. If it is false, and somebody has not yet visited the switch room, you will be fed to the alligators."

What is the strategy the prisoners can devise to gain their freedom?