Fast Fourier Transform

Irina Bobkova

Overview

- I. Polynomials
- II. The DFT and FFT
- III. Efficient implementations
- IV. Some problems

Representation of polynomials

A polynomial in the variable x over an algebraic field F is representation of a function A(x) as a formal sum $A(x) = \sum_{j=0}^{n-1} a_j x^j$

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

•Coefficient representation

$$a = (a_0, a_1, ... a_{n-1})$$

•Point-value representation

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

	Coefficient representation	Point-value representation
Adding	$\Theta(n)$	$\Theta(n)$
Multiplication	$\Theta(n^2)$	$\Theta(n)$

Interpolation

Interpolation-the inverse of evaluation —determining the coefficient form from a point-value representation

Lagrange's formula

$$A(x) = \sum_{k=0}^{n-1} y_k \frac{\prod_{j \neq k} (x - x_j)}{\prod_{j \neq k} (x_k - x_j)}$$

The coefficients can be computed in time $\Theta(n^2)$

Exercise. Prove it.

Thus, n-point evaluation and interpolation are well-defined inverse operations between two representations. The algorithms described above for these problems take time $\Theta(n^2)$.

Fast multiplication

Question. Can we use the linear-time multiplication method for polynomials in point-value form to expedite polynomial multiplication in coefficient form?

Answer. Yes, but we are to be able to convert quickly from one form to another.

Complex roots of unity

$$Z^{n} - 1 = 0$$

There are exactly n complex roots of unity. They form a cyclic multiplication group:

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

The value $\omega_1 = e^{2\pi i/n}$ is called **the primitive root of unity**; all of the other complex roots are powers of it.

Discrete Fourier Transform

Let F(x) be the polynomial $F(x) = a_{n-1}x^{n-1} + a_{n-2}x^{n-2} + ... + a_0$ with degree-bound n, which is a power of $2.\omega$ is a primitive n-th root of unity.

Let
$$y_k = F(\omega^k)$$
 . Then

$$\begin{pmatrix} y_0 \\ y_1 \\ y_2 \\ \vdots \\ y_{n-1} \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega & \omega^2 & \cdots & \omega^{n-1} \\ 1 & \omega^2 & \omega^4 & \cdots & \omega^{2(n-1)} \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & \omega^{n-1} & \omega^{2(n-1)} & \cdots & \omega^{(n-1)^2} \end{pmatrix} * \begin{pmatrix} a_0 \\ a_1 \\ a_2 \\ \vdots \\ a_{n-1} \end{pmatrix}$$

The vector $y = (y_0, y_1, ..., y_{n-1})$ is called the *Discrete Fourier Transform* of vector a. The matrix is denoted by $F_n(\omega)$.

How to find F_n^{-1} ?

Proposition. Let ω be a primitive *l*-th root of unity over a field L. Then

$$\sum_{k=0}^{l-1} \omega^k = \begin{cases} 0 & if \ l > l \\ l & otherwise \end{cases}$$

Proof. The l=1 case is immediate since $\omega=1$.

Since ω is a primitive *l*-th root, each ω^k , $k\neq 0$ is a distinct *l*-th root of unity.

$$Z^{l} - 1 = (Z - \omega_{l}^{0})(Z - \omega_{l})(Z - \omega_{l}^{2})...(Z - \omega_{l}^{l-1}) =$$

$$= Z^{l} - (\sum_{k=0}^{l-1} \omega_{l}^{k})Z^{l-1} + ... + (-1)^{l} \prod_{k=0}^{l-1} \omega_{l}^{k}$$

Comparing the coefficients of Z^{l-1} on the left and right hand sides of this equation proves the proposition.

Inverse matrix to F_n

Proposition. Let ω be an n-th root of unity. Then,

$$F_n(\omega) \cdot F_n(\omega^{-1}) = nE_n$$

Proof. The ij^{th} element of $F_n(\omega)F_n(\omega^{-1})$ is

$$\sum_{k=0}^{n-1} \omega^{ik} \omega^{-ik} = \sum_{k=0}^{n-1} \omega^{k(i-j)} = \begin{cases} 0, & \text{if } i \neq j \\ n, & \text{otherwise} \end{cases}$$

The i=j case is obvious. If $i\neq j$ then ω^{i-j} will be a primitive root of unity of order l, where l|n. Applying the previous proposition completes the proof.

So,
$$F_n^{-1}(\omega) = \frac{1}{n} F_n(\omega^{-1})$$

Evaluating	$\mathbf{y} = \mathbf{F}_{\mathbf{n}}(\boldsymbol{\omega}) \mathbf{a}$
Interpolation	$\mathbf{a} = \frac{1}{n} \mathbf{F}_{\mathbf{n}}(\boldsymbol{\omega}^{-1}) \mathbf{y}$

Fast Fourier Transform

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

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

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

So, the problem of evaluating A(x) reduces to:

1. Evaluating the degree-bound n/2 polynomials

$$A^{[0]}(x)$$
 and $A^{[1]}(x)$

2. Combining the results

Recursive FFT

```
1 n \leftarrow length[a]
2 \quad \text{if } n=1
3
 then return a
4 \omega_n \leftarrow e^{2\pi i/n}
5 \omega \leftarrow 1
6 a^{[0]} \leftarrow (a_0, a_2, ..., a_{n-2})
7 a^{[1]} \leftarrow (a_1, a_3, ..., a_{n-1})
8 y^{[0]} \leftarrow \text{Recursive-FFT}(a^{[0]})
9 y^{[1]} \leftarrow \text{Recursive-FFT}(a^{[1]})
10 for k \leftarrow 0 to n/2-1
 do y_k \leftarrow y_k^{[0]} + \omega y_k^{[1]}
11
 y_{k+(n/2)} \leftarrow y_k^{[0]} - \omega y_k^{[1]}
12
13
 \omega \leftarrow \omega \omega_n
14 return y
```

Time of the Recursive-FFT

To determine the running time of procedure Recursive-FFT, we note, that exclusive of the recursive calls, each invocation takes time $\Theta(n)$, where n is the length of the input vector. The recurrence for the running time is therefore

$$T(n) = 2T(n/2) + \Theta(n) = \Theta(n \log n)$$

More effective implementations

The **for** loop involves computing the value $\omega_n^k y_k^{[1]}$ twice. We can change the loop(the butterfly operation):

for
$$k \leftarrow 0$$
 to $n/2-1$

$$do \ t \leftarrow \omega y_k^{[1]}$$

$$y_k \leftarrow y_k^{[0]} + t$$

$$y_{k+(n/2)} \leftarrow y_k^{[0]} - t$$

$$\omega \leftarrow \omega \omega_n$$

$$y_{k}^{[0]} \xrightarrow{\qquad \qquad } y_{k}^{[0]} + \omega_{n}^{k} y_{k}^{[1]}$$

$$y_{k}^{[0]} \xrightarrow{\qquad \qquad } y_{k}^{[0]} - \omega_{n}^{k} y_{k}^{[1]}$$

Iterative FFT

- 1) We take the elements in pairs, compute the DFT of each pair, using one butterfly operation, and replace the pair with its DFT
- 2) We take these n/2 DFT's in pairs and compute the DFT of the four vector elements

•

 $\log_2 n$) We take 2 (n/2)-element DFT's and combine them using n/2 butterfly operations into the final n-element DFT

Iterative-FFT.Code.

 $0,4,2,6,1,5,3,7 \rightarrow 000,100,010,110,001,101,011,111 \rightarrow 000,001,010,011,100,101,110,111$

```
BIT-REVERSE-COPY(a,A)
n←length [a]
for k \leftarrow 0 to n-1
 do A[rev(k)]\leftarrow a_k
ITERATIVE-FFT
 BIT-REVERSE-COPY(a,A)
1.
2.
 n←length [a]
3.
 for s \leftarrow 1 to \log n
 do m\leftarrow2<sup>s</sup>
4.
 \omega_{\rm m} \leftarrow e^{2\pi i/m}
5.
6.
 for j \leftarrow 0 to n-1 by m \leftarrow 1
 for j \leftarrow 0 to m/2-1
7.
 do for k \leftarrow j to n-1 by m
8.
 do t\leftarrow \omega A[k+m/2]
9.
10.
 u \leftarrow A[k]
11.
 A[k] \leftarrow u+t
 A[k+m/2] \leftarrow u-t
12.
13.
 \omega \leftarrow \omega \omega_{m}
14.
 return A
```

A parallel FFT circuit

Problem: evaluating all derivatives of a polynomial at a point

a. Given coefficients $b_0, b_1, ..., b_{n-1}$ such that

$$A(x) = \sum_{j=0}^{n-1} b_j (x - x_0)^j$$

Show how to compute $A^{(t)}(x_0)$, for t=0,1,2,...,n-1, in O(n) time.

b. Explain how to find $b_0, b_1, ..., b_{n-1}$ in O(n lg n) time, given A($x_0 + \omega_n^k$) for k=0,1,2,...,n-1.

Problem: Toeplitz matrices

A **Toeplitz matrix** is an $n \times n$ matrix $A = (a_{ij})$, such that $a_{ij} = a_{i-1,j-1}$ for i=2,3,...,n and j=2,3,...,n.

- a. Is the sum of two Toeplitz matrices necessarily Toeplitz? What about the product?
- b. Describe how to represent a Toeplitz matrix so that two $n \times n$ Toeplitz matrices can be added in O(n) time.
- c. Give an $O(n \lg n)$ -time algorithm for multiplying an $n \times n$ Toeplitz matrix by a vector of length n. Use your representation from part (b).
- d. Give an efficient algorithm for multiplying two $n \times n$ Toeplitz matrices. Analyze its running time.