

Evaluation/Interpolation (I)

Lecture 6

Backtrack from the GCD ideas a bit

 We can do some operations faster in a simpler domain, even if we need to do them repeatedly

Backtrack from the GCD ideas a bit

Some of the details

How does this work in some more detail

- How many primes $p_1, p_2, ...$?
 - Bound the coeffs by $p_1*p_2*...p_n$? (or +/- half that)
 - bad idea, the bounds are poor. given ||f|| what is ||h|| where h
 is factor of ||f||?
 - Try an answer and test to see if it divides?
 - · See if WHAT divides?
 - compute cofactors A, B, A*H=F, B*H=G, and when A*H= F or B*H=G, you are done.
 - The process doesn't recover the leading coefficient since F modulo p etc might as well be monic.
 - The inputs F and G are assumed primitive; restore the contents.
 - There may be unlucky primes or evaluation points.

Chinese Remainder Theorem

- · (Integer) Chinese Remainder Theorem:
- We can represent a number x by its remainders modulo some collection
- of relatively prime integers n₁ n₂ n₃...
- Let $N = n_0 * n_1 * ... * n_k$. Then the Chinese Remainder Thm. tells us that we can represent any number x in the range -(N-1)/2 to +(N-1)/2 by its residues modulo n_0 , n_1 , n_2 , ..., n_k . {or some other similar sized range, 0 to N-1 would do}

Chinese Remainder Example

Example $n_0=3$, $n_2=5$, N=3*5=15

```
x x mod 3 x mod 5

-7 -1 -2 note: if you hate balanced notation -7+15=8. mod 3 is 2->-1

-6 0 -1

-5 1 0

-4 -1 1

-3 0 2

-2 1 -2 note: x mod 5 agrees with x, for small x 2 [-2,2], +-(n-1)/2

-1 -1 -1 note:
0 0 0 note:
1 1 1 note:
2 -1 2
3 0 -2
4 1 -1
5 -1 0 note: symmetry with -5
6 0 1
7 1 2 note: also 22, 37, .... and -8, ...
```

Conversion to modular CRA form

simulating long division)

Converting from normal notation to modular representation is easy in principle; you do remainder computations (one instruction if x is small, otherwise a software routine

Converting to normal rep. takes k² steps.

Beforehand, compute

inverse of n_1 mod n_0 , inverse of n_2 mod $n_0^*n_1$, and also the products $n_0^*n_1$, etc.

Aside: how to compute these inverses:

These can be done by using the Extended Euclidean Algorithm.

Given $r=n_0$, $s=n_1$, or any 2 relatively prime numbers, EEA computes a, b such that a*r+b*s=1 = gcd(r,s)

Look at this equation mod s: b*s is 0 (s is 0 mod s) and so we have a solution a*r=1 and hence a = inverse of r mod s. That's what we want. It's not too expensive since in practice we can precompute all we need, and computing these is modest anyway. (Proof of this has occupied quite a few people..)

Here is Garner's algorithm:

- Input: x as a list of residues $\{u_i\}$: $u_0 = x \mod n_0$, $u_1 = x \mod n_1$, ...
- Output: x as an integer in [-(N-1)/2,(N-1)/2]. (Other possibilities include x in another range, also x as a rational fraction!)

Consider the mixed radix representation

$$x = v_0 + v_1 n_0 + v_2 (n_0 n_1) + ... + v_k (n_0 ... n_{k-1})$$
 [G]

if we find the v_i , we are done, after k more mults.

```
x = v_0 + v_1 * n_0 + v_2 * (n_0 * n_1) + ... + v_k * (n_0 * ... n_{k-1})
 [G]
It should be clear that
v_0 = u_0, each being x mod n_0
Next, computing remainder mod n<sub>1</sub> of each side of [G]
u_1 = v_0 + v_1 * n_0 mod n_1, with everything else dropping
 out
so v_0 = (u_1 - v_0)^* n_0^{-1} all mod n_1
in general,
 v_k = (u_k - [v_0 + v_1 * n_0 + ... + v_{k-1} * (n_0 ... n_{k-2})]) * (n_0 * ... n_{k-1})^{-1}
 mod n<sub>k</sub>. mod n<sub>k</sub>
Note that all the v_k are "small" numbers and the items in
```

green are precomputed. Lecture 6

Note that all the v_k are "small" numbers and the items in green are precomputed.

Cost: if we find all these values in sequence, we have k^2 multiplication operations, where k is the number of primes needed. In practice we pick the k largest single-precision primes, and so k is about $2*\log(SomeBound/2^{31})$

Interpolation

- · Abstractly THE SAME AS CRA
 - change primes p_1 , p_2 , ... to $(x-x_1)$...
 - change residues $u_1 = x \mod p_1$ for some integer x to $y_k = F(x_k)$ for a polynomial F in one variable
 - eh, we don't usually program it that way, though.

To factor a polynomial h(x)

- Evaluate h(0); find all factors. $h_{0,0}$, $h_{0,1}$...
 - E.g. if h(0)=8, factors are -8, -4, -2, -1, 1, 2, 4, 8
- · Repeat ... until
- Factor h(n)
- Find a factor: What polynomial f(x) assumes the value $h_{0,k}$ at 0, $h_{1,j}$ at 1,?
- · Questions:
 - Does this always work?
 - What details need to be resolved?
 - How much does this cost?