POLYNOMIALS AND FFT

- Evaluation & Multiplication of Polynomials I
- Multiplication of Large Integers
- Strassen's algorithm for large Matrices
- Zeros of Polynomials: Bisection vs Newton's method
- Evaluation & Multiplication of Polynomials II
- Fast Fourier Transforms
- Arithmetic, (Pseudo) Random Numbers and all that

ADDING, MULTIPLYING AND EVALUATING POLYNOMIALS

Why are polynomials so interesting?

$$P_N(x) = a_0 + a_1 x + a_2 x^2 ? a_N x^N$$

- Fit data $d_i = P_N(x_i)$ by picking a_i 's
- Integer arithmetic base B is polynomial with x = B:

$$P_{N-1}(10) = a_0 + a_1 10 + a_2 10^2 ? a_{N-1} 10^{N-1}$$

• Fourier transform is $P_{N-1}(x_k)$ with $x_k = \omega^k_N = \exp[i k 2 \pi/N]$

$$y_k \sum_{l} e^{ik n 2 \pi/N} a_n$$

ETC

EVALUATION OF $P(X) = A_0 + A_1 X + ... + A_N X^N$

Method I:

◆ Compute x, x², x³, ...xN with N-I-mults plus N mults and N adds or 2N-I mults and N adds

Horner's Method 2:

- a₀ + x(a₁ + x (a₂ + x (a₃ + .a₄ x))) for N = 4
 N adds and N multiplies!
- ◆ Evaluating it at N points is O(N²)

- Special case: p(x) = x^N do in Log(N) steps!
 - ◆ Consider N in binary base eg. 100111001101.

Cal x, x^2 , x^4 , x^8 by repeated squaring and then multiply to get x^N in $O(Log_2(N))$ steps.

POLYNOMIAL MULTIPLICATION (COEF REP)

- P(x) = $a_0 + a_1 x + ... + a_N x^N$ and Q(x) = $b_0 + b_1 x + ... + b_N$
- $P(x) Q(x) = a_0 b_0 + (a_0 b_1 + a_1 b_0)x + (a_0 b_2 + a_1 b_1 + a_2 b_0)x^2$

Try divide and conquer:
$$P_N(x) = p_L(x) + x^N/2 p_H(x)$$

 $p_L(x) = a_0 + a_1 x + ... a_{N/2} x^{N/2} p_H(x) = a_{N/2} + ... a_{N/2} x^{N/2}$

$$P(x) Q(x) = p_L(x) q_L(x) + (p_L(x) q_H(x) + p_H(x) q_L(x)) x^{N/2} + p_H(x) q_H(x) x^N$$

$$T(N) = 4 T(N/2) + c_0 N \rightarrow T(N) = O(N^2)$$

Better: define $(p_L(x) + p_H(x))(q_L(x) + q_H(x)) - p_L(x) q_L(x) - p_H(x)$ $p_H(x)$

T(N) = 3 T(N/2) + c₀ N → T(N) = O(N)
⇒
$$\gamma = \log[3]/\log[2] \simeq 1.58496$$

FFT

- Karl Friedrich Gauss (1777-1855)
- J. W. Cooley and J. W. Tukey, 1965
- Evaluation & Multiplication of Polynomials I
- Evaluation & Multiplication of Polynomials II
- Fast Fourier Transforms
- Interpolation/splines/FEM etc

INTERPOLATION (POINT REP):

For
$$P(x) = \sum_{n} x^{n} a_{n}$$
 pick values $p_{k} = P(x_{k})$

■ $P(x) = \sum_{k} p_{k} L_{k}(x)$ where (Lagrange says?) $O(N^{2})$

$$L_k(x) = \prod_{k \neq i} \frac{x - x_i}{x_k - x_i}$$

If $x_k = e^{2\pi ki/N}$ then this is called a Fourier series!

$$p_k = \sum_n e^{2\pi k n i/N} a_n$$
 and

$$a_n = \sum (1/2 \pi) \exp{-\pi (n+1) k i/N} p_k$$

MULTIPLYING POLYNOMIALS AND

- Multiply $P_N(x)$, $Q_N(x)$
 - Evaluate at 2N points (k=0,? 2N-I) O(N)
 - $W(x_k) = Q(x_k) P(x_k)$ O(N)

$$O(N \log(N))$$

$$Q(x_k) P(x_k) O(N)$$

$$O(N^2)$$

$$C_k$$

$$O(N \log(N))$$

$$O(N \log(N))$$

$$FFT$$

$$O(N \log(N))$$

$$FFT$$

$$O(N \log(N))$$

$$V(x_k) = Q(x_k) P(x_k)$$

$$x_k = \omega_N^k = e^{2\pi i k/N}$$

$$y_k \equiv \mathcal{FT}_N[a_n] = \sum_{n=0}^{N-1} (\omega_N^k)^n a_n = \sum_{n=0}^{N-1} e^{i2\pi nk/N} a_n$$

The trick: $n = n_0 + 2 n_1 + 2^2 n_2 + ... + 2^p n_p$

$$\omega_N^n = \omega_N^{n_0} \ \omega_{N/2}^{n_1} \ \omega_{N/4}^{n_2} \cdots \ \omega_2^{n_p}$$

$$\sum_{n} \omega_{N}^{nk} = \sum_{n_{0}=0,1} \omega_{N}^{n_{0}k} \sum_{n_{1}=0,1} \omega_{N/2}^{n_{1}k} \cdots \sum_{n_{p}=0,1} \omega_{2}^{n_{p}k}$$

HIGH BIT FIRST

$$y_k \equiv \mathcal{FT}_N[a_n] = \sum_{n=0}^{N-1} (\omega_N^k)^n a_n = \sum_{n=0}^{N-1} e^{i2\pi nk/N} a_n$$

spit polynomial into low/high pieces:

$$y_k = \sum_{n=0}^{N/2-1} e^{i2\pi nk/N} a_n + e^{i\pi k} \sum_{n=0}^{N/2-1} e^{i2\pi nk/N} a_{n+N/2}$$

 \rightarrow One N = Two N/2 Fourier transforms

even k
$$y_{2\tilde{k}} = \sum_{n=0}^{N/2-1} e^{i2\pi n\tilde{k}/(N/2)} [a_n + a_{n+N/2}]$$
 odd k
$$y_{2\tilde{k}+1} = \sum_{n=0}^{N/2-1} e^{i2\pi n\tilde{k}/(N/2)} \omega_N^n [a_n - a_{n+N/2}]$$

LOW BIT FIRST

$$y_k \equiv \mathcal{FT}_N[a_n] = \sum_{n=0}^{N-1} (\omega_N^k)^n a_n = \sum_{n=0}^{N-1} e^{i2\pi nk/N} a_n$$

spit polynomial into even/odd pieces:

$$y_k = \sum_{n=0}^{N/2-1} e^{i2\pi nk/(N/2)} a_{2n} + \omega_N^k \sum_{n=0}^{N/2-1} e^{i2\pi nk/(N/2)} a_{2n+1}$$

 \rightarrow One N = Two N/2 Fourier transforms

$$y_k = \sum_{n=0}^{N/2-1} e^{i2\pi nk/(N/2)} [a_n + \omega_N^k a_{n+N/2}]$$

$$y_{k+N/2} = \sum_{n=0}^{N/2-1} e^{i2\pi nk/(N/2)} [a_n - \omega_N^k a_{n+N/2}]$$

$THUS T(N) = 2 T(N/2) + C_0 N: T(N) >> N$

$$y_{2k} = \mathcal{FT}_{N/2}[a_n + a_{n+N/2}]$$

$$y_{2k+1} = \mathcal{FT}_{N/2} [\omega_N^n (a_n - a_{n+N/2})]$$

OR

$$y_k = \mathcal{FT}_{N/2}[a_{2n} + \omega_N^k a_{2n+1}]$$

$$y_{k+N/2} = \mathcal{FT}_{N/2}[a_{2n} - \omega_N^k a_{2n+1}]$$

BUTTERFLY

BUTTERFLIES

$$y_k = \mathcal{FT}_{N/2}[a_{2n} + \omega_N^k a_{2n+1}]$$

 $y_{k+N/2} = \mathcal{FT}_{N/2}[a_{2n} - \omega_N^k a_{2n+1}]$

butterflies

bitrev

PSEUDORANDOM NUMBERS LINEAR CONGRUENTIAL GENERATOR (LCG)

- x[n+1] = (a x[n] + c) % m
 - m, modulus
 - * a multiplier
 - ◆ c increment (c = 0, Park-Miller RNG)
- All m if gcd(m,c) = 1, a-1 has prime factors of m, a-1 is a multiple of 4 if m is a multiple of 4

EXAMPLES OF CLG

- m a c
- Numerical Recipes 2³² 1664525 1013904223
- **Borland C/C++** 2³² 22695477 Ι Ω
- glibc (GCC)[4] 232 1103515245 12345
- **ANSI C:** 2³² 1103515245 12345
- Borland, Pascal 232 134775813 1
- VisualC/C++ 2³² 214013 2531011
- Apple CarbonLib 2³¹ 1 16807 0
- MMIX, Donald Knuth 264 6364136223846793005 1442695040888963407
- **VAX**'s 2³² 69069 I
- Java API 2⁴⁸ 25214903917 11