FFT: Fast Polynomial Multiplications

Jie Wang

University of Massachusetts Lowell Department of Computer Science

Overview

- So far we have learned five basic algorithm design techniques: (1) sorting and searching; (2) divide-and-conquer; (3) greedy selection; (4) dynamic programming, and (5) linear programming. Another common technique is to use math tricks (actually DP and LP are in this category).
- Fast Fourier transform for computing polynomial multiplications is a typical math trick.

Polynomials

General form:

$$A(x) = a_0x^0 + a_1x + \cdots + a_{n-1}x^{n-1} = \sum_{j=0}^{n-1} a_jx^j.$$

- A(x) has **degree** k if its highest nonzero coefficient is a_k , denoted by degree(A) = k.
- The degree of a polynomial of **degree-bound** n may be any integer between 0 and n-1.
- Unless otherwise stated, all polynomials we will consider have degree-bound n.

Evaluation and Summation

• Point evaluation (Horner's rule):

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

- Runtime of point evaluation: $\Theta(n)$.
- Summation:

$$A(x) + B(x) = \sum_{j=0}^{n-1} (a_j + b_j)x_j.$$

• Runtime of summation: $\Theta(n)$.

Multiplication and Convolution

• Multiplication: C(x) = A(x)B(x), where C(x) has degree-bound 2n-1,

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

- $\mathbf{c} = (c_1, c_2, \dots, c_{2n-2})$ is called the **convolution** of $\mathbf{a} = (a_0, a_1, \dots, a_{n-1})$ and $\mathbf{b} = (b_1, b_2, \dots, b_{n-1})$, denoted by $\mathbf{c} = \mathbf{a} \otimes \mathbf{b}$.
- Runtime: $\Theta(n^2)$.
- Note: Since C(x) belongs to polynomials of degree-bound 2n, for computational convenience, we will treat C(x) as a polynomial of degree bound 2n (rather than 2n 1).

Representations

- Coefficient representation: A polynomial of degree-bound n can be represented by $(a_0, a_1, \ldots, a_{n-1})$.
- Point-value representation: $\{(x_0, y_0), \dots, (x_{n-1}, y_{n-1})\}$, where $y_i = A(x_i)$ and $x_i \neq x_j$ if $i \neq j$.
- Given a polynomial, computing a point-value representation is straightforward and the runtime is $\Theta(n^2)$.

Interpolation

- **Interpolation**: The process from point-value representation to coefficient representation.
- Lagrange's formula: For any set $\{(x_0, y_0), \dots, (x_{n-1}, y_{n-1})\}$ of n point-value pairs with pairwise different x_k , there is a unique polynomial A(x) of degree-bound n such that $y_k = A(x_k)$ for $k = 0, \dots, n-1$, where

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

This indicates the uniqueness of interpolating polynomials.

Point-value Representations and Operations

Suppose

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

$$B:\{(x_0,y_0'),\ldots,(x_{n-1},y_{n-1}')\}.$$

• Addition:

$$C(x) = A(x) + B(x) : \{(x_0, y_0 + y'_0), \dots, (x_{n-1}, y_{n-1} + y'_{n-1})\}.$$

Multiplication needs extended point-value representations on 2n points:

$$A:\{(x_0,y_0),\ldots,(x_{2n-1},y_{2n-1})\}$$

$$B:\{(x_0,y_0'),\ldots,(x_{2n-1},y_{2n-1}')\}.$$

Then

$$C(x) = A(x)B(x) : \{(x_0, y_0y_0'), \dots, (x_{2n-1}, y_{2n-1}y_{2n-1}')\}.$$

Multiplications

Figure 30.1 A graphical outline of an efficient polynomial-multiplication process. Representations on the top are in coefficient form, while those on the bottom are in point-value form. The arrows from left to right correspond to the multiplication operation. The ω_{2n} terms are complex (2n)th roots of unity.

Discrete and Fast Fourier Transforms (DFT, FFT)

• Complex root of unity: Let $\omega_n^0, \omega_n^1, \dots, \omega_n^{n-1}$ be complex roots of $\omega^n = 1$, where

$$\omega_n^k = e^{2\pi i k/n}, \ k = 0, 1, \dots, n-1.$$

• Recall that $e^{iu} = \cos(u) + i\sin(u)$.

Lemmas

Lemma 30.3 (Cancellation lemma)

$$\omega_{dn}^{dk}=\omega_{n}^{k}$$

for any integers $n \ge 0$, $k \ge 0$, and d > 0. **Proof**. $\omega_{dn}^{dk} = (e^{2\pi i/dn})^{dk} = (e^{2\pi i/n})^k = \omega_n^k$.

Corollary 30.4.

$$\omega_n^{n/2} = \omega_2 = -1.$$

• Lemma 30.5 (Halving lemma) If n > 0 is even, then

$$(\omega_n^{k+n/2})^2 = (\omega_n^k)^2.$$

Proof. By Corollary 30.4 that $\omega_n^{n/2} = \omega_2 = -1$, we have $\omega_n^{k+n/2} = -\omega_n^k$, and so $(\omega_n^{k+n/2})^2 = (\omega_n^k)^2$.

Summation Lemma

Summation lemma

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

for any integer n > 0 and any integer $k \neq 0$ with k not divisible by n. **Proof**.

$$\sum_{i=0}^{n-1} (\omega_n^k)^j = \frac{(\omega_n^k)^n - 1}{\omega_n^k - 1} = \frac{(\omega_n^n)^k - 1}{\omega_n^k - 1} = \frac{(1)^n - 1}{\omega_n^k - 1} = 0.$$

The DFT

Let

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

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

• $\mathbf{y} = (y_0, y_1, \dots, y_{n-1})$ is the DFT of $\mathbf{a} = (a_0, a_1, \dots, a_{n-1})$, denoted by $\mathbf{y} = \mathsf{DFT}_n(\mathbf{a})$.

The FFT

- Assume that *n* is a power of 2.
- Divide-and conquer. Rewrite A(x) as

$$A(x) = A^{[0]}(x^2) + xA^{[1]}(x^2)$$
, where $A^{[0]}(x) = a_0 + a_2x + a_4x^2 + \dots + a_{n-2}x^{n/2-1}$, $A^{[1]}(x) = a_1 + a_3x + a_5x^2 + \dots + a_{n-1}x^{n/2-1}$.

• Only need to evaluate two "half-size" polynomials $A^{[0]}(x)$ and $A^{[1]}(x)$ at

$$(\omega_n^0)^2, (\omega_n^1)^2, \dots, (\omega_n^{n-1})^2,$$

and combine the results.

An Important Observation

By the halving lemma, there are only n/2 distinct values in $(\omega_n^0)^2, (\omega_n^1)^2, \dots, (\omega_n^{n-1})^2$, where

$$(\omega_n^0)^2 = (\omega_n^{n/2})^2,$$

 $(\omega_n^1)^2 = (\omega_n^{1+n/2})^2,$
 $\dots,$
 $(\omega_n^{n/2-1})^2 = (\omega_n^{n-1})^2.$

Recursive FFT

```
RECURSIVE-FFT(a)
 1 \quad n = a.length
 // n is a power of 2
 2 if n == 1
 return a
 4 \omega_n = e^{2\pi i/n}
 5 \omega = 1
6 a^{[0]} = (a_0, a_2, \dots, a_{n-2})
 7 \quad a^{[1]} = (a_1, a_3, \dots, a_{n-1})
 8 v^{[0]} = RECURSIVE-FFT(a^{[0]})
 9 v^{[1]} = RECURSIVE-FFT(a^{[1]})
10 for k = 0 to n/2 - 1
 y_k = y_k^{[0]} + \omega y_k^{[1]}
11
 y_{k+(n/2)} = y_k^{[0]} - \omega y_k^{[1]}
12
13
 \omega = \omega \omega_n
14
 # y is assumed to be a column vector
 return y
```

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

Line 11

For $y_0, y_1, \dots, y_{n/2} - 1$, line 11 yields

$$y_{k} = y_{k}^{[0]} + \omega_{n}^{k} \cdot y_{k}^{[1]}$$

$$= A^{[0]}(\omega_{n/2}^{k}) + \omega_{n}^{k} \cdot A^{[1]}(\omega_{n/2}^{k})$$

$$= A^{[0]}(\omega_{n}^{2k}) + \omega_{n}^{k} \cdot A^{[1]}(\omega_{n}^{2k})$$

$$= A(\omega_{n}^{k}).$$

by the cancellation lemma

Line 12

For $y_{n/2}, y_{n/2+1}, ..., y_{n-1}$, line 12 yields

$$\begin{split} y_{k+n/2} &= y_k^{[0]} - \omega_n^k \cdot y_k^{[1]} \\ &= y_k^{[0]} + \omega_n^{k+n/2} \cdot y_k^{[1]} & \text{since } \omega_n^{k+n/2} = -\omega_n^k \\ &= A^{[0]}(\omega_n^{2k}) + \omega_n^{k+n/2} \cdot A^{[1]}(\omega_n^{2k}) & \text{by the cancellation lemma} \\ &= A^{[0]}(\omega_n^{2k+n}) + \omega_n^{k+n/2} \cdot A^{[1]}(\omega_n^{2k+n}) & \text{since } \omega_n^{2k+n} = \omega_n^{2k} \\ &= A(\omega_n^{k+n/2}). \end{split}$$

Interpolation

• Rewrite $\mathbf{y} = \mathsf{DFT}_n(\mathbf{a})$ as

$$\begin{pmatrix} y_0 \\ y_1 \\ y_2 \\ y_3 \\ \vdots \\ y_{n-1} \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega_n & \omega_n^2 & \omega_n^3 & \cdots & \omega_n^{n-1} \\ 1 & \omega_n^2 & \omega_n^4 & \omega_n^6 & \cdots & \omega_n^{2(n-1)} \\ 1 & \omega_n^3 & \omega_n^6 & \omega_n^9 & \cdots & \omega_n^{3(n-1)} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & \omega_n^{n-1} & \omega_n^{2(n-1)} & \omega_n^{3(n-1)} & \cdots & \omega_n^{(n-1)(n-1)} \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \\ a_2 \\ a_3 \\ \vdots \\ a_{n-1} \end{pmatrix}$$

• The (j, k) entry of the inverse of the Vandermonde matrix V_n is ω_n^{-kj}/n .

Proof.

$$[V_n^{-1}V_n]_{jj'} = \sum_{k=0}^{n-1} (\omega_n^{-kj/n}(\omega_n^{kj'})) = \sum_{k=0}^{n-1} \omega_n^{k(j'-j)}/n = \begin{cases} 1, & \text{if } j=j' \\ 0, & \text{otherwise.} \end{cases}.$$

• $\mathbf{a} = \mathsf{DFT}_n^{-1}(\mathbf{y}).$

Coefficients

• For j = 0, 1, ..., n - 1,

$$a_j = \frac{1}{n} \sum_{k=0}^{n-1} y_k \omega_n^{-kj}.$$

- Modify recursive FFT to replace **a** with **y** and ω_n with ω_n^{-1} , we can computer DFT_n⁻¹ in $\Theta(n \log n)$ time.
- This means that we can transform the coefficient representation to the point-value representation in $O(n \log n)$ time, and so is the other direction.
- Theorem 30.8 (Convolution theorem) For any two vectors **a** and **b** of length *n*, where *n* is a power of 2,

$$\mathbf{a} \otimes \mathbf{b} = \mathsf{DFT}_{2n}^{-1}(\mathsf{DFT}_{2n}(\mathbf{a}) \cdot \mathsf{DFT}_{2n}(\mathbf{b})),$$

where \mathbf{a} and \mathbf{b} are padded with 0s to length 2n and \cdot denotes the componentwise product of two 2n-element vectors.