

Fourier Transforms in Computer Science

Can a function $[0, 2\pi] \rightarrow \mathbb{R}$ be expressed as a linear combination of $\sin nx$, $\cos nx$?

If yes, how do we find the coefficients?

$$\text{If } f(x) = \sum_{n \in \mathbb{Z}} a_n \exp(2\pi i n x)$$

Fourier's recipe

then

$$a_n = \int_0^1 f(x) \exp(-2\pi i n x) dx$$

The reason that this works is that

the $\exp(-2\pi i n x)$ are orthonormal with respect to the inner product

$$\langle f, g \rangle = \int_0^1 f(x) \overline{g(x)} dx$$

Given "good" $f:[0,1] \rightarrow \mathbb{C}$ we define its Fourier transform as $f:\mathbb{Z} \rightarrow \mathbb{C}$

$$f(n) = \int_0^1 f(x) \exp(-2\pi i n x) dx$$

$L^2 [0,1]$

isometry

$L^2 (Z)$

Plancherel
formula

$$\langle f, g \rangle = \langle f, g \rangle$$

Parseval's
identity

$$\|f\|_2 = \|f\|_2$$

convolution \longrightarrow pointwise multiplication

f^*g \longrightarrow $f g$

$$(f^*g)(x) = \int_0^1 f(y)g(x-y) dy$$

Can be studied in a more general setting:

Fourier coefficients of AC^0 functions

Linial, Mansour, Nisan '93

circuit

depth=3

size=8

AC⁰ circuits

constant depth,
polynomial size

Random restriction of a function

$$f : \{0,1\}^n \rightarrow \{0,1\}$$

Fourier transform over \mathbb{Z}_2^n

characters

$$\chi_A(x) = \prod_{i \in A} (-1)^{x_i} \quad \text{for each subset of } \{1, \dots, n\}$$

Fourier coefficients

$$f(A) = P(f(x) = \chi_A(x)) - P(f(x) \neq \chi_A(x))$$

Håstad switching lemma

$f \in AC^0$ high Fourier coefficients of a random restriction are zero with high probability

All coefficients of size $> s$ are 0 with probability at least

$$1 - M(5p^{1/d} s^{1-1/d})^s$$

size of the circuit

depth

We can express the Fourier coefficients of the random restriction of f using the Fourier coefficients of f

$$E[r(x)] = p^{|x|} f(x)$$

$$E[r(x)^2] = p^{|x|} \sum_{y \in \bar{x}} f(x+y)^2 (1-p)^{|y|}$$

Sum of the squares of the high Fourier coefficients of an AC^0 Function is small

$$\sum_{|x|>s} f(x)^2 < 2M \exp\left(-\frac{1}{5e} (t/2)^{1/d}\right)$$

Learning of AC^0 functions

Influence of variables on Boolean functions

Kahn, Kalai, Linial '88

The Influence of variables

$$I_f(x_i)$$

The influence of x_i on $f(x_1, x_2, \dots, x_n)$

set the other variables randomly

the probability that change of x_i will change the value of the function

Examples: for the AND function of n variables
each variable has influence $1/2^n$

for the XOR function of n variables
each variable has influence 1

The Influence of variables

$$I_f(x_i)$$

The influence of x_i in $f(x_1, x_2, \dots, x_n)$

set the other variables randomly

the probability that change of x_i will change the value of the function

For balanced f there is a variable with influence $> (c \log n)/n$

We have a function f_i such that $I(x_i) = \|f_i\|_p^p$, and the Fourier coefficients of f_i can be expressed using the Fourier coefficients of f

$$f_i(x) = f(x) - f(x+i)$$

$$f_i(x) = \begin{cases} 2f(x) & \text{if } i \text{ is in } x \\ 0 & \text{otherwise} \end{cases}$$

We can express the sum of the influences using the Fourier coefficients of f

$$\sum I(x_i) = 4 \sum |x| f(x)^2$$

if f has large high Fourier coefficients then we are happy

How to inspect small coefficients?

Beckner's linear operators

$$f(x) \longrightarrow a^{|x|} f(x) \quad a < 1$$

Norm 1 linear operator

from $L^{1+a^2}(Z_2^n)$ to $L^2(Z_2^n)$

Can get bound ignoring high FC

$$\sum |x_i|^{4/3} > 4 \sum |x| f(x)^2 (1/2)^{|x|}$$

Explicit Expanders

Gaber, Galil '79 (using Margulis '73)

Expander

Any (not too big) set of vertices W
has many neighbors (at least $(1+a)|W|$)

↑
positive
constant

Expander

Any (not too big) set of vertices W
has many neighbors (at least $(1+a)|W|$)

↑
positive
constant

$$|N(W)| > (1+a)|W|$$

Why do we want explicit expanders
of small degree?

extracting randomness

sorting networks

Example of explicit bipartite expander
of constant degree:

$Z_m \times Z_m$

$Z_m \times Z_m$

Transform to a continuous problem

For any measurable A one of the transformations $s:(x,y) \rightarrow (x+y,y)$ and $t:(x,y) \rightarrow (x,x+y)$ "displaces" it

Estimating the Rayleigh quotient
of an operator on $X = L^2(\mathbb{T}^2)$

Functions with $f(0)=0$

$$(Tf)(x,y) = f(x-y,y) + f(x,y-x)$$

$$r(T) = \sup \{ |\langle Tx, x \rangle| ; \|x\| = 1 \}$$

It is easier to analyze the corresponding linear operator in Z^2

$$(S f)(x, y) = f(x+y, y) + f(x, x+y)$$

Let L be a labeling of the arcs of the graph with vertex set $Z \times Z$ and edges $(x, y) \rightarrow (x+y, y)$ and $(x, y) \rightarrow (x, x+y)$ such that $L(u, v) = 1/L(v, u)$. Let C be maximum over all vertices of sum of the labels of the outgoing edges. Then $r(S) \leq C$.

Lattice Duality: Banaszczyk's Transference Theorem

Banaszczyk '93

Lattice:

given $n \times n$ regular matrix B ,
a lattice is $\{ Bx; x \in \mathbb{Z}^n \}$

Successive minima:

λ_k smallest r such that a ball centered in 0 of diameter r contains k linearly independent lattice points

Dual lattice:

Lattice L^* with matrix B^{-T}

Transference theorem:

$$\lambda_k \lambda_{n-k+1}^* \leq n$$

can be used to show that $O(n)$ approximation of the shortest lattice vector in 2-norm is not NP-hard unless $NP=co-NP$

(Lagarias, H.W. Lenstra, Schnorr' 90)

Poisson summation formula:

For "nice" $f: \mathbb{R} \rightarrow \mathbb{C}$

$$\sum_{x \in \mathbb{Z}} f(x) = \sum_{x \in \mathbb{Z}} f(x)$$

Define Gaussian-like measure on the subsets of \mathbb{R}^n

$$r(A) = \sum_{x \in A} \exp(-\pi \|x\|^2)$$

Prove using Poisson summation formula:

$$r((L+u) \setminus B) < 0.285 r(L)$$

a ball of diameter $(3/4)n^{1/2}$ centered around 0

Define Gaussian-like measure
on the subsets of \mathbb{R}

$$p(A) = r(A \cap L) / r(L)$$

Prove using Poisson summation
formula:

$$p(u) = r(L^* + u) / r(L^*)$$

If $\lambda_k \lambda_{n-k+1}^* > n$ then we have

a vector u perpendicular to
all lattice points in
 $L \cap B$ and $L^* \cap B$

$r(L^* + u)/r(L^*)$ \nearrow $\text{small} + \text{small}$
 \nwarrow outside ball
 \nearrow inside ball, "moved by u "

$$p(u) = \sum_{x \in L} r(x) \exp(-2\pi i u^T x)$$

\searrow large

Weight of a function –
sum of columns (mod m)

Thérien '94

A 4x8 grid of numbers. The width is labeled m and the height is labeled n .

4	1	2	4	1	4	1	2
3	4	1	3	4	1	4	1
6	1	3	6	1	2	1	3
3	2	5	3	2	4	2	5

Is there a set of columns which sum to the zero column (mod t) ?

If $m > c n t^{1/2}$ then there always exists a set of columns which sum to zero column (mod t)

$w(f)$ = number of non-zero
Fourier coefficients

$$w(fg) = w(f)w(g)$$

$$w(f+g) = w(f) + w(g)$$

$t+1$ is a prime

$$f_i(x) = g^{x_1 a_{i,1} + \dots + x_m a_{i,m}}$$

If no set of columns sums to the zero column mod t then

$$g = \prod (1 - (1 - f_i)^t)$$

restricted to $B = \{0, 1\}^m$ is 1_0

$$t^m = \text{wt}(g 1_B) \quad t^n (t-1)^m$$