
Carnegie Mellon University

Course 15 -751 *

Fall 2020

�5�\�D�Q���2�…�'�R�Q�Q�H�O�O
odonnell@cs

GHC 7213

Lecture 1

This will be the only lecture with slides.

�7�R�G�D�\�ƒ�V���/�H�F�W�X�U�H

Part 2: How to TCS.

Part 1: About the course.

Part 3: Street Fighting Mathematics

Part 1: About the course.

What this course is about

TCS Toolkit

What this course is about

TCS = Theoretical Computer Science

TCS Toolkit

(for this course)

= Algorithms and Computational Complexity

= STOC/FOCS topics

What this course is about

Intro to tools and topics that arise in TCS research.

TCS Toolkit

About 50% math topics, 50% CS topics.

(Inevitably biased by my own interests.)

More breadth than depth.

�7�K�H���ˆ�E�D�F�N�J�U�R�X�Q�G���N�Q�R�Z�O�H�G�J�H�‰���W�K�D�W���L�W���K�H�O�S�V���W�R���N�Q�R�Z���I�R�U�’

�‡ Reading TCS papers
�‡ Attending TCS talks
�‡ Doing TCS research

What this course is about

�‡ Anyone who might be interested in doing TCS research.

�‡ Target audience member:
First -year grad student with some interest in CS theory.

�‡ �ˆ�0�D�W�K�H�P�D�W�L�F�D�O���P�D�W�X�U�L�W�\�‰���L�V���L�P�S�R�U�W�D�Q�W��

Who is this class for?

Syllabus

Unit 1

Asymptotics &
Probability

Bounds and estimation

Stirling, binomial coeffs

Central Limit Theorem

Chernoff bounds

Unit 2

Fourier
Transforms

Properties of DFTs

Integer multiplication

Analysis of Boolean functions

Quantum computation

Unit 3

Algebra &
Applications

Number theory

Fields and polynomials

Error correcting codes

Derandomization

Unit 4

Spectral
Graph Theory

Random walks in graphs

Eigenvalues/eigenvectors

Conductance & mixing

Expander graphs

Unit 5

CSPs &
Hierarachies

LPs and SDPs

Constraint satisfaction

Treewidth

Certification hierarchies

Unit 6

Information
and Learning

Communication complexity

Information theory

Property testing

Learning theory

Unit 7

Hardness

Cryptography

Alternative assumptions

Average -case hardness

PCP Theorem

https://www.diderot.one

Logistics

Your one stop for:
�‡ Discussion and questions
�‡ Announcements
�‡ Syllabus and course policy details
�‡ Homework

Must read all details,
on your own time

HW#1 out Thu. Jan 16,
due Fri. Jan 24.

Logistics

���������+�R�P�H�Z�R�U�N��� �����[��× 12%

15% Written project

8% Project peer review

6% Seminar attendance

3% Class participation

For details, see https://www.diderot.one

Grades:

Logistics

���������+�R�P�H�Z�R�U�N��� �����[��× 12%

15% Written project

8% Project peer review

6% Seminar attendance

3% Class participation

For details, see https://www.diderot.one

Grades: Hours per week(?):

6½

1½ (amortized)

�[������(amortized)

�Z������(amortized)

3

Part 2: How to TCS.

TCS is, more or less, math.

�%�X�W���L�W�…�V���Z�D�\���E�H�W�W�H�U��

Because you can study whatever you want .

�&�D�Q���V�W�X�G�\���W�K�H���D�O�J�R�U�L�W�K�P�V���D�Q�G���F�R�P�S�O�H�[�L�W�\���R�I�’

Protein folding Ad auctions

Quantum tomography Cake cutting

Perverse sheaves Fundamental
computational

problems

Like math, TCS is hard!

Research = sitting around with a pencil & paper,
trying to solve that open problem.

�&�D�Q�…�W���S�U�H�G�L�F�W���L�I���\�R�X���Z�L�O�O���V�X�F�F�H�H�G��
or how long it will take.

Julia Robinson ,
famed mathematician,
proto -TCS researcher

Monday: Tried to prove theorem.

Wednesday: Tried to prove theorem.

Thursday: Tried to prove theorem.

Friday: Theorem false.

Tuesday: Tried to prove theorem.

�ˆ

�‰

Terry Tao

���)�L�H�O�G�V���0�H�G�D�O�L�V�W�����ˆ�0�D�F�$�U�W�K�X�U���*�H�Q�L�X�V�‰��
winner of 25+ international math

prizes worth �• $6,000,000)

I don't have any magical ability. �’���:�K�H�Q���,���Z�D�V���D���N�L�G�����,���K�D�G���D��
romanticized notion of mathematics, that hard problems were solved in

'Eureka' moments of inspiration. [But] with me, it's always, 'Let's try this.
That gets me part of the way, or that doesn't work. Now let's try this. Oh,

there's a little shortcut here.' You work on it long enough and you
happen to make progress towards a hard problem by a back door at

some point. At the end, it's usually, 'Oh, I've solved the problem.'

�ˆ

�‰

My personal philosophy:
Make 1% progress per day, for 100 days.

In the meantime:
keep reading , writing , watching , learning , doing math / TCS!

(Your philosophy for course homework:
Make 10% progress per day, for 10 days.)

Read TCS blogs, announcements: http://cstheory -feed.org

Stay au courant

Follow your favorite researchers on Twitter

Attend talks at CMU �• this is worth 6% of your grade !
Theory Lunch , every Wed. noon, NSH 3305
ACO Seminar , every Thu. 3:30 �/ , Wean 8220
Theory Seminar , various Fridays 3:30

See: http://theory.cs.cmu.edu/seminars/

�&�0�8�…�V��theory - announce mailing list:
https://mailman.srv.cs.cmu.edu/mailman/listinfo/theory -announce

Watch videos of talks from elsewhere:

�‡ https://sites.google.com/site/plustcs/

�‡ https://video.ias.edu/csdm

�‡ https://simons.berkeley.edu/videos

�‡ Many conferences (e.g., some STOC/FOCS) have videos of the talks available online

�‡ YouTube channels:

�&�0�8���7�K�H�R�U�\�����7�&�6�������3�U�L�Q�F�H�W�R�Q���7�&�6�����6�K�D�Q�Q�R�Q���&�K�D�Q�Q�H�O�����6�L�P�R�Q�V���,�Q�V�W�L�W�X�W�H�����’

Stay au courant

�3�D�S�H�U�V���F�L�W�L�Q�J�������F�L�W�H�G���E�\���W�K�H���S�D�S�H�U���\�R�X�…�U�H���U�H�D�G�L�Q�J

Proceedings of recent FOCS/STOC/SODA/CCC

Recent posts to arXiv (https://arxiv.org/archive/cs)
or ECCC (https://eccc.weizmann.ac.il)

Find TCS papers to read

https://scholar.google.com

Lifetime process:

�‡ Save a local copy of all papers you ever look at.
�‡ Use a consistent naming convention.

E.g., nisan - wigderson - log - rank - conj.pdf

�‡ Maintain a lifetime .bib file for all papers you ever reference.

�‡ Use a consistent BibTex key style. E.g. {NW93} .

�‡ Use reference management software: JabRef, BibDesk �����’

Managing references

Writing math: LaTeX

You must become fluent in LaTeX .

If you are very unfamiliar with LaTeX :

�‡ Start with Overleaf.com

�‡ Use Google & tex.stackexchange.com to

find out how to do anything & everything

�‡ �0�D�\�E�H���J�H�W���ˆ�6�K�R�U�W���0�D�W�K���*�X�L�G�H���I�R�U��LaTeX �‰��

Writing LaTeX is no different from coding.
�7�K�H�U�H�I�R�U�H�•

1. You need a great text editor.

�‡ LaTeX syntax highlighting
�‡ hotkey for PDFLatex -ing , display
�‡ synchronization / roundtripping
�‡ reference autocompletion
�‡ block commenting
�‡ �’

Writing math: LaTeX

Bare minimum: Overleaf.com
Better:

WinEdt , TeXnicCenter

Texpad , TeXShop

Kile

Texmaker , TeXstudio

Sublime + LaTeXing /LaTeXTools

Emacs + AUCTeX + RefTeX

Writing LaTeX is no different from coding.
�7�K�H�U�H�I�R�U�H�•

1. You need a great text editor.

2. You need version -control.

Writing math: LaTeX

Bare minimum: Overleaf.com

Better: GitHub

Writing LaTeX is no different from coding.
�7�K�H�U�H�I�R�U�H�•

1. You need a great text editor.

2. You need version -control.

3. Use indentation!

Writing math: LaTeX

\ begin{theorem}
Every odd number is the
difference of two squares.

\ end{theorem}
\ begin{proof}

Observe:
\ [

2k+1 = (k+1)^2 �± k^2.
\]
This completes the proof.

\ end{proof}

Create a lifetime stub . tex file and a lifetime .sty file .

(And have a lifetime .bib file thanks to
your reference management software.)

Writing math: LaTeX

LaTeX �~ stub . tex file example
\ documentclass [11pt]{article}
\ usepackage { odonnell }

\ begin{document}

\ title{}
\ author{Ryan O'Donnell \ thanks{odonnell@cs.cmu.edu}}
\ date{ \ today}

\ maketitle

%\ begin{abstract}
%\ end{abstract}

%\ section{}

%\ bibliographystyle {alpha}
%\ bibliography{ odonnell }

\ end{document}

refers to odonnell.sty ,
my lifetime .sty file

refers to odonnell.bib ,
my lifetime .bib file

LaTeX �~ lifetime .sty file

\ usepackage {fixltx2e,amsmath,amssymb,amsthm,amsfonts,bbm,graphicx,fullpage}
\ usepackage [colorlinks,citecolor =blue,bookmarks =true]{ hyperref }

\ theoremstyle {plain}
\ newtheorem {theorem}{Theorem}[section]
\ newtheorem {lemma}[theorem]{Lemma}
\ newtheorem {corollary}[theorem]{Corollary}
\ newtheorem {proposition}[theorem]{Proposition}

\ theoremstyle {definition}
\ newtheorem {definition}[theorem]{Definition}
\ newtheorem {remark}[theorem]{Remark}

% for ``commenting out'' chunks of text
\ newcommand{ \ ignore}[1]{}

% for notes on the text
\ newcommand{ \ ryansays }[1]{{ \ color{red}{ \ tiny [Ryan: #1]}}}

% macros
\ newcommand{ \ R}{{ \ mathbbm R}}
\ newcommand{ \ eps }{ \ epsilon}
% ...

LaTeX �~ lifetime .bib file

�‡ Have a standard for citing proceedings (FOCS, STOC, etc.) and arXiv .

�‡ Get capitalization correct: {B}races needed

�‡ �3�X�W���L�Q���S�H�R�S�O�H�…�V���I�L�U�V�W���D�Q�G���O�D�V�W���Q�D�P�H�V�€ with the diacritcs !

�‡ Use math mode for math parts of titles

Please make your .bib entries high quality!

LaTeX �~ lifetime .bib file

Where to get .bib entries:

1. Always try www.ams.org/mrlookup first.
(The best entries, and you �G�R�Q�ƒ�Wneed ams.org access.)

LaTeX �~ lifetime .bib file

Where to get .bib entries:

2. Failing that, scholar.google.com .
(DBLP is also decent.)

LaTeX �~ my top peeves
�'�2�1�ƒ�7 DO

$ < U, V > $ $ \ langle U, V \ rangle $

"quotes" �C�C�T�X�R�W�H�V�¶�¶

$ log(1+x) $ $ \ log(1+x) $

\ [
(\ frac { ax+b }{cy})^2

\]

\ [
\ left(\ frac { ax+b }{cy} \ right)^2

\]

If A is a matrix, then If A is a matrix, then

we execute $ALG(x)$ we execute $ \ textnormal {ALG}(x)$

\ begin{ eqnarray }
y &=& (x+1)^2 \ \

&=& x^2+2x+1
\ end{ eqnarray }

\ begin{align}
y &= (x+1)^2 \ \

&= x^2+2x+1
\ end{align}

Lemma \ ref{ lem:big } is
due to Blum \ cite{Blu99}

Lemma~\ ref{ lem:big } is
due to Blum~ \ cite{Blu99}

one party, e.g. Alice, is one party, e.g. \ Alice, is

\ begin{proof}
\ [

x=1 \ implies x^2=1.
\]
\ end{proof}

\ begin{proof}
\ [

x=1 \ implies x^2=1. \ qedhere
\]
\ end{proof}

�'�2�1�ƒ�7 DO

LaTeX �~ my top peeves

These things take time to learn!

But please scrutinize your PDFs to see
if anything could be nicer -looking.

When in doubt, look up the correct thing to do at
tex.stackexchange.com !

Writing mathematics well

This is a challenging, lifelong skill.
�,�I���,���K�D�G���W�R���J�L�Y�H���W�Z�R���S�L�H�F�H�V���R�I���D�G�Y�L�F�H�’

1. This is math, so it has to be 100% correct.

2. Take pity on your poor reader; help them out.

that said,

LaTeX �~ drawing
�'�2�1�ƒ�7���%�(���/�$�=�<: include figures to help the reader.

\ usepackage { graphicx }
...

\ includegraphics {mypicture.png}

Was that so hard?

Works with .jpg , . png , . pdf , . eps

To draw figures: Inkscape , TikZ �����’��
�E�X�W���W�K�H�U�H�…�V���D��big learning curve.

Recommendation: draw figures with your presentation software
���3�R�Z�H�U�3�R�L�Q�W�����.�H�\�Q�R�W�H�����’����
�V�L�Q�F�H���\�R�X���K�D�Y�H���W�R���O�H�D�U�Q���L�W���D�Q�\�Z�D�\�’

Presentation software
�,�I���\�R�X���Z�U�L�W�H���D���S�D�S�H�U�����\�R�X�…�O�O���K�D�Y�H���W�R���P�D�N�H���D���W�D�O�N��

�7�R���P�D�N�H���D���W�D�O�N�����\�R�X�…�O�O���Q�H�H�G���3�R�Z�H�U�3�R�L�Q�W���.�H�\�Q�R�W�H���%�H�D�P�H�U��
�$�Q�\���R�I���W�K�H�V�H���L�V���I�L�Q�H�����E�X�W���\�R�X�…�O�O���V�W�L�O�O���V�X�I�I�H�U���W�K�H��
�ˆ�G�U�D�Z�L�Q�J���I�L�J�X�U�H�V�‰���F�K�D�O�O�H�Q�J�H���Z�L�W�K���%�H�D�P�H�U��

�,�W�…�V���Q�R�W���ˆ�K�L�S�‰�����E�X�W��become a hacker in one of these.

Learn to integrate beautiful math equations :
PowerPoint: Built -in Equation Editor is now good!

Alternative: IguanaTex
Keynote: LaTeXiT ���,�…�P���W�R�O�G��
Beamer: Automatic

Presenting math well

I like Kayvon �)�D�W�D�K�D�O�L�D�Q�…�Vtips:

http://graphics.stanford.edu/~kayvonf/misc/cleartalktips.pdf

Part 3: Street Fighting Mathematics.

(phrase due to Sanjoy Mahajan)

Q: What is the next number in the series?

1, 2, 5, 20, 125, 1070, ???

A: Just look it up at oeis.org
(Online Encyclopedia of Integer Sequences)

Q: What are the
Stirling numbers of the second kind ?

What is the explicit formula for them?

A: Look it up on Wikipedia

Q: What is 0.601907230197?

A: Look it up at Inverse Symbolic Calculator

(This question based on a true story.)

Q: What is the Bessel K function?

A: Look it up on Wikipedia

An anecdote

Theorem: Any algorithm for SAT using n o(1) space requires

time , where c is the largest root of

c3���F2�����F����� ���������L���H�������F���C��������������

Ryan Williams had an awesome CMU PhD thesis.

I read the first draft. Its #1 theorem was:

I had my computer calculate a few more digits:

�F���C��������������������������

Plugged it into Inverse Symbolic Calculator...

An anecdote

Theorem: Any algorithm for SAT using n o(1) space requires

time .

I let him know, and now his famous theorem reads:

Q: �/�H�W���.�����/���•���1n be closed, bounded, convex
sets with smooth boundary.
�'�R�H�V���.�%�/���K�D�Y�H���S�L�H�F�H�Z�L�V�H-smooth boundary?

A: �:�H�O�O�����,���G�L�G�Q�…�W���N�Q�R�Z�����E�X�W���L�W�…�V���W�K�H���N�L�Q�G���R�I
question where you just know that some
expert in analysis knows the answer.

Ask on mathoverflow.net.

Stackexchange sites
mathoverflow.net:

For research -level questions about math.

cstheory.stackexchange.com,
cs.stackexchange.com,

Two places for questions about TCS.

math.stackexchange.com:
For help with math questions at any level.
(Do not post your homework here!!!)

tex.stackexchange.com:
For any questions about LaTeX .

Q: �:�K�D�W�…�V���W�K�H����th -order Taylor series for arcsin (x)?

A: Ask Mathematica/Maple/Sage.

(The first two are equally awesome.

Sage is free, and is based around python.

Mathematica/Maple freely accessible at CMU.

For quick things, use wolframalpha.com.)

What else are
Mathematica/Maple good for?

A: Everything. Use liberally.

Plotting functions
Testing numerical conjectures
Solving linear progs (symbolically, too)
Simplifying complicated expressions
Generating random numbers
Integrating (symbolically/numerically)
Finding roots of equations
Empirically checking inequalities
Maximizing/minimizing expressions
Outputting LaTeX of expressions
Inverting matrices (symbolically, too)
Testing primality /irreducibility

Finding eigenvalues, SVDs
Writing code
Gröbner bases
Finite field arithmetic
Solving differential equations
Explicit computations
Visualizing graphs
Solving systems of equations
Quadratic programming
Curve fitting
Asymptotics and Taylor series
Differentiating

What else are
Mathematica/Maple good for?

A: Everything. Use liberally.

�%�D�V�L�F�D�O�O�\�����L�I���L�W�…�V���D���P�D�W�K���S�U�R�E�O�H�P��
and you think someone in history ever thought of

using a computer to do it,
then Mathematica/Maple can do it.

PS: You should also learn Matlab .
Often better for numerical things.

Street Fighting Mathematics

an example

Q: Suppose p(x) is a polynomial of degree �” n
�Z�K�L�F�K���L�V���E�R�X�Q�G�H�G���L�Q���>�����������@���I�R�U���[�������>�����������@��

What is the largest p �”(0) can be?

Remark: This question actually comes up from
time to time in analysis of Boolean functions.

You can probably solve it with judicious Googling .

Also appropriate for math.stackexchange.com,
if you put in a reasonable effort first.

�/�H�W�…�V���V�R�O�Y�H���L�W���X�V�L�Q�J���V�W�U�H�H�W���I�L�J�K�W�L�Q�J���P�D�W�K�H�P�D�W�L�F�V��

Q: Suppose p(x) is a polynomial of degree �” n
�Z�K�L�F�K���L�V���E�R�X�Q�G�H�G���L�Q���>�����������@���I�R�U���[�������>�����������@��

What is the largest p �”(0) can be?

Always try small n!

E.g., n = 3: p(x) = a + bx + cx 2 + dx 3

For each value of x, e.g. x = .2 , we have a constraint :
������ �” a + .2b + .04c + .008d �” +1

We want to maximize b

Q: Suppose p(x) is a polynomial of degree �” n
�Z�K�L�F�K���L�V���E�R�X�Q�G�H�G���L�Q���>�����������@���I�R�U���[�������>�����������@��

What is the largest p �”(0) can be?

Always try small n!

E.g., n = 3: p(x) = a + bx + cx 2 + dx 3

For each value of x, e.g. x = .2 , we have a constraint :
������ �” a + .2b + .04c + .008d �” +1

We want to maximize b

We have infinitely many
constraints, but probably not
much changes if we just take
some random 5000 of them.

So say we have 10,000 linear inequalities
over the variables a, b, c, d;

they form some polytope in �14.

We want to maximize b.

�7�K�L�V���L�V���D���ˆLinear Program �‰�����D���W�R�S�L�F���Z�H�…�O�O���V�W�X�G�\����
Mathematica/Maple/ Matlab can solve it.

deg = 3: looks like maximizer is p(x) = 3 �[�����[3

deg = 1: p(x) = 1 x

deg = 2: p(x) = .5+ 1 �[�������[2

deg = 3: p(x) = 3 �[�����[3

deg = 4: p(x) = 3 �[�����[3 again (!)

deg = 5: p(x) = 5 �[�������[3+16x 5

deg = 6: p(x) = 5 �[�������[3+16x 5 again

Summary:

Except for weird anomaly at degree 2, looks like
degree 2k optimizer is the same as the
�G�H�J�U�H�H�����N�������R�S�W�L�P�L�]�H�U��

���,�Q���I�D�F�W�����W�K�D�W�…�V���W�U�X�H�����F�D�Q���\�R�X���V�H�H���Z�K�\�"��

�6�R���O�H�W�…�V���I�R�F�X�V���R�Q���R�G�G���G�H�J�U�H�H��

p1(x) = 1x
p3(x) = 3 �[�����[3

p5(x) = 5 �[�������[3+16x 5

Largest p �”(0) seems to equal degree, but now what?

Summary:

Except for weird anomaly at degree 2, looks like
degree 2k optimizer is the same as the
�G�H�J�U�H�H�����N�������R�S�W�L�P�L�]�H�U��

���,�Q���I�D�F�W�����W�K�D�W�…�V���W�U�X�H�����F�D�Q���\�R�X���V�H�H���Z�K�\�"��

�6�R���O�H�W�…�V���I�R�F�X�V���R�Q���R�G�G���G�H�J�U�H�H��

p1(x) = 1x
p3(x) = 3 �[�����[3

p5(x) = 5 �[�������[3+16x 5

Largest p �”(0) seems to equal degree, but now what?

Try typing these
coefficients
into oeis.org

Do Today
Go to www.diderot.one, read syllabus/policies
Set up your LaTeX workflow (editor, etc.)
Make lifetime stub . tex and .sty files
Get reference manager software
Get version control sofware
Get presentation software:

Practice drawing figures in it,
& importing them into LaTeX documents

Get access to Mathematica/Maple/Sage/ Matlab

Bookmark Today
cstheory -feed.org
scholar.google.com
dblp.uni -trier.de
en.wikipedia.org
arxiv.org/archive/cs
eccc.weizmann.ac.il
scirate.com
ams.org/ mrlookup
oeis.org
wayback.cecm.sfu.ca/projects/ISC/ISCmain.html
wolframalpha.com
overleaf.com
theory.cs.cmu.edu/seminars
mathoverflow.net
{ tex,cstheory,cs,math,mathematica }.stackexchange.com
mailman.srv.cs.cmu.edu/mailman/ listinfo /theory -announce

graphics.stanford.edu/~kayvonf/misc/cleartalktips.pdf
sites.google.com/site/ plustcs /
video.ias.edu/ csdm
simons.berkeley.edu/videos
www.youtube.com/channel/UCWFp4UWNiOv71j0sPbdNiqw

������ ������

������ ������

������ ������

������ ������

������ ������

������ ������

������ ������

������ ������

������ ������

������ ������

������ ������

������ ������

������ ������

������ ������

������ ������

