Chordal networks of polynomial ideals

Diego Cifuentes

Laboratory for Information and Decision Systems Electrical Engineering and Computer Science Massachusetts Institute of Technology

Joint work with **Pablo A. Parrilo** (MIT) arXiv:1411.1745, 1507.03046, 1604.02618

Algebra Seminar - Georgia Tech - 2017

Polynomial systems

Systems of polynomial equations have been used to model problems in areas such as: robotics, cryptography, statistics, optimization, computer vision, power networks, graph theory.

Polynomial systems

Systems of polynomial equations have been used to model problems in areas such as: robotics, cryptography, statistics, optimization, computer vision, power networks, graph theory.

Given polynomial equations $F = \{f_1, \ldots, f_m\}$, let

$$V(F) := \{x \in \mathbb{R}^n : f_1(x) = \dots = f_m(x) = 0\}$$

denote the associated variety.

Depending on the application we might be interesting in:

Feasibility Is there any solution, i.e., $V(F) \neq \emptyset$?

Counting How many solutions?

Dimension What is the dimension of V(F)?

Components Decompose V(F) into irreducible components.

Polynomial systems and graphs

Systems coming from applications often have simple *sparsity structure*. We can represent this structure using graphs.

Given m equations in n variables, construct a graph as:

- Nodes are the variables $\{x_0, \ldots, x_{n-1}\}$.
- For each equation, add a clique connecting the variables appearing in that equation

Polynomial systems and graphs

Systems coming from applications often have simple *sparsity structure*. We can represent this structure using graphs.

Given m equations in n variables, construct a graph as:

- Nodes are the variables $\{x_0, \ldots, x_{n-1}\}$.
- For each equation, add a clique connecting the variables appearing in that equation

Example:

$$F = \{x_0^2 x_1 x_2 + 2x_1 + 1, x_1^2 + x_2, x_1 + x_2, x_2 x_3\}$$

Polynomial systems and graphs

Systems coming from applications often have simple *sparsity structure*. We can represent this structure using graphs.

Given m equations in n variables, construct a graph as:

- Nodes are the variables $\{x_0, \ldots, x_{n-1}\}$.
- For each equation, add a clique connecting the variables appearing in that equation

Example:

$$F = \{x_0^2x_1x_2 + 2x_1 + 1, \ x_1^2 + x_2, \ x_1 + x_2, \ x_2x_3\}$$

Question: Can the graph structure help solve polynomial systems?

Graphical modelling

Pervasive idea in many areas, in particular: numerical linear algebra, graphical models, constraint satisfaction, database theory, . . .

Key notions: chordality and treewidth.

Many names: Arnborg, Beeri/Fagin/Maier/Yannakakis, Blair/Peyton, Bodlaender, Courcelle, Dechter, Lauritzen/Spiegelhalter, Pearl, Robertson/Seymour, \dots

Graphical modelling

Pervasive idea in many areas, in particular: numerical linear algebra, graphical models, constraint satisfaction, database theory, ...

Key notions: chordality and treewidth.

Many names: Arnborg, Beeri/Fagin/Maier/Yannakakis, Blair/Peyton, Bodlaender, Courcelle, Dechter, Lauritzen/Spiegelhalter, Pearl, Robertson/Seymour, . . .

Remarkably (AFAIK) almost no work in computational algebraic geometry exploits this structure.

Graphical modelling

Pervasive idea in many areas, in particular: numerical linear algebra, graphical models, constraint satisfaction, database theory, ...

Key notions: chordality and treewidth.

Many names: Arnborg, Beeri/Fagin/Maier/Yannakakis, Blair/Peyton, Bodlaender, Courcelle, Dechter, Lauritzen/Spiegelhalter, Pearl, Robertson/Seymour, . . .

Remarkably (AFAIK) almost no work in computational algebraic geometry exploits this structure.

We hope to change this...;)

Example 1: Coloring a cycle

Let $C_n = (V, E)$ be the cycle graph and consider the ideal I given by the equations

$$x_i^3 - 1 = 0, \qquad i \in V$$

$$i \in V$$

$$x_i^2 + x_i x_j + x_i^2 = 0, \qquad ij \in E$$

These equations encode the proper 3-colorings of the graph. Note that coloring the cycle graph is very easy!

Example 1: Coloring a cycle

Let $C_n = (V, E)$ be the cycle graph and consider the ideal I given by the equations

$$x_i^3 - 1 = 0, \qquad i \in V$$

$$i \in V$$

$$x_i^2 + x_i x_j + x_j^2 = 0, \qquad ij \in E$$

These equations encode the proper 3-colorings of the graph. Note that coloring the cycle graph is very easy!

However, a Gröbner basis is not so simple: one of its 13 elements is

 $x_0x_2x_4x_6 + x_0x_2x_4x_7 + x_0x_2x_4x_8 + x_0x_2x_5x_6 + x_0x_2x_5x_7 + x_0x_2x_5x_8 + x_0x_2x_6x_8 + x_0x_2x_7x_8 + x_0x_2x_8^2 + x_0x_3x_4x_6 + x_0x_3x_4x_7 + x_0x_2x_5x_8 + x_0x_$ $+x_0x_5x_7x_8+x_0x_5x_8^2+x_0x_6x_8^2+x_0x_7x_8^2+x_0+x_1x_2x_4x_6+x_1x_2x_4x_7+x_1x_2x_4x_8+x_1x_2x_5x_6+x_1x_2x_5x_7+x_1x_2x_5x_8$ $+x_{1}x_{3}x_{6}x_{8}+x_{1}x_{2}x_{7}x_{8}+x_{1}x_{2}x_{8}^{2}+x_{1}x_{3}x_{4}x_{6}+x_{1}x_{3}x_{4}x_{7}+x_{1}x_{3}x_{4}x_{8}+x_{1}x_{3}x_{5}x_{6}+x_{1}x_{3}x_{5}x_{7}+x_{1}x_{3}x_{5}x_{8}+x_{1}x_{3}x_{6}x_{8}+x_{1}x_{3}x_{7}x_{8}$ $+x_1x_3x_8^2 + x_1x_4x_6x_8 + x_1x_4x_7x_8 + x_1x_4x_7^2 + x_1x_5x_6x_8 + x_1x_5x_7x_8 + x_1x_5x_7^2 + x_1x_5x_8^2 + x_1x_7x_8^2 + x_1x_7^2 + x_1x_7^2 + x_1x_7^2 + x_1x_7^2 + x_1x_7^2 + x_1x_7^2 +$ $+x9x4x_0^2 + x9x5x_0x_0 + x9x5x_0x_0 + x9x5x_0^2 + x9x5x_0^2 + x9x5x_0^2 + x9x7x_0^2 + x9 + x3x4x_0x_0 + x3x4x_0x_0 + x3x4x_0^2 + x3x5x_0x_0 + x3x4x_0x_0 + x3x$ $+x_3x_5x_8^2 + x_3x_6x_8^2 + x_3x_7x_8^2 + x_3 + x_4x_6x_8^2 + x_4x_7x_8^2 + x_4 + x_5x_6x_8^2 + x_5x_7x_8^2 + x_5 + x_6 + x_7 + x_8$

Example 1: Coloring a cycle

There is an alternative representation of the ideal, that respects its graphical structure.

The variety can be decomposed into *triangular* sets:

$$\mathcal{V}(I) = \bigcup_{\mathcal{T}} \mathcal{V}(\mathcal{T})$$

where the union is overall all *maximal directed paths* (or *chains*).

The number of triangular sets is 21, which is the 8-th Fibonacci number.

Example 2: Ideal of adjacent minors

$$I = \{x_{2i}x_{2i+3} - x_{2i+1}x_{2i+2} : 0 \le i < n\}$$

This is the ideal of adjacent minors of the matrix

$$\begin{pmatrix} x_0 & x_2 & x_4 & \cdots & x_{2n-2} \\ x_1 & x_3 & x_5 & \cdots & x_{2n-1} \end{pmatrix}$$

The total number of irreducible components is the *n*-th Fibonacci number.

Example 2: Ideal of adjacent minors

$$I = \{x_{2i}x_{2i+3} - x_{2i+1}x_{2i+2} : 0 \le i < n\}$$

This is the ideal of adjacent minors of the matrix

$$\begin{pmatrix} x_0 & x_2 & x_4 & \cdots & x_{2n-2} \\ x_1 & x_3 & x_5 & \cdots & x_{2n-1} \end{pmatrix}$$

The total number of irreducible components is the *n*-th Fibonacci number.

More generally, the ideal of adjacent minors of a $k \times n$ matrix also has a simple chordal network representation.

Our results

- We introduce the notion of chordal networks, a new representation of structured polynomial ideals.
- An algorithm to compute chordal network representations.
- We show that several families of polynomial systems admit a chordal network representation of size O(n), even though the number of components is exponentially large.
- We show how to effectively use chordal networks to solve: feasibility, counting, dimension, elimination, radical membership and sometimes components.
- Implementation and experimental results.

Chordal graphs

For a graph G, an ordering of its vertices $x_0 > x_1 > \cdots > x_{n-1}$ is a *perfect elimination ordering* if for each x_ℓ

$$X_\ell := \{x_m : x_m \text{ is adjacent to } x_\ell, \ x_\ell > x_m\}$$

is a clique.

A graph is chordal if it has a perfect elimination ordering.

Chordal graphs

For a graph G, an ordering of its vertices $x_0 > x_1 > \cdots > x_{n-1}$ is a *perfect elimination ordering* if for each x_ℓ

$$X_\ell := \{x_m : x_m \text{ is adjacent to } x_\ell, \ x_\ell > x_m\}$$

is a clique.

A graph is chordal if it has a perfect elimination ordering.

A *chordal completion* of *G* is supergraph that is chordal.

Elimination tree of a chordal graph

The elimination tree of a graph G is the following *directed spanning tree*:

For each ℓ there is an arc towards its smallest neighbor p, with $p > \ell$.

Chordal networks

A G-chordal network is a directed graph \mathcal{N} , whose nodes are polynomial sets, satisfying the following conditions

- arcs follow elimination tree: if (F_{ℓ}, F_p) is an arc, then (ℓ, p) is an arc of the elimination tree, where $\ell = \text{rank}(F_{\ell}), p = \text{rank}(F_p)$.
- nodes supported on cliques: each node F of $\mathcal N$ is given a rank $\ell := \operatorname{rank}(F)$, such that F only involves variables in the clique X_{ℓ} .

Chordal networks (Example)

Computing chordal networks: Triangular sets

Defn: A zero dimensional triangular set is $T = \{t_0, \dots, t_{n-1}\}$ such that

$$t_0 = x_0^{d_0} + g_0(x_0, x_1, \dots, x_{n-1}), \qquad (\deg_{x_0}(g_0) < d_0)$$

$$\vdots$$

$$t_{n-2} = x_{n-2}^{d_{n-2}} + g_{n-2}(x_{n-2}, x_{n-1}), \qquad (\deg_{x_{n-2}}(g_1) < d_{n-2})$$

$$t_{n-1} = g_{n-1}(x_{n-1})$$

Remk: A triangular set is a Gröbner basis w.r.t. lexicographic order.

Defn: Let $I \subset \mathbb{K}[X]$ be a zero dimensional ideal. A triangular decomposition of I is a collection \mathcal{T} of triangular sets, such that

$$\mathcal{V}(I) = \bigsqcup_{T \in \mathcal{T}} \mathcal{V}(T)$$

The ideal

$$I = \langle x_0x_2 - x_2, x_0^3 - x_0, x_1 - x_2, x_2^2 - x_2, x_2 - x_3 \rangle$$

can be decomposed into three triangular sets

$$T_1 = (x_0^3 - x_0, x_1 - x_2, x_2, x_3),$$

$$T_2 = (x_0 - 1, x_1 - x_2, x_2 - 1, x_3),$$

$$T_3 = (x_0 - 1, x_1 - x_2, x_2 - 1, x_3 - 1).$$

The ideal

$$I = \langle x_0 x_2 - x_2, x_0^3 - x_0, x_1 - x_2, x_2^2 - x_2, x_2 - x_3 \rangle$$

can be decomposed into three triangular sets

$$T_1 = (x_0^3 - x_0, x_1 - x_2, x_2, x_3),$$

 $T_2 = (x_0 - 1, x_1 - x_2, x_2 - 1, x_3),$
 $T_3 = (x_0 - 1, x_1 - x_2, x_2 - 1, x_3 - 1).$

These triangular sets correspond to chains of a chordal network

Main results

Thm 1: Chordal triangularization obtains a G-chordal network, whose chains give a triangular decomposition of F.

Main results

Thm 1: Chordal triangularization obtains a G-chordal network, whose chains give a triangular decomposition of F.

For "nice" cases the chordal network obtained has linear size.

Thm 2: Let \mathcal{F} be a family of structured polynomial systems such that $|\mathcal{V}(F \cap \mathbb{K}[X_I])|$ is bounded for any $F \in \mathcal{F}$ and for any maximal clique X_I . Then any $F \in \mathcal{F}$ admits a chordal network representation of size O(n).

Chordal networks in computational algebra

Given a triangular chordal network $\mathcal N$ of an ideal I, we can compute in linear time:

- the cardinality of $\mathcal{V}(I)$.
- the dimension of $\mathcal{V}(I)$
- the top dimensional part of $\mathcal{V}(I)$.

We also show efficient algorithms for:

- radical ideal membership.
- computing equidimensional (sometimes irreducible) components.

Chordal networks in computational algebra

Given a triangular chordal network $\mathcal N$ of an ideal I, we can compute in linear time:

- the cardinality of $\mathcal{V}(I)$.
- the dimension of $\mathcal{V}(I)$
- the top dimensional part of $\mathcal{V}(I)$.

We also show efficient algorithms for:

- radical ideal membership.
- computing equidimensional (sometimes irreducible) components.

The main difficulty is that there might be exponentially many chains. It can be overcomed by cleverly using dynamic programming (or message-passing).

Radical ideal membership

Problem: Determine if a polynomial *h* vanishes on a variety.

Given a chordal network, we need to determine whether

 $h \mod C \equiv 0$

for all chains C

Note that there might be exponentially many chains.

Radical ideal membership (Sketch)

Implementation and examples

Implemented in Sage.

- Graph colorings (counting *q*-colorings)
- Cryptography ("baby" AES, Cid et al.)
- Sensor Network localization
- Discretization of differential equations
- Algebraic statistics
- Reachability in vector addition systems

Application: Vector addition systems

Given a set of vectors $\mathcal{B} \subset \mathbb{Z}^n$, construct a graph with vertex set \mathbb{N}^n in which $u, v \in \mathbb{N}^n$ are adjacent if $u - v \in \pm \mathcal{B}$. The reachability problem is to describe the connected components of the graph.

Problem: There are n card decks on a circle. Given any four consecutive decks we can:

- take one card from the inner decks and place them in the outer decks.
- take one card from the outer decks and place them on the inner decks.

Initially the number of cards in the decks are 1, 2, ..., n. Is it possible to reverse the number of cards in the decks?

Application: Vector addition systems

The problem is equivalent to determining whether $f_n \in I_n$, where

$$f_n := x_0 x_1^2 x_2^3 \cdots x_{n-1}^n - x_0^n x_1^{n-1} \cdots x_{n-1},$$

$$I_n := \{ x_i x_{i+3} - x_{i+1} x_{i+2} : 0 \le i < n \},$$

and where the indices are taken modulo n.

We compare our radical membership test with Singular (Gröbner bases) and Epsilon (triangular decompositions).

n	5	10	15	20	25	30	35	40	45	50	55
ChordalNet	0.7	3.0	8.5	14.3	21.8	29.8	37.7	48.2	62.3	70.6	84.8
Singular	0.0	0.0	0.2	17.9	1036.2	-	-	-	-	-	-
Epsilon	0.1	0.2	0.4	2.0	54.4	160.1	5141.9	17510.1	-	-	-
Test result	true	false	false	false	true	false	true	false	false	false	true

Application: Algebraic statistics (Evans et al.)

Consider the binomial ideal I^{n,n_2} that models a 2D dimensional generalization of the birth-death Markov process. We fix $n_2 = 1$.

We can compute faster all irreducible components of the ideal than the Macaulay2 package "Binomials".

п		1	2	3	4	5	6	7
#cc time	omponents ChordTriaD Binomials	3 0:00:00 0:00:00	11 0:00:01 0:00:00	40 0:00:04 0:00:01	139 0:00:13 0:00:12	466 0:02:01 0:03:00	1528 0:37:35 4:15:36	4953 12:22:19 -

Application: Algebraic statistics (Evans et al.)

Consider the binomial ideal I^{n,n_2} that models a 2D dimensional generalization of the birth-death Markov process. We fix $n_2 = 1$.

We can compute faster all irreducible components of the ideal than the Macaulay2 package "Binomials".

n		1	2	3	4	5	6	7
#cc	omponents	3	11	40	139	466	1528	4953
	ChordTriaD	0:00:00	0:00:01	0:00:04	0:00:13	0:02:01	0:37:35	12:22:19
	Binomials	0:00:00	0:00:00	0:00:01	0:00:12	0:03:00	4:15:36	-

Our methods are particularly efficient to compute the highest dimensional components.

	Highest 5 dimensions							Highest 7 dimensions			
n	20	40	60	80	100	10	20	30	40		
#comps time	404 0:01:07	684 0:04:54	964 0:15:12	1244 0:41:52	1524 1:34:05	2442 0:05:02	5372 0:41:41	8702 3:03:29	12432 9:53:09		

Summary

- Chordal structure can notably help in computational algebraic geometry.
- Under assumptions (chordality + algebraic structure), tractable!
- Yields practical, implementable algorithms. A Macaulay2 package "Chordal" is in preparation.

Summary

- Chordal structure can notably help in computational algebraic geometry.
- Under assumptions (chordality + algebraic structure), tractable!
- Yields practical, implementable algorithms. A Macaulay2 package "Chordal" is in preparation.

If you want to know more:

- D. Cifuentes, P.A. Parrilo (2017), Chordal networks of polynomial ideals. SIAM J. of Applied Algebra and Geometry, 1(1):73-170. arXiv:1604.02618.
- D. Cifuentes, P.A. Parrilo (2016), Exploiting chordal structure in polynomial ideals: a Gröbner basis approach. SIAM J. Discrete Math., 30(3):1534-1570. arXiv:1411.1745.
- D. Cifuentes, P.A. Parrilo (2016), An efficient tree decomposition method for permanents and mixed discriminants. Linear Alg. and its Appl., 493:45-81. arXiv:1507.03046.

Thanks for your attention!