ORIGINAL PAPER

On the moduli space of equilateral plane pentagons

Stephan Klaus¹ · Sadayoshi Kojima²

Received: 12 April 2017 / Accepted: 20 November 2018 / Published online: 4 December 2018 © The Author(s) 2018

Abstract

We give two new proofs of the well-known result that the moduli space M_5 of equilateral plane pentagons is a closed surface of genus four. Moreover, we construct a new algebraic description of this space, also in the non-equilateral case, as a real affine algebraic surface F defined by a polynomial p(x, y, z) of degree 12. This allows a visualization using the Surfer software.

 $\textbf{Keywords} \ \ Pentagon \cdot Moduli \ space \cdot Closed \ surface \cdot Rational \ parametrization \cdot Compactification$

Mathematics Subject Classification Primary 14-04, 14P25, 55R80; Secondary 57M50, 57N16

1 Introduction

The moduli space of equilateral pentagons has been known to be homeomorphic to a surface of genus four by a series of works. The study probably goes back to a bachelor thesis of Walker (1985) at Princeton. Hausman (1989) article implicitly contains the claim. Then, the articles by Havel (1991), Kamiyama (1996), Kapovich and Millson (1995) and a Ph.D thesis by Jaggi (1992) present its proofs from several viewpoints. These articles are discussing the problem in more general setting, say, for equilateral polygons in general, or for polygons with prescribed edge lengths.

On the other hand, the moduli space of convex equilateral pentagons can be identified with that of equiangular pentagons by the Schwarz–Christoffel mapping. This fact

Mathematisches Forschungsinstitut Oberwolfach, Schwarzwaldstrasse 9-11, 77709 Oberwolfach-Walke, Germany

Waseda University, Ohkubo 3-4-1, Shinjyuku, Tokyo 169-0072, Japan

is implicitly explained in Kojima et al. (1999) that geometrizes the moduli space in question by hyperbolic geometry. In addition, Bavard and Ghys (1992) and Morin and Nishi (2000) have developed the study of this moduli space furthermore. Their studies have several similarities with the study for pentagons with prescribed edge lengths. Note also that Kojima and Yamashita (1993) discusses the moduli space with combined case under the restriction that the convex pentagon extends to a star shaped pentagon.

The purpose of this paper is to add more computational aspect to the study of the moduli space of equilateral pentagons and its friends. We provide two hopefully new simple topological proofs for the moduli space in question to be actually a surface of genus four. Then, we find a purely algebraic description of the moduli space explicitly as a real algebraic variety of degree 12 in the Euclidean space of dimension 3 and visualize it with the aid of computer graphics. Furthermore, we extend our visualization to the moduli space of pentagons with not necessary equiangular but prescribed edge lengths.

The pictures of moduli spaces in this paper are produced using the free Surfer software (Website of the Surfer software: http://www.imaginary.org/program/surfer) of Oberwolfach. The first author has given a talk on these and other constructions using the Surfer software at a 2015 conference in honor of Gert-Martin Greuel (Klaus 2017).

2 The moduli space M_n of equilateral plane n-gons

An equilateral plane n-gon (short: n-gon) consists of n points (p_1, p_2, \ldots, p_n) (including the order) in the complex plane, such that the distances of two consecutive points (consecutive in cyclic order) are all non-zero and equal. If the n points are not all pairwise different, the n-gon is called degenerate. Hence the set of n-gons is a subset of \mathbb{C}^n and we can give it the subspace topology. Two such n-gons (p_k) and (p_k') are similar if there is an affine linear automorphism $z \mapsto az + b$ of \mathbb{C} which maps p_k to p_k' for all k. Let M_n be the set of similarity classes of all n-gons with the quotient topology with respect to the group action of all affine linear automorphism. We call M_n the moduli space of (equilateral plane) n-gons.

By the affine linear automorphism $z \mapsto (p_1 - p_n)^{-1}(z - p_n)$, every n-gon is equivalent to exactly one n-gon with $p_1 = 1$ and $p_n = 0$. If we set $z_k := p_{k+1} - p_k \in \mathbb{C}$ for k < n, this shows that M_n is given in \mathbb{C}^{n-1} as the set of solutions of

$$|z_k| = 1$$
 for all $k = 1, 2, ..., n - 1$ (1)

$$z_1 + z_2 + \dots + z_{n-1} + 1 = 0.$$
 (2)

The following result is well-known (see Kapovich and Millson 1995, for example). For the convenience of the reader, we recall the standard proof.

Theorem 2.1 M_n is a compact real affine variety of dimension n-3 in \mathbb{R}^{2n-2} which is connected for n>3. For n odd, M_n is a closed smooth (n-3)-dimensional manifold. Moreover, the tangent bundle of M_n is stably trivial, in particular M_n is orientable. For n even, M_n has singularities and hence is not smooth.

Proof Obviously, Eqs. (1) and (2) define a real affine variety of dimension n-3. Let $S^1:=\{z\in\mathbb{C}||z|=1\}=\{(x,y)\in\mathbb{R}^2|x^2+y^2=1\}$ be the unit sphere, then $M_n=(S^1)^{n-1}\cap H$ in $\mathbb{C}^{n-1}=\mathbb{R}^{2n-2}$. Here, H is the affine hyperplane in \mathbb{C}^{n-1} given by

$$h(z_1, \ldots, z_{n-1}) := z_1 + z_2 + \cdots + z_{n-1} + 1 = 0.$$

As the torus $(S^1)^{n-1}$ is compact, this follows also for M_n .

As M_3 consists of two points represented by the two triangles

$$\left(0, 1, \frac{1}{2}(1 \pm i\sqrt{2})\right),\,$$

it is not connected, $|\pi_0(M_3)| = 2$. For n > 3, it is possible to 'fold' the last two non-fixed points p_{n-1} and p_{n-2} such that $p_{n-2} = p_n = 0$. Then the remaining part of the configuration $(p_1, p_2, \ldots, p_{n-2})$ forms an (n-2)-gon. For the set of components, this shows that $|\pi_0(M_n)| \le |\pi_0(M_{n-2}|$. Note that $|\pi_0(M_2)| = |\pi_0(M_5)| = 1$. It follows that $|\pi_0(M_n)| = 1$ for all n > 3.

Now we show for n odd that 0 is a regular value of $h: (S^1)^{n-1} \to \mathbb{C}$ and hence M_n is a smooth manifold (Milnor 1997). The differential of h at a point $(z_1 = e^{it_1}, \ldots, z_{n-1} = e^{it_{n-1}})$ is given by

$$dh(z_1, \ldots, z_{n-1}) = iz_1 dt_1 + \cdots + iz_{n-1} dt_{n-1}.$$

As the z_k are non-zero, it holds $1 \le rk(dh) \le 2$ for the rank of the differential, where rk(dh) = 1 if and only if the z_k are linear dependent over \mathbb{R} . This is the case if and only if $z_k = \lambda_k z_1$ with $\lambda_k = \pm 1$ for all k > 1. With Eq. (2) this yields $z_1(1+\lambda_2+\cdots+\lambda_{n-1})+1=0$, hence $z_1=\pm 1$ and $1+\lambda_2+\cdots+\lambda_{n-1}=-z_1=\mp 1$. As $1+\lambda_2+\cdots+\lambda_{n-1}\equiv n-1$ mod 2, the last equation has no solution $\lambda_2,\ldots,\lambda_{n-1}$ for n odd. Thus for n odd, there are no singular points in $h^{-1}(0)$, i.e. 0 is a regular value of h and M_n is a smooth submanifold of $(S^1)^{n-1}$ of codimension 2. Because of

$$TM_n \oplus \nu = T(S^1)^{n-1} = (S^1)^{n-1} \times \mathbb{R}^{n-1}$$

with trivial normal bundle $v = h^*(\{0\} \times \mathbb{R}^2)$, the tangent bundle TM_n is stably trivial. For n even, the above argument shows that the singular points of h are given by $z_k = \pm 1$ with $z_1 + z_2 + \cdots + z_{n-1} + 1 = 0$, which form in particular a non-empty set.

Geometrically, it is straightforward to see that M_4 is the union of three copies of S^1 given by (1, 1 + z, z, 0), (1, 1 + z, 1, 0) and (1, 0, z, 0) (where $z \in S^1$), with intersections given by the degenerate 4-gons (1, 0, 1, 0), (1, 2, 1, 0) and (1, 0, -1, 0). Hence M_4 is a CW complex which is homotopy equivalent to the wedge of four 1-spheres. In particular, M_4 is not a 1-manifold, but has three singular points.

We will study the closed 2-manifold M_5 in the next two section.

3 The moduli space of pentagons

Now we give two hopefully new proofs of the following well-known theorem. Our proofs work with an explicit cellular structure of the configuration space.

Theorem 3.1 M_5 is a closed oriented surface of genus 4.

First proof: As we already know that

$$M_5 = \{(1 = p_1, p_2, p_3, p_4, p_5 = 0)\}\$$

is a connected closed oriented 2-manifold, it is enough to compute the Euler characteristics and we perform this by constructing a cell decomposition for M_5 .

Because of the triangle inequality, it holds $p_3 \in C$ where C is the intersection of two closed discs of radius 2 with centres $p_1 = 1$ and $p_5 = 0$.

Note that C has a canonical cell decomposition into the interior which is one open 2-cell \check{C} , and the boundary, which consists of two 1-cells $\partial^{\pm}C$ and two 0-cells $P^{\pm} := \frac{1}{2}(1 \pm i\sqrt{15})$, which form the intersection of the two spheres of radius 2 with centres $P_1 = 1$ and $P_5 = 0$.

If $p_3 \neq p_1$ then there are exactly 2 different positions for p_2 if $|p_3 - p_1| < 2$ and exactly one position given by $p_2 = \frac{1}{2}(p_1 + p_3)$ if $|p_3 - p_1| = 2$. The analogous statement concerning p_4 is true for $p_3 \neq p_5$. If p_3 is in the degenerate position $p_3 = p_1$, then there are infinitely many positions for p_2 given by the circle of radius 1 around $p_3 = p_1 = 1$. The analogous statement concerning p_4 is true for $p_3 = p_5$.

This shows that the forgetful map $M_5 \to C$ given by $(p_2, p_3, p_4) \mapsto p_3$ is on the image points

- $(1 \times 1) : 1$ (i.e., bijective) on P^{\pm} ,
- (2×1) : 1 respectively (1×2) : 1 on $\partial^{\pm} C$,
- $(2 \times 2) : 1 \text{ on } \check{C} \{0, 1\},$

• $(\infty \times 2)$: 1 on 1 and $(2 \times \infty)$: 1 on 0, where ∞ stands for a set which is equivalent to S^1 .

Hence, if we neglect for a moment the degenerate points $p_1 = 1$ and $p_5 = 0$ in \dot{C} , the inverse image of the forgetful map consists of 4 2-cells, 4 1-cells and 2 0-cells. In total this gives 2-4+4=2 for the Euler characteristics, hence a 2-sphere S^2 . Now we consider the 2 degenerate positions for p_3 . Each point in a small disc neighborhood around these positions has 4 inverse images, defining 8 disjoint small discs (without centers) on S^2 . In each degenerate position for p_3 , there are for p_2 respectively p_4 two continuous sets of loci (in fact, circles S^1), and two discrete loci for the other point. This yields a gluing of the 8 small discs in S^2 by 4 handles. Thus M_5 is a closed surface of genus 4.

Second proof: We introduce a redundant notation $z_5 = p_1 - p_5 = 1$ with arg $z_5 = 2\pi$ for our convenience. Then the set of convex pentagons including degenerate case to convex quadrilaterals or triangles can be identified with

$$\Delta = \{0 \le \arg z_1 \le \arg z_2 \le \arg z_3 \le \arg z_4 \le \arg z_5 = 2\pi\}.$$

This is a pentagon-like space bounded by five curvelinear edges $\{\arg z_i = \arg z_{i+1}\} \cap \Delta$ (i = 1, 2, ..., 5) with vertices consisting of five degenerate triangles $\{\arg z_i = \arg z_{i+1}\} \cap \{\arg z_{i+1} = \arg z_{i+2}\}$ (i = 1, 2, ..., 5), where indices run modulo 5.

On the other hand, for any equilateral pentagon represented by

$$(z_1, z_2, z_3, z_4, z_5),$$

there is at least one (and at most four) permutation σ in the symmetric group \mathfrak{S}_4 of degree 4 such that

$$0 < \arg z_{\sigma(1)} < \arg z_{\sigma(2)} < \arg z_{\sigma(3)} < \arg z_{\sigma(4)} < \arg z_5 = 2\pi$$

holds. Thus if we let Δ_{σ} be the set of equilateral pentagons satisfying the inequalities above, then

$$M_5 = \bigcup_{\sigma \in \mathfrak{S}_4} \Delta_{\sigma}.$$

Obviously, the interior of $\Delta'_{\sigma}s$ dose not intersect each other and this union gives a cellular decomposition of M_5 by twenty-four pentagons. Each edge meets exactly two pentagons since the equality in arguments breaks in two ways and each vertex is shared by four pentagons because each one of two equalities in arguments breaks in two ways independently. Thus the Euler characteristic is 30 - 60 + 24 = -6, and M_5 has genus four.

4 Algebraic parametrization of M₅

In this section we construct a real algebraic description and visualization of M_5 as a surface in \mathbb{R}^3 which is given by a polynomial of degree 12.

With Eq. (2) we can eliminate the forth complex variable as

$$z_4 = -(z_1 + z_2 + z_3 + 1)$$

and then the four equations for $z_k = x_k + iy_k$ in (1) are given by $|z_1|^2 = |z_2|^2 = |z_3|^2 = 1$ and

$$(x_1 + x_2 + x_3 + 1)^2 + (y_1 + y_2 + y_3)^2 = 1.$$
 (3)

In particular, M_5 is the sub-manifold of $(S^1)^3$ defined by Eq. (3).

Now we use the rational parametrization

$$\phi: \mathbb{R} \to S^1,$$

$$\phi(t) := \left(\frac{t^2 - 1}{t^2 + 1}, \frac{2t}{t^2 + 1}\right)$$

which is a diffeomorphism $\mathbb{R} \cong S^1 - 1$. For $t \mapsto \pm \infty$, it holds that $\phi(t) \mapsto 1$, hence ϕ gives a homeomorphism of the one-point compactification of \mathbb{R} to S^1 where the point at infinity is mapped to 1.

Because of $M_5 \subset (S^1)^3$ we introduce three real parameters t_1 , t_2 and t_3 for the parametrization of the three torus variables in (3). This gives

$$\left(\frac{t_1^2 - 1}{t_1^2 + 1} + \frac{t_2^2 - 1}{t_2^2 + 1} + \frac{t_3^2 - 1}{t_3^2 + 1} + 1\right)^2 + \left(\frac{2t_1}{t_1^2 + 1} + \frac{2t_2}{t_2^2 + 1} + \frac{2t_3}{t_3^2 + 1}\right)^2 = 1.$$

Nominators can be cleared by multiplication with $((t_1^2+1)(t_2^2+1)(t_3^2+1))^2$ which is non-zero for all t_1, t_2, t_3 . In order to make the equation more readable, we rename the variables as $(t_1, t_2, t_3) =: (x, y, z)$. Then a short computation shows that Eq. (3) is equivalent to the following polynomial equation of order 12:

$$4(2x^{2}y^{2}z^{2} + x^{2}y^{2} + x^{2}z^{2} + y^{2}z^{2} - 1)^{2} + 4(x(y^{2} + 1)(z^{2} + 1) + (x^{2} + 1)y(z^{2} + 1) + (x^{2} + 1)(y^{2} + 1)z)^{2} - ((x^{2} + 1)(y^{2} + 1)(z^{2} + 1))^{2} = 0.$$
(4)

The following picture of the set $F \subset \mathbb{R}^3$ of solutions of (4) was produced using the free Surfer software of Oberwolfach:

Note that the smooth surface F is non-compact because the rational parametrization ϕ of S^1 misses the point $1 \in S^1$ which corresponds to the positive and negative end $\pm \infty$ in \mathbb{R} . As ϕ glues both ends together, it can be considered as the 1-periodic identification in $[-1,1]/(-1 \sim 1) \cong S^1$. As we have used ϕ three times in the embedding $\mathbb{R}^3 \to (S^1)^3$, $(x,y,z) \mapsto (\phi(x),\phi(y),\phi(z))$, we obtain the moduli space M_5 of pentagons by a 3-periodic compactification of F at infinity. As F has 6 tubes running to infinity, we obtain M_5 by glueing the antipodal ends of these tubes together which yields 3 compact handles. Together with the handle which is located in the centre of F, we see that M_5 is a closed connected surface formed by 4 handles. Thus the picture confirms the result that M_5 has genus 4.

5 Moduli spaces of non-equilateral pentagons

It is well-known that the moduli space of such pentagons with fixed edge lengths d_1, d_2, \ldots, d_5 can be singular. Singularities appear if and only if $\sum_{i=1}^5 \epsilon_i d_i = 0$ for some choice of signs $\epsilon_i = \pm$. The proof of this statement can be given with a similar argument as in the case of equilateral n-gons of odd order.

Moreover, the moduli space depends on the choice of the lengths d_k and in the smooth case is diffeomorphic to one of the following six spaces (Shimamoto and Vanderwaart 2005; Curtis and Steiner 2006): the sphere, the torus, the sphere with two, three, or four handles, the disjoint union of two tori.

Now we apply the method of parametrization of the last section which also works for non-equilateral pentagons. The system of Eqs. (1) and (2) reads now

$$|z_k| = d_k$$
 for $k = 1, 2, 3, 4$ (1')
 $z_1 + z_2 + z_3 + z_4 + d_5 = 0$ (2').

and eliminating z_4 by (2') yields

$$(x_1 + x_2 + x_3 + d_5)^2 + (y_1 + y_2 + y_3)^2 = d_4^2$$
 (3').

With the parametrization $x_k = d_k \frac{t^2 - 1}{t^2 + 1}$ and $y_k = d_k \frac{2t}{t^2 + 1}$ we obtain

$$\left(d_1 \frac{t_1^2 - 1}{t_1^2 + 1} + d_2 \frac{t_2^2 - 1}{t_2^2 + 1} + d_3 \frac{t_3^2 - 1}{t_3^2 + 1} + d_5\right)^2 + \left(d_1 \frac{2t_1}{t_1^2 + 1} + d_2 \frac{2t_2}{t_2^2 + 1} + d_3 \frac{2t_3}{t_3^2 + 1}\right)^2 = d_4^2.$$

Clearing nominators gives the following large equation of order 12:

$$\begin{split} &[d_1(t_1^2-1)(t_2^2+1)(t_3^2+1)+d_2(t_1^2+1)(t_2^2-1)(t_3^2+1)\\ &+d_3(t_1^2+1)(t_2^2+1)(t_3^2-1)+d_5(t_1^2+1)(t_2^2+1)(t_3^2+1)]^2\\ &+4[d_1t_1(t_2^2+1)(t_3^2+1)+d_2(t_1^2+1)t_2(t_3^2+1)\\ &+d_3(t_1^2+1)(t_2^2+1)t_3]^2=[d_4(t_1^2+1)(t_2^2+1)(t_3^2+1)]^2. \end{split}$$

As the surfer software allows only four parameters, we replace d_1 , d_2 , d_3 , d_4 , d_5 by a, b, c, d, 1 and t_1 , t_2 , t_3 by x, y, z. The following series of pictures have been produced with this formula and certain parameter values.

Parameters: a = 0.6, b = 0.6, c = 0.6, d = 1, type of configuration space: genus 3 surface.

Parameters: $a=0.4,\,b=0.4,\,c=0.4,\,d=0.4,$ type of configuration space: sphere.

Parameters: $a=0.1,\,b=0.1,\,c=1,\,d=1,$ type of configuration space: two disjoint tori.

Parameters: $a=0.05,\,b=0.05,\,c=0.1,\,d=1,$ type of configuration space: genus 2 surface.

Parameters: a = 0.1, b = 0.1, c = 0.4, d = 0.7, type of configuration space: genus 2 surface.

Acknowledgements The first author would like to thank Gert-Martin Greuel for his advice concerning real variable elimination and parametrization and to Dirk Siersma for helpful information and discussion on the non-equilateral case. The second author would like to thank Mathematisches Forschungsinstitut Oberwolfach where this work was started. Also he is partially supported by JSPS Grant no. 15H03619.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References

Bavard, C., Ghys, É.: Polygones du plan et polyèdres hyperboliques. Geom. Dedicata 43, 207–224 (1992) Curtis, R., Steiner, M.: Configuration spaces of planar pentagons. Am. Math. Mon. 114(3), 183–201 (2006) Hausman, J.-C.: Sur la topologie des fras articules, (Algebraic Topology, Poznan), Lecture Notes in Math., vol. 1474, pp. 149–159. Springer, Berlin (1989)

Havel, Timothy F.: The use of distances as coordinates in computer-aided proofs of theorems in Euclidean geometry. J. Symb. Comput. 11, 579–593 (1991)

Jaggi, B.: Configuration spaces of point sets with distance constrain. Ph.D thesis, University of Bern (1992) Kamiyama, Y.: Topology of equilateral polygon linkage. Topol. Appl. **68**, 13–31 (1996)

Kapovich, M., Millson, J.: On the moduli space of polygons in the Euclidean place. J. Differ. Geom. 42, 430–464 (1995)

Klaus, S.: Möbius Strips, Knots, Pentagons, Polyhedra, and the SURFER Software. In: Decker, W., Pfister, G., Schulze, M. (eds.) Singularities and Computer Algebra—Festschrift for Gert-Martin Greuel on the Occasion of his 70th Birthday, pp 161–172. Springer, Heidelberg (2017)

Kojima, S., Yamashita, Y.: Shapes of stars. Proc. Am. Math. Soc. 117, 845–851 (1993)

Kojima, S., Nishi, H., Yamashita, Y.: Configration spaces of points on the circle and hyperbolic Dehn fillings. Topology 38, 497–516 (1999)

Milnor, J.W.: Topology from the Differentiable Viewpoint. Princeton University Press, Princeton (1997)

Morin, B., Nishi, H.: Hyperbolic structures on the configuration space of six points in the projective line. Adv. Math. **150**, 202–232 (2000)

Shimamoto, D., Vanderwaart, C.: Spaces of polygons in the plane and Morse theory. Am. Math. Mon. 112(4), 289–310 (2005)

Walker, K.: Configuration spaces of linkages. Bachelor thesis, Princeton University (1985)

Website of the Surfer software (2008). http://www.imaginary.org/program/surfer

Publisher's Note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

