Recent developments in point counting

Jan Tuitman, KU Leuven

June 6, 2014

Zeta functions

Suppose that

- \mathbf{F}_q finite field of cardinality $q = p^n$.
- X/\mathbf{F}_q a smooth proper algebraic curve of genus g.

Recall that the zeta function of X is defined as

$$Z(X,T) = \exp(\sum_{i=1}^{\infty} |X(\mathbf{F}_{q^i})| \frac{T^i}{i}).$$

It follows from the Weil conjectures that Z(X,T) is of the form

$$\frac{\chi(T)}{(1-T)(1-qT)},$$

where $\chi(T) \in \mathbf{Z}[T]$ of degree 2g, with inverse roots that

- have absolute value $q^{\frac{1}{2}}$
- are permuted by the map $x \to q/x$.

Computing zeta functions

Problem

How to compute Z(X,T) (efficiently)?

Note that this problem has cryptographic applications when X is a (hyper)elliptic curve (of genus at most 2).

Theorem

Let F_p denote the pth power Frobenius map and $H^*_{rig}(X)$ the rigid cohomology. Then

$$\chi(T) = \det(1 - T \operatorname{F}_p^n | H^1_{rig}(X)).$$

Some notation

Suppose that $p \neq 2$. A hyperelliptic curve X/\mathbf{F}_q (with a rational Weierstrass point) is a smooth projective curve given by an (affine) equation of the form

$$y^2=Q(x),$$

with $Q \in \mathbf{F}_q[x]$ a monic polynomial of degree 2g+1 with $\gcd(Q,Q')=1$.

 \mathbf{Q}_q denotes the unique unramified extension of \mathbf{Q}_p of degree n and $\sigma \in \mathit{Gal}(\mathbf{Q}_q/\mathbf{Q}_p)$ the unique lift of the p-th power Frobenius on \mathbf{F}_q .

Recall that the rigid cohomology $H^1_{\text{rig}}(X)$ is a finite dimensional \mathbf{Q}_q -vector space with a σ -semilinear action of \mathbf{F}_p .

Kedlaya's algorithm

Kedlaya, 'Counting points on hyperelliptic curves using Monsky-Washnitzer cohomology' (2001):

- Compute $F_p(\frac{1}{y})$ and $F_p(x^i \frac{dx}{y}) = px^{ip+p-1}F_p(\frac{1}{y})dx$.
- Reduce back to the basis $[x^0 \frac{dx}{y}, \dots, x^{2g-1} \frac{dx}{y}]$ of $H^1_{rig}(X)$ and read off the matrix Φ of F_p on $H^1_{rig}(X)$.
- Compute the matrix $\Phi^{(n)} = \Phi^{\sigma^{n-1}} \dots \Phi^{\sigma} \Phi$ of F^n_p on $H^1_{\mathsf{rig}}(X)$.
- Determine $\chi(T) = \det(1 \mathsf{F}_p^n \, T | H^1_{\mathsf{rig}}(X))$.

The polynomial $\chi(T) = \sum_{i=0}^{2g} \chi_i T^i \in \mathbf{Z}[T]$ is determined exactly if known to high enough *p*-adic precision, since there are explicit bounds for the size of its coefficients.

More general curves

We let X/\mathbf{F}_q denote the smooth projective curve birational to

$$Q(x,y) = y^{d_x} + Q_{d-1}(x)y^{d_x-1} + \ldots + Q_0 = 0,$$

where Q(x,y) is irreducible separable and $Q_i(x) \in \mathbf{F}_q[x]$ for all $0 \le i \le d_x - 1$.

Recall that \mathbf{Z}_q denotes the ring of integers of \mathbf{Q}_q .

Let $Q \in \mathbf{Z}_q[x]$ be a lift of Q that is monic of degree d_x in y.

Proposition

The $\mathbf{Z}_q[x]$ -module $\mathbf{Z}_q[x,y]/(\mathcal{Q})$ is free with basis $[1,y,\ldots,y^{d_x-1}]$.

Some notation

Definition

We let $\Delta(x) \in \mathbf{Z}_q[x]$ denote the resultant of Q and $\frac{\partial Q}{\partial y}$ with respect to y and $r(x) \in \mathbf{Z}_q[x]$ the squarefree polynomial $r = \Delta/(\gcd(\Delta, \frac{d\Delta}{dx}))$.

Note that $\Delta(x) \neq 0 \pmod{p}$ since the map x is separable. We denote

$$\begin{split} \mathcal{S} &= \mathbf{Z}_q[x,\frac{1}{r}], & \mathcal{R} &= \mathbf{Z}_q[x,\frac{1}{r},y]/(\mathcal{Q}), \\ \mathcal{S}^\dagger &= \mathbf{Z}_q\langle x,\frac{1}{r}\rangle^\dagger, & \mathcal{R}^\dagger &= \mathbf{Z}_q\langle x,\frac{1}{r},y\rangle^\dagger/(\mathcal{Q}), \end{split}$$

and write $V = \operatorname{Spec} S$, $U = \operatorname{Spec} R$, so that x defines a finite étale morphism from U to V.

Assumptions I

Now we need some assumptions.

Assumption

- **1** There exists a smooth proper curve \mathcal{X} over \mathbf{Z}_q and a smooth relative divisor $\mathcal{D}_{\mathcal{X}}$ on \mathcal{X} such that $\mathcal{U} = \mathcal{X} \setminus \mathcal{D}_{\mathcal{X}}$.
- ② There exists a smooth relative divisor $\mathcal{D}_{\mathbf{P}^1}$ on $\mathbf{P}^1_{\mathbf{Z}_q}$ such that $\mathcal{V} = \mathbf{P}^1_{\mathbf{Z}_q} \setminus \mathcal{D}_{\mathbf{P}^1}$.

Definition

We let $U = \mathcal{U} \otimes_{\mathbf{Z}_q} \mathbf{F}_q$, $V = \mathcal{V} \otimes_{\mathbf{Z}_q} \mathbf{F}_q$ denote the special fibres of \mathcal{U} , \mathcal{V} and $\mathbb{U} = \mathcal{U} \otimes_{\mathbf{Z}_q} \mathbf{Q}_q$, $\mathbb{V} = \mathcal{V} \otimes_{\mathbf{Z}_q} \mathbf{Q}_q$, $\mathbb{X} = \mathcal{X} \otimes_{\mathbf{Z}_q} \mathbf{Q}_q$ the generic fibres of \mathcal{U} , \mathcal{V} and \mathcal{X} .

Assumptions II

Assumption

We assume that the zero locus of Q in $\mathbf{A}_{\mathbf{Q}_q}^2$ is smooth over \mathbf{Q}_q .

Assumption

We assume that we know a matrix $W^{\infty} \in Gl_{d_x}(\mathbf{Z}_q[x,x^{-1}])$ such that if

$$b_j^{\infty} = \sum_{i=0}^{d_x-1} W_{i+1,j+1}^{\infty} y^i,$$

then $[b_0^{\infty}, \dots, b_{d_x-1}^{\infty}]$ is an integral basis for the function field $\mathbf{Q}_q(x, y)$ of \mathbb{X} over $\mathbf{Q}_q[x^{-1}]$.

An auxiliary polynomial

Proposition

There exists $s \in \mathbf{Z}_q[x, y]$ such that

$$\frac{s}{r} = \frac{1}{\frac{\partial \mathcal{Q}}{\partial y}}$$

as elements of the function field $\mathbf{Q}_q(x, y)$ of \mathbb{X} .

Sketch of the proof: $\Delta/\frac{\partial \mathcal{Q}}{\partial y}$ is contained in $\mathbf{Z}_q[x,y]/(\mathcal{Q})$ by the definition of Δ as the determinant of the Sylvester matrix. By the assumption, $[1,y,\dots,y^{d_x-1}]$ is an integral basis of $\mathbf{Q}_q[x,y]/(\mathcal{Q})$ over $\mathbf{Q}_q[x]$. So for any monic irreducible polynomial $\pi \in \mathbf{Z}_q[x]$, the element $\frac{\partial \mathcal{Q}}{\partial y}/\pi$ of $\mathbf{Q}_q(x,y)$ is not integral at (π) because of the term $(d/\pi)y^{d_x-1}$, hence its inverse $\pi/\frac{\partial \mathcal{Q}}{\partial y}$ is integral (even zero) at (π) . Since $\prod_{\pi \mid \Delta} \pi = r$, this proves the Proposition.

Frobenius lift

Define sequences $(\alpha_i)_{i\geq 0}$, $(\beta_i)_{i\geq 0}$, with $\alpha_i\in S^{\dagger}$ and $\beta_i\in \mathcal{R}^{\dagger}$, by the following recursion:

$$\alpha_0 = \frac{1}{r^p},$$

$$\beta_0 = y^p,$$

$$\alpha_{i+1} = \alpha_i (2 - \alpha_i r^{\sigma}(x^p)) \qquad (\text{mod } p^{2^{i+1}}),$$

$$\beta_{i+1} = \beta_i - \mathcal{Q}^{\sigma}(x^p, \beta_i) s^{\sigma}(x^p, \beta_i) \alpha_i \qquad (\text{mod } p^{2^{i+1}}).$$

Then one easily checks that the σ -semilinear ringhomomorphism $\mathsf{F}_p:\mathcal{R}^\dagger\to\mathcal{R}^\dagger$ defined by

$$F_p(x) = x^p,$$
 $F_p(\frac{1}{r}) = \lim_{i \to \infty} \alpha_i,$ $F_p(y) = \lim_{i \to \infty} \beta_i,$

is a Frobenius lift.

Effective convergence bounds

Proposition

Let $N \in \mathbb{N}$. Then modulo p^N :

- $\mathsf{F}_p(1/r)$ is congruent to $\sum_{i=p}^{pN} \frac{\rho_i(x)}{r^i}$, where for all $p \leq i \leq pN$ the polynomial $\rho_i \in \mathbf{Z}_q[x]$ satisfies $\deg(\rho_i) < \deg(r)$.
- **2** $F_p(y^i)$ is congruent to $\sum_{j=0}^{d_x-1} \phi_{i,j}(x)y^j$, where

$$\phi_{i,j} = \sum_{k=0}^{p(N-1)} \frac{\phi_{i,j,k}(x)}{r^k},$$

and $\phi_{i,j,k} \in \mathbf{Z}_q[x]$ satisfies: $\deg(\phi_{i,j,0}) < -\operatorname{ord}_{\infty}(W^{\infty}) - p\operatorname{ord}_{\infty}((W^{\infty})^{-1}),$ $\deg(\phi_{i,j,k}) < \deg(r), \text{ for all } k > 0.$

Sketch of the proof: Effective bounds for Frobenius structures on connections, T. and Kedlaya, 2013.

Rigid cohomology

We define the overconvergent Kähler differentials

$$\Omega^1_{\mathcal{R}^\dagger} = \frac{R^\dagger dx \oplus R^\dagger dy}{d\mathcal{Q}}$$

and the overconvergent De Rham complex

$$\Omega^{ullet}_{\mathcal{R}^{\dagger}}: \quad 0 \longrightarrow \mathcal{R}^{\dagger} \stackrel{d}{\longrightarrow} \Omega_{\mathcal{R}^{\dagger}} \longrightarrow 0.$$

We then have

$$H^1_{\mathrm{rig}}(U) = H^1(\Omega^ullet_{\mathcal{R}^\dagger} \otimes \mathbf{Q}_q) = \mathsf{coker}(d) \otimes \mathbf{Q}_q.$$

Computing in the cohomology: finite points

Proposition

For all $\ell \in \mathbb{N}$ and every vector $w \in \mathbb{Q}_q[x]^{\oplus d_x}$, there exist vectors $u, v \in \mathbf{Q}_{q}[x]^{\oplus d_{x}}$ with $\deg(v) < \deg(r)$, such that

$$\frac{\sum_{i=0}^{d_x-1} w_i y^i}{r^{\ell}} \frac{dx}{r} = d\left(\frac{\sum_{i=0}^{d_x-1} v_i y^i}{r^{\ell}}\right) + \frac{\sum_{i=0}^{d_x-1} u_i y^i}{r^{\ell-1}} \frac{dx}{r}.$$

Sketch of the proof: Let $G \in M_{d_X \times d_X}(\mathbf{Z}_q[x,1/r])$ denote the matrix such that

$$d(y^j) = jy^{j-1}dy = -jy^{j-1}\frac{s}{r}\frac{\partial \mathcal{Q}}{\partial x}dx = \sum_{i=0}^{d_X-1}G_{i+1,j+1}y^idx.$$

Note that Gdx has at most a simple pole at the zeros of r. Since r is separable, its derivative r' is invertible in $\mathbf{Q}_{a}[x]/(r)$. One checks that v has to satisfy $\left(\frac{rG}{r^2} - \ell I\right)v \equiv \frac{u}{r^2} \pmod{r}$ over $\mathbf{Q}_q[x]/(r)$. The finite exponents of Gdx are contained in [0,1), hence $\det(\ell I - M/r')$ is invertible in $\mathbf{Q}_q[x]/(r)$, so there is a unique solution v. We now take

$$u = \frac{w - \left(M - \ell r' I\right)v}{r} - \frac{dv}{dx}.$$

Precision loss: finite points

Proposition

Let $\omega \in \Omega^1(\mathcal{U})$ be of the form

$$\omega = \frac{\sum_{i=0}^{d_x - 1} w_i y^i}{r^\ell} \frac{dx}{r},$$

where $\ell \in \mathbf{N}$ and $\deg(w) < \deg(r)$. We define

$$e = \max\{e_P | P \in \mathcal{X} \setminus \mathcal{U}, x(P) \neq \infty\}.$$

If we represent the class of ω in $H^1_{rig}(U)$ by $\left(\sum_{i=0}^{d_x-1} u_i y^i\right) \frac{dx}{r}$, with $u \in \mathbf{Q}_q[x]^{\oplus d_x}$, then

$$p^{\lfloor \log_p(\ell e) \rfloor} u \in \mathbf{Z}_q[x]^{\oplus d_x}.$$

Computing in the cohomology: infinite points

Proposition

For every vector $w \in \mathbf{Q}_q[x,x^{-1}]^{\oplus d_x}$ with

$$\operatorname{ord}_{\infty}(w) \leq -\operatorname{deg}(r),$$

there exist vectors $u, v \in \mathbf{Q}_q[x, x^{-1}]^{\oplus d_x}$ with $\operatorname{ord}_{\infty}(u) > \operatorname{ord}_{\infty}(w)$, such that

$$(\sum_{i=0}^{d_{x}-1}w_{i}b_{i}^{\infty})\frac{dx}{r}=d(\sum_{i=0}^{d_{x}-1}v_{i}b_{i}^{\infty})+(\sum_{i=0}^{d_{x}-1}u_{i}b_{i}^{\infty})\frac{dx}{r}.$$

Precision loss: infinite points

Proposition

Let $\omega \in \Omega^1(\mathcal{U})$ be of the form

$$\omega = \left(\sum_{i=0}^{d_x-1} w_i(x,x^{-1})b_i^{\infty}\right) \frac{dx}{r},$$

with $\operatorname{ord}_{\infty}(w) \leq \operatorname{ord}_{0}(W^{\infty}) - \operatorname{deg}(r) + 1$. Put

$$m = -\operatorname{ord}_{\infty}(w) - \operatorname{deg}(r) + 1, e_{\infty} = \max\{e_{P} | P \in \mathcal{X} \setminus \mathcal{U}, x(P) = \infty\}.$$

If we represent the class of ω in $H^1_{rig}(U)$ by $\left(\sum_{i=0}^{d_x-1} u_i y^i\right) \frac{dx}{r}$, with $u \in \mathbf{Q}_q[x,x^{-1}]^{\oplus d_x}$ such that $\mathrm{ord}_\infty(u) > \mathrm{ord}_0(W^\infty) - \deg(r) + 1$, then

$$p^{\lfloor \log_p(me_\infty) \rfloor} u \in \mathbf{Z}_q[x, x^{-1}]^{\oplus d_x}.$$

Computing a basis for $H^1_{rig}(U)$

Theorem

Define the following Q_q -vector spaces:

$$\begin{split} E_0 &= \{ \left(\sum_{i=0}^{d_{\mathcal{K}}-1} u_i(\mathbf{x}) \mathbf{y}^i \right) \frac{d\mathbf{x}}{r} & : u \in \mathbf{Q}_q[\mathbf{x}]^{\oplus d_{\mathcal{K}}} \}, \\ E_\infty &= \{ \left(\sum_{i=0}^{d_{\mathcal{K}}-1} u_i(\mathbf{x},\mathbf{x}^{-1}) b_i^\infty \right) \frac{d\mathbf{x}}{r} & : u \in \mathbf{Q}_q[\mathbf{x},\mathbf{x}^{-1}]^{\oplus d_{\mathcal{K}}}, \operatorname{ord}_\infty(u) > \operatorname{ord}_0(W^\infty) - \operatorname{deg}(r) + 1 \}, \\ B_0 &= \{ \sum_{i=0}^{d_{\mathcal{K}}-1} v_i(\mathbf{x}) \mathbf{y}^i & : \mathbf{v} \in \mathbf{Q}_q[\mathbf{x}]^{\oplus d_{\mathcal{K}}} \}, \\ B_\infty &= \{ \sum_{i=0}^{d_{\mathcal{K}}-1} v_i(\mathbf{x},\mathbf{x}^{-1}) b_i^\infty & : \mathbf{v} \in \mathbf{Q}_q[\mathbf{x},\mathbf{x}^{-1}]^{\oplus d_{\mathcal{K}}}, \operatorname{ord}_\infty(\mathbf{v}) > \operatorname{ord}_0(W^\infty) \}. \end{split}$$

Then $E_0 \cap E_\infty$ and $d(B_0 \cap B_\infty)$ are finite dimensional \mathbf{Q}_q -vector spaces and

$$H^1_{rig}(U) \cong (E_0 \cap E_\infty)/d(B_0 \cap B_\infty).$$

Some remarks

- A basis for $H^1_{\mathrm{rig}}(U)$ can now be computed by linear algebra. Any 1-form on $\mathbb U$ can be reduced to this basis using the theorems above. We recover $H^1_{\mathrm{rig}}(X)$ inside $H^1_{\mathrm{rig}}(U)$ as the kernel of a cohomological residue map.
- We have generalised all the steps in Kedlaya's algorithm (lifting Frobenius, computing in cohomology, bounding the loss of p-adic precision) to much more general curves.
- Our assumptions can be weakened. We need a good lift of the curve and integral bases for the function field $\mathbf{Q}_q(x,y)$ of \mathbb{X} over $\mathbf{Q}_q[x]$ and $\mathbf{Q}_q[x^{-1}]$, respectively. Therefore, our approach works for just about any curve.

The algorithm

Let d_x , d_y be the degrees of \mathcal{Q} in y, x, respectively. Moreover, recall that $q = p^n$ with p prime. The runtime of our algorithm is:

$$\mathcal{O}(p^{1+\epsilon}d_x^{6+\epsilon}d_y^{4+\epsilon}n^{3+\epsilon}).$$

Note that for d_x fixed this is $\mathcal{O}(p^{1+\epsilon}d_y^{4+\epsilon}n^{3+\epsilon})$ like Kedlaya's algorithm.

We have completed a MAGMA implementation of the algorithm (under the assumptions in this presentation) that is very efficient in practice.

preprint: http://arxiv.org/abs/1402.6758.

code: pcc_p and pcc_q packages at

https://perswww.kuleuven.be/jan_tuitman.

We return to the case of hyperelliptic curves.

Let p be an odd prime, take $q=p^n$ and let X/\mathbf{F}_q denote the smooth projective curve defined by

$$y^2=Q(x),$$

with $Q \in \mathbf{F}_q[x]$ a monic polynomial of degree 2g+1 with $\gcd(Q,Q')=1$.

Kedlaya's algorithm runs in time $\mathcal{O}(p^{1+\epsilon}g^{4+\epsilon}n^{3+\epsilon})$. So the runtime is polynomial in g, n but exponential in $\log(p)$. In practice the algorithm is therefore restricted to rather small values of p.

Harvey has improved this situation in two ways.

$\mathcal{O}(p^{1/2+\epsilon})$ algorithm

Let ω be a real number such that two $\ell \times \ell$ matrices over a ring R can be multiplied in $\mathcal{O}(\ell^{\omega+\epsilon})$ ring operations in R, for example $\omega=2.3729$.

Theorem (Harvey, 2007)

Kedlaya's algorithm can be modified to run in time

$$\mathcal{O}(p^{1/2+\epsilon}g^{\omega+5/2+\epsilon}n^{7/2+\epsilon}+\log(p)^{1+\epsilon}g^{8+\epsilon}n^{5+\epsilon}),$$

which in particular is $\mathcal{O}(p^{1/2+\epsilon})$ for fixed g, n (instead of $\mathcal{O}(p^{1+\epsilon})$).

Remark

This algorithm is implemented in SAGE for the case n = 1.

Hyperelliptic curves over **Q**

Now let X/\mathbf{Q} denote the smooth projective curve defined by

$$y^2 = Q(x)$$

with $Q \in \mathbf{Z}[x]$ a monic squarefree polynomial of degree 2g + 1 with coefficients bounded in absolute value by B.

For any odd prime not dividing the discriminant of Q, let X_p/\mathbf{F}_p be the hyperelliptic curve that is the reduction of X modulo p.

Average polynomial time algorithm

Theorem (Harvey, 2013)

Kedlaya's algorithm can be modified to return the zeta function of X_p for all odd p < N not dividing the discriminant of Q in time

$$\mathcal{O}(g^{8+\epsilon}N\log^2(N)\log^{1+\epsilon}(BN)).$$

Since the number of primes p < N is asymptotically $N/\log(N)$, the average time spent per prime is

$$\mathcal{O}(g^{8+\epsilon}\log^3(N)\log^{1+\epsilon}(BN)),$$

which in particular is polynomial in the size of the input.

Sketch of Harvey's methods I

Kedlaya:

$$F_{p}(x^{i}dx/y) = px^{ip+p-1}F_{p}(1/y)dx$$

$$= px^{ip+p-1}y^{-p}\left(1 + \frac{Q^{\sigma}(x^{p}) - Q(x)^{p}}{y^{2p}}\right)^{-\frac{1}{2}}dx$$

$$= px^{ip+p-1}y^{-p}\sum_{k=0}^{\infty} {\binom{-1/2}{k}} \frac{\left(Q^{\sigma}(x^{p}) - Q(x)^{p}\right)^{k}}{y^{2pk}}$$

Problem: expanding this modulo p^m we get $\sim pm$ terms.

Sketch of Harvey's methods II

Theorem

Suppose that p > (2m-1)(2g+1) and define:

$$C_{j,r} =$$
 the coefficient of x^r in $Q(x)^j$,

$$\alpha_j = \sum_{k=j}^{m-1} (-1)^{k+j} {\binom{-1/2}{k}} {\binom{k}{j}}$$

for
$$0 \le j < m$$
,

$$T_{i} = \sum_{i=0}^{m-1} \sum_{r=0}^{(2g+1)j} p C_{j,r}^{\sigma} \alpha_{j} x^{p(i+r+1)-1} y^{-p(2j+1)+1} \frac{dx}{y} \quad \text{ for } 0 \leq i < 2g.$$

Then modulo p^m we have $F_p(x^i dx/y) \equiv T_i$ in $H^1_{rig}(X)$.

Remark

The number of terms of T_i does not depend on p.

Sketch of Harvey's methods III

Let $U_p^{a,b}$ denote the reduction of $x^{pa-1}y^{-pb-1}dx/y$ in $H^1_{\mathrm{rig}}(X)$. Note that is what remains to be computed.

 $U_p^{a,b}$ can be computed by computing a matrix product $M_1^{a,b}M_2^{a,b}\cdots M_p^{a,b}$, where the $M_i^{a,b}$ are matrices of size $\mathcal{O}(g)$ over $\mathbf{Z}_q[x]$.

- Using a baby step giant step approach to compute the products $M_1^{a,b}M_2^{a,b}\cdots M_p^{a,b}$ yields the $\mathcal{O}(p^{1/2+\epsilon})$ algorithm.
- For a hyperelliptic curve over \mathbf{Q} , different products $M_1^{a,b}M_2^{a,b}\cdots M_{p_1}^{a,b}$ and $M_1^{a,b}M_2^{a,b}\cdots M_{p_2}^{a,b}$ for primes $p_1,p_2< N$ have some overlap. Exploiting this (using accumulating remainder trees) yields the average polynomial time algorithm.