Leture 3a: Programming in Sage and Python

James Carlson

CIMAT Lectures

February 26, 2008

Outline

- 1. Numbers
 - 1.1 Arithmetic
 - 1.2 Types
 - 1.3 Complex field, ZZ, QQ, RR, CC
 - 1.4 Number fields
 - 1.5 Finite fields
 - 1.6 p-adic fields
- 2. Lists [2, 3, 5, 7]
- 3. Functions
 - 3.1 Lambda functions; def f(x,y): ...
 - 3.2 for and while loops
 - 3.3 if C: then A, else B
- 4. Mathematical examples
 - 4.1 Factoring integers
 - 4.2 Quadratic residues
 - 4.3 Roots in finite fields

Arithmetic

```
sage: a + b
11
sage: a*b, a^b
(28, 2401)
sage: a/b, a % b
(7/4, 3)
sage: a//b, a % b
(1, 3)
sage: float(a)/b
1.75
sage: int(_)
1
```

Types

```
sage: parent(1)
Integer Ring
sage: parent(7/2)
Rational Field
sage: parent(3.1416)
Real Field with 53 bits of precision
sage: sqrt(-1)
Т
sage: parent(_)
Symbolic Ring
sage: a, b = 1 + I, 1 - I
sage: a*b
(1 - I)*(I + 1)
sage: expand(_)
2
```

Complex field

```
sage: CC(sqrt(-1))
1.000000000000000*T
sage: parent(_)
Complex Field with 53 bits of precision
sage: a = 1 + sqrt(-5.0)
sage: a
1.0000000000000000 + 2.23606797749979*T
sage: parent(a)
Complex Field with 53 bits of precision
```

Some common rings and fields: ZZ, QQ, RR, CC

Number Fields

```
sage: R.<x> = PolynomialRing(QQ)
sage: R
Univariate Polynomial Ring in x over Rational Field
sage: K.\langle i \rangle = NumberField(x^2 + 1)
sage: K
Number Field in i with defining polynomial x^2 + 1
sage: i in K
True
sage: i*i
-1
sage: i.tab
... i.conjugate, i.norm, i.trace, ...
```

Number Fields ...

```
sage: a = 1 + i
sage: a.conjugate()
-i + 1
sage: a.norm()
2
sage: a.trace()
2
sage: K.galois_group()
Galois group PARI group [2, -1, 1, "S2"] of degree 2
of the number field Number Field in i with defining
polynomial x^2 + 1
```

Finite fields

```
sage: K = GF(11)
sage: K(5) + K(7), K(5)*K(7)
1, 2
sage: K.tab
... K.multiplicative_generator ...
sage: K.multiplicative_generator()
2
sage: L.\langle a \rangle = GF(8)
sage: L
Finite Field in a of size 2<sup>3</sup>
sage: for x in L:
 print x,",",
. . . . :
0 , a , a<sup>2</sup> , a + 1 , a<sup>2</sup> + a , a<sup>2</sup> + a + 1 , a<sup>2</sup> + 1 , 1
```

5-adic Field with capped relative precision 20

p-adic numbers

sage: $K = \mathbb{Q}p(5)$

sage: K

```
sage: 1/K(2)
3 + 2*5 + 2*5^2 + 2*5^3 + 2*5^4 + 2*5^5 + 2*5^6 + 2*5^7 + 2*5^2
2*5^9 + 2*5^10 + 2*5^11 + 2*5^12 + 2*5^13 + 2*5^14 + 2*5^15 +
2*5^16 + 2*5^17 + 2*5^18 + 2*5^19 + 0(5^20)

sage: K(-1)
4 + 4*5 + 4*5^2 + 4*5^3 + 4*5^4 + 4*5^5 + 4*5^6 + 4*5^7 + 4*5^4
4*5^9 + 4*5^10 + 4*5^11 + 4*5^12 + 4*5^13 + 4*5^14 + 4*5^15 +
4*5^16 + 4*5^17 + 4*5^18 + 4*5^19 + 0(5^20)
```

sage: _^2 1 + O(5^20)

Lists

```
sage: a = [1, 7, 2]; b = [4, 5]
sage: c = a + b; c
[1, 7, 2, 4, 5]
sage: c.sort(); c
[1, 2, 4, 5, 7]
sage: c.<tab>
c.append c.extend c.insert c.remove c.sort
c.count c.index
 c.pop c.reverse
sage: c.append("foo"); c
[1, 2, 4, 5, 7, 'foo']
```

Manipulating lists

```
sage: c; c[0]
['foo', 7, 5, 4, 2, 1]; 'foo'
sage: c[0] = 11
sage: c
[11, 7, 5, 4, 2, 1]
sage: c[0:2]
[11, 7]
sage: c[2:]
[5, 4, 2, 1]
sage: c[:2]
[11, 7]
```

Constructing lists

```
sage: [ n^2 for n in range(2,10) ]
[4, 9, 16, 25, 36, 49, 64, 81]

sage: QR = [ n^2 % 11 for n in range(1,11) ]
sage: QR
[1, 4, 9, 5, 3, 3, 5, 9, 4, 1]
sage: 8 in QR
False
```

Lambda functions

```
sage: f = lambda x: x^2 \% 11
sage: f(5)
3
sage: map(f, range(1,11))
[1, 4, 9, 5, 3, 3, 5, 9, 4, 1]
sage: from random import random
sage: rand = lambda n: int(n*random())
sage: for k in range(0,20):
\dots: print rand(4),
. . . . :
20320302121221312020
```

Functions

```
sage: def f(x):
....: if x \% 2 == 0:
\dots: return x/2
....: else:
 return rand(10)*x + rand(3)
. . . . :
sage: def run(f,a,N):
....: while a > 1 and a < N:
....: print a,
\ldots: a = f(a)
sage: run(f,10,1000)
10 5 25 27 54 27 190 95 191
sage: run(f,10,1000)
10 5 31 125 876 438 219
```

Loops

In the preceding examples we used loops to execute repetitive action.

There are two kinds of loops in Python / Sage.

The for loop:

```
for x in GF(7):
 print x, x^2
```

The while loop:

```
N = 12928
while N % 2 == 0:
  N = N/2
  print N,
```

Conditionals

We also used conditionals to make decisions:

```
if n % d == 0:
 n = n / d
 print d,
else:
 d = d + 1
```

Factoring

File "factor.sage"

```
def factor(n):
  d = 2
 while n > 1:
 if n % d == 0:
 n = n/d
 print d,
 else:
 d = d + 1
sage: load "factor.sage"
sage: factor(123456789)
3 3 3607 3803
```

Factoring 2

```
def factor2(n):
 d = 2
 F = []
  while n > 1:
 if n % d == 0:
 n = n/d
 F.append(d)
 else:
 d = d + 1
  return F
sage: factor2(123456789)
[3, 3, 3607, 3803]
```

Quadratic residues

```
def unique(L):
  # return L without repeats
  M = []
  for x in L:
 if x not in M:
 M.append(x)
  return M
def QR(N):
  # return list of quadratic residues mod N
  SQ = map(lambda x: x^2 \% N, range(1,N))
  SQ = unique(SQ)
  SQ.sort()
  return SQ
sage: QR(31)
```

Roots in finite fields

We want a function roots(f, q) which returns a list of roots of f(x) = 0 in GF(q).

The polynomial f(x) may have either integer or rational coefficients, so we have to clear denominators first.

```
def qq2zz(f):
 # clear denominators of f
 c = f.coeffs()
 d = map( lambda g: g.denom(), c)
 return lcm(d)*f
```

Roots in finite fields ...

```
def roots(f, q):
 # return list of roots of f in finite field of q elements
 K.<T> = GF(q)
 r = []
 g = qq2zz(f).change_ring(K)
 for a in K:
 if g(a) == 0:
 r.append(a)
 return r
```

Roots in finite fields ...

```
def search(f,a,b,k):
 # search for roots of f in GF(p^k) for p in [a,b]
 for p in prime_range(a,b):
 rr = roots(f,p^k)
 if rr != []:
 print p, rr
```

Roots in finite fields ...

```
sage: S.<u> = PolynomialRing(QQ)
sage: f = 2/5*u^5 + 3/7*u^2 + 1

sage: search(f, 2, 20, 2)
2 [1]
3 [2]
5 [0]
7 [0]
11 [6]
19 [4, 18*T + 11, 3, T + 10, 10]
```