Sage 9.3 Reference Manual: Elliptic curves

Release 9.3

The Sage Development Team

CONTENTS

1	Elliptic curve constructor	1
2	Construct elliptic curves as Jacobians	17
3	Points on elliptic curves	21
4	Elliptic curves over a general ring	53
5	Elliptic curves over a general field	79
6	Elliptic curves over finite fields	97
7	Formal groups of elliptic curves	117
8	Isomorphisms between Weierstrass models of elliptic curves	123
9	Isogenies	125
10	Isogenies of small prime degree	155
11	Elliptic curves over number fields 11.1 Elliptic curves over the rational numbers 11.2 Tables of elliptic curves of given rank 11.3 Elliptic curves over number fields 11.4 Canonical heights for elliptic curves over number fields 11.5 Saturation of Mordell-Weil groups of elliptic curves over number fields 11.6 Torsion subgroups of elliptic curves over number fields (including Q) 11.7 Galois representations attached to elliptic curves 11.8 Galois representations for elliptic curves over number fields 11.9 Isogeny class of elliptic curves over number fields 11.10 Tate-Shafarevich group 11.11 Complex multiplication for elliptic curves 11.12 Testing whether elliptic curves over number fields are Q-curves 11.13 Local data for elliptic curves over number fields 11.14 Kodaira symbols 11.15 Tate's parametrisation of p-adic curves with multiplicative reduction 11.16 Weierstrass &-function for elliptic curves 11.17 Period lattices of elliptic curves and related functions 11.18 Regions in fundamental domains of period lattices 11.19 Modular parametrization of elliptic curves over Q 11.20 Modular symbols attached to elliptic curves over Q	274 327 344 349 353 364 375 382 392 410 411 415 419 437 441

	11.21 Modular symbols by numerical integration				
	11.22 <i>L</i> -series for elliptic curves				
	11.23 Heegner points on elliptic curves over the rational numbers				
	11.24 <i>p</i> -adic <i>L</i> -functions of elliptic curves	517			
12	To be sorted	531			
	12.1 Descent on elliptic curves over Q with a 2-isogeny				
	12.2 Elliptic curves with prescribed good reduction				
	12.3 Elliptic curves over padic fields				
	12.4 Denis Simon's PARI scripts				
	12.5 Elliptic curves with congruent mod-5 representation				
	12.6 Morphism to bring a genus-one curve into Weierstrass form				
13	Hyperelliptic curves	545			
	13.1 Hyperelliptic curve constructor				
	13.2 Hyperelliptic curves over a general ring				
	13.3 Hyperelliptic curves over a finite field				
	13.4 Hyperelliptic curves over a <i>p</i> -adic field				
	13.5 Hyperelliptic curves over the rationals				
	13.6 Mestre's algorithm				
	13.7 Computation of Frobenius matrix on Monsky-Washnitzer cohomology				
	13.8 Frobenius on Monsky-Washnitzer cohomology of a hyperelliptic curve over a				
	13.9 Jacobian of a general hyperelliptic curve				
	13.10 Jacobian of a hyperelliptic curve of genus 2				
	13.11 Rational point sets on a Jacobian				
	13.12 Jacobian 'morphism' as a class in the Picard group				
	13.13 Hyperelliptic curves of genus 2 over a general ring				
	13.14 Compute invariants of quintics and sextics via 'Ueberschiebung'				
	13.15 Kummer surfaces over a general ring				
	13.16 Conductor and reduction types for genus 2 curves	632			
14	Indices and Tables	637			
Bil	bliography	639			
Py	Python Module Index				
Ind	dex	643			

CHAPTER

ONE

ELLIPTIC CURVE CONSTRUCTOR

AUTHORS:

- William Stein (2005): Initial version
- John Cremona (2008-01): EllipticCurve(j) fixed for all cases

Construct an elliptic curve.

In Sage, an elliptic curve is always specified by (the coefficients of) a long Weierstrass equation

$$y^2 + a_1xy + a_3y = x^3 + a_2x^2 + a_4x + a_6$$
.

INPUT:

There are several ways to construct an elliptic curve:

- EllipticCurve([a1, a2, a3, a4, a6]): Elliptic curve with given *a*-invariants. The invariants are coerced into a common parent. If all are integers, they are coerced into the rational numbers.
- EllipticCurve ([a4, a6]): Same as above, but $a_1 = a_2 = a_3 = 0$.
- EllipticCurve (label): Returns the elliptic curve over **Q** from the Cremona database with the given label. The label is a string, such as "11a" or "37b2". The letters in the label *must* be lower case (Cremona's new labeling).
- EllipticCurve (R, [a1,a2,a3,a4,a6]): Create the elliptic curve over R with given a-invariants. Here R can be an arbitrary commutative ring, although most functionality is only implemented over fields.
- EllipticCurve(j=j0) or EllipticCurve_from_j(j0): Return an elliptic curve with j-invariant j0.
- EllipticCurve (polynomial): Read off the *a*-invariants from the polynomial coefficients, see EllipticCurve_from_Weierstrass_polynomial().
- EllipticCurve (cubic, point): The elliptic curve defined by a plane cubic (homogeneous polynomial in three variables), with a rational point.

Instead of giving the coefficients as a *list* of length 2 or 5, one can also give a *tuple*.

EXAMPLES:

We illustrate creating elliptic curves:

```
sage: EllipticCurve([0,0,1,-1,0])
Elliptic Curve defined by y^2 + y = x^3 - x over Rational Field
```

We create a curve from a Cremona label:

```
sage: EllipticCurve('37b2')
Elliptic Curve defined by y^2 + y = x^3 + x^2 - 1873*x - 31833 over Rational Field
sage: EllipticCurve('5077a')
Elliptic Curve defined by y^2 + y = x^3 - 7*x + 6 over Rational Field
sage: EllipticCurve('389a')
Elliptic Curve defined by y^2 + y = x^3 + x^2 - 2*x over Rational Field
```

Old Cremona labels are allowed:

```
sage: EllipticCurve('2400FF')
Elliptic Curve defined by y^2 = x^3 + x^2 + 2*x + 8 over Rational Field
```

Unicode labels are allowed:

```
sage: EllipticCurve(u'389a')
Elliptic Curve defined by y^2 + y = x^3 + x^2 - 2*x over Rational Field
```

We create curves over a finite field as follows:

```
sage: EllipticCurve([GF(5)(0),0,1,-1,0])
Elliptic Curve defined by y^2 + y = x^3 + 4*x over Finite Field of size 5
sage: EllipticCurve(GF(5), [0, 0,1,-1,0])
Elliptic Curve defined by y^2 + y = x^3 + 4*x over Finite Field of size 5
```

Elliptic curves over $\mathbb{Z}/N\mathbb{Z}$ with N prime are of type "elliptic curve over a finite field":

In contrast, elliptic curves over $\mathbb{Z}/N\mathbb{Z}$ with N composite are of type "generic elliptic curve":

The following is a curve over the complex numbers:

We can also create elliptic curves by giving the Weierstrass equation:

```
sage: R2.<x,y> = PolynomialRing(QQ,2)
sage: EllipticCurve(y^2 + y - ( x^3 + x - 9 ))
Elliptic Curve defined by y^2 + y = x^3 + x - 9 over Rational Field

sage: R.<x,y> = GF(5)[]
sage: EllipticCurve(x^3 + x^2 + 2 - y^2 - y*x)
Elliptic Curve defined by y^2 + x*y = x^3 + x^2 + 2 over Finite Field of size 5
```

We can also create elliptic curves by giving a smooth plane cubic with a rational point:

```
sage: R3.<x,y,z> = PolynomialRing(QQ,3)
sage: F = x^3+y^3+30*z^3
sage: P = [1,-1,0]
sage: EllipticCurve(F,P)
Elliptic Curve defined by y^2 - 270*y = x^3 - 24300 over Rational Field
```

We can explicitly specify the *j*-invariant:

```
sage: E = EllipticCurve(j=1728); E; E.j_invariant(); E.label()
Elliptic Curve defined by y^2 = x^3 - x over Rational Field
1728
'32a2'
sage: E = EllipticCurve(j=GF(5)(2)); E; E.j_invariant()
Elliptic Curve defined by y^2 = x^3 + x + 1 over Finite Field of size 5
```

See trac ticket #6657

```
sage: EllipticCurve(GF(144169), j=1728)
Elliptic Curve defined by y^2 = x^3 + x over Finite Field of size 144169
```

Elliptic curves over the same ring with the same Weierstrass coefficients are identical, even when they are constructed in different ways (see trac ticket #11474):

```
sage: EllipticCurve('11a3') is EllipticCurve(QQ, [0, -1, 1, 0, 0])
True
```

By default, when a rational value of j is given, the constructed curve is a minimal twist (minimal conductor for curves with that j-invariant). This can be changed by setting the optional parameter minimal_twist, which is True by default, to False:

```
sage: EllipticCurve(j=100)
Elliptic Curve defined by y^2 = x^3 + x^2 + 3392*x + 307888 over Rational Field
sage: E = EllipticCurve(j=100); E
Elliptic Curve defined by y^2 = x^3 + x^2 + 3392*x + 307888 over Rational Field
sage: E.conductor()
33129800
sage: E.j_invariant()
100
sage: E = EllipticCurve(j=100, minimal_twist=False); E
Elliptic Curve defined by y^2 = x^3 + 488400*x - 530076800 over Rational Field
sage: E.conductor()
298168200
sage: E.j_invariant()
100
```

Without this option, constructing the curve could take a long time since both j and j-1728 have to be factored to compute the minimal twist (see trac ticket #13100):

```
sage: E = EllipticCurve_from_j(2^256+1,minimal_twist=False)
sage: E.j_invariant() == 2^256+1
True
```

create_key_and_extra_args (x=None, y=None, j=None, minimal_twist=True, **kwds)

Return a UniqueFactory key and possibly extra parameters.

INPUT:

See the documentation for *EllipticCurveFactory*.

OUTPUT:

A pair (key, extra_args):

- key has the form $(R, (a_1, a_2, a_3, a_4, a_6))$, representing a ring and the Weierstrass coefficients of an elliptic curve over that ring;
- extra_args is a dictionary containing additional data to be inserted into the elliptic curve structure.

EXAMPLES:

```
sage: EllipticCurve.create_key_and_extra_args(j=8000)
((Rational Field, (0, 1, 0, -3, 1)), {})
```

When constructing a curve over **Q** from a Cremona or LMFDB label, the invariants from the database are returned as extra_args:

```
sage: key, data = EllipticCurve.create_key_and_extra_args('389.a1')
sage: key
(Rational Field, (0, 1, 1, -2, 0))
sage: data['conductor']
389
sage: data['cremona_label']
'389a1'
sage: data['lmfdb_label']
'389.a1'
sage: data['rank']
2
sage: data['torsion_order']
1
```

User-specified keywords are also included in extra_args:

Furthermore, keywords takes precedence over data from the database, which can be used to specify an alternative set of generators for the Mordell-Weil group:

```
sage: E.gens()
[(-2 : 3 : 1), (1 : -1 : 1), (4 : -7 : 1)]
```

Note that elliptic curves are equal if and only they have the same base ring and Weierstrass equation; the data in extra_args do not influence comparison of elliptic curves. A consequence of this is that passing keyword arguments only works when constructing an elliptic curve the first time:

```
sage: E = EllipticCurve('433a1', gens=[[-1, 1], [3, 4]])
sage: E.gens()
[(-1 : 1 : 1), (3 : 4 : 1)]
sage: E = EllipticCurve('433a1', gens=[[-1, 0], [0, 1]])
sage: E.gens()
[(-1 : 1 : 1), (3 : 4 : 1)]
```

Warning: Manually specifying extra data is almost never necessary and is not guaranteed to have any effect, as the above example shows. Almost no checking is done, so specifying incorrect data may lead to wrong results of computations instead of errors or warnings.

create_object (version, key, **kwds)

Create an object from a UniqueFactory key.

EXAMPLES:

Note: Keyword arguments are currently only passed to the constructor for elliptic curves over \mathbf{Q} ; elliptic curves over other fields do not support them.

sage.schemes.elliptic_curves.constructor. $EllipticCurve_from_Weierstrass_polynomial$ (f) Return the elliptic curve defined by a cubic in (long) Weierstrass form.

INPUT:

f – a inhomogeneous cubic polynomial in long Weierstrass form.

OUTPUT:

The elliptic curve defined by it.

EXAMPLES:

The polynomial ring may have extra variables as long as they do not occur in the polynomial itself:

```
sage: R.<x,y,z,w> = QQ[]
sage: EllipticCurve(-y^2 + x^3 + 1)
Elliptic Curve defined by y^2 = x^3 + 1 over Rational Field
sage: EllipticCurve(-x^2 + y^3 + 1)
Elliptic Curve defined by y^2 = x^3 + 1 over Rational Field
sage: EllipticCurve(-w^2 + z^3 + 1)
Elliptic Curve defined by y^2 = x^3 + 1 over Rational Field
```

sage.schemes.elliptic_curves.constructor.**EllipticCurve_from_c4c6** (c4, c6) Return an elliptic curve with given c_4 and c_6 invariants.

EXAMPLES:

```
sage: E = EllipticCurve_from_c4c6(17, -2005)
sage: E
Elliptic Curve defined by y^2 = x^3 - 17/48*x + 2005/864 over Rational Field
sage: E.c_invariants()
(17, -2005)
```

Construct an elliptic curve from a ternary cubic with a rational point.

If you just want the Weierstrass form and are not interested in the morphism then it is easier to use the function Jacobian() instead. If there is a rational point on the given cubic, this function will construct the same elliptic curve but you do not have to supply the point P.

INPUT:

- F a homogeneous cubic in three variables with rational coefficients, as a polynomial ring element, defining a smooth plane cubic curve C.
- P a 3-tuple (x, y, z) defining a projective point on C, or None. If None then a rational flex will be used as a base point if one exists, otherwise an error will be raised.
- morphism boolean (default: True). If True returns a birational isomorphism from C to a Weierstrass elliptic curve E, otherwise just returns E.

OUTPUT:

Either (when morphism`'=``False) an elliptic curve E in long Weierstrass form isomorphic to the plane cubic curve C defined by the equation F=0.

Or (when morphism=True), a birational isomorphism from C to the elliptic curve E. If the given point is a flex, this is a linear isomorphism.

Note: The function Jacobian() may be used instead. It constructs the same elliptic curve (which is in all cases the Jacobian of (F=0)) and needs no base point to be provided, but also returns no isomorphism since in general there is none: the plane cubic is only isomorphic to its Jacobian when it has a rational point.

Note: When morphism=True, a birational isomorphism between the curve F=0 and the Weierstrass curve is returned. If the point happens to be a flex, then this is a linear isomorphism. The morphism does not necessarily take the given point P to the point at infinity on E, since we always use a rational flex on C as base-point when one exists.

EXAMPLES:

First we find that the Fermat cubic is isomorphic to the curve with Cremona label 27a1:

```
sage: R.<x,y,z> = QQ[]
sage: cubic = x^3+y^3+z^3
sage: P = [1,-1,0]
sage: E = EllipticCurve_from_cubic(cubic, P, morphism=False); E
Elliptic Curve defined by y^2 - 9*y = x^3 - 27 over Rational Field
sage: E.cremona_label()
'27a1'
sage: EllipticCurve_from_cubic(cubic, [0,1,-1], morphism=False).cremona_label()
'27a1'
sage: EllipticCurve_from_cubic(cubic, [1,0,-1], morphism=False).cremona_label()
'27a1'
```

Next we find the minimal model and conductor of the Jacobian of the Selmer curve:

```
sage: R.<a,b,c> = QQ[]
sage: cubic = a^3+b^3+60*c^3
sage: P = [1,-1,0]
sage: E = EllipticCurve_from_cubic(cubic, P, morphism=False); E
Elliptic Curve defined by y^2 - 540*y = x^3 - 97200 over Rational Field
sage: E.minimal_model()
Elliptic Curve defined by y^2 = x^3 - 24300 over Rational Field
sage: E.conductor()
24300
```

We can also get the birational isomorphism to and from the Weierstrass form. We start with an example where P is a flex and the equivalence is a linear isomorphism:

```
sage: f = EllipticCurve_from_cubic(cubic, P, morphism=True)
sage: f
Scheme morphism:
 From: Projective Plane Curve over Rational Field defined by a^3 + b^3 + 60*c^3
 Elliptic Curve defined by y^2 - 540 * y = x^3 - 97200 over Rational Field
 Defn: Defined on coordinates by sending (a : b : c) to
 (-c : 3*a : 1/180*a + 1/180*b)
sage: finv = f.inverse(); finv
Scheme morphism:
 From: Elliptic Curve defined by y^2 - 540*y = x^3 - 97200 over Rational Field
 To: Projective Plane Curve over Rational Field defined by a^3 + b^3 + 60*c^3
 Defn: Defined on coordinates by sending (x : y : z) to
 (1/3*y : -1/3*y + 180*z : -x)
Scheme morphism:
 From: Elliptic Curve defined by y^2 + 2*x*y + 20*y = x^3 - x^2 - 20*x - 400/3
 over Rational Field
 Closed subscheme of Projective Space of dimension 2 over Rational Field,
→defined by:
 a^3 + b^3 + 60*c^3
 Defn: Defined on coordinates by sending (x : y : z) to
 (x + y + 20*z : -x - y : -x)
```

We verify that f maps the chosen point P = (1, -1, 0) on the cubic to the origin of the elliptic curve:

```
sage: f([1,-1,0])
(0 : 1 : 0)
sage: finv([0,1,0])
```

```
(-1 : 1 : 0)
```

To verify the output, we plug in the polynomials to check that this indeed transforms the cubic into Weierstrass form:

```
sage: cubic(finv.defining_polynomials()) * finv.post_rescaling()
-x^3 + y^2*z - 540*y*z^2 + 97200*z^3

sage: E.defining_polynomial()(f.defining_polynomials()) * f.post_rescaling()
a^3 + b^3 + 60*c^3
```

If the given point is not a flex and the cubic has no rational flexes, then the cubic can not be transformed to a Weierstrass equation by a linear transformation. The general birational transformation is still a birational isomorphism, but is quadratic:

Note that the morphism returned cannot be evaluated directly at the given point P = (1:-1:1) since the polynomials defining it all vanish there:

```
sage: f([1,-1,1])
Traceback (most recent call last):
...
ValueError: [0, 0, 0] does not define a valid point since all entries are 0
```

Using the group law on the codomain elliptic curve, which has rank 1 and full 2-torsion, and the inverse morphism, we can find many points on the cubic. First we find the preimages of multiples of the generator:

```
sage: E = f.codomain()
sage: E.label()
'720e2'
sage: E.rank()
1
sage: R = E.gens()[0]; R
(-17280000/2527 : 9331200000/6859 : 1)
sage: finv = f.inverse()
sage: [finv(k*R) for k in range(1,10)]
[(-4 : 1 : 0),
(-1 : 4 : 1),
(-20 : -55/76 : 1),
(319/399 : -11339/7539 : 1),
(159919/14360 : -4078139/1327840 : 1),
(-27809119/63578639 : 1856146436/3425378659 : 1),
```

```
(-510646582340/56909753439 : 424000923715/30153806197284 : 1),

(-56686114363679/4050436059492161 : -2433034816977728281/1072927821085503881 : 1),

(650589589099815846721/72056273157352822480 : -347376189546061993109881/

→194127383495944026752320 : 1)]
```

The elliptic curve also has torsion, which we can map back:

```
sage: E.torsion_points()
[(-144000000/17689 : 3533760000000/2352637 : 1),
(-92160000/17689 : 2162073600000/2352637 : 1),
(-5760000/17689 : -124070400000/2352637 : 1),
(0 : 1 : 0)]
sage: [finv(Q) for Q in E.torsion_points() if Q]
[(9 : -9/4 : 1), (-9 : 0 : 1), (0 : 1 : 0)]
```

In this example, the given point P is not a flex but the cubic does have a rational flex, (-4:0:1). We return a linear isomorphism which maps this flex to the point at infinity on the Weierstrass model:

```
sage: R. < a, b, c > = QQ[]
sage: cubic = a^3+7*b^3+64*c^3
sage: P = [2, 2, -1]
sage: f = EllipticCurve_from_cubic(cubic, P, morphism=True)
sage: E = f.codomain(); E
Elliptic Curve defined by y^2 - 258048*y = x^3 - 22196256768 over Rational Field
sage: E.minimal_model()
Elliptic Curve defined by y^2 + y = x^3 - 331 over Rational Field
sage: f
Scheme morphism:
 From: Projective Plane Curve over Rational Field defined by a^3 + 7*b^3 + 64*c^3
 Elliptic Curve defined by y^2 - 258048*y = x^3 - 22196256768 over.
→Rational Field
 Defn: Defined on coordinates by sending (a : b : c) to
 (b : -48*a : -1/5376*a - 1/1344*c)
sage: finv = f.inverse(); finv
Scheme morphism:
 From: Elliptic Curve defined by y^2 - 258048*y = x^3 - 22196256768 over
→Rational Field
 Projective Plane Curve over Rational Field defined by a^3 + 7*b^3 + 64*c^3
 Defn: Defined on coordinates by sending (x : y : z) to
 (-1/48*y : x : 1/192*y - 1344*z)
sage: cubic(finv.defining_polynomials()) * finv.post_rescaling()
-x^3 + y^2 \times z - 258048 \times y \times z^2 + 22196256768 \times z^3
sage: E.defining_polynomial()(f.defining_polynomials()) * f.post_rescaling()
a^3 + 7*b^3 + 64*c^3
sage: f(P)
(5376 : -258048 : 1)
sage: f([-4,0,1])
```

It is possible to not provide a base point P provided that the cubic has a rational flex. In this case the flexes will be found and one will be used as a base point:

An error will be raised if no point is given and there are no rational flexes:

```
sage: R.<x,y,z> = QQ[]
sage: cubic = 3*x^3+4*y^3+5*z^3
sage: EllipticCurve_from_cubic(cubic)
Traceback (most recent call last):
...
ValueError: A point must be given when the cubic has no rational flexes
```

An example over a finite field, using a flex:

An example in characteristic 3:

An example over a number field, using a non-flex and where there are no rational flexes:

An example over a function field, using a non-flex:

```
sage.schemes.elliptic_curves.constructor.{\tt EllipticCurve\_from\_j}(j, minimal\_twist=True) Return an elliptic curve with given j-invariant.
```

INPUT:

- j an element of some field.
- minimal_twist (boolean, default True) If True and j is in Q, the curve returned is a minimal twist, i.e. has minimal conductor; when there is more than one curve with minimal conductor, the curve returned is the one whose label comes first if the curves are in the CremonaDatabase, otherwise the one whose minimal a-invarinats are first lexicographically. If j is not in Q this parameter is ignored.

OUTPUT:

An elliptic curve with j-invariant j.

EXAMPLES:

```
sage: E = EllipticCurve_from_j(0); E; E.j_invariant(); E.label()
Elliptic Curve defined by y^2 + y = x^3 over Rational Field
0
'27a3'

sage: E = EllipticCurve_from_j(1728); E; E.j_invariant(); E.label()
Elliptic Curve defined by y^2 = x^3 - x over Rational Field
1728
'32a2'

sage: E = EllipticCurve_from_j(1); E; E.j_invariant()
Elliptic Curve defined by y^2 + x*y = x^3 + 36*x + 3455 over Rational Field
1
```

The $minimal_twist$ parameter (ignored except over \mathbf{Q} and True by default) controls whether or not a minimal twist is computed:

```
sage: EllipticCurve_from_j(100)
Elliptic Curve defined by y^2 = x^3 + x^2 + 3392*x + 307888 over Rational Field
sage: _.conductor()
33129800
sage: EllipticCurve_from_j(100, minimal_twist=False)
Elliptic Curve defined by y^2 = x^3 + 488400*x - 530076800 over Rational Field
sage: _.conductor()
298168200
```

Since computing the minimal twist requires factoring both j and j-1728 the following example would take a long time without setting minimal_twist to False:

```
sage: E = EllipticCurve_from_j(2^256+1, minimal_twist=False)
sage: E.j_invariant() == 2^256+1
True
```

sage.schemes.elliptic_curves.constructor.EllipticCurves_with_good_reduction_outside_S(S=[],

Return a sorted list of all elliptic curves defined over Q with good reduction outside the set S of primes.

INPUT:

- S list of primes (default: empty list)
- proof boolean (default True): the MW basis for auxiliary curves will be computed with this proof flag
- verbose boolean (default False): if True, some details of the computation will be output

Note: Proof flag: The algorithm used requires determining all S-integral points on several auxiliary curves, which in turn requires the computation of their generators. This is not always possible (even in theory) using current knowledge.

The value of this flag is passed to the function which computes generators of various auxiliary elliptic curves, in order to find their S-integral points. Set to False if the default (True) causes warning messages, but note that you can then not rely on the set of curves returned being complete.

EXAMPLES:

```
sage: EllipticCurves_with_good_reduction_outside_S([])
[]
sage: elist = EllipticCurves_with_good_reduction_outside_S([2])
sage: elist
[Elliptic Curve defined by y^2 = x^3 + 4*x over Rational Field,
Elliptic Curve defined by y^2 = x^3 - x over Rational Field,
...
Elliptic Curve defined by y^2 = x^3 - x^2 - 13*x + 21 over Rational Field]
sage: len(elist)
24
sage: ', '.join(e.label() for e in elist)
'32a1, 32a2, 32a3, 32a4, 64a1, 64a2, 64a3, 64a4, 128a1, 128a2, 128b1, 128b2,
-128c1, 128c2, 128d1, 128d2, 256a1, 256a2, 256b1, 256b2, 256c1, 256c2, 256d1,
-256d2'
```

proof= verbose= Without Proof=False, this example gives two warnings:

```
sage: elist = EllipticCurves_with_good_reduction_outside_S([11],proof=False) #_
→long time (14s on sage.math, 2011)
sage: len(elist) # long time
sage: ', '.join(e.label() for e in elist) # long time
'11a1, 11a2, 11a3, 121a1, 121a2, 121b1, 121b2, 121c1, 121c2, 121d1, 121d2, 121d3'
sage: elist = EllipticCurves_with_good_reduction_outside_S([2,3]) # long time_
\hookrightarrow (26s on sage.math, 2011)
sage: len(elist) # long time
sage: conds = sorted(set([e.conductor() for e in elist])) # long time
sage: max(conds) # long time
62208
sage: [N.factor() for N in conds] # long time
[2^3 * 3,
3^3,
2^5,
2^2 * 3^2,
2^4 * 3,
2 * 3^3,
2^6,
2^3 * 3^2,
2^5 * 3,
2^2 * 3^3,
2^7,
2^4 * 3^2,
2 * 3^4,
2^6 * 3,
2^3 * 3^3,
 3^5,
 2^8,
2^5 * 3^2,
 2^2 * 3^4,
2^7 * 3,
2^4 * 3^3,
2 * 3^5,
2^6 * 3^2,
2^3 * 3^4.
2^8 * 3,
2^5 * 3^3,
2^2 * 3^5,
2^7 * 3^2,
 2^4 * 3^4,
 2^6 * 3^3,
 2^3 * 3^5,
 2^8 * 3^2,
 2^5 * 3^4,
2^7 * 3^3,
2^4 * 3^5
2^6 * 3^4,
2^8 * 3^3.
2^5 * 3^5,
2^7 * 3^4,
2^6 * 3^5,
 2^8 * 3^4,
```

```
2^7 * 3^5,
2^8 * 3^5]
```

sage.schemes.elliptic_curves.constructor.are_projectively_equivalent $(P, Q, base\ ring)$

Test whether P and Q are projectively equivalent.

INPUT:

- P, Q list/tuple of projective coordinates.
- base_ring the base ring.

OUTPUT:

Boolean.

EXAMPLES:

sage.schemes.elliptic_curves.constructor.chord_and_tangent(F,P)

Return the third point of intersection of a cubic with the tangent at one point.

INPUT:

- F a homogeneous cubic in three variables with rational coefficients, as a polynomial ring element, defining a smooth plane cubic curve.
- P a 3-tuple (x, y, z) defining a projective point on the curve F = 0.

OUTPUT:

A point Q such that F(Q) = 0, namely the third point of intersection of the tangent at P with the curve F = 0, so Q = P if and only if P is a flex.

EXAMPLES:

```
sage: R.<x,y,z> = QQ[]
sage: from sage.schemes.elliptic_curves.constructor import chord_and_tangent
sage: F = x^3+y^3+60*z^3
sage: chord_and_tangent(F, [1,-1,0])
(-1 : 1 : 0)

sage: F = x^3+7*y^3+64*z^3
sage: p0 = [2,2,-1]
sage: p1 = chord_and_tangent(F, p0); p1
(5 : -3 : 1)
sage: p2 = chord_and_tangent(F, p1); p2
(-1265/314 : 183/314 : 1)
```

sage.schemes.elliptic_curves.constructor.coefficients_from_Weierstrass_polynomial (f) Return the coefficients $[a_1, a_2, a_3, a_4, a_6]$ of a cubic in Weierstrass form.

EXAMPLES:

sage.schemes.elliptic_curves.constructor.coefficients_from_j (j, minimal twist=True)

Return Weierstrass coefficients $(a_1, a_2, a_3, a_4, a_6)$ for an elliptic curve with given j-invariant.

INPUT:

See EllipticCurve_from_j().

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.constructor import coefficients_from_j
sage: coefficients_from_j(0)
[0, 0, 1, 0, 0]
sage: coefficients_from_j(1728)
[0, 0, 0, -1, 0]
sage: coefficients_from_j(1)
[1, 0, 0, 36, 3455]
```

The $minimal_twist$ parameter (ignored except over \mathbf{Q} and True by default) controls whether or not a minimal twist is computed:

```
sage: coefficients_from_j(100)
[0, 1, 0, 3392, 307888]
sage: coefficients_from_j(100, minimal_twist=False)
[0, 0, 0, 488400, -530076800]
```

sage.schemes.elliptic_curves.constructor.projective_point(p)

Return equivalent point with denominators removed

INPUT:

• P, Q – list/tuple of projective coordinates.

OUTPUT:

List of projective coordinates.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.constructor import projective_point
sage: projective_point([4/5, 6/5, 8/5])
[2, 3, 4]
sage: F = GF(11)
sage: projective_point([F(4), F(8), F(2)])
[4, 8, 2]
```

 $\verb|sage.schemes.elliptic_curves.constructor.tangent_at_smooth_point| (C,P) \\$

Return the tangent at the smooth point P of projective curve C.

INPUT:

- C a projective plane curve.
- P a 3-tuple (x, y, z) defining a projective point on C.

OUTPUT:

The linear form defining the tangent at P to C.

EXAMPLES:

```
sage: R.<x,y,z> = QQ[]
sage: from sage.schemes.elliptic_curves.constructor import tangent_at_smooth_point
sage: C = Curve(x^3+y^3+60*z^3)
sage: tangent_at_smooth_point(C, [1,-1,0])
x + y

sage: K.<t> = FunctionField(QQ)
sage: R.<x,y,z> = K[]
sage: C = Curve(x^3+2*y^3+3*z^3)
sage: from sage.schemes.elliptic_curves.constructor import tangent_at_smooth_point
sage: tangent_at_smooth_point(C,[1,1,-1])
3*x + 6*y + 9*z
```

CONSTRUCT ELLIPTIC CURVES AS JACOBIANS

An elliptic curve is a genus one curve with a designated point. The Jacobian of a genus-one curve can be defined as the set of line bundles on the curve, and is isomorphic to the original genus-one curve. It is also an elliptic curve with the trivial line bundle as designated point. The utility of this construction is that we can construct elliptic curves without having to specify which point we take as the origin.

EXAMPLES:

```
sage: R.<u,v,w> = QQ[]
sage: Jacobian(u^3+v^3+w^3)
Elliptic Curve defined by y^2 = x^3 - 27/4 over Rational Field
sage: Jacobian(u^4+v^4+w^2)
Elliptic Curve defined by y^2 = x^3 - 4*x over Rational Field

sage: C = Curve(u^3+v^3+w^3)
sage: Jacobian(C)
Elliptic Curve defined by y^2 = x^3 - 27/4 over Rational Field

sage: P2.<u,v,w> = ProjectiveSpace(2, QQ)
sage: C = P2.subscheme(u^3+v^3+w^3)
sage: Jacobian(C)
Elliptic Curve defined by y^2 = x^3 - 27/4 over Rational Field
```

One can also define Jacobians of varieties that are not genus-one curves. These are not implemented in this module, but we call the relevant functionality:

```
sage: R.<x> = PolynomialRing(QQ)
sage: f = x**5 + 1184*x**3 + 1846*x**2 + 956*x + 560
sage: C = HyperellipticCurve(f)
sage: Jacobian(C)
Jacobian of Hyperelliptic Curve over Rational Field defined
by y^2 = x^5 + 1184*x^3 + 1846*x^2 + 956*x + 560
```

REFERENCES:

· Wikipedia article Jacobian_variety

```
sage.schemes.elliptic_curves.jacobian.Jacobian(X, **kwds)
Return the Jacobian.
```

INPUT:

- X polynomial, algebraic variety, or anything else that has a Jacobian elliptic curve.
- kwds optional keyword arguments.

The input X can be one of the following:

- A polynomial, see Jacobian_of_equation() for details.
- A curve, see Jacobian_of_curve() for details.

EXAMPLES:

```
sage: R.\langle u, v, w \rangle = QQ[]
sage: Jacobian (u^3+v^3+w^3)
Elliptic Curve defined by y^2 = x^3 - 27/4 over Rational Field
sage: C = Curve(u^3+v^3+w^3)
sage: Jacobian(C)
Elliptic Curve defined by y^2 = x^3 - 27/4 over Rational Field
sage: P2.<u,v,w> = ProjectiveSpace(2, QQ)
sage: C = P2.subscheme(u^3+v^3+w^3)
sage: Jacobian(C)
Elliptic Curve defined by y^2 = x^3 - 27/4 over Rational Field
sage: Jacobian(C, morphism=True)
Scheme morphism:
 From: Closed subscheme of Projective Space of dimension 2 over Rational Field,
 →defined by:
 u^3 + v^3 + w^3
 Elliptic Curve defined by y^2 = x^3 - 27/4 over Rational Field
 Defn: Defined on coordinates by sending (u : v : w) to
 (-u^4*v^4*w - u^4*v*w^4 - u*v^4*w^4 :
 1/2*u^6*v^3 - 1/2*u^3*v^6 - 1/2*u^6*w^3 + 1/2*v^6*w^3 + 1/2*u^3*w^6 - 1/2*u^6*v^3 + 1/2*u^3*v^6 + 1/2*u^6*v^6 + 
 →2*v^3*w^6 :
 u^3*v^3*w^3
```

sage.schemes.elliptic_curves.jacobian.Jacobian_of_curve(curve, morphism=False)
Return the Jacobian of a genus-one curve

INPUT:

• curve – a one-dimensional algebraic variety of genus one.

OUTPUT:

Its Jacobian elliptic curve.

EXAMPLES:

```
sage: R.<u,v,w> = QQ[]
sage: C = Curve(u^3+v^3+w^3)
sage: Jacobian(C)
Elliptic Curve defined by y^2 = x^3 - 27/4 over Rational Field
```

Construct the Jacobian of a genus-one curve given by a polynomial.

INPUT:

- F a polynomial defining a plane curve of genus one. May be homogeneous or inhomogeneous.
- variables list of two or three variables or None (default). The inhomogeneous or homogeneous coordinates. By default, all variables in the polynomial are used.

• curve – the genus-one curve defined by polynomial or # None (default). If specified, suitable morphism from the jacobian elliptic curve to the curve is returned.

OUTPUT:

An elliptic curve in short Weierstrass form isomorphic to the curve polynomial=0. If the optional argument curve is specified, a rational multicover from the Jacobian elliptic curve to the genus-one curve is returned.

EXAMPLES:

```
sage: R.<a,b,c> = QQ[]
sage: f = a^3+b^3+60*c^3
sage: Jacobian(f)
Elliptic Curve defined by y^2 = x^3 - 24300 over Rational Field
sage: Jacobian(f.subs(c=1))
Elliptic Curve defined by y^2 = x^3 - 24300 over Rational Field
```

If we specify the domain curve the birational covering is returned:

Plugging in the polynomials defining h allows us to verify that it is indeed a rational morphism to the elliptic curve:

```
sage: E = h.codomain()
sage: E.defining_polynomial()(h.defining_polynomials()).factor()
(251942400000000) * c^3 * b^3 * a^3 * (a^3 + b^3 + 60*c^3) *
(a^9*b^6 + a^6*b^9 - 120*a^9*b^3*c^3 + 900*a^6*b^6*c^3 - 120*a^3*b^9*c^3 +
3600*a^9*c^6 + 54000*a^6*b^3*c^6 + 54000*a^3*b^6*c^6 + 3600*b^9*c^6 +
216000*a^6*c^9 - 432000*a^3*b^3*c^9 + 216000*b^6*c^9)
```

By specifying the variables, we can also construct an elliptic curve over a polynomial ring:

```
sage: R.<u,v,t> = QQ[]
sage: Jacobian(u^3+v^3+t, variables=[u,v])
Elliptic Curve defined by y^2 = x^3 + (-27/4*t^2) over
Multivariate Polynomial Ring in u, v, t over Rational Field
```

CHAPTER

THREE

POINTS ON ELLIPTIC CURVES

The base class $EllipticCurvePoint_field$, derived from AdditiveGroupElement, provides support for points on elliptic curves defined over general fields. The derived classes $EllipticCurvePoint_number_field$ and $EllipticCurvePoint_finite_field$ provide further support for point on curves defined over number fields (including the rational field \mathbf{Q}) and over finite fields.

The class EllipticCurvePoint, which is based on SchemeMorphism_point_projective_ring, currently has little extra functionality.

EXAMPLES:

An example over **Q**:

```
sage: E = EllipticCurve('389a1')
sage: P = E(-1,1); P
(-1 : 1 : 1)
sage: Q = E(0,-1); Q
(0 : -1 : 1)
sage: P+Q
(4 : 8 : 1)
sage: P-Q
(1 : 0 : 1)
sage: 3*P-5*Q
(328/361 : -2800/6859 : 1)
```

An example over a number field:

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve(K,[1,0,0,0,-1])
sage: P = E(0,i); P
(0 : i : 1)
sage: P.order()
+Infinity
sage: 101*P-100*P==P
True
```

An example over a finite field:

```
sage: K.<a> = GF(101^3)
sage: E = EllipticCurve(K,[1,0,0,0,-1])
sage: P = E(40*a^2 + 69*a + 84 , 58*a^2 + 73*a + 45)
sage: P.order()
1032210
sage: E.cardinality()
1032210
```

Arithmetic with a point over an extension of a finite field:

```
sage: k.<a> = GF(5^2)
sage: E = EllipticCurve(k,[1,0]); E
Elliptic Curve defined by y^2 = x^3 + x over Finite Field in a of size 5^2
sage: P = E([a,2*a+4])
sage: 5*P
(2*a + 3 : 2*a : 1)
sage: P*5
(2*a + 3 : 2*a : 1)
sage: P + P + P + P + P
(2*a + 3 : 2*a : 1)
```

```
sage: F = Zmod(3)
sage: E = EllipticCurve(F,[1,0]);
sage: P = E([2,1])
sage: import sys
sage: n = sys.maxsize
sage: P*(n+1)-P*n == P
True
```

Arithmetic over $\mathbb{Z}/N\mathbb{Z}$ with composite N is supported. When an operation tries to invert a non-invertible element, a ZeroDivisionError is raised and a factorization of the modulus appears in the error message:

AUTHORS:

- William Stein (2005) Initial version
- Robert Bradshaw et al....
- John Cremona (Feb 2008) Point counting and group structure for non-prime fields, Frobenius endomorphism and order, elliptic logs
- John Cremona (Aug 2008) Introduced EllipticCurvePoint_number_field class
- Tobias Nagel, Michael Mardaus, John Cremona (Dec 2008) p-adic elliptic logarithm over Q
- David Hansen (Jan 2009) Added weil_pairing function to EllipticCurvePoint_finite_field class
- Mariah Lenox (March 2011) Added tate_pairing and ate_pairing functions to EllipticCurvePoint_finite_field class

```
 \begin{array}{c} \textbf{class} \text{ sage.schemes.elliptic\_curves.ell\_point.} \textbf{EllipticCurvePoint} (\textit{X}, & \textit{v}, \\ & \textit{check=True}) \\ \textbf{Bases:} \text{ sage.schemes.projective\_projective\_point.} \text{SchemeMorphism\_point\_projective\_ring} \\ \end{array}
```

A point on an elliptic curve.

A point on an elliptic curve over a field. The point has coordinates in the base field.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E([0,0])
(0 : 0 : 1)
sage: E(0,0)  # brackets are optional
(0 : 0 : 1)
sage: E([GF(5)(0), 0])  # entries are coerced
(0 : 0 : 1)

sage: E(0.000, 0)
(0 : 0 : 1)

sage: E(1,0,0)
Traceback (most recent call last):
...
TypeError: Coordinates [1, 0, 0] do not define a point on
Elliptic Curve defined by y^2 + y = x^3 - x over Rational Field
```

```
sage: E = EllipticCurve([0,0,1,-1,0])
sage: S = E(QQ); S
Abelian group of points on Elliptic Curve defined by y^2 + y = x^3 - x over_

Rational Field

sage: K.<i>=NumberField(x^2+1)
sage: E=EllipticCurve(K,[0,1,0,-160,308])
sage: P=E(26,-120)
sage: Q=E(2+12*i,-36+48*i)
sage: Q=E(2+12*i,-36+48*i)
sage: P.order() == Q.order() == 4 # long time (3s)
True
sage: 2*P==2*Q
False
```

```
sage: K.<t>=FractionField(PolynomialRing(QQ,'t'))
sage: E=EllipticCurve([0,0,0,0,t^2])
sage: P=E(0,t)
sage: P,2*P,3*P
((0:t:1), (0:-t:1), (0:1:0))
```

additive_order()

Return the order of this point on the elliptic curve.

If the point is zero, returns 1, otherwise raise a NotImplementedError.

For curves over number fields and finite fields, see below.

```
Note: additive_order() is a synonym for order()
```

EXAMPLES:

```
sage: K.<t>=FractionField(PolynomialRing(QQ,'t'))
sage: E=EllipticCurve([0,0,0,-t^2,0])
sage: P=E(t,0)
sage: P.order()
Traceback (most recent call last):
```

$ate_pairing(Q, n, k, t, q=None)$

Return at pairing of *n*-torsion points P = self and Q.

Also known as the *n*-th modified ate pairing. P is GF(q)-rational, and Q must be an element of $Ker(\pi - p)$, where π is the q-frobenius map (and hence Q is $GF(q^k)$ -rational).

INPUT:

- P=self a point of order n, in $ker(\pi-1)$, where π is the q-Frobenius map (e.g., P is q rational).
- Q a point of order n in $ker(\pi q)$
- n the order of P and Q.
- k the embedding degree.
- t the trace of Frobenius of the curve over GF(q).
- q (default:None) the size of base field (the "big" field is $GF(q^k)$). q needs to be set only if its value cannot be deduced.

OUTPUT:

FiniteFieldElement in $GF(q^k)$ – the ate pairing of P and Q.

EXAMPLES:

An example with embedding degree 6:

```
sage: p = 7549; A = 0; B = 1; n = 157; k = 6; t = 14
sage: F = GF(p); E = EllipticCurve(F, [A, B])
sage: R.<x> = F[]; K.<a> = GF(p^k, modulus=x^k+2)
sage: EK = E.base_extend(K)
sage: P = EK(3050, 5371); Q = EK(6908*a^4, 3231*a^3)
sage: P.ate_pairing(Q, n, k, t)
6708*a^5 + 4230*a^4 + 4350*a^3 + 2064*a^2 + 4022*a + 6733
sage: s = Integer(randrange(1, n))
sage: (s*P).ate_pairing(Q, n, k, t) == P.ate_pairing(s*Q, n, k, t)
True
sage: P.ate_pairing(s*Q, n, k, t) == P.ate_pairing(Q, n, k, t)^s
True
```

Another example with embedding degree 7 and positive trace:

```
sage: p = 2213; A = 1; B = 49; n = 1093; k = 7; t = 28
sage: F = GF(p); E = EllipticCurve(F, [A, B])
sage: R.<x> = F[]; K.<a> = GF(p^k, modulus=x^k+2)
sage: EK = E.base_extend(K)
sage: P = EK(1583, 1734)
sage: Qx = 1729*a^6+1767*a^5+245*a^4+980*a^3+1592*a^2+1883*a+722
sage: Qy = 1299*a^6+1877*a^5+1030*a^4+1513*a^3+1457*a^2+309*a+1636
sage: Q = EK(Qx, Qy)
sage: P.ate_pairing(Q, n, k, t)
```

```
1665*a^6 + 1538*a^5 + 1979*a^4 + 239*a^3 + 2134*a^2 + 2151*a + 654

sage: s = Integer(randrange(1, n))

sage: (s*P).ate_pairing(Q, n, k, t) == P.ate_pairing(s*Q, n, k, t)

True

sage: P.ate_pairing(s*Q, n, k, t) == P.ate_pairing(Q, n, k, t)^s

True
```

Another example with embedding degree 7 and negative trace:

```
sage: p = 2017; A = 1; B = 30; n = 29; k = 7; t = -70
sage: F = GF(p); E = EllipticCurve(F, [A, B])
sage: R.<x> = F[]; K.<a> = GF(p^k, modulus=x^k+2)
sage: EK = E.base_extend(K)
sage: P = EK(369, 716)
sage: Qx = 1226*a^6+1778*a^5+660*a^4+1791*a^3+1750*a^2+867*a+770
sage: Qy = 1764*a^6+198*a^5+1206*a^4+406*a^3+1200*a^2+273*a+1712
sage: Q = EK(Qx, Qy)
sage: P.ate_pairing(Q, n, k, t)
1794*a^6 + 1161*a^5 + 576*a^4 + 488*a^3 + 1950*a^2 + 1905*a + 1315
sage: s = Integer(randrange(1, n))
sage: (s*P).ate_pairing(Q, n, k, t) == P.ate_pairing(s*Q, n, k, t)
True
sage: P.ate_pairing(s*Q, n, k, t) == P.ate_pairing(Q, n, k, t)^s
True
```

Using the same data, we show that the ate pairing is a power of the Tate pairing (see [HSV2006] end of section 3.1):

```
sage: c = (k*p^(k-1)).mod(n); T = t - 1
sage: N = gcd(T^k - 1, p^k - 1)
sage: s = Integer(N/n)
sage: L = Integer((T^k - 1)/N)
sage: M = (L*s*c.inverse_mod(n)).mod(n)
sage: P.ate_pairing(Q, n, k, t) == Q.tate_pairing(P, n, k)^M
True
```

An example where we have to pass the base field size (and we again have agreement with the Tate pairing). Note that though Px is not F-rational, (it is the homomorphic image of an F-rational point) it is nonetheless in $ker(\pi - 1)$, and so is a legitimate input:

```
sage: q = 2^5; F.<a>=GF(q)
sage: n = 41; k = 4; t = -8
sage: E=EllipticCurve(F,[0,0,1,1,1])
sage: P = E(a^4 + 1, a^3)
sage: Fx.<b>=GF(q^k)
sage: Ex=EllipticCurve(Fx,[0,0,1,1,1])
sage: phi=Hom(F,Fx) (F.gen().minpoly().roots(Fx)[0][0])
sage: Px=Ex(phi(P.xy()[0]),phi(P.xy()[1]))
sage: Qx = Ex(b^19+b^18+b^16+b^12+b^10+b^9+b^8+b^5+b^3+1, b^18+b^13+b^10+b^4+b^8+b^5+b^4+b^3+b)
sage: Qx = Ex(Qx[0]^q, Qx[1]^q) - Qx # ensure Qx is in ker(pi - q)
sage: Px.ate_pairing(Qx, n, k, t)
Traceback (most recent call last):
...
ValueError: Unexpected field degree: set keyword argument q equal to the size
of the base field (big field is GF(q^4)).
```

```
sage: Px.ate_pairing(Qx, n, k, t, q)
b^19 + b^18 + b^17 + b^16 + b^15 + b^14 + b^13 + b^12 + b^11 + b^9 + b^8 + b^

→5 + b^4 + b^2 + b + 1
sage: s = Integer(randrange(1, n))
sage: (s*Px).ate_pairing(Qx, n, k, t, q) == Px.ate_pairing(s*Qx, n, k, t, q)
True
sage: Px.ate_pairing(s*Qx, n, k, t, q) == Px.ate_pairing(Qx, n, k, t, q)^s
True
sage: c = (k*q^(k-1)).mod(n); T = t - 1
sage: N = gcd(T^k - 1, q^k - 1)
sage: s = Integer(N/n)
sage: L = Integer((T^k - 1)/N)
sage: M = (L*s*c.inverse_mod(n)).mod(n)
sage: Px.ate_pairing(Qx, n, k, t, q) == Qx.tate_pairing(Px, n, k, q)^M
True
```

It is an error if Q is not in the kernel of $\pi - p$, where π is the Frobenius automorphism:

```
sage: p = 29; A = 1; B = 0; n = 5; k = 2; t = 10
sage: F = GF(p); R.<x> = F[]
sage: E = EllipticCurve(F, [A, B]);
sage: K.<a> = GF(p^k, modulus=x^k+2); EK = E.base_extend(K)
sage: P = EK(13, 8); Q = EK(13, 21)
sage: P.ate_pairing(Q, n, k, t)
Traceback (most recent call last):
...
ValueError: Point (13 : 21 : 1) not in Ker(pi - q)
```

It is also an error if P is not in the kernel os $\pi - 1$:

```
sage: p = 29; A = 1; B = 0; n = 5; k = 2; t = 10
sage: F = GF(p); R.<x> = F[]
sage: E = EllipticCurve(F, [A, B]);
sage: K.<a> = GF(p^k, modulus=x^k+2); EK = E.base_extend(K)
sage: P = EK(14, 10*a); Q = EK(13, 21)
sage: P.ate_pairing(Q, n, k, t)
Traceback (most recent call last):
...
ValueError: This point (14 : 10*a : 1) is not in Ker(pi - 1)
```

NOTES:

First defined in the paper of [HSV2006], the ate pairing can be computationally effective in those cases when the trace of the curve over the base field is significantly smaller than the expected value. This implementation is simply Miller's algorithm followed by a naive exponentiation, and makes no claims towards efficiency.

AUTHORS:

• Mariah Lenox (2011-03-08)

curve()

Return the curve that this point is on.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: P = E([-1,1])
```

```
sage: P.curve()
Elliptic Curve defined by y^2 + y = x^3 + x^2 - 2*x over Rational Field
```

division_points (m, poly_only=False)

Return a list of all points Q such that mQ = P where P = self.

Only points on the elliptic curve containing self and defined over the base field are included.

INPUT:

- m a positive integer
- poly_only bool (default: False); if True return polynomial whose roots give all possible *x*-coordinates of *m*-th roots of self.

OUTPUT:

(list) – a (possibly empty) list of solutions Q to mQ = P, where P = self.

EXAMPLES:

We find the five 5-torsion points on an elliptic curve:

```
sage: E = EllipticCurve('11a'); E
Elliptic Curve defined by y^2 + y = x^3 - x^2 - 10*x - 20 over Rational Field
sage: P = E(0); P
(0 : 1 : 0)
sage: P.division_points(5)
[(0 : 1 : 0), (5 : -6 : 1), (5 : 5 : 1), (16 : -61 : 1), (16 : 60 : 1)]
```

Note above that 0 is included since [5]*0 = 0.

We create a curve of rank 1 with no torsion and do a consistency check:

```
sage: E = EllipticCurve('11a').quadratic_twist(-7)
sage: Q = E([44,-270])
sage: (4*Q).division_points(4)
[(44 : -270 : 1)]
```

We create a curve over a non-prime finite field with group of order 18:

```
sage: k.<a> = GF(25)
sage: E = EllipticCurve(k, [1,2+a,3,4*a,2])
sage: P = E([3,3*a+4])
sage: factor(E.order())
2 * 3^2
sage: P.order()
9
```

We find the 1-division points as a consistency check – there is just one, of course:

```
sage: P.division_points(1)
[(3: 3*a + 4: 1)]
```

The point P has order coprime to 2 but divisible by 3, so:

```
sage: P.division_points(2)
[(2*a + 1 : 3*a + 4 : 1), (3*a + 1 : a : 1)]
```

We check that each of the 2-division points works as claimed:

```
sage: [2*Q for Q in P.division_points(2)]
[(3 : 3*a + 4 : 1), (3 : 3*a + 4 : 1)]
```

Some other checks:

```
sage: P.division_points(3)
[]
sage: P.division_points(4)
[(0 : 3*a + 2 : 1), (1 : 0 : 1)]
sage: P.division_points(5)
[(1 : 1 : 1)]
```

An example over a number field (see trac ticket #3383):

```
sage: E = EllipticCurve('19a1')
sage: K. < t > = NumberField(x^9-3*x^8-4*x^7+16*x^6-3*x^5-21*x^4+5*x^3+7*x^2-4*x^2+16*x^6-3*x^6-21*x^4+5*x^3+7*x^2-16*x^6-3*x^6-21*x^4+5*x^3+7*x^2-16*x^6-3*x^6-21*x^4+5*x^3+7*x^2-16*x^6-3*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6-21*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16*x^6+16
 \hookrightarrow 7 * x+1)
sage: EK = E.base_extend(K)
sage: E(0).division points(3)
[(0:1:0), (5:-10:1), (5:9:1)]
sage: EK(0).division_points(3)
[(0:1:0), (5:9:1), (5:-10:1)]
sage: E(0).division_points(9)
[(0:1:0), (5:-10:1), (5:9:1)]
sage: EK(0).division_points(9)
[(0:1:0), (5:9:1), (5:-10:1), (-150/121*t^8 + 414/121*t^7 + 1481/10)]
 \hookrightarrow242*t^6 - 2382/121*t^5 - 103/242*t^4 + 629/22*t^3 - 367/242*t^2 - 1307/
  \hookrightarrow121*t + 625/121 : 35/484*t^8 - 133/242*t^7 + 445/242*t^6 - 799/242*t^5 +
  \rightarrow 373/484 \times t^4 + 113/22 \times t^3 - 2355/484 \times t^2 - 753/242 \times t + 1165/484 : 1), (-150/484)
  →121*t^8 + 414/121*t^7 + 1481/242*t^6 - 2382/121*t^5 - 103/242*t^4 + 629/
  \rightarrow 22*t^3 - 367/242*t^2 - 1307/121*t + 625/121 : -35/484*t^8 + 133/242*t^7 - ...
  \hookrightarrow445/242*t^6 + 799/242*t^5 - 373/484*t^4 - 113/22*t^3 + 2355/484*t^2 + 753/
  \rightarrow242*t - 1649/484 : 1), (-1383/484*t^8 + 970/121*t^7 + 3159/242*t^6 - 5211/
 \rightarrow121*t^5 + 37/484*t^4 + 654/11*t^3 - 909/484*t^2 - 4831/242*t + 6791/484 :..
  \rightarrow927/121*t^8 - 5209/242*t^7 - 8187/242*t^6 + 27975/242*t^5 - 1147/242*t^4 - ...
  \rightarrow1729/11*t^3 + 1566/121*t^2 + 12873/242*t - 10871/242 : 1), (-1383/484*t^8 +
  \rightarrow 970/121*t^7 + 3159/242*t^6 - 5211/121*t^5 + 37/484*t^4 + 654/11*t^3 - 909/
  \rightarrow 484 \times t^2 - 4831/242 \times t + 6791/484 : -927/121 \times t^8 + 5209/242 \times t^7 + 8187/242 \times t^8
  \hookrightarrow6 - 27975/242*t^5 + 1147/242*t^4 + 1729/11*t^3 - 1566/121*t^2 - 12873/242*t_.
  \rightarrow + 10629/242 : 1), (-4793/484*t^8 + 6791/242*t^7 + 10727/242*t^6 - 18301/
  + 121 * t^5 + 2347/484 * t^4 + 2293/11 * t^3 - 7311/484 * t^2 - 17239/242 * t + 26767/124 * t^4 + 26767/124 * t^5 + 2347/484 * t^4 + 26767/124 * t^5 + 2347/484 * t^4 + 26767/124 * t^5 + 2347/484 * t^4 + 26767/124 * t^5 + 2676
 484 : 30847/484 \times t^8 - 21789/121 \times t^7 - 34605/121 \times t^6 + 117164/121 \times t^5 - 117164/121 \times t^8 + 117164/1
 \hookrightarrow10633/484*t^4 - 29437/22*t^3 + 39725/484*t^2 + 55428/121*t - 176909/484 :..
 \hookrightarrow1), (-4793/484*t^8 + 6791/242*t^7 + 10727/242*t^6 - 18301/121*t^5 + 2347/
 484 \times t^4 + 2293/11 \times t^3 - 7311/484 \times t^2 - 17239/242 \times t + 26767/484 : -30847/484 \times t^4 + 26767/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -30847/484 = -
 484 \times t^8 + 21789/121 \times t^7 + 34605/121 \times t^6 - 117164/121 \times t^5 + 10633/484 \times t^4 + \dots
  \rightarrow29437/22*t^3 - 39725/484*t^2 - 55428/121*t + 176425/484 : 1)]
```

has_finite_order()

Return True if this point has finite additive order as an element of the group of points on this curve.

For fields other than number fields and finite fields, this is NotImplemented unless self.is_zero().

EXAMPLES:

```
sage: K.<t>=FractionField(PolynomialRing(QQ,'t'))
sage: E=EllipticCurve([0,0,0,-t^2,0])
sage: P = E(0)
```

has_infinite_order()

Return True if this point has infinite additive order as an element of the group of points on this curve.

For fields other than number fields and finite fields, this is NotImplemented unless self.is_zero().

EXAMPLES:

$is_divisible_by(m)$

Return True if there exists a point Q defined over the same field as self such that mQ == self.

INPUT:

• m - a positive integer.

OUTPUT:

(bool) – True if there is a solution, else False.

Warning: This function usually triggers the computation of the m-th division polynomial of the associated elliptic curve, which will be expensive if m is large, though it will be cached for subsequent calls with the same m.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: Q = 5*E(0,0); Q
(-2739/1444 : -77033/54872 : 1)
sage: Q.is_divisible_by(4)
False
sage: Q.is_divisible_by(5)
True
```

A finite field example:

```
sage: E = EllipticCurve(GF(101),[23,34])
sage: E.cardinality().factor()
2 * 53
sage: Set([T.order() for T in E.points()])
{1, 106, 2, 53}
sage: len([T for T in E.points() if T.is_divisible_by(2)])
53
sage: len([T for T in E.points() if T.is_divisible_by(3)])
106
```

is_finite_order()

Return True if this point has finite additive order as an element of the group of points on this curve.

For fields other than number fields and finite fields, this is NotImplemented unless self.is zero().

EXAMPLES:

order()

Return the order of this point on the elliptic curve.

If the point is zero, returns 1, otherwise raise a NotImplementedError.

For curves over number fields and finite fields, see below.

Note: additive_order() is a synonym for order()

EXAMPLES:

plot (**args)

Plot this point on an elliptic curve.

INPUT:

• **args – all arguments get passed directly onto the point plotting function.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: P = E([-1,1])
sage: P.plot(pointsize=30, rgbcolor=(1,0,0))
Graphics object consisting of 1 graphics primitive
```

scheme()

Return the scheme of this point, i.e., the curve it is on. This is synonymous with *curve()* which is perhaps more intuitive.

EXAMPLES:

```
sage: E=EllipticCurve(QQ,[1,1])
sage: P=E(0,1)
sage: P.scheme()
Elliptic Curve defined by y^2 = x^3 + x + 1 over Rational Field
sage: P.scheme() == P.curve()
True
sage: K.<a>=NumberField(x^2-3,'a')
sage: P=E.base_extend(K)(1,a)
sage: P.scheme()
Elliptic Curve defined by y^2 = x^3 + x + 1 over Number Field in a with_
defining polynomial x^2 - 3
```

set_order(value)

Set the value of self._order to value.

Use this when you know a priori the order of this point to avoid a potentially expensive order calculation.

INPUT:

• value - positive Integer

OUTPUT:

None

EXAMPLES:

This example illustrates basic usage.

```
sage: E = EllipticCurve(GF(7), [0, 1]) # This curve has order 6
sage: G = E(5, 0)
sage: G.set_order(2)
sage: 2*G
(0 : 1 : 0)
```

We now give a more interesting case, the NIST-P521 curve. Its order is too big to calculate with Sage, and takes a long time using other packages, so it is very useful here.

It is an error to pass a value equal to 0:

```
sage: E = EllipticCurve(GF(7), [0, 1]) # This curve has order 6
sage: G = E.random_point()
sage: G.set_order(0)
Traceback (most recent call last):
...
ValueError: Value 0 illegal for point order
sage: G.set_order(1000)
Traceback (most recent call last):
...
ValueError: Value 1000 illegal: outside max Hasse bound
```

It is also very likely an error to pass a value which is not the actual order of this point. How unlikely is determined by the factorization of the actual order, and the actual group structure:

```
sage: E = EllipticCurve(GF(7), [0, 1]) # This curve has order 6
sage: G = E(5, 0) # G has order 2
sage: G.set_order(11)
Traceback (most recent call last):
...
ValueError: Value 11 illegal: 11 * (5 : 0 : 1) is not the identity
```

However, set_order can be fooled, though it's not likely in "real cases of interest". For instance, the order can be set to a multiple the actual order:

```
sage: E = EllipticCurve(GF(7), [0, 1]) # This curve has order 6
sage: G = E(5, 0) # G has order 2
sage: G.set_order(8)
sage: G.order()
8
```

AUTHORS:

• Mariah Lenox (2011-02-16)

$tate_pairing(Q, n, k, q=None)$

Return Tate pairing of *n*-torsion point P = self and point Q.

The value returned is $f_{n,P}(Q)^e$ where $f_{n,P}$ is a function with divisor n[P] - n[O].. This is also known as the "modified Tate pairing". It is a well-defined bilinear map.

INPUT:

- P=self Elliptic curve point having order n
- Q Elliptic curve point on same curve as P (can be any order)
- n positive integer: order of P
- k positive integer: embedding degree

• q – positive integer: size of base field (the "big" field is $GF(q^k)$. q needs to be set only if its value cannot be deduced.)

OUTPUT:

An *n*'th root of unity in the base field self.curve().base_field()

EXAMPLES:

A simple example, pairing a point with itself, and pairing a point with another rational point:

```
sage: p = 103; A = 1; B = 18; E = EllipticCurve(GF(p), [A, B])
sage: P = E(33, 91); n = P.order(); n

19
sage: k = GF(n)(p).multiplicative_order(); k

6
sage: P.tate_pairing(P, n, k)

1
sage: Q = E(87, 51)
sage: P.tate_pairing(Q, n, k)

1
sage: set_random_seed(35)
sage: P.tate_pairing(P,n,k)
```

We now let Q be a point on the same curve as above, but defined over the pairing extension field, and we also demonstrate the bilinearity of the pairing:

```
sage: K.<a> = GF(p^k)
sage: EK = E.base_extend(K); P = EK(P)
sage: Qx = 69*a^5 + 96*a^4 + 22*a^3 + 86*a^2 + 6*a + 35
sage: Qy = 34*a^5 + 24*a^4 + 16*a^3 + 41*a^2 + 4*a + 40
sage: Q = EK(Qx, Qy);
```

Multiply by cofactor so Q has order n:

```
sage: h = 551269674; Q = h*Q
sage: P = EK(P); P.tate_pairing(Q, n, k)
24*a^5 + 34*a^4 + 3*a^3 + 69*a^2 + 86*a + 45
sage: s = Integer(randrange(1,n))
sage: ans1 = (s*P).tate_pairing(Q, n, k)
sage: ans2 = P.tate_pairing(s*Q, n, k)
sage: ans3 = P.tate_pairing(Q, n, k)^s
sage: ans1 == ans2 == ans3
True
sage: (ans1 != 1) and (ans1^n == 1)
True
```

Here is an example of using the Tate pairing to compute the Weil pairing (using the same data as above):

```
sage: e = Integer((p^k-1)/n); e
62844857712
sage: P.weil_pairing(Q, n)^e
94*a^5 + 99*a^4 + 29*a^3 + 45*a^2 + 57*a + 34
sage: P.tate_pairing(Q, n, k) == P._miller_(Q, n)^e
True
sage: Q.tate_pairing(P, n, k) == Q._miller_(P, n)^e
True
sage: P.tate_pairing(Q, n, k)/Q.tate_pairing(P, n, k)
94*a^5 + 99*a^4 + 29*a^3 + 45*a^2 + 57*a + 34
```

An example where we have to pass the base field size (and we again have agreement with the Weil pairing):

```
sage: F. < a > = GF(2^5)
sage: E=EllipticCurve(F, [0,0,1,1,1])
sage: P = E(a^4 + 1, a^3)
sage: Fx. < b > = GF(2^{(4*5)})
sage: Ex=EllipticCurve(Fx,[0,0,1,1,1])
sage: phi=Hom(F,Fx)(F.gen().minpoly().roots(Fx)[0][0])
sage: Px=Ex(phi(P.xy()[0]),phi(P.xy()[1]))
sage: Qx = Ex(b^19+b^18+b^16+b^12+b^10+b^9+b^8+b^5+b^3+1, b^18+b^13+b^10+b^9+b^110+b^9+b^110+b^9+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b^110+b
\rightarrow 8+b^5+b^4+b^3+b)
sage: Px.tate_pairing(Qx, n=41, k=4)
Traceback (most recent call last):
ValueError: Unexpected field degree: set keyword argument q equal to the size.
\rightarrow of the base field (big field is GF(q^4)).
sage: num = Px.tate_pairing(Qx, n=41, k=4, q=32); num
b^19 + b^14 + b^13 + b^12 + b^6 + b^4 + b^3
sage: den = Qx.tate_pairing(Px, n=41, k=4, q=32); den
b^19 + b^17 + b^16 + b^15 + b^14 + b^10 + b^6 + b^2 + 1
sage: e = Integer((32^4-1)/41); e
25575
sage: Px.weil_pairing(Qx, 41)^e == num/den
True
```

NOTES:

This function uses Miller's algorithm, followed by a naive exponentiation. It does not do anything fancy. In the case that there is an issue with Q being on one of the lines generated in the r * P calculation, Q is offset by a random point R and P.tate_pairing(Q+R,n,k)/P.tate_pairing(R,n,k) is returned.

AUTHORS:

• Mariah Lenox (2011-03-07)

$weil_pairing(Q, n)$

Compute the Weil pairing of self and Q using Miller's algorithm.

INPUT:

- Q − a point on self.curve().
- n an integer n such that nP = nQ = (0:1:0) where P = self.

OUTPUT:

An n'th root of unity in the base field self.curve().base_field()

EXAMPLES:

```
sage: F.<a>=GF(2^5)
sage: E=EllipticCurve(F,[0,0,1,1,1])
sage: P = E(a^4 + 1, a^3)
sage: Fx.<b>=GF(2^4*5))
sage: Ex=EllipticCurve(Fx,[0,0,1,1,1])
sage: phi=Hom(F,Fx)(F.gen().minpoly().roots(Fx)[0][0])
sage: Px=Ex(phi(P.xy()[0]),phi(P.xy()[1]))
sage: O = Ex(0)
sage: Qx = Ex(b^19 + b^18 + b^16 + b^12 + b^10 + b^9 + b^8 + b^5 + b^3 + 1, b^4 + b^13 + b^10 + b^8 + b^5 + b^4 + b^3 + b)
sage: Px.weil_pairing(Qx,41) == b^19 + b^15 + b^9 + b^8 + b^6 + b^4 + b^3 + b^4 + b^2 + 1
```

```
True
sage: Px.weil_pairing(17*Px,41) == Fx(1)
True
sage: Px.weil_pairing(0,41) == Fx(1)
True
```

An error is raised if either point is not n-torsion:

```
sage: Px.weil_pairing(0,40)
Traceback (most recent call last):
...
ValueError: points must both be n-torsion
```

A larger example (see trac ticket #4964):

```
sage: P,Q = EllipticCurve(GF(19^4, 'a'), [-1,0]).gens()
sage: P.order(), Q.order()
(360, 360)
sage: z = P.weil_pairing(Q, 360)
sage: z.multiplicative_order()
360
```

An example over a number field:

ALGORITHM:

Implemented using Proposition 8 in [Mil2004]. The value 1 is returned for linearly dependent input points. This condition is caught via a DivisionByZeroError, since the use of a discrete logarithm test for linear dependence, is much too slow for large n.

AUTHOR:

• David Hansen (2009-01-25)

 $\mathbf{x}\mathbf{y}()$

Return the x and y coordinates of this point, as a 2-tuple. If this is the point at infinity a ZeroDivisionError is raised.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: P = E([-1,1])
sage: P.xy()
(-1, 1)
sage: Q = E(0); Q
(0 : 1 : 0)
sage: Q.xy()
Traceback (most recent call last):
```

```
ZeroDivisionError: rational division by zero
```

class sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_finite_field(curve,

v, check=True)

Bases: sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field

Class for elliptic curve points over finite fields.

additive_order()

Return the order of this point on the elliptic curve.

ALGORITHM: Use PARI function ellorder().

Note: additive_order() is a synonym for order()

EXAMPLES:

The next example has j(E) = 0:

```
sage: p = 33554501
sage: F.<u> = GF(p^2)
sage: E = EllipticCurve(F,[0,1])
sage: E.j_invariant()
0
sage: P = E.random_point()
sage: P.order() # random
16777251
```

Similarly when j(E) = 1728:

```
sage: p = 33554473
sage: F.<u> = GF(p^2)
```

```
sage: E = EllipticCurve(F,[1,0])
sage: E.j_invariant()
1728
sage: P = E.random_point()
sage: P.order() # random
46912611635760
```

discrete log(Q, ord=None)

Returns discrete log of Q with respect to P =self.

INPUT:

- Q (point) another point on the same curve as self.
- ord (integer or None (default)) the order of self.

OUTPUT:

(integer) – The discrete log of Q with respect to P, which is an integer m with $0 \le m < o(P)$ such that mP = Q, if one exists. A ValueError is raised if there is no solution.

Note: The order of self is computed if not supplied.

AUTHOR:

• John Cremona. Adapted to use generic functions 2008-04-05.

EXAMPLES:

```
sage: F = GF(3^6,'a')
sage: a = F.gen()
sage: E = EllipticCurve([0,1,1,a,a])
sage: E.cardinality()
762
sage: A = E.abelian_group()
sage: P = A.gen(0).element()
sage: Q = 400*P
sage: P.discrete_log(Q)
400
```

has_finite_order()

Return True if this point has finite additive order as an element of the group of points on this curve.

Since the base field is finite, the answer will always be True.

EXAMPLES:

```
sage: E = EllipticCurve(GF(7), [1,3])
sage: P = E.points()[3]
sage: P.has_finite_order()
True
```

order()

Return the order of this point on the elliptic curve.

ALGORITHM: Use PARI function ellorder().

```
Note: additive_order() is a synonym for order()
```

EXAMPLES:

The next example has j(E) = 0:

```
sage: p = 33554501
sage: F.<u> = GF(p^2)
sage: E = EllipticCurve(F,[0,1])
sage: E.j_invariant()
0
sage: P = E.random_point()
sage: P.order() # random
16777251
```

Similarly when j(E) = 1728:

```
sage: p = 33554473
sage: F.<u> = GF(p^2)
sage: E = EllipticCurve(F,[1,0])
sage: E.j_invariant()
1728
sage: P = E.random_point()
sage: P.order() # random
46912611635760
```

 $\textbf{class} \texttt{ sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field} (\textit{curve}, \textit{curvePoint_number_field}) and \textit{curve}, \textit{curvePoint_number_field} (\textit{curve}, \textit{curvePoint_number_field}) and \textit{curve}, \textit{curvePoint_number_field} (\textit{curve}, \textit{curvePoint_number_field}) and \textit{curve}, \textit{curvePoint_number_field} (\textit{curve}, \textit{curvePoint_number_field}) and \textit{curve}) and \textit{curvePoint_number_field} (\textit{curve}, \textit{curvePoint_number_field}) and \textit{curve}) and \textit{curvePoint_number_field} (\textit{curve}, \textit{curvePoint_number_field}) and \textit{curvePoint_number_field} (\textit{curve}, \textit{curvePoint_number_field}) and \textit{curvePoint_number_field} (\textit{curve}, \textit{curvePoint_number_field}) and \textit{curvePoint_number_field} (\textit{curve}, \textit{curvePoint_number_field}) and \textit{curvePoint_number_field} (\textit{curvePoint_number_field}) and \textit{curvePoint_number_field} (\textit{curvePoin$

v, check=True)

```
Bases: sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field
```

A point on an elliptic curve over a number field.

Most of the functionality is derived from the parent class <code>EllipticCurvePoint_field</code>. In addition we have support for orders, heights, reduction modulo primes, and elliptic logarithms.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E([0,0])
(0 : 0 : 1)
sage: E(0,0)  # brackets are optional
(0 : 0 : 1)
sage: E([GF(5)(0), 0])  # entries are coerced
(0 : 0 : 1)

sage: E(0.000, 0)
(0 : 0 : 1)

sage: E(1,0,0)
Traceback (most recent call last):
...
TypeError: Coordinates [1, 0, 0] do not define a point on
Elliptic Curve defined by y^2 + y = x^3 - x over Rational Field
```

additive_order()

Return the order of this point on the elliptic curve.

If the point has infinite order, returns +Infinity. For curves defined over \mathbf{Q} , we call PARI; over other number fields we implement the function here.

```
Note: additive order() is a synonym for order()
```

EXAMPLES:

```
sage: E = EllipticCurve([0,0,1,-1,0])
sage: P = E([0,0]); P
(0 : 0 : 1)
sage: P.order()
+Infinity
```

```
sage: E = EllipticCurve([0,1])
sage: P = E([-1,0])
sage: P.order()
2
sage: P.additive_order()
2
```

archimedean_local_height (v=None, prec=None, weighted=False)

Compute the local height of self at the archimedean place v.

INPUT:

- self a point on an elliptic curve over a number field *K*.
- v a real or complex embedding of K, or None (default). If v is a real or complex embedding, return the local height of self at v. If v is None, return the total archimedean contribution to the global height.

- prec integer, or None (default). The precision of the computation. If None, the precision is deduced from v.
- weighted boolean. If False (default), the height is normalised to be invariant under extension of
 K. If True, return this normalised height multiplied by the local degree if v is a single place, or by the
 degree of K if v is None.

OUTPUT:

A real number. The normalisation is twice that in Silverman's paper [Sil1988]. Note that this local height depends on the model of the curve.

ALGORITHM:

See [Sil1988], Section 4.

EXAMPLES:

Examples 1, 2, and 3 from [Sil1988]:

```
sage: K.<a> = QuadraticField(-2)
sage: E = EllipticCurve(K, [0,-1,1,0,0]); E
Elliptic Curve defined by y^2 + y = x^3 + (-1)*x^2 over Number Field in a.
\rightarrowwith defining polynomial x^2 + 2 with a = 1.414213562373095?*I
sage: P = E.lift_x(2+a); P
(a + 2 : 2*a + 1 : 1)
sage: P.archimedean_local_height(K.places(prec=170)[0]) / 2
0.45754773287523276736211210741423654346576029814695
sage: K.\langle i \rangle = NumberField(x^2+1)
sage: E = EllipticCurve(K, [0,0,4,6*i,0]); E
Elliptic Curve defined by y^2 + 4*y = x^3 + 6*i*x over Number Field in i with.
\rightarrowdefining polynomial x^2 + 1
sage: P = E((0,0))
sage: P.archimedean_local_height(K.places()[0]) / 2
0.510184995162373
sage: Q = E.lift_x(-9/4); Q
(-9/4 : -27/8 * i : 1)
sage: Q.archimedean_local_height(K.places()[0]) / 2
0.654445619529600
```

An example over the rational numbers:

```
sage: E = EllipticCurve([0, 0, 0, -36, 0])
sage: P = E([-3, 9])
sage: P.archimedean_local_height()
1.98723816350773
```

Local heights of torsion points can be non-zero (unlike the global height):

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([0, 0, 0, K(1), 0])
sage: P = E(i, 0)
sage: P.archimedean_local_height()
0.346573590279973
```

$\verb"elliptic_logarithm" (embedding=None, precision=100, algorithm='pari')$

Return the elliptic logarithm of this elliptic curve point.

An embedding of the base field into \mathbf{R} or \mathbf{C} (with arbitrary precision) may be given; otherwise the first real embedding is used (with the specified precision) if any, else the first complex embedding.

INPUT:

- embedding: an embedding of the base field into R or C
- precision: a positive integer (default 100) setting the number of bits of precision for the computation
- algorithm: either 'pari' (default for real embeddings) to use PARI's ellpointtoz{}, or 'sage' for a native implementation. Ignored for complex embeddings.

ALGORITHM:

See [Coh1993] for the case of real embeddings, and Cremona, J.E. and Thongjunthug, T. 2010 for the complex case.

AUTHORS:

- Michael Mardaus (2008-07),
- Tobias Nagel (2008-07) original version from [Coh1993].
- John Cremona (2008-07) revision following eclib code.
- John Cremona (2010-03) implementation for complex embeddings.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: E.discriminant() > 0
True
sage: P = E([-1,1])
sage: P.is_on_identity_component ()
False
sage: P.elliptic_logarithm (precision=96)
0.4793482501902193161295330101 + 0.985868850775824102211203849...*I
sage: Q=E([3,5])
sage: Q.is_on_identity_component()
True
sage: Q.elliptic_logarithm (precision=96)
1.931128271542559442488585220
```

An example with negative discriminant, and a torsion point:

A larger example. The default algorithm uses PARI and makes sure the result has the requested precision:

```
sage: E = EllipticCurve([1, 0, 1, -85357462, 303528987048]) #18074g1
sage: P = E([4458713781401/835903744, -64466909836503771/24167649046528, 1])
sage: P.elliptic_logarithm() # 100 bits
0.27656204014107061464076203097
```

The native algorithm 'sage' used to have trouble with precision in this example, but no longer:

```
sage: P.elliptic_logarithm(algorithm='sage') # 100 bits
0.27656204014107061464076203097
```

This shows that the bug reported at trac ticket #4901 has been fixed:

```
sage: E = EllipticCurve("4390c2")
sage: P = E(683762969925/44944, -565388972095220019/9528128)
sage: P.elliptic_logarithm()
0.00025638725886520225353198932529
sage: P.elliptic_logarithm(precision=64)
0.000256387258865202254
sage: P.elliptic_logarithm(precision=65)
0.0002563872588652022535
sage: P.elliptic_logarithm(precision=128)
0.00025638725886520225353198932528666427412
sage: P.elliptic_logarithm(precision=129)
0.00025638725886520225353198932528666427412
sage: P.elliptic_logarithm(precision=256)
sage: P.elliptic_logarithm(precision=257)
```

Examples over number fields:

```
sage: K. < a > = NumberField(x^3-2)
sage: embs = K.embeddings(CC)
sage: E = EllipticCurve([0,1,0,a,a])
sage: Ls = [E.period_lattice(e) for e in embs]
sage: [L.real_flag for L in Ls]
[0, 0, -1]
sage: P = E(-1,0) \# order 2
sage: [L.elliptic_logarithm(P) for L in Ls]
[-1.73964256006716 - 1.07861534489191*I, -0.363756518406398 - 1.
\rightarrow50699412135253*I, 1.90726488608927]
sage: E = EllipticCurve([-a^2 - a - 1, a^2 + a])
sage: Ls = [E.period_lattice(e) for e in embs]
sage: pts = [E(2*a^2 - a - 1, -2*a^2 - 2*a + 6), E(-2/3*a^2 - 1/3, -4/3*a - 1/3)]
\rightarrow 2/3 ), E(5/4*a^2 - 1/2*a , -a^2 - 1/4*a + 9/4 ), E(2*a^2 + 3*a + 4 , -7*a^
\rightarrow2 - 10*a - 12)]
sage: [[L.elliptic_logarithm(P) for P in pts] for L in Ls]
[0.250819591818930 - 0.411963479992219*I, -0.290994550611374 - 1.
\rightarrow 37239400324105 \times I, -0.693473752205595 - 2.45028458830342 \times I, -0.693473752205595 - 2.45028458830342 \times I
\hookrightarrow151659609775291 - 1.48985406505459*I], [1.33444787667954 - 1.
→50889756650544*I, 0.792633734249234 - 0.548467043256610*I, 0.
\rightarrow 431006981443071 \times I], [1.14758249500109 + 0.853389664016075 \times I, 2.
→59823462472518 + 0.853389664016075*I, 1.75372176444709, 0.303069634723001]]
```

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([0,0,0,9*i-10,21-i])
sage: emb = K.embeddings(CC)[1]
sage: L = E.period_lattice(emb)
sage: P = E(2-i,4+2*i)
```

```
sage: L.elliptic_logarithm(P,prec=100)
0.70448375537782208460499649302 - 0.79246725643650979858266018068*I
```

has_finite_order()

Return True iff this point has finite order on the elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([0,0,1,-1,0])
sage: P = E([0,0]); P
(0 : 0 : 1)
sage: P.has_finite_order()
False
```

```
sage: E = EllipticCurve([0,1])
sage: P = E([-1,0])
sage: P.has_finite_order()
True
```

has_good_reduction (P=None)

Returns True iff this point has good reduction modulo a prime.

INPUT:

• P – a prime of the base_field of the point's curve, or None (default)

OUTPUT:

(bool) If a prime P of the base field is specified, returns True iff the point has good reduction at P; otherwise, return true if the point has god reduction at all primes in the support of the discriminant of this model.

EXAMPLES:

```
sage: E = EllipticCurve('990e1')
sage: P = E.gen(0); P
(15 : 51 : 1)
sage: [E.has_good_reduction(p) for p in [2,3,5,7]]
[False, False, False, True]
sage: [P.has_good_reduction(p) for p in [2,3,5,7]]
[True, False, True, True]
sage: [E.tamagawa_exponent(p) for p in [2,3,5,7]]
[2, 2, 1, 1]
sage: [(2*P).has_good_reduction(p) for p in [2,3,5,7]]
[True, True, True, True]
sage: P.has_good_reduction()
False
sage: (2*P).has_good_reduction()
sage: (3*P).has_good_reduction()
False
```

```
sage: K.<i> = NumberField(x^2+1)
sage: E = EllipticCurve(K,[0,1,0,-160,308])
sage: P = E(26,-120)
sage: E.discriminant().support()
[Fractional ideal (i + 1),
```

```
Fractional ideal (-i - 2),
Fractional ideal (2*i + 1),
Fractional ideal (3)]
sage: [E.tamagawa_exponent(p) for p in E.discriminant().support()]
[1, 4, 4, 4]
sage: P.has_good_reduction()
False
sage: (2*P).has_good_reduction()
False
sage: (4*P).has_good_reduction()
True
```

has_infinite_order()

Return True iff this point has infinite order on the elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([0,0,1,-1,0])
sage: P = E([0,0]); P
(0 : 0 : 1)
sage: P.has_infinite_order()
True
```

```
sage: E = EllipticCurve([0,1])
sage: P = E([-1,0])
sage: P.has_infinite_order()
False
```

height (precision=None, normalised=True, algorithm='pari')

Return the Néron-Tate canonical height of the point.

INPUT:

- self a point on an elliptic curve over a number field K.
- precision positive integer, or None (default). The precision in bits of the result. If None, the default real precision is used.
- normalised boolean. If True (default), the height is normalised to be invariant under extension of K. If False, return this normalised height multiplied by the degree of K.
- algorithm string: either 'pari' (default) or 'sage'. If 'pari' and the base field is **Q**, use the PARI library function; otherwise use the Sage implementation.

OUTPUT:

The rational number 0, or a non-negative real number.

There are two normalisations used in the literature, one of which is double the other. We use the larger of the two, which is the one appropriate for the BSD conjecture. This is consistent with [Cre1997] and double that of [Sil2009].

See Wikipedia article Néron-Tate height.

Note: The correct height to use for the regulator in the BSD formula is the non-normalised height.

EXAMPLES:

```
sage: E = EllipticCurve('11a'); E
Elliptic Curve defined by y^2 + y = x^3 - x^2 - 10*x - 20 over Rational Field
sage: P = E([5,5]); P
(5 : 5 : 1)
sage: P.height()
0
sage: Q = 5*P
sage: Q.height()
0
```

```
sage: E = EllipticCurve('37a'); E
Elliptic Curve defined by y^2 + y = x^3 - x over Rational Field
sage: P = E([0,0])
sage: P.height()
0.0511114082399688
sage: P.order()
+Infinity
sage: E.regulator()
0.0511114082399688...
sage: def naive_height(P):
 return log(RR(max(abs(P[0].numerator()), abs(P[0].denominator()))))
sage: for n in [1..10]:
 print (naive_height (2^n*P) /4^n)
0.000000000000000
0.0433216987849966
0.0502949347635656
0.0511006335618645
0.0511007834799612
0.0511013666152466
0.0511034199907743
0.0511106492906471
0.0511114081541082
0.0511114081541180
```

```
sage: E = EllipticCurve('4602a1'); E
Elliptic Curve defined by y^2 + x*y = x^3 + x^2 - 37746035*x - 89296920339_
 →over Rational Field
sage: x = 77985922458974949246858229195945103471590
sage: y = 19575260230015313702261379022151675961965157108920263594545223
sage: d = 2254020761884782243
sage: E([ x / d^2,  y / d^3 ]).height()
86.7406561381275
```

Canonical heights over number fields are implemented as well:

```
sage: R. < x > = QQ[]
sage: K. < a > = NumberField(x^3-2)
sage: E = EllipticCurve([a, 4]); E
Elliptic Curve defined by y^2 = x^3 + a \times x + 4 over Number Field in a with.
→defining polynomial x^3 - 2
sage: P = E((0,2))
sage: P.height()
0.810463096585925
sage: P.height(precision=100)
0.81046309658592536863991810577
sage: P.height(precision=200)
sage: (2*P).height() / P.height()
4.00000000000000
sage: (100*P).height() / P.height()
10000.0000000000
```

Setting normalised=False multiplies the height by the degree of *K*:

```
sage: E = EllipticCurve('37a')
sage: P = E([0,0])
sage: P.height()
0.0511114082399688
sage: P.height(normalised=False)
0.0511114082399688
sage: K.<z> = CyclotomicField(5)
sage: EK = E.change_ring(K)
sage: PK = EK([0,0])
sage: PK.height()
0.0511114082399688
sage: PK.height(normalised=False)
0.204445632959875
```

Some consistency checks:

```
sage: E = EllipticCurve('5077a1')
sage: P = E([-2,3,1])
sage: P.height()
1.36857250535393

sage: EK = E.change_ring(QuadraticField(-3,'a'))
sage: PK = EK([-2,3,1])
sage: PK.height()
1.36857250535393

sage: K.<i> = NumberField(x^2+1)
sage: E = EllipticCurve(K, [0,0,4,6*i,0])
sage: Q = E.lift_x(-9/4); Q
(-9/4 : -27/8*i : 1)
sage: Q.height()
2.69518560017909
```

```
sage: (15*Q).height() / Q.height()
225.0000000000000

sage: E = EllipticCurve('37a')
sage: P = E([0,-1])
sage: P.height()
0.0511114082399688
sage: K.<a> = QuadraticField(-7)
sage: ED = E.quadratic_twist(-7)
sage: Q = E.isomorphism_to(ED.change_ring(K))(P); Q
(0 : -7/2*a - 1/2 : 1)
sage: Q.height()
0.0511114082399688
sage: Q.height(precision=100)
0.051111408239968840235886099757
```

An example to show that the bug at trac ticket #5252 is fixed:

An example to show that the bug at trac ticket #8319 is fixed (correct height when the curve is not minimal):

An example to show that the bug at trac ticket #12509 is fixed (precision issues):

```
sage: x = polygen(QQ)
sage: K.<a> = NumberField(x^2-x-1)
sage: v = [0, a + 1, 1, 28665*a - 46382, 2797026*a - 4525688]
sage: E = EllipticCurve(v)
```

This shows that the bug reported at trac ticket #13951 has been fixed:

```
sage: E = EllipticCurve([0,17])
sage: P1 = E(2,5)
sage: P1.height()
1.06248137652528
sage: F = E.change_ring(QuadraticField(-3,'a'))
sage: P2 = F([2,5])
sage: P2.height()
1.06248137652528
```

is_on_identity_component(embedding=None)

Returns True iff this point is on the identity component of its curve with respect to a given (real or complex) embedding.

INPUT:

- self a point on a curve over any ordered field (e.g. **Q**)
- embedding an embedding from the base_field of the point's curve into ${\bf R}$ or ${\bf C}$; if None (the default) it uses the first embedding of the base_field into ${\bf R}$ if any, else the first embedding into ${\bf C}$.

OUTPUT:

(bool) – True iff the point is on the identity component of the curve. (If the point is zero then the result is True.)

EXAMPLES:

For $K = \mathbf{Q}$ there is no need to specify an embedding:

```
sage: E=EllipticCurve('5077a1')
sage: [E.lift_x(x).is_on_identity_component() for x in srange(-3,5)]
[False, False, False, False, True, True]
```

An example over a field with two real embeddings:

```
sage: L.<a> = QuadraticField(2)
sage: E=EllipticCurve(L,[0,1,0,a,a])
sage: P=E(-1,0)
sage: [P.is_on_identity_component(e) for e in L.embeddings(RR)]
[False, True]
```

We can check this as follows:

```
sage: [e(E.discriminant())>0 for e in L.embeddings(RR)]
[True, False]
sage: e = L.embeddings(RR)[0]
```

```
sage: E1 = EllipticCurve(RR,[e(ai) for ai in E.ainvs()])
sage: e1,e2,e3 = E1.two_division_polynomial().roots(RR,multiplicities=False)
sage: e1 < e2 < e3 and e(P[0]) < e3
True</pre>
```

 $non_archimedean_local_height$ ($v=None, prec=None, weighted=False, is_minimal=None$) Compute the local height of self at the non-archimedean place v.

INPUT:

- self a point on an elliptic curve over a number field K.
- v a non-archimedean place of K, or None (default). If v is a non-archimedean place, return the local height of self at v. If v is None, return the total non-archimedean contribution to the global height.
- prec integer, or None (default). The precision of the computation. If None, the height is returned symbolically.
- weighted boolean. If False (default), the height is normalised to be invariant under extension of K. If True, return this normalised height multiplied by the local degree if v is a single place, or by the degree of K if v is None.

OUTPUT:

A real number. The normalisation is twice that in Silverman's paper [Sil1988]. Note that this local height depends on the model of the curve.

ALGORITHM:

See [Sil1988], Section 5.

EXAMPLES:

Examples 2 and 3 from [Sil1988]:

```
sage: K.\langle i \rangle = NumberField(x^2+1)
sage: E = EllipticCurve(K, [0,0,4,6*i,0]); E
Elliptic Curve defined by y^2 + 4*y = x^3 + 6*i*x over Number Field in i with,
\rightarrowdefining polynomial x^2 + 1
sage: P = E((0,0))
sage: P.non_archimedean_local_height(K.ideal(i+1))
-1/2*log(2)
sage: P.non_archimedean_local_height(K.ideal(3))
sage: P.non_archimedean_local_height(K.ideal(1-2*i))
sage: Q = E.lift_x(-9/4); Q
(-9/4 : -27/8 * i : 1)
sage: Q.non_archimedean_local_height(K.ideal(1+i))
2 * log(2)
sage: Q.non_archimedean_local_height(K.ideal(3))
sage: Q.non_archimedean_local_height(K.ideal(1-2*i))
sage: Q.non_archimedean_local_height()
2*log(2)
```

An example over the rational numbers:

```
sage: E = EllipticCurve([0, 0, 0, -36, 0])
sage: P = E([-3, 9])
sage: P.non_archimedean_local_height()
-log(3)
```

Local heights of torsion points can be non-zero (unlike the global height):

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([0, 0, 0, K(1), 0])
sage: P = E(i, 0)
sage: P.non_archimedean_local_height()
-1/2*log(2)
```

order()

Return the order of this point on the elliptic curve.

If the point has infinite order, returns +Infinity. For curves defined over \mathbf{Q} , we call PARI; over other number fields we implement the function here.

Note: additive_order() is a synonym for order()

EXAMPLES:

```
sage: E = EllipticCurve([0,0,1,-1,0])
sage: P = E([0,0]); P
(0 : 0 : 1)
sage: P.order()
+Infinity
```

```
sage: E = EllipticCurve([0,1])
sage: P = E([-1,0])
sage: P.order()
2
sage: P.additive_order()
2
```

padic_elliptic_logarithm(p, absprec=20)

Computes the p-adic elliptic logarithm of this point.

INPUT:

p - integer: a prime absprec - integer (default: 20): the initial p-adic absolute precision of the computation

OUTPUT:

The *p*-adic elliptic logarithm of self, with precision absprec.

AUTHORS:

- · Tobias Nagel
- · Michael Mardaus
- · John Cremona

ALGORITHM:

For points in the formal group (i.e. not integral at p) we take the log() function from the formal groups module and evaluate it at -x/y. Otherwise we first multiply the point to get into the formal group, and divide the result afterwards.

Todo: See comments at trac ticket #4805. Currently the absolute precision of the result may be less than the given value of absprec, and error-handling is imperfect.

EXAMPLES:

```
sage: E = EllipticCurve([0,1,1,-2,0])
sage: E(0).padic_elliptic_logarithm(3)
sage: P = E(0,0)
sage: P.padic_elliptic_logarithm(3)
2 + 2*3 + 3^3 + 2*3^7 + 3^8 + 3^9 + 3^{11} + 3^{15} + 2*3^{17} + 3^{18} + 0(3^{19})
sage: P.padic_elliptic_logarithm(3).lift()
660257522
sage: P = E(-11/9, 28/27)
sage: [(2*P).padic_elliptic_logarithm(p)/P.padic_elliptic_logarithm(p) for p...
→in prime_range(20)] # long time (3s)
[2 + O(2^19), 2 + O(3^20), 2 + O(5^19), 2 + O(7^19), 2 + O(11^19), 2 + O(13^19), 2 + O(11^19), 2 +
 \rightarrow19), 2 + O(17^19), 2 + O(19^19)
sage: [(3*P).padic_elliptic_logarithm(p)/P.padic_elliptic_logarithm(p) for p...
 \rightarrow in prime_range(12)] # long time (2s)
[1 + 2 + O(2^{19}), 3 + 3^{20} + O(3^{21}), 3 + O(5^{19}), 3 + O(7^{19}), 3 + O(11^{19})]
sage: [(5*P).padic_elliptic_logarithm(p)/P.padic_elliptic_logarithm(p) for p...
→in prime_range(12)] # long time (2s)
[1 + 2^2 + 0(2^{19}), 2 + 3 + 0(3^{20}), 5 + 0(5^{19}), 5 + 0(7^{19}), 5 + 0(11^{19})]
```

An example which arose during reviewing trac ticket #4741:

```
sage: E = EllipticCurve('794a1')
sage: P = E(-1,2)
sage: P.padic_elliptic_logarithm(2) # default precision=20
2^4 + 2^5 + 2^6 + 2^8 + 2^9 + 2^13 + 2^14 + 2^15 + 0(2^16)
sage: P.padic_elliptic_logarithm(2, absprec=30)
2^4 + 2^5 + 2^6 + 2^8 + 2^9 + 2^13 + 2^14 + 2^15 + 2^22 + 2^23 + 2^24 + 0(2^2 + 2^26)
sage: P.padic_elliptic_logarithm(2, absprec=40)
2^4 + 2^5 + 2^6 + 2^8 + 2^9 + 2^13 + 2^14 + 2^15 + 2^22 + 2^23 + 2^24 + 2^28_
→+ 2^29 + 2^31 + 2^34 + 0(2^35)
```

reduction(p)

This finds the reduction of a point P on the elliptic curve modulo the prime p.

INPUT:

- self A point on an elliptic curve.
- p a prime number

OUTPUT:

The point reduced to be a point on the elliptic curve modulo p.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,0])
sage: P = E(0,0)
sage: P.reduction(5)
(0 : 0 : 1)
sage: Q = E(98,931)
sage: Q.reduction(5)
(3 : 1 : 1)
sage: Q.reduction(5).curve() == E.reduction(5)
True
```

```
sage: F.<a> = NumberField(x^2+5)
sage: E = EllipticCurve(F,[1,2,3,4,0])
sage: Q = E(98,931)
sage: Q.reduction(a)
(3 : 1 : 1)
sage: Q.reduction(11)
(10 : 7 : 1)
```

```
sage: F.<a> = NumberField(x^3+x^2+1)
sage: E = EllipticCurve(F,[a,2])
sage: P = E(a,1)
sage: P.reduction(F.ideal(5))
(abar : 1 : 1)
sage: P.reduction(F.ideal(a^2-4*a-2))
(abar : 1 : 1)
```

ELLIPTIC CURVES OVER A GENERAL RING

Sage defines an elliptic curve over a ring R as a 'Weierstrass Model' with five coefficients $[a_1, a_2, a_3, a_4, a_6]$ in R given by

```
y^2 + a_1 xy + a_3 y = x^3 + a_2 x^2 + a_4 x + a_6.
```

Note that the (usual) scheme-theoretic definition of an elliptic curve over R would require the discriminant to be a unit in R, Sage only imposes that the discriminant is non-zero. Also, in Magma, 'Weierstrass Model' means a model with a1=a2=a3=0, which is called 'Short Weierstrass Model' in Sage; these do not always exist in characteristics 2 and 3.

EXAMPLES:

We construct an elliptic curve over an elaborate base ring:

AUTHORS:

- William Stein (2005): Initial version
- Robert Bradshaw et al....
- John Cremona (2008-01): isomorphisms, automorphisms and twists in all characteristics
- Julian Rueth (2014-04-11): improved caching

class sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic(K,

```
Bases: sage.misc.fast_methods.WithEqualityById, sage.schemes.curves. projective_curve.ProjectivePlaneCurve
```

Elliptic curve over a generic base ring.

EXAMPLES:

```
True

sage: E = EllipticCurve([1,3])

sage: P = E([-1,1,1])

sage: -5*P

(179051/80089 : -91814227/22665187 : 1)
```

a1()

Return the a_1 invariant of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,6])
sage: E.al()
1
```

a2()

Return the a_2 invariant of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,6])
sage: E.a2()
2
```

a3()

Return the a_3 invariant of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,6])
sage: E.a3()
3
```

a4()

Return the a_4 invariant of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,6])
sage: E.a4()
4
```

a6()

Return the a_6 invariant of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,6])
sage: E.a6()
6
```

a_invariants()

The a-invariants of this elliptic curve, as a tuple.

OUTPUT:

(tuple) - a 5-tuple of the a-invariants of this elliptic curve.

EXAMPLES:

54

```
sage: E = EllipticCurve([1,2,3,4,5])
sage: E.a_invariants()
(1, 2, 3, 4, 5)

sage: E = EllipticCurve([0,1]); E

Elliptic Curve defined by y^2 = x^3 + 1 over Rational Field
sage: E.a_invariants()
(0, 0, 0, 0, 1)

sage: E = EllipticCurve([GF(7)(3),5])
sage: E.a_invariants()
(0, 0, 0, 3, 5)
```

ainvs()

The a-invariants of this elliptic curve, as a tuple.

OUTPUT:

(tuple) - a 5-tuple of the a-invariants of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,5])
sage: E.a_invariants()
(1, 2, 3, 4, 5)

sage: E = EllipticCurve([0,1]); E
Elliptic Curve defined by y^2 = x^3 + 1 over Rational Field
sage: E.a_invariants()
(0, 0, 0, 0, 1)

sage: E = EllipticCurve([GF(7)(3),5])
sage: E.a_invariants()
(0, 0, 0, 3, 5)
```

automorphisms (field=None)

Return the set of isomorphisms from self to itself (as a list).

INPUT:

• field (default None) – a field into which the coefficients of the curve may be coerced (by default, uses the base field of the curve).

OUTPUT:

(list) A list of WeierstrassIsomorphism objects consisting of all the isomorphisms from the curve self to itself defined over field.

EXAMPLES:

```
sage: E = EllipticCurve_from_j(QQ(0)) # a curve with j=0 over QQ
sage: E.automorphisms();
[Generic endomorphism of Abelian group of points on Elliptic Curve defined by_
\rightarrowy^2 + y = x^3 over Rational Field
Via: (u,r,s,t) = (-1, 0, 0, -1), Generic endomorphism of Abelian group of_
\rightarrowpoints on Elliptic Curve defined by y^2 + y = x^3 over Rational Field
Via: (u,r,s,t) = (1, 0, 0, 0)]
```

We can also find automorphisms defined over extension fields:

```
sage: K.<a> = NumberField(x^2+3) # adjoin roots of unity
sage: E.automorphisms(K)
[Generic endomorphism of Abelian group of points on Elliptic Curve defined by_
\rightarrowy^2 + y = x^3 over Number Field in a with defining polynomial x^2 + 3
Via: (u,r,s,t) = (-1, 0, 0, -1),
...
Generic endomorphism of Abelian group of points on Elliptic Curve defined by_
\rightarrowy^2 + y = x^3 over Number Field in a with defining polynomial x^2 + 3
Via: (u,r,s,t) = (1, 0, 0, 0)]
```

b2()

Return the b_2 invariant of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,5])
sage: E.b2()
9
```

b4()

Return the b_4 invariant of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,5])
sage: E.b4()
11
```

b6()

Return the b_6 invariant of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,5])
sage: E.b6()
29
```

b8()

Return the b_8 invariant of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,5])
sage: E.b8()
35
```

b_invariants()

Return the b-invariants of this elliptic curve, as a tuple.

OUTPUT:

(tuple) - a 4-tuple of the *b*-invariants of this elliptic curve.

This method is cached.

EXAMPLES:

```
sage: E = EllipticCurve([0, -1, 1, -10, -20])
sage: E.b_invariants()
(-4, -20, -79, -21)
sage: E = EllipticCurve([-4,0])
sage: E.b_invariants()
(0, -8, 0, -16)
sage: E = EllipticCurve([1,2,3,4,5])
sage: E.b_invariants()
(9, 11, 29, 35)
sage: E.b2()
sage: E.b4()
11
sage: E.b6()
29
sage: E.b8()
35
```

ALGORITHM:

These are simple functions of the a-invariants.

AUTHORS:

• William Stein (2005-04-25)

base extend (R)

Return the base extension of self to R.

INPUT:

• R – either a ring into which the *a*-invariants of self may be converted, or a morphism which may be applied to them.

OUTPUT:

An elliptic curve over the new ring whose a-invariants are the images of the a-invariants of self.

EXAMPLES:

```
sage: E = EllipticCurve(GF(5),[1,1]); E
Elliptic Curve defined by y^2 = x^3 + x + 1 over Finite Field of size 5
sage: E1 = E.base_extend(GF(125,'a')); E1
Elliptic Curve defined by y^2 = x^3 + x + 1 over Finite Field in a of size 5^3
```

base_ring()

Return the base ring of the elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve(GF(49, 'a'), [3,5])
sage: E.base_ring()
Finite Field in a of size 7^2
```

```
sage: E = EllipticCurve([1,1])
sage: E.base_ring()
Rational Field
```

```
sage: E = EllipticCurve(ZZ, [3,5])
sage: E.base_ring()
Integer Ring
```

c4()

Return the c_4 invariant of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([0, -1, 1, -10, -20])
sage: E.c4()
496
```

c6()

Return the c_6 invariant of this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([0, -1, 1, -10, -20])
sage: E.c6()
20008
```

c_invariants()

Return the *c*-invariants of this elliptic curve, as a tuple.

This method is cached.

OUTPUT:

(tuple) - a 2-tuple of the *c*-invariants of the elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([0, -1, 1, -10, -20])
sage: E.c_invariants()
(496, 20008)

sage: E = EllipticCurve([-4,0])
sage: E.c_invariants()
(192, 0)
```

ALGORITHM:

These are simple functions of the a-invariants.

AUTHORS:

• William Stein (2005-04-25)

$change_ring(R)$

Return the base change of self to R.

This has the same effect as self.base_extend(R).

EXAMPLES:

```
sage: F2 = GF(5^2,'a'); a = F2.gen()
sage: F4 = GF(5^4,'b'); b = F4.gen()
sage: h = F2.hom([a.charpoly().roots(ring=F4,multiplicities=False)[0]],F4)
sage: E = EllipticCurve(F2,[1,a]); E
Elliptic Curve defined by y^2 = x^3 + x + a over Finite Field in a of size 5^2
```

```
sage: E.change_ring(h)
Elliptic Curve defined by y^2 = x^3 + x + (4*b^3+4*b^2+4*b+3) over Finite_
\rightarrowField in b of size 5^4
```

change weierstrass model(*urst)

Return a new Weierstrass model of self under the standard transformation (u, r, s, t)

$$(x,y) \mapsto (x',y') = (u^2x + r, u^3y + su^2x + t).$$

EXAMPLES:

```
sage: E = EllipticCurve('15a')
sage: F1 = E.change_weierstrass_model([1/2,0,0,0]); F1
Elliptic Curve defined by y^2 + 2*x*y + 8*y = x^3 + 4*x^2 - 160*x - 640 over_
→Rational Field
sage: F2 = E.change_weierstrass_model([7,2,1/3,5]); F2
Elliptic Curve defined by y^2 + 5/21*x*y + 13/343*y = x^3 + 59/441*x^2 - 10/
→7203*x - 58/117649 over Rational Field
sage: F1.is_isomorphic(F2)
True
```

discriminant()

Return the discriminant of this elliptic curve.

This method is cached.

EXAMPLES:

```
sage: E = EllipticCurve([0,0,1,-1,0])
sage: E.discriminant()

sage: E = EllipticCurve([0, -1, 1, -10, -20])
sage: E.discriminant()
-161051

sage: E = EllipticCurve([GF(7)(2),1])
sage: E.discriminant()
1
```

division_polynomial (m, x=None, two_torsion_multiplicity=2)

Return the m^{th} division polynomial of this elliptic curve evaluated at x.

INPUT:

- m positive integer.
- x optional ring element to use as the "x" variable. If x is None, then a new polynomial ring will be constructed over the base ring of the elliptic curve, and its generator will be used as x. Note that x does not need to be a generator of a polynomial ring; any ring element is ok. This permits fast calculation of the torsion polynomial *evaluated* on any element of a ring.
- two_torsion_multiplicity 0,1 or 2

If 0: for even m when x is None, a univariate polynomial over the base ring of the curve is returned, which omits factors whose roots are the x-coordinates of the 2-torsion points. Similarly when x is not none, the evaluation of such a polynomial at x is returned.

If 2: for even m when x is None, a univariate polynomial over the base ring of the curve is returned, which includes a factor of degree 3 whose roots are the x-coordinates of the 2-torsion points. Similarly when x is not none, the evaluation of such a polynomial at x is returned.

If 1: when x is None, a bivariate polynomial over the base ring of the curve is returned, which includes a factor 2*y+a1*x+a3 which has simple zeros at the 2-torsion points. When x is not none, it should be a tuple of length 2, and the evaluation of such a polynomial at x is returned.

EXAMPLES:

```
sage: E = EllipticCurve([0,0,1,-1,0])
sage: E.division_polynomial(1)
1
sage: E.division_polynomial(2, two_torsion_multiplicity=0)
1
sage: E.division_polynomial(2, two_torsion_multiplicity=1)
sage: E.division_polynomial(2, two_torsion_multiplicity=2)
4 * x^3 - 4 * x + 1
sage: E.division_polynomial(2)
4 * x^3 - 4 * x + 1
sage: [E.division_polynomial(3, two_torsion_multiplicity=i) for i in range(3)]
[3*x^4 - 6*x^2 + 3*x - 1, 3*x^4 - 6*x^2 + 3*x - 1, 3*x^4 - 6*x^2 + 3*x - 1]
sage: [type(E.division_polynomial(3, two_torsion_multiplicity=i)) for i in...
⇒range(3)1
[<... 'sage.rings.polynomial.polynomial_rational_flint.Polynomial_rational_

flint'>,

<... 'sage.rings.polynomial.multi_polynomial_libsingular.MPolynomial_</pre>
→libsingular'>,
<... 'sage.rings.polynomial.polynomial_rational_flint.Polynomial_rational_</pre>
→flint'>]
```

```
sage: E = EllipticCurve([0, -1, 1, -10, -20])
sage: R.<z>=PolynomialRing(QQ)
sage: E.division_polynomial(4,z,0)
2*z^6 - 4*z^5 - 100*z^4 - 790*z^3 - 210*z^2 - 1496*z - 5821
sage: E.division_polynomial(4,z)
8*z^9 - 24*z^8 - 464*z^7 - 2758*z^6 + 6636*z^5 + 34356*z^4 + 53510*z^3 + 399714*z^2 + 351024*z + 459859
```

This does not work, since when two_torsion_multiplicity is 1, we compute a bivariate polynomial, and must evaluate at a tuple of length 2:

```
sage: E.division_polynomial(4,z,1)
Traceback (most recent call last):
...
ValueError: x should be a tuple of length 2 (or None) when two_torsion_
→multiplicity is 1
sage: R.<z,w>=PolynomialRing(QQ,2)
sage: E.division_polynomial(4,(z,w),1).factor()
(2*w + 1) * (2*z^6 - 4*z^5 - 100*z^4 - 790*z^3 - 210*z^2 - 1496*z - 5821)
```

We can also evaluate this bivariate polynomial at a point:

```
sage: P = E(5,5)
sage: E.division_polynomial(4,P,two_torsion_multiplicity=1)
```

```
-1771561
```

division_polynomial_0 (n, x=None)

Return the n^{th} torsion (division) polynomial, without the 2-torsion factor if n is even, as a polynomial in x.

These are the polynomials g_n defined in [MT1991], but with the sign flipped for even n, so that the leading coefficient is always positive.

Note: This function is intended for internal use; users should use <code>division_polynomial()</code>.

See also:

```
multiple_x_numerator() multiple_x_denominator() division_polynomial()
```

INPUT:

- n positive integer, or the special values -1 and -2 which mean $B_6 = (2y + a_1x + a_3)^2$ and B_6^2 respectively (in the notation of [MT1991]); or a list of integers.
- x a ring element to use as the "x" variable or None (default: None). If None, then a new polynomial ring will be constructed over the base ring of the elliptic curve, and its generator will be used as x. Note that x does not need to be a generator of a polynomial ring; any ring element is ok. This permits fast calculation of the torsion polynomial *evaluated* on any element of a ring.

ALGORITHM:

Recursion described in [MT1991]. The recursive formulae are evaluated $O(\log^2 n)$ times.

AUTHORS:

- David Harvey (2006-09-24): initial version
- John Cremona (2008-08-26): unified division polynomial code

EXAMPLES:

```
sage: E = EllipticCurve("37a")
sage: E.division_polynomial_0(1)
sage: E.division_polynomial_0(2)
sage: E.division_polynomial_0(3)
3*x^4 - 6*x^2 + 3*x - 1
sage: E.division_polynomial_0(4)
2*x^6 - 10*x^4 + 10*x^3 - 10*x^2 + 2*x + 1
sage: E.division_polynomial_0(5)
5*x^12 - 62*x^10 + 95*x^9 - 105*x^8 - 60*x^7 + 285*x^6 - 174*x^5 - 5*x^4 - 105*x^8 -
\rightarrow 5 \times x^3 + 35 \times x^2 - 15 \times x + 2
sage: E.division_polynomial_0(6)
3*x^16 - 72*x^14 + 168*x^13 - 364*x^12 + 1120*x^10 - 1144*x^9 + 300*x^8 - ...
\hookrightarrow 540 \times x^7 + 1120 \times x^6 - 588 \times x^5 - 133 \times x^4 + 252 \times x^3 - 114 \times x^2 + 22 \times x - 1
sage: E.division_polynomial_0(7)
7*x^24 - 308*x^22 + 986*x^21 - 2954*x^20 + 28*x^19 + 17171*x^18 - 23142*x^17
 →+ 511*x^16 - 5012*x^15 + 43804*x^14 - 7140*x^13 - 96950*x^12 + 111356*x^11
 \rightarrow 19516*x^10 - 49707*x^9 + 40054*x^8 - 124*x^7 - 18382*x^6 + 13342*x^5 - ...
 4816 \times x^4 + 1099 \times x^3 - 210 \times x^2 + 35 \times x - 3
sage: E.division_polynomial_0(8)
```

```
4*x^30 - 292*x^28 + 1252*x^27 - 5436*x^26 + 2340*x^25 + 39834*x^24 - 79560*x^

→23 + 51432*x^22 - 142896*x^21 + 451596*x^20 - 212040*x^19 - 1005316*x^18 + 

→1726416*x^17 - 671160*x^16 - 954924*x^15 + 1119552*x^14 + 313308*x^13 - 

→1502818*x^12 + 1189908*x^11 - 160152*x^10 - 399176*x^9 + 386142*x^8 - 

→220128*x^7 + 99558*x^6 - 33528*x^5 + 6042*x^4 + 310*x^3 - 406*x^2 + 78*x - 5
```

```
sage: E.division_polynomial_0(18) % E.division_polynomial_0(6) == 0
True
```

An example to illustrate the relationship with torsion points:

```
sage: F = GF(11)
sage: E = EllipticCurve(F, [0, 2]); E
Elliptic Curve defined by y^2 = x^3 + 2 over Finite Field of size 11
sage: f = E.division_polynomial_0(5); f
5*x^12 + x^9 + 8*x^6 + 4*x^3 + 7
sage: f.factor()
(5) * (x^2 + 5) * (x^2 + 2*x + 5) * (x^2 + 5*x + 7) * (x^2 + 7*x + 7) * (
```

This indicates that the x-coordinates of all the 5-torsion points of E are in \mathbf{F}_{11^2} , and therefore the y-coordinates are in \mathbf{F}_{11^4} :

```
sage: K = GF(11^4, 'a')
sage: X = E.change_ring(K)
sage: f = X.division_polynomial_0(5)
sage: x_coords = f.roots(multiplicities=False); x_coords
[10*a^3 + 4*a^2 + 5*a + 6,
 9*a^3 + 8*a^2 + 10*a + 8
 8*a^3 + a^2 + 4*a + 10,
 8*a^3 + a^2 + 4*a + 8,
 8*a^3 + a^2 + 4*a + 4,
 6*a^3 + 9*a^2 + 3*a + 4
 5*a^3 + 2*a^2 + 8*a + 7
3*a^3 + 10*a^2 + 7*a + 8
3*a^3 + 10*a^2 + 7*a + 3
3*a^3 + 10*a^2 + 7*a + 1,
2*a^3 + 3*a^2 + a + 7.
a^3 + 7*a^2 + 6*a1
```

Now we check that these are exactly the x-coordinates of the 5-torsion points of E:

```
sage: for x in x_coords:
....: assert X.lift_x(x).order() == 5
```

The roots of the polynomial are the x-coordinates of the points P such that mP = 0 but $2P \neq 0$:

```
sage: E = EllipticCurve('14a1')
sage: T = E.torsion_subgroup()
sage: [n*T.0 for n in range(6)]
[(0 : 1 : 0),
 (9 : 23 : 1),
 (2 : 2 : 1),
 (1 : -1 : 1),
 (2 : -5 : 1),
 (9 : -33 : 1)]
```

```
sage: pol = E.division_polynomial_0(6)
sage: xlist = pol.roots(multiplicities=False); xlist
[9, 2, -1/3, -5]
sage: [E.lift_x(x, all=True) for x in xlist]
[[(9: 23: 1), (9: -33: 1)], [(2: 2: 1), (2: -5: 1)], [], []]
```

Note: The point of order 2 and the identity do not appear. The points with x = -1/3 and x = -5 are not rational.

formal()

Return the formal group associated to this elliptic curve.

This method is cached.

EXAMPLES:

```
sage: E = EllipticCurve("37a")
sage: E.formal_group()
Formal Group associated to the Elliptic Curve defined by y^2 + y = x^3 - x
→ over Rational Field
```

formal_group()

Return the formal group associated to this elliptic curve.

This method is cached.

EXAMPLES:

gen(i)

Function returning the i'th generator of this elliptic curve.

Note: Relies on gens() being implemented.

EXAMPLES:

```
sage: R.<a1,a2,a3,a4,a6>=QQ[]
sage: E = EllipticCurve([a1,a2,a3,a4,a6])
sage: E.gen(0)
Traceback (most recent call last):
...
NotImplementedError: not implemented.
```

gens()

Placeholder function to return generators of an elliptic curve.

Note: This functionality is implemented in certain derived classes, such as EllipticCurve rational field.

EXAMPLES:

```
sage: R.<a1,a2,a3,a4,a6>=QQ[]
sage: E = EllipticCurve([a1,a2,a3,a4,a6])
sage: E.gens()
Traceback (most recent call last):
...
NotImplementedError: not implemented.
sage: E = EllipticCurve(QQ,[1,1])
sage: E.gens()
[(0 : 1 : 1)]
```

hyperelliptic_polynomials()

Return a pair of polynomials g(x), h(x) such that this elliptic curve can be defined by the standard hyperelliptic equation

$$y^2 + h(x)y = q(x).$$

EXAMPLES:

```
sage: R.<a1,a2,a3,a4,a6>=QQ[]
sage: E = EllipticCurve([a1,a2,a3,a4,a6])
sage: E.hyperelliptic_polynomials()
(x^3 + a2*x^2 + a4*x + a6, a1*x + a3)
```

is_isomorphic(other, field=None)

Return whether or not self is isomorphic to other.

INPUT:

- other another elliptic curve.
- field (default None) a field into which the coefficients of the curves may be coerced (by default, uses the base field of the curves).

OUTPUT:

(bool) True if there is an isomorphism from curve self to curve other defined over field.

EXAMPLES:

$is_on_curve(x, y)$

Return True if (x, y) is an affine point on this curve.

INPUT

• x, y - elements of the base ring of the curve.

EXAMPLES:

```
sage: E = EllipticCurve(QQ,[1,1])
sage: E.is_on_curve(0,1)
True
```

```
sage: E.is_on_curve(1,1)
False
```

is_x_coord(x)

Return True if x is the x-coordinate of a point on this curve.

Note: See also $lift_x()$ to find the point(s) with a given x-coordinate. This function may be useful in cases where testing an element of the base field for being a square is faster than finding its square root.

EXAMPLES:

```
sage: E = EllipticCurve('37a'); E
Elliptic Curve defined by y^2 + y = x^3 - x over Rational Field
sage: E.is_x_coord(1)
True
sage: E.is_x_coord(2)
True
```

There are no rational points with x-coordinate 3:

```
sage: E.is_x_coord(3)
False
```

However, there are such points in $E(\mathbf{R})$:

```
sage: E.change_ring(RR).is_x_coord(3)
True
```

And of course it always works in $E(\mathbf{C})$:

```
sage: E.change_ring(RR).is_x_coord(-3)
False
sage: E.change_ring(CC).is_x_coord(-3)
True
```

AUTHORS:

• John Cremona (2008-08-07): adapted from *lift_x()*

isomorphism to (other)

Given another weierstrass model other of self, return an isomorphism from self to other.

INPUT

• other - an elliptic curve isomorphic to self.

OUTPUT:

(Weierstrassmorphism) An isomorphism from self to other.

Note: If the curves in question are not isomorphic, a ValueError is raised.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: F = E.short weierstrass model()
sage: w = E.isomorphism_to(F); w
Generic morphism:
From: Abelian group of points on Elliptic Curve defined by y^2 + y = x^3 - x.
→over Rational Field
To: Abelian group of points on Elliptic Curve defined by y^2 = x^3 - 16*x.
→+ 16 over Rational Field
Via: (u,r,s,t) = (1/2, 0, 0, -1/2)
sage: P = E(0, -1, 1)
sage: w(P)
(0 : -4 : 1)
sage: w(5*P)
(1 : 1 : 1)
sage: 5*w(P)
(1 : 1 : 1)
sage: 120*w(P) == w(120*P)
True
```

We can also handle injections to different base rings:

isomorphisms (other, field=None)

Return the set of isomorphisms from self to other (as a list).

INPUT:

- other another elliptic curve.
- field (default None) a field into which the coefficients of the curves may be coerced (by default, uses the base field of the curves).

OUTPUT:

(list) A list of WeierstrassIsomorphism objects consisting of all the isomorphisms from the curve self to the curve other defined over field.

EXAMPLES:

We can also find isomorphisms defined over extension fields:

```
sage: E = EllipticCurve(GF(7),[0,0,0,1,1])
sage: F = EllipticCurve(GF(7), [0, 0, 0, 1, -1])
sage: E.isomorphisms(F)
[]
sage: E.isomorphisms(F,GF(49,'a'))
[Generic morphism:
From: Abelian group of points on Elliptic Curve defined by y^2 = x^3 + x + 1.
→over Finite Field in a of size 7^2
 Abelian group of points on Elliptic Curve defined by y^2 = x^3 + x + 6.
→over Finite Field in a of size 7^2
Via: (u,r,s,t) = (a + 3, 0, 0, 0), Generic morphism:
From: Abelian group of points on Elliptic Curve defined by y^2 = x^3 + x + 1.
→over Finite Field in a of size 7^2
To: Abelian group of points on Elliptic Curve defined by y^2 = x^3 + x + 6
→over Finite Field in a of size 7^2
Via: (u,r,s,t) = (6*a + 4, 0, 0, 0)
```

j_invariant()

Return the j-invariant of this elliptic curve.

This method is cached.

EXAMPLES:

```
sage: E = EllipticCurve([0,0,1,-1,0])
sage: E.j_invariant()
110592/37

sage: E = EllipticCurve([0, -1, 1, -10, -20])
sage: E.j_invariant()
-122023936/161051

sage: E = EllipticCurve([-4,0])
sage: E.j_invariant()
1728

sage: E = EllipticCurve([GF(7)(2),1])
sage: E.j_invariant()
1
```

lift_x (x, all=False, extend=False)

Return one or all points with given x-coordinate.

INPUT:

- x an element of the base ring of the curve, or of an extension.
- all (bool, default False) if True, return a (possibly empty) list of all points; if False, return just one point, or raise a ValueError if there are none.
- extend (bool, default False) -
 - if False, extend the base if necessary and possible to include x, and only return point(s) defined over this ring, or raise an error when there are none with this x-coordinate;
 - If True, the base ring will be extended if necessary to contain the y-coordinates of the point(s) with this x-coordinate, in addition to a possible base change to include x.

OUTPUT:

A point or list of up to 2 points on this curve, or a base-change of this curve to a larger ring.

See also:

```
is x coord()
```

EXAMPLES:

```
sage: E = EllipticCurve('37a'); E
Elliptic Curve defined by y^2 + y = x^3 - x over Rational Field
sage: E.lift_x(1)
(1 : 0 : 1)
sage: E.lift_x(2)
(2 : 2 : 1)
sage: E.lift_x(1/4, all=True)
[(1/4 : -3/8 : 1), (1/4 : -5/8 : 1)]
```

There are no rational points with x-coordinate 3:

We can use the extend parameter to make the necessary quadratic extension. Note that in such cases the returned point is a point on a new curve object, the result of changing the base ring to the parent of x:

Or we can extend scalars. There are two such points in $E(\mathbf{R})$:

```
sage: E.change_ring(RR).lift_x(3, all=True)
[(3.0000000000000 : 4.42442890089805 : 1.0000000000000),
(3.0000000000000 : -5.42442890089805 : 1.00000000000000)]
```

And of course it always works in $E(\mathbf{C})$:

```
sage: E.change_ring(RR).lift_x(.5, all=True)
[]
sage: E.change_ring(CC).lift_x(.5)
(0.5000000000000000 : -0.50000000000000 + 0.353553390593274*I : 1.

→00000000000000000)
```

In this example we start with a curve defined over \mathbf{Q} which has no rational points with x=0, but using extend = True we can construct such a point over a quadratic field:

We can perform these operations over finite fields too:

```
sage: E = EllipticCurve('37a').change_ring(GF(17)); E
Elliptic Curve defined by y^2 + y = x^3 + 16*x over Finite Field of size 17
sage: E.lift_x(7)
(7 : 11 : 1)
sage: E.lift_x(3)
Traceback (most recent call last):
...
ValueError: No point with x-coordinate 3 on Elliptic Curve defined by y^2 + y__

= x^3 + 16*x over Finite Field of size 17
```

Note that there is only one lift with x-coordinate 10 in $E(\mathbf{F}_{17})$:

```
sage: E.lift_x(10, all=True)
[(10 : 8 : 1)]
```

We can lift over more exotic rings too. If the supplied x value is in an extension of the base, note that the point returned is on the base-extended curve:

```
sage: E = EllipticCurve('37a')
sage: P = E.lift_x(pAdicField(17, 5)(6)); P
(6 + O(17^5) : 2 + 16*17 + 16*17^2 + 16*17^3 + 16*17^4 + O(17^5) : 1 + O(17^5))
sage: P.curve()
Elliptic Curve defined by y^2 + (1+O(17^5))*y = x^3 + (16+16*17+16*17^2+16*17^4+0(17^5))*x over 17-adic Field with capped relative precision 5
sage: K.<t> = PowerSeriesRing(QQ, 't', 5)
sage: P = E.lift_x(1+t); P
(1 + t : 2*t - t^2 + 5*t^3 - 21*t^4 + O(t^5) : 1)
sage: K. <a> = GF(16)
sage: P = E.change_ring(K).lift_x(a^3); P
(a^3 : a^3 + a : 1)
sage: P.curve()
Elliptic Curve defined by y^2 + y = x^3 + x over Finite Field in a of size 2^4
```

We can extend the base field to include the associated y value(s):

```
sage: E = EllipticCurve([0,0,0,0,0,2]); E
Elliptic Curve defined by y^2 = x^3 + 2 over Rational Field
sage: x = polygen(QQ)
sage: P = E.lift_x(x, extend=True); P
(x : y : 1)
```

This point is a generic point on E:

```
sage: P.curve()
Elliptic Curve defined by y^2 = x^3 + 2 over Univariate Quotient Polynomial_
→Ring in y over Fraction Field of Univariate Polynomial Ring in x over_
→Rational Field with modulus y^2 - x^3 - 2
sage: -P
(x : -y : 1)
sage: 2*P
((1/4*x^4 - 4*x)/(x^3 + 2) : ((1/8*x^6 + 5*x^3 - 4)/(x^6 + 4*x^3 + 4))*y : 1)
```

Check that trac ticket #30297 is fixed:

```
sage: K = Qp(5)
sage: E = EllipticCurve([K(0), K(1)])
```

```
sage: E.lift_x(1, extend=True)
(1 + O(5^20) : y + O(5^20) : 1 + O(5^20))
```

AUTHOR:

- Robert Bradshaw (2007-04-24)
- John Cremona (2017-11-10)

multiplication_by_m (m, x_only=False)

Return the multiplication-by-m map from self to self

The result is a pair of rational functions in two variables x, y (or a rational function in one variable x if x_only is True).

INPUT:

- m a nonzero integer
- x_only boolean (default: False) if True, return only the x-coordinate of the map (as a rational function in one variable).

OUTPUT:

- a pair (f(x), g(x, y)), where f and g are rational functions with the degree of y in g(x, y) exactly 1,
- or just f(x) if x_only is True

Note:

- The result is not cached.
- m is allowed to be negative (but not 0).

EXAMPLES:

```
sage: E = EllipticCurve([-1,3])
```

We verify that multiplication by 1 is just the identity:

```
sage: E.multiplication_by_m(1)
(x, y)
```

Multiplication by 2 is more complicated:

Grab only the x-coordinate (less work):

```
sage: mx = E.multiplication_by_m(2, x_only=True); mx
(1/4*x^4 + 1/2*x^2 - 6*x + 1/4)/(x^3 - x + 3)
sage: mx.parent()
Fraction Field of Univariate Polynomial Ring in x over Rational Field
```

We check that it works on a point:

```
sage: P = E([2,3])
sage: eval = lambda f,P: [fi(P[0],P[1]) for fi in f]
sage: assert E(eval(f,P)) == 2*P
```

We do the same but with multiplication by 3:

```
sage: f = E.multiplication_by_m(3)
sage: assert E(eval(f,P)) == 3*P
```

And the same with multiplication by 4:

```
sage: f = E.multiplication_by_m(4)
sage: assert E(eval(f,P)) == 4*P
```

And the same with multiplication by -1,-2,-3,-4:

multiplication_by_m_isogeny(m)

Return the EllipticCurveIsogeny object associated to the multiplication-by-m map on self.

The resulting isogeny will have the associated rational maps (i.e. those returned by $self.multiplication_b y_m()$) already computed.

NOTE: This function is currently *much* slower than the result of self.multiplication_by_m(), because constructing an isogeny precomputes a significant amount of information. See trac ticket #7368 and trac ticket #8014 for the status of improving this situation.

INPUT:

• m - a nonzero integer

OUTPUT:

• An EllipticCurveIsogeny object associated to the multiplication-by-m map on self.

EXAMPLES:

pari curve()

Return the PARI curve corresponding to this elliptic curve.

The result is cached.

EXAMPLES:

```
sage: E = EllipticCurve([RR(0), RR(0), RR(1), RR(-1), RR(0)])
sage: e = E.pari_curve()
sage: type(e)
<... 'cypari2.gen.Gen'>
sage: e.type()
't_VEC'
```

```
sage: e.disc()
37.000000000000
```

Over a finite field:

```
sage: EllipticCurve(GF(41),[2,5]).pari_curve()
[Mod(0, 41), Mod(0, 41), Mod(0, 41), Mod(2, 41), Mod(5, 41), Mod(0, 41),

→Mod(4, 41), Mod(20, 41), Mod(37, 41), Mod(27, 41), Mod(26, 41), Mod(4, 41),

→Mod(11, 41), Vecsmall([3]), [41, [9, 31, [6, 0, 0, 0]]], [0, 0, 0, 0]]
```

Over a p-adic field:

```
sage: Qp = pAdicField(5, prec=3)
sage: E = EllipticCurve(Qp,[3, 4])
sage: E.pari_curve()
[0, 0, 0, 3, 4, 0, 6, 16, -9, -144, -3456, -8640, 1728/5, Vecsmall([2]), [O(5^a→3)], [0, 0]]
sage: E.j_invariant()
3*5^-1 + O(5)
```

Over a number field:

```
sage: K.<a> = QuadraticField(2)
sage: E = EllipticCurve([1,a])
sage: E.pari_curve()
[Mod(0, y^2 - 2), Mod(0, y^2 - 2), Mod(0, y^2 - 2), Mod(1, y^2 - 2),
Mod(y, y^2 - 2), Mod(0, y^2 - 2), Mod(2, y^2 - 2), Mod(4*y, y^2 - 2),
Mod(-1, y^2 - 2), Mod(-48, y^2 - 2), Mod(-864*y, y^2 - 2),
Mod(-928, y^2 - 2), Mod(3456/29, y^2 - 2), Vecsmall([5]),
[[y^2 - 2, [2, 0], 8, 1, [[1, -1.41421356237310;
1, 1.41421356237310], [1, -1.41421356237310;
1, 1.41421356237310], [1, -1.41421356237310;
1, 1, 1], [2, 0; 0, 4], [4, 0; 0, 2], [2, 0; 0, 1],
[2, [0, 2; 1, 0]], []], [-1.41421356237310, 1.41421356237310],
[1, y], [1, 0; 0, 1], [1, 0, 0, 2; 0, 1, 1, 0]]], [0, 0, 0, 0, 0]]
```

PARI no longer requires that the j-invariant has negative p-adic valuation:

```
sage: E = EllipticCurve(Qp,[1, 1])
sage: E.j_invariant() # the j-invariant is a p-adic integer
2 + 4*5^2 + O(5^3)
sage: E.pari_curve()
[0, 0, 0, 1, 1, 0, 2, 4, -1, -48, -864, -496, 6912/31, Vecsmall([2]), [O(5^4]]), [0, 0]]
```

plot (xmin=None, xmax=None, components='both', **args)

Draw a graph of this elliptic curve.

The plot method is only implemented when there is a natural coercion from the base ring of self to RR. In this case, self is plotted as if it was defined over RR.

INPUT:

- xmin, xmax (optional) points will be computed at least within this range, but possibly farther.
- components a string, one of the following:
 - both (default), scale so that both bounded and unbounded components appear

- bounded scale the plot to show the bounded component. Raises an error if there is only one real component.
- unbounded scale the plot to show the unbounded component, including the two flex points.
- plot_points passed to sage.plot.generate_plot_points()
- adaptive_tolerance passed to sage.plot.generate_plot_points()
- adaptive_recursion passed to sage.plot.generate_plot_points()
- randomize passed to sage.plot.generate_plot_points()
- **args all other options are passed to sage.plot.line.Line

EXAMPLES:

```
sage: E = EllipticCurve([0,-1])
sage: plot(E, rgbcolor=hue(0.7))
Graphics object consisting of 1 graphics primitive
sage: E = EllipticCurve('37a')
sage: plot(E)
Graphics object consisting of 2 graphics primitives
sage: plot(E, xmin=25, xmax=26)
Graphics object consisting of 2 graphics primitives
```

With trac ticket #12766 we added the components keyword:

```
sage: E.real_components()
2
sage: E.plot(components='bounded')
Graphics object consisting of 1 graphics primitive
sage: E.plot(components='unbounded')
Graphics object consisting of 1 graphics primitive
```

If there is only one component then specifying components='bounded' raises a ValueError:

```
sage: E = EllipticCurve('9990be2')
sage: E.plot(components='bounded')
Traceback (most recent call last):
...
ValueError: no bounded component for this curve
```

An elliptic curve defined over the Complex Field can not be plotted:

$rst_transform(r, s, t)$

Return the transform of the curve by (r, s, t) (with u = 1).

INPUT:

• r, s, t – three elements of the base ring.

OUTPUT:

The elliptic curve obtained from self by the standard Weierstrass transformation (u, r, s, t) with u = 1.

Note: This is just a special case of change_weierstrass_model(), with u = 1.

EXAMPLES:

```
sage: R.<r,s,t>=QQ[]
sage: E = EllipticCurve([1,2,3,4,5])
sage: E.rst_transform(r,s,t)
Elliptic Curve defined by y^2 + (2*s+1)*x*y + (r+2*t+3)*y = x^3 + (-s^2+3*r-
→s+2)*x^2 + (3*r^2-r*s-2*s*t+4*r-3*s-t+4)*x + (r^3+2*r^2-r*t-t^2+4*r-3*t+5)
→over Multivariate Polynomial Ring in r, s, t over Rational Field
```

scale_curve(u)

Return the transform of the curve by scale factor u.

INPUT:

• u – an invertible element of the base ring.

OUTPUT:

The elliptic curve obtained from self by the standard Weierstrass transformation (u, r, s, t) with r = s = t = 0.

Note: This is just a special case of change_weierstrass_model (), with r = s = t = 0.

EXAMPLES:

short_weierstrass_model(complete_cube=True)

Return a short Weierstrass model for self.

INPUT:

• complete_cube - bool (default: True); for meaning, see below.

OUTPUT:

An elliptic curve.

If complete_cube=True: Return a model of the form $y^2 = x^3 + a * x + b$ for this curve. The characteristic must not be 2; in characteristic 3, it is only possible if $b_2 = 0$.

If complete_cube=False: Return a model of the form $y^2 = x^3 + ax^2 + bx + c$ for this curve. The characteristic must not be 2.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,4,5])
sage: E
Elliptic Curve defined by y^2 + x*y + 3*y = x^3 + 2*x^2 + 4*x + 5 over

→Rational Field
```

```
sage: F = E.short_weierstrass_model()
sage: F
Elliptic Curve defined by y^2 = x^3 + 4941*x + 185166 over Rational Field
sage: E.is_isomorphic(F)
True
sage: F = E.short_weierstrass_model(complete_cube=False)
sage: F
Elliptic Curve defined by y^2 = x^3 + 9*x^2 + 88*x + 464 over Rational Field
sage: E.is_isomorphic(F)
True
```

```
sage: E = EllipticCurve(GF(3),[1,2,3,4,5])
sage: E.short_weierstrass_model(complete_cube=False)
Elliptic Curve defined by y^2 = x^3 + x + 2 over Finite Field of size 3
```

This used to be different see trac ticket #3973:

```
sage: E.short_weierstrass_model()
Elliptic Curve defined by y^2 = x^3 + x + 2 over Finite Field of size 3
```

More tests in characteristic 3:

torsion_polynomial (m, x=None, two_torsion_multiplicity=2)

Return the m^{th} division polynomial of this elliptic curve evaluated at x.

INPUT:

- m positive integer.
- x optional ring element to use as the "x" variable. If x is None, then a new polynomial ring will be constructed over the base ring of the elliptic curve, and its generator will be used as x. Note that x does not need to be a generator of a polynomial ring; any ring element is ok. This permits fast calculation of the torsion polynomial *evaluated* on any element of a ring.
- two_torsion_multiplicity 0,1 or 2
 - If 0: for even m when x is None, a univariate polynomial over the base ring of the curve is returned, which omits factors whose roots are the x-coordinates of the 2-torsion points. Similarly when x is not none, the evaluation of such a polynomial at x is returned.
 - If 2: for even m when x is None, a univariate polynomial over the base ring of the curve is returned, which includes a factor of degree 3 whose roots are the x-coordinates of the 2-torsion points. Similarly when x is not none, the evaluation of such a polynomial at x is returned.

If 1: when x is None, a bivariate polynomial over the base ring of the curve is returned, which includes a factor 2*y+a1*x+a3 which has simple zeros at the 2-torsion points. When x is not none, it should be a tuple of length 2, and the evaluation of such a polynomial at x is returned.

EXAMPLES:

```
sage: E = EllipticCurve([0,0,1,-1,0])
sage: E.division_polynomial(1)
1
sage: E.division_polynomial(2, two_torsion_multiplicity=0)
1
sage: E.division_polynomial(2, two_torsion_multiplicity=1)
2*y + 1
sage: E.division_polynomial(2, two_torsion_multiplicity=2)
4*x^3 - 4*x + 1
sage: E.division_polynomial(2)
4*x^3 - 4*x + 1
sage: [E.division_polynomial(3, two_torsion_multiplicity=i) for i in range(3)]
[3*x^4 - 6*x^2 + 3*x - 1, 3*x^4 - 6*x^2 + 3*x - 1, 3*x^4 - 6*x^2 + 3*x - 1]
sage: [type(E.division_polynomial(3, two_torsion_multiplicity=i)) for i in_
\rightarrowrange(3)]
[<... 'sage.rings.polynomial.polynomial_rational_flint.Polynomial_rational_
\hookrightarrowflint'>,
<... 'sage.rings.polynomial.multi_polynomial_libsingular.MPolynomial_
→libsingular'>,
<... 'sage.rings.polynomial_polynomial_rational_flint.Polynomial_rational_</pre>

→flint'>1
```

```
sage: E = EllipticCurve([0, -1, 1, -10, -20])
sage: R.<z>=PolynomialRing(QQ)
sage: E.division_polynomial(4,z,0)
2*z^6 - 4*z^5 - 100*z^4 - 790*z^3 - 210*z^2 - 1496*z - 5821
sage: E.division_polynomial(4,z)
8*z^9 - 24*z^8 - 464*z^7 - 2758*z^6 + 6636*z^5 + 34356*z^4 + 53510*z^3 + 399714*z^2 + 351024*z + 459859
```

This does not work, since when two_torsion_multiplicity is 1, we compute a bivariate polynomial, and must evaluate at a tuple of length 2:

We can also evaluate this bivariate polynomial at a point:

```
sage: P = E(5,5)
sage: E.division_polynomial(4,P,two_torsion_multiplicity=1)
-1771561
```

two_division_polynomial(x=None)

Return the 2-division polynomial of this elliptic curve evaluated at x.

INPUT:

• x - optional ring element to use as the x variable. If x is None, then a new polynomial ring will be constructed over the base ring of the elliptic curve, and its generator will be used as x. Note that x does not need to be a generator of a polynomial ring; any ring element is ok. This permits fast calculation of the torsion polynomial evaluated on any element of a ring.

EXAMPLES:

```
sage: E = EllipticCurve('5077a1')
sage: E.two_division_polynomial()
4*x^3 - 28*x + 25
sage: E = EllipticCurve(GF(3^2,'a'),[1,1,1,1,1])
sage: E.two_division_polynomial()
x^3 + 2*x^2 + 2
sage: E.two_division_polynomial().roots()
[(2, 1), (2*a, 1), (a + 2, 1)]
```

sage.schemes.elliptic_curves.ell_generic.is_EllipticCurve (x) Utility function to test if x is an instance of an Elliptic Curve class.

```
sage: from sage.schemes.elliptic_curves.ell_generic import is_EllipticCurve
sage: E = EllipticCurve([1,2,3/4,7,19])
sage: is_EllipticCurve(E)
True
sage: is_EllipticCurve(0)
False
```

ELLIPTIC CURVES OVER A GENERAL FIELD

This module defines the class EllipticCurve_field, based on EllipticCurve_generic, for elliptic curves over general fields.

class sage.schemes.elliptic_curves.ell_field.EllipticCurve_field(K, ainvs)
 Bases: sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic, sage.
 schemes.curves.projective curve.ProjectivePlaneCurve field

base field()

Return the base ring of the elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve(GF(49, 'a'), [3,5])
sage: E.base_ring()
Finite Field in a of size 7^2
```

```
sage: E = EllipticCurve([1,1])
sage: E.base_ring()
Rational Field
```

```
sage: E = EllipticCurve(ZZ, [3,5])
sage: E.base_ring()
Integer Ring
```

descend to (K, f=None)

Given an elliptic curve self defined over a field L and a subfield K of L, return all elliptic curves over K which are isomorphic over L to self.

INPUT:

- K a field which embeds into the base field L of self.
- f (optional) an embedding of K into L. Ignored if K is \mathbf{Q} .

OUTPUT:

A list (possibly empty) of elliptic curves defined over K which are isomorphic to self over L, up to isomorphism over K.

Note: Currently only implemented over number fields. To extend to other fields of characteristic not 2 or 3, what is needed is a method giving the preimages in $K^*/(K^*)^m$ of an element of the base field, for m = 2, 4, 6.

```
sage: E = EllipticCurve([1,2,3,4,5])
sage: E.descend_to(ZZ)
Traceback (most recent call last):
...
TypeError: Input must be a field.
```

```
sage: K.<a> = QuadraticField(17)
sage: E = EllipticCurve(j = 2*a)
sage: E.descend_to(QQ)
[]
```

genus()

Return 1 for elliptic curves.

EXAMPLES:

```
sage: E = EllipticCurve(GF(3), [0, -1, 0, -346, 2652])
sage: E.genus()

sage: R = FractionField(QQ['z'])
sage: E = EllipticCurve(R, [0, -1, 0, -346, 2652])
sage: E.genus()
```

hasse_invariant()

Return the Hasse invariant of this elliptic curve.

OUTPUT:

The Hasse invariant of this elliptic curve, as an element of the base field. This is only defined over fields of positive characteristic, and is an element of the field which is zero if and only if the curve is supersingular. Over a field of characteristic zero, where the Hasse invariant is undefined, a ValueError is returned.

```
sage: E = EllipticCurve([Mod(1,2),Mod(1,2),0,0,Mod(1,2)])
sage: E.hasse_invariant()

sage: E = EllipticCurve([0,0,Mod(1,3),Mod(1,3),Mod(1,3)])
sage: E.hasse_invariant()

sage: E = EllipticCurve([0,0,Mod(1,5),0,Mod(2,5)])
sage: E.hasse_invariant()

sage: E = EllipticCurve([0,0,Mod(1,5),Mod(1,5),Mod(2,5)])
sage: E.hasse_invariant()
```

Some examples over larger fields:

```
sage: EllipticCurve(GF(101),[0,0,0,0,1]).hasse_invariant()
0
sage: EllipticCurve(GF(101),[0,0,0,1,1]).hasse_invariant()
98
sage: EllipticCurve(GF(103),[0,0,0,0,1]).hasse_invariant()
20
sage: EllipticCurve(GF(103),[0,0,0,1,1]).hasse_invariant()
17
sage: F.<a> = GF(107^2)
sage: EllipticCurve(F,[0,0,0,0,a,1]).hasse_invariant()
62*a + 75
sage: EllipticCurve(F,[0,0,0,0,a]).hasse_invariant()
```

Over fields of characteristic zero, the Hasse invariant is undefined:

```
sage: E = EllipticCurve([0,0,0,0,1])
sage: E.hasse_invariant()
Traceback (most recent call last):
...
ValueError: Hasse invariant only defined in positive characteristic
```

is_isogenous (other, field=None)

Return whether or not self is isogenous to other.

INPUT:

- other another elliptic curve.
- field (default None) Currently not implemented. A field containing the base fields of the two elliptic curves onto which the two curves may be extended to test if they are isogenous over this field. By default is_isogenous will not try to find this field unless one of the curves can be be extended into the base field of the other, in which case it will test over the larger base field.

OUTPUT:

(bool) True if there is an isogeny from curve self to curve other defined over field.

METHOD:

Over general fields this is only implemented in trivial cases.

```
sage: E1 = EllipticCurve(CC, [1,18]); E1
→over Complex Field with 53 bits of precision
sage: E2 = EllipticCurve(CC, [2,7]); E2
→over Complex Field with 53 bits of precision
sage: E1.is_isogenous(E2)
Traceback (most recent call last):
NotImplementedError: Only implemented for isomorphic curves over general...
→fields.
sage: E1 = EllipticCurve(Frac(PolynomialRing(ZZ,'t')), [2,19]); E1
Elliptic Curve defined by y^2 = x^3 + 2*x + 19 over Fraction Field of.
→Univariate Polynomial Ring in t over Integer Ring
sage: E2 = EllipticCurve(CC, [23,4]); E2
→over Complex Field with 53 bits of precision
sage: E1.is_isogenous(E2)
Traceback (most recent call last):
NotImplementedError: Only implemented for isomorphic curves over general,
⇔fields.
```

is_quadratic_twist(other)

Determine whether this curve is a quadratic twist of another.

INPUT:

• other – an elliptic curves with the same base field as self.

OUTPUT:

Either 0, if the curves are not quadratic twists, or D if other is self.quadratic_twist (D) (up to isomorphism). If self and other are isomorphic, returns 1.

If the curves are defined over \mathbf{Q} , the output D is a squarefree integer.

Note: Not fully implemented in characteristic 2, or in characteristic 3 when both j-invariants are 0.

```
sage: E = EllipticCurve('11a1')
sage: Et = E.quadratic_twist(-24)
sage: E.is_quadratic_twist(Et)
-6

sage: E1=EllipticCurve([0,0,1,0,0])
sage: E1.j_invariant()
0
sage: E2=EllipticCurve([0,0,0,0,2])
sage: E1.is_quadratic_twist(E2)
2
sage: E1.is_quadratic_twist(E1)
1
sage: type(E1.is_quadratic_twist(E1)) == type(E1.is_quadratic_twist(E2))

#trac 6574
True
```

```
sage: E1=EllipticCurve([0,0,0,1,0])
sage: E1.j_invariant()
1728
sage: E2=EllipticCurve([0,0,0,2,0])
sage: E1.is_quadratic_twist(E2)
0
sage: E2=EllipticCurve([0,0,0,25,0])
sage: E1.is_quadratic_twist(E2)
5
```

```
sage: F = GF(101)
sage: E1 = EllipticCurve(F,[4,7])
sage: E2 = E1.quadratic_twist()
sage: D = E1.is_quadratic_twist(E2); D!=0
True
sage: F = GF(101)
sage: E1 = EllipticCurve(F,[4,7])
sage: E2 = E1.quadratic_twist()
sage: D = E1.is_quadratic_twist(E2)
sage: E1.quadratic_twist(D).is_isomorphic(E2)
True
sage: E1.is_isomorphic(E2)
False
sage: F2 = GF(101^2,'a')
sage: E1.change_ring(F2).is_isomorphic(E2.change_ring(F2))
True
```

A characteristic 3 example:

```
sage: F = GF(3^5,'a')
sage: E1 = EllipticCurve_from_j(F(1))
sage: E2 = E1.quadratic_twist(-1)
sage: D = E1.is_quadratic_twist(E2); D!=0
True
sage: E1.quadratic_twist(D).is_isomorphic(E2)
True
```

```
sage: E1 = EllipticCurve_from_j(F(0))
sage: E2 = E1.quadratic_twist()
sage: D = E1.is_quadratic_twist(E2); D
1
sage: E1.is_isomorphic(E2)
True
```

$\verb|is_quartic_twist|(other)$

Determine whether this curve is a quartic twist of another.

INPUT:

• other – an elliptic curves with the same base field as self.

OUTPUT:

Either 0, if the curves are not quartic twists, or D if other is self.quartic_twist(D) (up to isomorphism). If self and other are isomorphic, returns 1.

Note: Not fully implemented in characteristics 2 or 3.

EXAMPLES:

```
sage: E = EllipticCurve_from_j(GF(13)(1728))
sage: E1 = E.quartic_twist(2)
sage: D = E.is_quartic_twist(E1); D!=0
True
sage: E.quartic_twist(D).is_isomorphic(E1)
True
```

```
sage: E = EllipticCurve_from_j(1728)
sage: E1 = E.quartic_twist(12345)
sage: D = E.is_quartic_twist(E1); D
15999120
sage: (D/12345).is_perfect_power(4)
True
```

is_sextic_twist(other)

Determine whether this curve is a sextic twist of another.

INPUT:

• other – an elliptic curves with the same base field as self.

OUTPUT:

Either 0, if the curves are not sextic twists, or D if other is self.sextic_twist (D) (up to isomorphism). If self and other are isomorphic, returns 1.

Note: Not fully implemented in characteristics 2 or 3.

EXAMPLES:

```
sage: E = EllipticCurve_from_j(GF(13)(0))
sage: E1 = E.sextic_twist(2)
sage: D = E.is_sextic_twist(E1); D!=0
True
sage: E.sextic_twist(D).is_isomorphic(E1)
True
```

```
sage: E = EllipticCurve_from_j(0)
sage: E1 = E.sextic_twist(12345)
sage: D = E.is_sextic_twist(E1); D
575968320
sage: (D/12345).is_perfect_power(6)
True
```

isogenies_prime_degree (l=None, max_l=31)

Return a list of all separable isogenies of given prime degree(s) with domain equal to self, which are defined over the base field of self.

INPUT:

- 1 a prime or a list of primes.
- max_1 (default: 31) a bound on the primes to be tested. This is only used if 1 is None.

OUTPUT:

(list) All separable l-isogenies for the given l with domain self.

ALGORITHM:

Calls the generic function <code>isogenies_prime_degree()</code>. This is generic code, valid for all fields. It requires that certain operations have been implemented over the base field, such as root-finding for univariate polynomials.

EXAMPLES:

Examples over finite fields:

```
sage: E = EllipticCurve(GF(next_prime(1000000)), [7,8])
sage: E.isogenies_prime_degree(2)
[Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over_
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + 
\rightarrow 970389*x + 794257 over Finite Field of size 1000003,
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + ...
\rightarrow29783*x + 206196 over Finite Field of size 1000003,
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 7x + 8 over.
\hookrightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + 
\rightarrow9999960*x + 78 over Finite Field of size 1000003]
sage: E.isogenies_prime_degree(3)
[]
sage: E.isogenies_prime_degree(5)
[]
sage: E.isogenies_prime_degree(7)
[]
sage: E.isogenies_prime_degree(11)
sage: E.isogenies_prime_degree(13)
[Isogeny of degree 13 from Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over_
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 +
\rightarrow878063*x + 845666 over Finite Field of size 1000003,
Isogeny of degree 13 from Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + ...
→375648*x + 342776 over Finite Field of size 1000003]
sage: E.isogenies_prime_degree (max_l=13)
[Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + 1
\rightarrow970389*x + 794257 over Finite Field of size 1000003,
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over...
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + \dots
\rightarrow29783*x + 206196 over Finite Field of size 1000003,
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 7x + 8 over.
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + ...
\rightarrow999960*x + 78 over Finite Field of size 1000003,
Isogeny of degree 13 from Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over_
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + \dots
\rightarrow878063*x + 845666 over Finite Field of size 1000003,
Isogeny of degree 13 from Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over.
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + 1
→375648*x + 342776 over Finite Field of size 1000003]
sage: E.isogenies_prime_degree() # Default limit of 31
[Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over
\rightarrow Finite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + ...
\hookrightarrow 970389*x + 794257 over Finite Field of size 1000003,
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 7x + 8 over.
\rightarrow Finite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + ...
\rightarrow29783*x + 206196 over Finite Field of size 1000003,
```

```
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 7x + 8 over.
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + \dots
\rightarrow 9999960*x + 78 over Finite Field of size 1000003,
Isogeny of degree 13 from Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + \dots
\rightarrow878063*x + 845666 over Finite Field of size 1000003,
Isogeny of degree 13 from Elliptic Curve defined by y^2 = x^3 + 7 \times x + 8 over.
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + \dots
\rightarrow375648*x + 342776 over Finite Field of size 1000003,
Isogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + 1
\rightarrow347438*x + 594729 over Finite Field of size 1000003,
Isogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + 7x + 8 over.
\rightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + \dots
\hookrightarrow 674846*x + 7392 over Finite Field of size 1000003,
Isogeny of degree 23 from Elliptic Curve defined by y^2 = x^3 + 7x + 8 over.
\hookrightarrowFinite Field of size 1000003 to Elliptic Curve defined by y^2 = x^3 + \dots
\rightarrow390065*x + 605596 over Finite Field of size 1000003]
sage: E = EllipticCurve(GF(17), [2,0])
sage: E.isogenies_prime_degree(3)
[]
sage: E.isogenies_prime_degree(2)
[Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 2x over
\rightarrowFinite Field of size 17 to Elliptic Curve defined by y^2 = x^3 + 9x over.
→Finite Field of size 17,
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 2*x over.
\rightarrowFinite Field of size 17 to Elliptic Curve defined by y^2 = x^3 + 5 \times x + 9.
→over Finite Field of size 17,
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 2*x over.
\rightarrow Finite Field of size 17 to Elliptic Curve defined by y^2 = x^3 + 5*x + 8.
→over Finite Field of size 17]
```

The base field matters, over a field extension we find more isogenies:

```
sage: E = EllipticCurve(GF(13), [2,8])
sage: E.isogenies_prime_degree (max_l=3)
[Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 2 \times x + 8 over...
\rightarrowFinite Field of size 13 to Elliptic Curve defined by y^2 = x^3 + 7 \times x + 4.
→over Finite Field of size 13,
Isogeny of degree 3 from Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over.
\rightarrowFinite Field of size 13 to Elliptic Curve defined by y^2 = x^3 + 9*x + 11.
→over Finite Field of size 131
sage: E = EllipticCurve(GF(13^6), [2,8])
sage: E.isogenies_prime_degree(max_l=3)
[Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over...
\rightarrowFinite Field in z6 of size 13<sup>6</sup> to Elliptic Curve defined by y<sup>2</sup> = x<sup>3</sup> +...
\rightarrow7*x + 4 over Finite Field in z6 of size 13^6,
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 2x + 8 over
\rightarrowFinite Field in z6 of size 13<sup>6</sup> to Elliptic Curve defined by y<sup>2</sup> = x<sup>3</sup> +
\Rightarrow (2*z6^5+6*z6^4+9*z6^3+8*z6+7)*x + (3*z6^5+9*z6^4+7*z6^3+12*z6+7) over.
→Finite Field in z6 of size 13<sup>6</sup>,
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over.
\hookrightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + ...
\hookrightarrow (11*z6^5+7*z6^4+4*z6^3+5*z6+9)*x + (10*z6^5+4*z6^4+6*z6^3+z6+10) over.
→Finite Field in z6 of size 13<sup>6</sup>,
Isogeny of degree 3 from Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over
\rightarrowFinite Field in z6 of size 13^6 to Elliptic Curve defined by \sqrt{\text{continues on next page}}
\rightarrow 9 \times x + 11 over Finite Field in z6 of size 13<sup>6</sup>,
```

```
Isogeny of degree 3 from Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6, \rightarrow Finite Field in z6 of size 13^6, \rightarrow Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6, \rightarrow Finite Field in z6 of size 13^6, \rightarrow Finite Field in z6 of size 13^6, \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by y^2 = x^3 + 2*x + 8 over. \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defined by \rightarrow Finite Field in z6 of size 13^6 to Elliptic Curve defin
```

If the degree equals the characteristic, we find only separable isogenies:

```
sage: E = EllipticCurve(GF(13), [2,8])
sage: E.isogenies_prime_degree(13)
[Isogeny of degree 13 from Elliptic Curve defined by y^2 = x^3 + 2x + 8 over,
\rightarrowFinite Field of size 13 to Elliptic Curve defined by y^2 = x^3 + 6*x + 5.
→over Finite Field of size 13]
sage: E = EllipticCurve(GF(5), [1,1])
sage: E.isogenies_prime_degree(5)
[Isogeny of degree 5 from Elliptic Curve defined by y^2 = x^3 + x + 1 over,
\rightarrow Finite Field of size 5 to Elliptic Curve defined by y^2 = x^3 + x + 4 over
→Finite Field of size 5]
sage: k. < a > = GF(3^4)
sage: E = EllipticCurve(k, [0,1,0,0,a])
sage: E.isogenies_prime_degree(3)
[Isogeny of degree 3 from Elliptic Curve defined by y^2 = x^3 + x^2 + a over...
\rightarrowFinite Field in a of size 3<sup>4</sup> to Elliptic Curve defined by y<sup>2</sup> = x<sup>3</sup> + x<sup>2</sup>.
\hookrightarrow+ (2*a^3+a^2+2)*x + (a^2+2) over Finite Field in a of size 3^4
```

In the supersingular case, there are no separable isogenies of degree equal to the characteristic:

```
sage: E = EllipticCurve(GF(5), [0,1])
sage: E.isogenies_prime_degree(5)
[]
```

An example over a rational function field:

Examples over number fields (other than QQ):

```
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + (-150528000) *x.
 \hookrightarrow+ (-629407744000) over Number Field in e with defining polynomial x^2 - 2.
 \rightarrowto Elliptic Curve defined by y^2 = x^3 + (220500 *e - 257250) *x + (54022500 *e -
 \rightarrow88837000) over Number Field in e with defining polynomial x^2 - 2,
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + (-150528000) *x
 \rightarrow+ (-629407744000) over Number Field in e with defining polynomial x^2 - 2
 \rightarrowto Elliptic Curve defined by y^2 = x^3 + (-220500 \times e - 257250) \times x + (-220500 \times e - 2572500) \times x + (-220500 \times e - 257250) \times x + (-2205000 \times e - 2572500) \times x + (-2205000 \times e - 2572500) 
 →54022500*e-88837000) over Number Field in e with defining polynomial x^2 -...
sage: E = EllipticCurve(QQroot2, [1,0,1,4, -6]); E
Elliptic Curve defined by y^2 + x*y + y = x^3 + 4*x + (-6) over Number Field.
 \rightarrowin e with defining polynomial x^2 - 2
sage: E.isogenies_prime_degree(2)
[Isogeny of degree 2 from Elliptic Curve defined by y^2 + x*y + y = x^3 + 4*x.
 →+ (-6) over Number Field in e with defining polynomial x^2 - 2 to Elliptic_
 \rightarrowCurve defined by y^2 + x * y + y = x^3 + (-36) * x + (-70) over Number Field in
 \rightarrowe with defining polynomial x^2 - 2]
sage: E.isogenies_prime_degree(3)
 [Isogeny of degree 3 from Elliptic Curve defined by y^2 + x*y + y = x^3 + 4*x.
 \hookrightarrow+ (-6) over Number Field in e with defining polynomial x^2 - 2 to Elliptic.
 \rightarrowCurve defined by y^2 + x * y + y = x^3 + (-1) * x over Number Field in e with_
 \rightarrowdefining polynomial x^2 - 2,
Isogeny of degree 3 from Elliptic Curve defined by y^2 + x*y + y = x^3 + 4*x
 →+ (-6) over Number Field in e with defining polynomial x^2 - 2 to Elliptic,
 \rightarrowCurve defined by y^2 + x + y + y = x^3 + (-171) + x + (-874) over Number Field,
 \rightarrowin e with defining polynomial x^2 - 21
```

These are not implemented yet:

$\verb|isogeny| (kernel, codomain=None, degree=None, model=None, check=True)|$

Return an elliptic curve isogeny from self.

The isogeny can be determined in two ways, either by a polynomial or a set of torsion points. The methods used are:

- Velu's Formulas: Velu's original formulas for computing isogenies. This algorithm is selected by giving as the kernel parameter a point or a list of points which generate a finite subgroup.
- Kohel's Formulas: Kohel's original formulas for computing isogenies. This algorithm is selected by giving as the kernel parameter a polynomial (or a coefficient list (little endian)) which will define

the kernel of the isogeny.

INPUT:

- E an elliptic curve, the domain of the isogeny to initialize.
- **kernel a kernel, either a point in E, a list of** points in E, a univariate kernel polynomial or None. If initiating from a domain/codomain, this must be set to None. Validity of input is checked (unless check=False).
- codomain an elliptic curve (default:None). If kernel is None, then this must be the codomain of a separable normalized isogeny, furthermore, degree must be the degree of the isogeny from E to codomain. If kernel is not None, then this must be isomorphic to the codomain of the normalized separable isogeny defined by kernel, in this case, the isogeny is post composed with an isomorphism so that this parameter is the codomain.
- degree an integer (default: None). If kernel is None, then this is the degree of the isogeny from E to codomain. If kernel is not None, then this is used to determine whether or not to skip a gcd of the kernel polynomial with the two torsion polynomial of E.
- model a string (default:None). Only supported variable is "minimal", in which case if `E`` is a curve over the rationals or over a number field, then the codomain is a global minimum model where this exists.
- **check** (**default: True**) **checks that the input is valid**, i.e., that the polynomial provided is a kernel polynomial, meaning that its roots are the x-coordinates of a finite subgroup.

OUTPUT:

An isogeny between elliptic curves. This is a morphism of curves.

EXAMPLES:

```
sage: F = GF(2^5, 'alpha'); alpha = F.gen()
sage: E = EllipticCurve(F, [1, 0, 1, 1, 1])
sage: R. < x > = F[]
sage: phi = E.isogeny(x+1)
sage: phi.rational_maps()
((x^2 + x + 1)/(x + 1), (x^2*y + x)/(x^2 + 1))
sage: E = EllipticCurve('11a1')
sage: P = E.torsion_points()[1]
sage: E.isogeny(P)
Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 - x^2 - 10*x.
\rightarrow 20 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - x^2 - y
→7820*x - 263580 over Rational Field
sage: E = EllipticCurve(GF(19),[1,1])
sage: P = E(15,3); Q = E(2,12);
sage: (P.order(), Q.order())
(7, 3)
sage: phi = E.isogeny([P,Q]); phi
Isogeny of degree 21 from Elliptic Curve defined by y^2 = x^3 + x + 1 over.
\rightarrow Finite Field of size 19 to Elliptic Curve defined by y^2 = x^3 + x + 1 over.
→Finite Field of size 19
sage: phi(E.random_point()) # all points defined over GF(19) are in the kernel
(0:1:0)
```

Not all polynomials define a finite subgroup (trac ticket #6384):

Until the checking of kernel polynomials was implemented in trac ticket #23222, the following raised no error but returned an invalid morphism. See also trac ticket #11578:

```
sage: R.<x> = QQ[]
sage: K.<a> = NumberField(x^2-x-1)
sage: E = EllipticCurve(K, [-13392, -1080432])
sage: R.<x> = K[]
sage: phi = E.isogeny( (x-564)*(x-396/5*a+348/5))
Traceback (most recent call last):
...
ValueError: The polynomial x^2 + (-396/5*a-2472/5)*x+223344/5*a-196272/
\rightarrow 5 does not define a finite subgroup of Elliptic Curve defined by y^2 = x^3 + (-13392)*x + (-1080432) over Number Field in a with defining polynomial x^2 + (-2386/5*a-2472/5)*x + (-2
```

isogeny_codomain (kernel, degree=None)

Return the codomain of the isogeny from self with given kernel.

INPUT:

- **kernel Either a list of points in the kernel of the isogeny,** or a kernel polynomial (specified as a either a univariate polynomial or a coefficient list.)
- degree an integer, (default:None) optionally specified degree of the kernel.

OUTPUT:

An elliptic curve, the codomain of the separable normalized isogeny from this kernel

EXAMPLES:

```
sage: E = EllipticCurve('17a1')
sage: R.<x> = QQ[]
sage: E2 = E.isogeny_codomain(x - 11/4); E2
Elliptic Curve defined by y^2 + x*y + y = x^3 - x^2 - 1461/16*x - 19681/64_
→over Rational Field
```

$\verb"isogeny_ell_graph" (l, directed = True, label_by_j = False)$

Return a graph representing the 1-degree K-isogenies between K-isomorphism classes of elliptic curves for K = self.base_field().

INPUT:

- 1 prime degree of isogenies
- directed boolean (default: True); whether to return a directed or undirected graph. In the undirected case, the in-degrees and out-degrees of the vertices must be balanced and therefore the number of out-edges from the vertices corresponding to j-invariants 0 and 1728 (if they are part of the graph) are reduced to match the number of in-edges.
- label_by_j boolean (default: False); whether to label graph vertices by the j-invariant corresponding to the isomorphism class of curves. If the j-invariant is not unique in the isogeny class,

append \star to it to indicate a twist. Otherwise, if False label vertices by the equation of a representative curve.

OUTPUT:

A Graph or Digraph

EXAMPLES:

Ordinary curve over finite extension field of degree 2:

```
sage: E = EllipticCurve(GF(59^2, "i", x^2 + 1), j=5)
sage: G = E.isogeny_ell_graph(5, directed=False, label_by_j=True)
sage: G
Graph on 20 vertices
sage: G.vertices()
['1',
 '12',
 ...
 'i + 55']
sage: G.edges()
[('1', '28*i + 11', None),
 ('1', '31*i + 11', None),
 ...
 ('8', 'i + 1', None)]
```

Supersingular curve over prime field:

```
sage: E = EllipticCurve(GF(419), j=1728)
sage: G3 = E.isogeny_ell_graph(3, directed=False, label_by_j=True)
sage: G3
Graph on 27 vertices
sage: G3.vertices()
['0',
'0*',
'98*'1
sage: G3.edges()
[('0', '0*', None),
 ('0', '13', None),
 ('48*', '98*', None)]
 sage: G5 = E.isogeny_ell_graph(5, directed=False, label_by_j=True)
 sage: G5
 Graph on 9 vertices
 sage: G5.vertices()
 ['13', '13*', '407', '407*', '52', '62', '62*', '98', '98*']
 sage: G5.edges()
 [('13', '52', None),
  ('13', '98', None),
  ('62*', '98*', None)]
```

Supersingular curve over finite extension field of degree 2:

```
sage: K = GF(431^2, "i", x^2 + 1)
sage: E = EllipticCurve(K, j=0)
sage: E.is_supersingular()
True
```

```
sage: G = E.isogeny_ell_graph(2, directed=True, label_by_j=True)
Looped multi-digraph on 37 vertices
sage: G.vertices()
['0',
'102'
 . . .
'87*i + 190']
sage: G.edges()
[('0', '125', None),
('0', '125', None),
'81*i + 65', None)]
sage: H = E.isogeny_ell_graph(2, directed=False, label_by_j=True)
Looped multi-graph on 37 vertices
sage: H.vertices()
['0',
'102',
. . .
'87*i + 190']
sage: H.edges()
[('0', '125', None),
('102', '125', None),
('81*i + 65', '87*i + 190', None)]
```

Curve over a quadratic number field:

```
sage: K. < e > = NumberField(x^2 - 2)
sage: E = EllipticCurve(K, [1,0,1,4,-6])
sage: G2 = E.isogeny_ell_graph(2, directed=False)
sage: G2.vertices()
['y^2 + x*y + y = x^3 + (-130*e-356)*x + (-2000*e-2038)',
'y^2 + x*y + y = x^3 + (-36)*x + (-70)'
'y^2 + x*y + y = x^3 + (130*e-356)*x + (2000*e-2038)'
'y^2 + x*y + y = x^3 + 4*x + (-6)'
sage: G2.edges()
[('y^2 + x*y + y = x^3 + (-130*e-356)*x + (-2000*e-2038)]',
 y^2 + x + y + y = x^3 + (-36) + x + (-70), None,
('y^2 + x*y + y = x^3 + (-36)*x + (-70)',
'y^2 + x*y + y = x^3 + (130*e-356)*x + (2000*e-2038)', None),
 ('y^2 + x*y + y = x^3 + (-36)*x + (-70)',
'y^2 + x*y + y = x^3 + 4*x + (-6)', None)
sage: G3 = E.isogeny_ell_graph(3, directed=False)
sage: G3.vertices()
['y^2 + x*y + y = x^3 + (-1)*x']
'y^2 + x*y + y = x^3 + (-171)*x + (-874)'
'y^2 + x*y + y = x^3 + 4*x + (-6)'
sage: G3.edges()
[('y^2 + x*y + y = x^3 + (-1)*x']
'y^2 + x*y + y = x^3 + 4*x + (-6)', None),
('y^2 + x*y + y = x^3 + (-171)*x + (-874)',
'y^2 + x*y + y = x^3 + 4*x + (-6)', None)
```

quadratic_twist(D=None)

Return the quadratic twist of this curve by D.

INPUT:

• D (default None) the twisting parameter (see below).

In characteristics other than 2, D must be nonzero, and the twist is isomorphic to self after adjoining $\sqrt(D)$ to the base.

In characteristic 2, D is arbitrary, and the twist is isomorphic to self after adjoining a root of $x^2 + x + D$ to the base.

In characteristic 2 when j = 0, this is not implemented.

If the base field F is finite, D need not be specified, and the curve returned is the unique curve (up to isomorphism) defined over F isomorphic to the original curve over the quadratic extension of F but not over F itself. Over infinite fields, an error is raised if D is not given.

EXAMPLES:

A characteristic 2 example:

```
sage: E=EllipticCurve(GF(2),[1,0,1,1,1])
sage: E1=E.quadratic_twist(1)
sage: E.is_isomorphic(E1)
False
sage: E.is_isomorphic(E1,GF(4,'a'))
True
```

Over finite fields, the twisting parameter may be omitted:

```
sage: k. < a > = GF(2^10)
sage: E = EllipticCurve(k, [a^2, a, 1, a+1, 1])
sage: Et = E.quadratic_twist()
sage: Et # random (only determined up to isomorphism)
\rightarrow8+a^6+a^4+1) over Finite Field in a of size 2^10
sage: E.is_isomorphic(Et)
False
sage: E.j_invariant() == Et.j_invariant()
True
sage: p=next_prime(10^10)
sage: k = GF(p)
sage: E = EllipticCurve(k, [1, 2, 3, 4, 5])
sage: Et = E.quadratic_twist()
sage: Et # random (only determined up to isomorphism)
Elliptic Curve defined by y^2 = x^3 + 7860088097*x^2 + 9495240877*x + 1
\rightarrow3048660957 over Finite Field of size 10000000019
sage: E.is_isomorphic(Et)
False
```

```
sage: k2 = GF(p^2,'a')
sage: E.change_ring(k2).is_isomorphic(Et.change_ring(k2))
True
```

$quartic_twist(D)$

Return the quartic twist of this curve by D.

INPUT:

• D (must be nonzero) – the twisting parameter..

Note: The characteristic must not be 2 or 3, and the *j*-invariant must be 1728.

EXAMPLES:

```
sage: E=EllipticCurve_from_j(GF(13)(1728)); E
Elliptic Curve defined by y^2 = x^3 + x over Finite Field of size 13
sage: E1=E.quartic_twist(2); E1
Elliptic Curve defined by y^2 = x^3 + 5*x over Finite Field of size 13
sage: E.is_isomorphic(E1)
False
sage: E.is_isomorphic(E1,GF(13^2,'a'))
False
sage: E.is_isomorphic(E1,GF(13^4,'a'))
True
```

$sextic_twist(D)$

Return the quartic twist of this curve by D.

INPUT:

• D (must be nonzero) – the twisting parameter..

Note: The characteristic must not be 2 or 3, and the j-invariant must be 0.

EXAMPLES:

```
sage: E=EllipticCurve_from_j(GF(13)(0)); E
Elliptic Curve defined by y^2 = x^3 + 1 over Finite Field of size 13
sage: E1=E.sextic_twist(2); E1
Elliptic Curve defined by y^2 = x^3 + 11 over Finite Field of size 13
sage: E.is_isomorphic(E1)
False
sage: E.is_isomorphic(E1,GF(13^2,'a'))
False
sage: E.is_isomorphic(E1,GF(13^4,'a'))
False
sage: E.is_isomorphic(E1,GF(13^6,'a'))
True
```

two torsion rank()

Return the dimension of the 2-torsion subgroup of E(K).

This will be 0, 1 or 2.

```
sage: E=EllipticCurve('11a1')
sage: E.two_torsion_rank()
0
sage: K.<alpha>=QQ.extension(E.division_polynomial(2).monic())
sage: E.base_extend(K).two_torsion_rank()
1
sage: E.reduction(53).two_torsion_rank()
```

```
sage: E = EllipticCurve('14a1')
sage: E.two_torsion_rank()
1
sage: K.<alpha>=QQ.extension(E.division_polynomial(2).monic().factor()[1][0])
sage: E.base_extend(K).two_torsion_rank()
2
```

```
sage: EllipticCurve('15a1').two_torsion_rank()
2
```

weierstrass_p (prec=20, algorithm=None)

Computes the Weierstrass \wp -function of the elliptic curve.

INPUT:

- mprec precision
- algorithm string (default:None) an algorithm identifier indicating using the pari, fast or quadratic algorithm. If the algorithm is None, then this function determines the best algorithm to use.

OUTPUT:

a Laurent series in one variable z with coefficients in the base field k of E.

```
sage: E = EllipticCurve('11a1')
sage: E.weierstrass_p(prec=10)
z^{-2} + 31/15*z^{2} + 2501/756*z^{4} + 961/675*z^{6} + 77531/41580*z^{8} + O(z^{10})
sage: E.weierstrass_p(prec=8)
z^{-2} + 31/15*z^{2} + 2501/756*z^{4} + 961/675*z^{6} + O(z^{8})
sage: Esh = E.short_weierstrass_model()
sage: Esh.weierstrass_p(prec=8)
z^{-2} + 13392/5*z^{2} + 1080432/7*z^{4} + 59781888/25*z^{6} + O(z^{8})
sage: E.weierstrass_p(prec=20, algorithm='fast')
z^{-2} + 31/15*z^{2} + 2501/756*z^{4} + 961/675*z^{6} + 77531/41580*z^{8} + 1202285717/
\rightarrow 928746000*z^10 + 2403461/2806650*z^12 + 30211462703/43418875500*z^14 + ...
\rightarrow 3539374016033/7723451736000 \times z^{16} + 413306031683977/1289540602350000 \times z^{18} + \dots
\hookrightarrow 0 (z^20)
sage: E.weierstrass_p(prec=20, algorithm='pari')
\rightarrow 928746000*z^10 + 2403461/2806650*z^12 + 30211462703/43418875500*z^14 + ...
→3539374016033/7723451736000*z^16 + 413306031683977/1289540602350000*z^18 +_
\hookrightarrow 0 (z^20)
sage: E.weierstrass_p(prec=20, algorithm='quadratic')
z^{-2} + 31/15*z^{2} + 2501/756*z^{4} + 961/675*z^{6} + 77531/41580*z^{8} + 1202285717/
\rightarrow 928746000*z^10 + 2403461/2806650*z^12 + 30211462703/43418875500*z^14 + ...
-3539374016033/7723451736000*z^16 + 413306031683977/1289540602350000*z^18 +_
\hookrightarrow 0 (z^20)
```

ELLIPTIC CURVES OVER FINITE FIELDS

AUTHORS:

- William Stein (2005): Initial version
- Robert Bradshaw et al....
- John Cremona (2008-02): Point counting and group structure for non-prime fields, Frobenius endomorphism and order, elliptic logs
- Mariah Lenox (2011-03): Added set_order method

Elliptic curve over a finite field.

EXAMPLES:

Elliptic curves over $\mathbb{Z}/N\mathbb{Z}$ with N prime are of type "elliptic curve over a finite field":

Elliptic curves over $\mathbb{Z}/N\mathbb{Z}$ with N composite are of type "generic elliptic curve":

```
sage: F = Zmod(95)
sage: EllipticCurve(F, [2, 3])
Elliptic Curve defined by y^2 = x^3 + 2*x + 3 over Ring of integers modulo 95
```

abelian_group (debug=False)

Return the abelian group structure of the group of points on this elliptic curve.

Warning: The algorithm is definitely *not* intended for use with *large* finite fields! The factorization of the orders of elements must be feasible. Also, baby-step-giant-step methods are used which have space and time requirements which are $O(\sqrt{q})$.

See also:

If you do not need the complete abelian group structure but only generators of the group, use gens() which is much faster.

Also, the algorithm uses random points on the curve and hence the generators are likely to differ from one run to another; but the group is cached so the generators will not change in any one run of Sage.

INPUT:

• debug - (default: False): if True, print debugging messages

OUTPUT:

- an abelian group
- tuple of images of each of the generators of the abelian group as points on this curve

AUTHORS:

· John Cremona

EXAMPLES:

```
sage: E = EllipticCurve(GF(41),[2,5])
sage: E.abelian_group()
Additive abelian group isomorphic to Z/22 + Z/2 ...
```

```
sage: F.<a> = GF(3^6,'a')
sage: E = EllipticCurve([a^4 + a^3 + 2*a^2 + 2*a, 2*a^5 + 2*a^3 + 2*a^2 + 1])
sage: E.abelian_group()
Additive abelian group isomorphic to Z/26 + Z/26 ...
```

```
sage: F.<a> = GF(101^3,'a')
sage: E = EllipticCurve([2*a^2 + 48*a + 27, 89*a^2 + 76*a + 24])
```

```
sage: E.abelian_group()
Additive abelian group isomorphic to Z/1031352 ...
```

The group can be trivial:

Of course, there are plenty of points if we extend the field:

```
sage: E.cardinality(extension_degree=100)
1267650600228231653296516890625
```

This tests the patch for trac ticket #3111, using 10 primes randomly selected:

```
sage: E = EllipticCurve('389a')
sage: for p in [5927, 2297, 1571, 1709, 3851, 127, 3253, 5783, 3499, 4817]:
...: G = E.change_ring(GF(p)).abelian_group()
sage: for p in prime_range(10000): # long time (19s on sage.math, 2011)
...: if p != 389:
...: G = E.change_ring(GF(p)).abelian_group()
```

This tests that the bug reported in trac ticket #3926 has been fixed:

```
sage: K.<i> = QuadraticField(-1)
sage: OK = K.ring_of_integers()
sage: P=K.factor(10007)[0][0]
sage: OKmodP = OK.residue_field(P)
sage: E = EllipticCurve([0,0,0,i,i+3])
sage: Emod = E.change_ring(OKmodP); Emod
Elliptic Curve defined by y^2 = x^3 + ibar*x + (ibar+3) over Residue field_
in ibar of Fractional ideal (10007)
sage: Emod.abelian_group() #random generators
(Multiplicative Abelian group isomorphic to C50067594 x C2,
((3152*ibar + 7679 : 7330*ibar + 7913 : 1), (8466*ibar + 1770 : 0 : 1)))
```

cardinality (algorithm=None, extension_degree=1)

Return the number of points on this elliptic curve.

INPUT:

- algorithm (optional) string:
 - 'pari' use the PARI C-library function ellcard.
 - 'bsgs' use the baby-step giant-step method as implemented in Sage, with the Cremona-Sutherland version of Mestre's trick.
 - 'exhaustive' naive point counting.
 - 'subfield' reduce to a smaller field, provided that the j-invariant lies in a subfield.
 - 'all' compute cardinality with both 'pari' and 'bsgs'; return result if they agree or raise
 a AssertionError if they do not
- extension_degree an integer d (default: 1): if the base field is \mathbf{F}_q , return the cardinality of self over the extension \mathbf{F}_{q^d} of degree d.

OUTPUT:

The order of the group of rational points of self over its base field, or over an extension field of degree d as above. The result is cached.

EXAMPLES:

```
sage: EllipticCurve(GF(4, 'a'), [1,2,3,4,5]).cardinality()
8
sage: k.<a> = GF(3^3)
sage: l = [a^2 + 1, 2*a^2 + 2*a + 1, a^2 + a + 1, 2, 2*a]
sage: EllipticCurve(k,1).cardinality()
29
```

```
sage: 1 = [1, 1, 0, 2, 0]
sage: EllipticCurve(k, 1).cardinality()
38
```

An even bigger extension (which we check against Magma):

```
sage: EllipticCurve(GF(10007), [1,2,3,4,5]).cardinality()
10076
sage: EllipticCurve(GF(10007), [1,2,3,4,5]).cardinality(algorithm='pari')
10076
sage: EllipticCurve(GF(next_prime(10**20)), [1,2,3,4,5]).cardinality()
100000000011093199520
```

The cardinality is cached:

```
sage: E = EllipticCurve(GF(3^100, 'a'), [1,2,3,4,5])
sage: E.cardinality() is E.cardinality()
True
```

The following is very fast since the curve is actually defined over the prime field:

```
sage: k.<a> = GF(11^100)
sage: E1 = EllipticCurve(k, [3,3])
sage: N1 = E1.cardinality(algorithm="subfield"); N1
13780612339822270184118337172089636776264331200038467184683526694179151034106556517649784650
sage: E1.cardinality_pari() == N1
True
sage: E2 = E1.quadratic_twist()
sage: N2 = E2.cardinality(algorithm="subfield"); N2
13780612339822270184118337172089636776264331200038465681609428410130819384998058836230447249
sage: E2.cardinality_pari() == N2
True
sage: N1 + N2 == 2*(k.cardinality() + 1)
True
```

We can count points over curves defined as a reduction:

```
sage: x = polygen(QQ)
sage: K.<w> = NumberField(x^2 + x + 1)
sage: EK = EllipticCurve(K, [0, 0, w, 2, 1])
sage: E = EK.base_extend(K.residue_field(2))
sage: E
Elliptic Curve defined by y^2 + wbar*y = x^3 + 1 over Residue field in wbar_
of Fractional ideal (2)
sage: E.cardinality()
7
sage: E = EK.base_extend(K.residue_field(w - 1))
sage: E.abelian_group()
Trivial group embedded in Abelian group of points on Elliptic Curve defined_
oby y^2 + y = x^3 + 2*x + 1 over Residue field of Fractional ideal (w - 1)
```

cardinality_bsgs (verbose=False)

Return the cardinality of self over the base field.

ALGORITHM: A variant of "Mestre's trick" extended to all finite fields by Cremona and Sutherland, 2008.

Note:

- 1. The Mestre-Schoof-Cremona-Sutherland algorithm may fail for a small finite number of curves over F_q for q at most 49, so for q < 50 we use an exhaustive count.
- 2. Quadratic twists are not implemented in characteristic 2 when j = 0 (= 1728); but this case is treated separately.

EXAMPLES:

```
sage: p=next_prime(10^3)
sage: E=EllipticCurve(GF(p),[3,4])
sage: E.cardinality_bsgs()
1020
sage: E=EllipticCurve(GF(3^4,'a'),[1,1])
sage: E.cardinality_bsgs()
64
sage: F.<a>=GF(101^3,'a')
sage: E=EllipticCurve([2*a^2 + 48*a + 27, 89*a^2 + 76*a + 24])
sage: E.cardinality_bsgs()
1031352
```

cardinality_exhaustive()

Return the cardinality of self over the base field. Simply adds up the number of points with each x-coordinate: only used for small field sizes!

EXAMPLES:

```
sage: p = next_prime(10^3)
sage: E = EllipticCurve(GF(p),[3,4])
sage: E.cardinality_exhaustive()
1020
sage: E = EllipticCurve(GF(3^4,'a'),[1,1])
sage: E.cardinality_exhaustive()
64
```

cardinality_pari()

Return the cardinality of self using PARI.

This uses pari:ellcard.

EXAMPLES:

```
sage: p = next_prime(10^3)
sage: E = EllipticCurve(GF(p),[3,4])
sage: E.cardinality_pari()
1020
sage: K = GF(next_prime(10^6))
sage: E = EllipticCurve(K,[1,0,0,1,1])
sage: E.cardinality_pari()
999945
```

Since trac ticket #16931, this now works over finite fields which are not prime fields:

```
sage: k.<a> = GF(7^3)
sage: E = EllipticCurve_from_j(a)
sage: E.cardinality_pari()
318
sage: K.<a> = GF(3^20)
sage: E = EllipticCurve(K,[1,0,0,1,a])
sage: E.cardinality_pari()
3486794310
```

count points (n=1)

Return the cardinality of this elliptic curve over the base field or extensions.

INPUT:

• n (int) – a positive integer

OUTPUT:

If n = 1, returns the cardinality of the curve over its base field.

If n > 1, returns a list $[c_1, c_2, ..., c_n]$ where c_d is the cardinality of the curve over the extension of degree d of its base field.

```
sage: p = 101
sage: F = GF(p)
sage: E = EllipticCurve(F, [2,3])
sage: E.count_points(1)
96
sage: E.count_points(5)
[96, 10368, 1031904, 104053248, 10509895776]
```

```
sage: F.<a> = GF(p^2)
sage: E = EllipticCurve(F, [a,a])
sage: E.cardinality()
10295
sage: E.count_points()
10295
sage: E.count_points(1)
10295
sage: E.count_points(5)
[10295, 104072155, 1061518108880, 10828567126268595, 110462212555439192375]
```

frobenius()

Return the frobenius of self as an element of a quadratic order.

Note: This computes the curve cardinality, which may be time-consuming.

Frobenius is only determined up to conjugacy.

EXAMPLES:

```
sage: E = EllipticCurve(GF(11),[3,3])
sage: E.frobenius()
phi
sage: E.frobenius().minpoly()
x^2 - 4*x + 11
```

For some supersingular curves, Frobenius is in Z:

```
sage: E = EllipticCurve(GF(25,'a'),[0,0,0,0,1])
sage: E.frobenius()
-5
```

frobenius_order()

Return the quadratic order Z[phi] where phi is the Frobenius endomorphism of the elliptic curve.

Note: This computes the curve cardinality, which may be time-consuming.

EXAMPLES:

```
sage: E = EllipticCurve(GF(11),[3,3])
sage: E.frobenius_order()
Order in Number Field in phi with defining polynomial x^2 - 4*x + 11
```

For some supersingular curves, Frobenius is in Z and the Frobenius order is Z:

```
sage: E = EllipticCurve(GF(25,'a'),[0,0,0,0,1])
sage: R = E.frobenius_order()
sage: R
Order in Number Field in phi with defining polynomial x + 5
sage: R.degree()
1
```

frobenius_polynomial()

Return the characteristic polynomial of Frobenius.

The Frobenius endomorphism of the elliptic curve has quadratic characteristic polynomial. In most cases this is irreducible and defines an imaginary quadratic order; for some supersingular curves, Frobenius is an integer a and the polynomial is $(x - a)^2$.

Note: This computes the curve cardinality, which may be time-consuming.

EXAMPLES:

```
sage: E = EllipticCurve(GF(11),[3,3])
sage: E.frobenius_polynomial()
x^2 - 4*x + 11
```

For some supersingular curves, Frobenius is in Z and the polynomial is a square:

```
sage: E = EllipticCurve(GF(25,'a'),[0,0,0,0,1])
sage: E.frobenius_polynomial().factor()
(x + 5)^2
```

gens()

Return points which generate the abelian group of points on this elliptic curve.

OUTPUT: a tuple of points on the curve.

- if the group is trivial: an empty tuple.
- if the group is cyclic: a tuple with 1 point, a generator.
- if the group is not cyclic: a tuple with 2 points, where the order of the first point equals the exponent of the group.

Warning: In the case of 2 generators P and Q, it is not guaranteed that the group is the cartesian product of the 2 cyclic groups $\langle P \rangle$ and $\langle Q \rangle$. In other words, the order of Q is not as small as possible. If you really need to know the group structure, use $abelian_group()$.

EXAMPLES:

```
sage: E = EllipticCurve(GF(11),[2,5])
sage: P = E.gens()[0]; P # random
(0 : 7 : 1)
sage: E.cardinality(), P.order()
(10, 10)
sage: E = EllipticCurve(GF(41),[2,5])
sage: E.gens() # random
((20 : 38 : 1), (25 : 31 : 1))
sage: E.cardinality()
44
```

If the abelian group has been computed, return those generators instead:

```
sage: E.gens()
((30 : 13 : 1), (23 : 0 : 1))
sage: E.gens()[0].order()
22
sage: E.gens()[1].order()
2
```

Examples with 1 and 0 generators:

```
sage: F.<a> = GF(3^6)
sage: E = EllipticCurve([a, a+1])
sage: pts = E.gens()
sage: len(pts)
1
sage: pts[0].order() == E.cardinality()
True
sage: E = EllipticCurve(GF(2), [0,0,1,1,1])
sage: E.gens()
()
```

This works over larger finite fields where :meth:abelian_group may be too expensive:

```
sage: k.<a> = GF(5^60)
sage: E = EllipticCurve([a, a])
sage: len(E.gens())
2
sage: E.cardinality()
867361737988403547207212930746733987710588
sage: E.gens()[0].order()
433680868994201773603606465373366993855294
sage: E.gens()[1].order()
433680868994201773603606465373366993855294
```

is_isogenous (other, field=None, proof=True)

Return whether or not self is isogenous to other.

INPUT:

- other another elliptic curve.
- field (default None) a field containing the base fields of the two elliptic curves into which the two curves may be extended to test if they are isogenous over this field. By default is_isogenous will not try to find this field unless one of the curves can be extended into the base field of the other, in which case it will test over the larger base field.
- proof (default True) this parameter is here only to be consistent with versions for other types of elliptic curves.

OUTPUT:

(bool) True if there is an isogeny from curve self to curve other defined over field.

EXAMPLES:

```
sage: E1 = EllipticCurve(GF(11^2,'a'),[2,7]); E1
Elliptic Curve defined by y^2 = x^3 + 2*x + 7 over Finite Field in a of size
→11^2
sage: E1.is_isogenous(5)
Traceback (most recent call last):
```

```
ValueError: Second argument is not an Elliptic Curve.
sage: E1.is_isogenous(E1)
True
sage: E2 = EllipticCurve(GF(7^3, 'b'), [3,1]); E2
Elliptic Curve defined by y^2 = x^3 + 3*x + 1 over Finite Field in b of size,
sage: E1.is_isogenous(E2)
Traceback (most recent call last):
ValueError: The base fields must have the same characteristic.
sage: E3 = EllipticCurve(GF(11^2, 'c'), [4,3]); E3
Elliptic Curve defined by y^2 = x^3 + 4*x + 3 over Finite Field in c of size,
→11^2
sage: E1.is_isogenous(E3)
False
sage: E4 = EllipticCurve(GF(11^6, 'd'), [6, 5]); E4
Elliptic Curve defined by y^2 = x^3 + 6*x + 5 over Finite Field in d of size.
→11^6
sage: E1.is_isogenous(E4)
True
sage: E5 = EllipticCurve(GF(11^7, 'e'), [4,2]); E5
Elliptic Curve defined by y^2 = x^3 + 4*x + 2 over Finite Field in e of size.
→11^7
sage: E1.is_isogenous(E5)
Traceback (most recent call last):
ValueError: Curves have different base fields: use the field parameter.
```

When the field is given:

sage: E1 = EllipticCurve(GF(13^2,'a'),[2,7]); E1 Elliptic Curve defined by $y^2 = x^3 + 2*x + 7$ over Finite Field in a of size 13^2 sage: E1.is_isogenous(5,GF(13^6,'f')) Traceback (most recent call last): ... ValueError: Second argument is not an Elliptic Curve. sage: E6 = Elliptic-Curve(GF(11^3,'g'),[9,3]); E6 Elliptic Curve defined by $y^2 = x^3 + 9*x + 3$ over Finite Field in g of size 11^3 sage: E1.is_isogenous(E6,QQ) Traceback (most recent call last): ... ValueError: The base fields must have the same characteristic. sage: E7 = EllipticCurve(GF(13^5,'h'),[2,9]); E7 Elliptic Curve defined by $y^2 = x^3 + 2*x + 9$ over Finite Field in h of size 13^5 sage: E1.is_isogenous(E7,GF(13^4,'i')) Traceback (most recent call last): ... ValueError: Field must be an extension of the base fields of both curves sage: E1.is_isogenous(E7,GF(13^10,'j')) False sage: E1.is_isogenous(E7,GF(13^30,'j')) False

is_ordinary(proof=True)

Return True if this elliptic curve is ordinary, else False.

INPUT:

• proof (boolean, default True) – If True, returns a proved result. If False, then a return value of True is certain but a return value of False may be based on a probabilistic test. See the documentation of the function <code>is_j_supersingular()</code> for more details.

```
sage: F = GF(101)
sage: EllipticCurve(j=F(0)).is_ordinary()
False
sage: EllipticCurve(j=F(1728)).is_ordinary()
True
sage: EllipticCurve(j=F(66)).is_ordinary()
False
sage: EllipticCurve(j=F(99)).is_ordinary()
True
```

is_supersingular(proof=True)

Return True if this elliptic curve is supersingular, else False.

INPUT:

• proof (boolean, default True) – If True, returns a proved result. If False, then a return value of False is certain but a return value of True may be based on a probabilistic test. See the documentation of the function <code>is_j_supersingular()</code> for more details.

EXAMPLES:

```
sage: F = GF(101)
sage: EllipticCurve(j=F(0)).is_supersingular()
True
sage: EllipticCurve(j=F(1728)).is_supersingular()
False
sage: EllipticCurve(j=F(66)).is_supersingular()
True
sage: EllipticCurve(j=F(99)).is_supersingular()
False
```

order (algorithm=None, extension_degree=1)

Return the number of points on this elliptic curve.

INPUT:

- algorithm (optional) string:
 - 'pari' use the PARI C-library function ellcard.
 - 'bsgs' use the baby-step giant-step method as implemented in Sage, with the Cremona-Sutherland version of Mestre's trick.
 - 'exhaustive' naive point counting.
 - 'subfield' reduce to a smaller field, provided that the j-invariant lies in a subfield.
 - 'all' compute cardinality with both 'pari' and 'bsgs'; return result if they agree or raise
 a AssertionError if they do not
- extension_degree an integer d (default: 1): if the base field is \mathbf{F}_q , return the cardinality of self over the extension \mathbf{F}_{q^d} of degree d.

OUTPUT:

The order of the group of rational points of self over its base field, or over an extension field of degree d as above. The result is cached.

```
sage: EllipticCurve(GF(4, 'a'), [1,2,3,4,5]).cardinality()
8
sage: k.<a> = GF(3^3)
sage: l = [a^2 + 1, 2*a^2 + 2*a + 1, a^2 + a + 1, 2, 2*a]
sage: EllipticCurve(k,1).cardinality()
29
```

```
sage: 1 = [1, 1, 0, 2, 0]
sage: EllipticCurve(k, 1).cardinality()
38
```

An even bigger extension (which we check against Magma):

```
sage: EllipticCurve(GF(10007), [1,2,3,4,5]).cardinality()
10076
sage: EllipticCurve(GF(10007), [1,2,3,4,5]).cardinality(algorithm='pari')
10076
sage: EllipticCurve(GF(next_prime(10**20)), [1,2,3,4,5]).cardinality()
100000000011093199520
```

The cardinality is cached:

```
sage: E = EllipticCurve(GF(3^100, 'a'), [1,2,3,4,5])
sage: E.cardinality() is E.cardinality()
True
```

The following is very fast since the curve is actually defined over the prime field:

```
sage: k.<a> = GF(11^100)
sage: E1 = EllipticCurve(k, [3,3])
sage: N1 = E1.cardinality(algorithm="subfield"); N1
13780612339822270184118337172089636776264331200038467184683526694179151034106556517649784650
sage: E1.cardinality_pari() == N1
True
sage: E2 = E1.quadratic_twist()
sage: N2 = E2.cardinality(algorithm="subfield"); N2
13780612339822270184118337172089636776264331200038465681609428410130819384998058836230447249
sage: E2.cardinality_pari() == N2
True
sage: N1 + N2 == 2*(k.cardinality() + 1)
True
```

We can count points over curves defined as a reduction:

```
sage: x = polygen(QQ)
sage: K.<w> = NumberField(x^2 + x + 1)
sage: EK = EllipticCurve(K, [0, 0, w, 2, 1])
sage: E = EK.base_extend(K.residue_field(2))
sage: E
Elliptic Curve defined by y^2 + wbar*y = x^3 + 1 over Residue field in wbar_
of Fractional ideal (2)
(continue on next reso)
```

plot (*args, **kwds)

Draw a graph of this elliptic curve over a prime finite field.

INPUT:

• *args, **kwds - all other options are passed to the circle graphing primitive.

EXAMPLES:

```
sage: E = EllipticCurve(FiniteField(17), [0,1])
sage: P = plot(E, rgbcolor=(0,0,1))
```

points()

All the points on this elliptic curve. The list of points is cached so subsequent calls are free.

```
sage: p = 5
sage: F = GF(p)
sage: E = EllipticCurve(F, [1, 3])
sage: a_sub_p = E.change_ring(QQ).ap(p); a_sub_p
2
```

```
sage: len(E.points())
4
sage: p + 1 - a_sub_p
4
sage: E.points()
[(0 : 1 : 0), (1 : 0 : 1), (4 : 1 : 1), (4 : 4 : 1)]
```

```
sage: K = GF(p**2, 'a')
sage: E = E.change_ring(K)
sage: len(E.points())
32
sage: (p + 1) **2 - a_sub_p**2
32
sage: w = E.points(); w
[(0:1:0), (0:2*a+4:1), (0:3*a+1:1), (1:0:1), (2:2*a+4]
→: 1), (2 : 3*a + 1 : 1), (3 : 2*a + 4 : 1), (3 : 3*a + 1 : 1), (4 : 1 : 1), ...
\hookrightarrow (4 : 4 : 1), (a : 1 : 1), (a : 4 : 1), (a + 2 : a + 1 : 1), (a continues of next page)
\hookrightarrow4 : 1), (a + 3 : a : 1), (a + 3 : 4*a : 1), (a + 4 : 0 : 1), (2*a : 2*a : _
\Rightarrow1), (2*a : 3*a : 1), (2*a + 4 : a + 1 : 1), (2*a + 4 : 4*a + 4 : 1), (3*a + 4 : 1)
\rightarrow1 : a + 3 : 1), (3*a + 1 : 4*a + 2 : 1), (3*a + 2 : 2*a + 3 : 1), (3*a + 109
\hookrightarrow: 3*a + 2 : 1), (4*a : 0 : 1), (4*a + 1 : 1 : 1), (4*a + 1 : 4 : 1), (4*a + _
→3 : a + 3 : 1), (4*a + 3 : 4*a + 2 : 1), (4*a + 4 : a + 4 : 1), (4*a + 4 : __
4*a + 1 : 1)
```

Note that the returned list is an immutable sorted Sequence:

```
sage: w[0] = 9
Traceback (most recent call last):
...
ValueError: object is immutable; please change a copy instead.
```

random element()

Return a random point on this elliptic curve, uniformly chosen among all rational points.

ALGORITHM:

Choose the point at infinity with probability 1/(2q+1). Otherwise, take a random element from the field as x-coordinate and compute the possible y-coordinates. Return the i'th possible y-coordinate, where i is randomly chosen to be 0 or 1. If the i'th y-coordinate does not exist (either there is no point with the given x-coordinate or we hit a 2-torsion point with i == 1), try again.

This gives a uniform distribution because you can imagine 2q + 1 buckets, one for the point at infinity and 2 for each element of the field (representing the x-coordinates). This gives a 1-to-1 map of elliptic curve points into buckets. At every iteration, we simply choose a random bucket until we find a bucket containing a point.

AUTHOR:

• Jeroen Demeyer (2014-09-09): choose points uniformly random, see trac ticket #16951.

EXAMPLES:

```
sage: P in E
True
```

Ensure that the entire point set is reachable:

```
sage: E = EllipticCurve(GF(11), [2,1])
sage: len(set(E.random_element() for _ in range(100)))
16
sage: E.cardinality()
16
```

random_point()

Return a random point on this elliptic curve, uniformly chosen among all rational points.

ALGORITHM

Choose the point at infinity with probability 1/(2q+1). Otherwise, take a random element from the field as x-coordinate and compute the possible y-coordinates. Return the i'th possible y-coordinate, where i is randomly chosen to be 0 or 1. If the i'th y-coordinate does not exist (either there is no point with the given x-coordinate or we hit a 2-torsion point with i == 1), try again.

This gives a uniform distribution because you can imagine 2q + 1 buckets, one for the point at infinity and 2 for each element of the field (representing the x-coordinates). This gives a 1-to-1 map of elliptic curve points into buckets. At every iteration, we simply choose a random bucket until we find a bucket containing a point.

AUTHOR:

• Jeroen Demeyer (2014-09-09): choose points uniformly random, see trac ticket #16951.

EXAMPLES:

```
sage: k.<a> = GF(2^5)
sage: E = EllipticCurve(k,[a^2,a,1,a+1,1])
sage: P = E.random_element(); P
(a^4 + a : a^4 + a^3 + a^2 : 1)
sage: type(P)
```

Ensure that the entire point set is reachable:

```
sage: E = EllipticCurve(GF(11), [2,1])
sage: len(set(E.random_element() for _ in range(100)))
16
sage: E.cardinality()
16
```

rational_points()

All the points on this elliptic curve. The list of points is cached so subsequent calls are free.

EXAMPLES:

```
sage: p = 5
sage: F = GF(p)
sage: E = EllipticCurve(F, [1, 3])
sage: a_sub_p = E.change_ring(QQ).ap(p); a_sub_p
2
```

```
sage: len(E.points())
4
sage: p + 1 - a_sub_p
4
sage: E.points()
[(0 : 1 : 0), (1 : 0 : 1), (4 : 1 : 1), (4 : 4 : 1)]
```

Note that the returned list is an immutable sorted Sequence:

```
sage: w[0] = 9
Traceback (most recent call last):
...
ValueError: object is immutable; please change a copy instead.
```

set_order (value, num_checks=8)

Set the value of self._order to value.

Use this when you know a priori the order of the curve to avoid a potentially expensive order calculation.

INPUT:

- value Integer in the Hasse-Weil range for this curve.
- num_checks Integer (default: 8) number of times to check whether value*(a random point on this curve) is equal to the identity.

OUTPUT:

None

EXAMPLES:

This example illustrates basic usage.

```
sage: E = EllipticCurve(GF(7), [0, 1]) # This curve has order 6
sage: E.set_order(6)
sage: E.order()
6
sage: E.order() * E.random_point()
(0 : 1 : 0)
```

We now give a more interesting case, the NIST-P521 curve. Its order is too big to calculate with Sage, and takes a long time using other packages, so it is very useful here.

It is an error to pass a value which is not an integer in the Hasse-Weil range:

```
sage: E = EllipticCurve(GF(7), [0, 1]) # This curve has order 6
sage: E.set_order("hi")
Traceback (most recent call last):
...
TypeError: unable to convert 'hi' to an integer
sage: E.set_order(0)
Traceback (most recent call last):
...
ValueError: Value 0 illegal (not an integer in the Hasse range)
sage: E.set_order(1000)
Traceback (most recent call last):
...
ValueError: Value 1000 illegal (not an integer in the Hasse range)
```

It is also very likely an error to pass a value which is not the actual order of this curve. How unlikely is determined by num_checks, the factorization of the actual order, and the actual group structure:

```
sage: E = EllipticCurve(GF(7), [0, 1]) # This curve has order 6
sage: E.set_order(11)
Traceback (most recent call last):
...
ValueError: Value 11 illegal (multiple of random point not the identity)
```

However, set_order can be fooled, though it's not likely in "real cases of interest". For instance, the order can be set to a multiple of the actual order:

```
sage: E = EllipticCurve(GF(7), [0, 1]) # This curve has order 6
sage: E.set_order(12) # 12 just fits in the Hasse range
sage: E.order()
12
```

Or, the order can be set incorrectly along with num_checks set too small:

```
sage: E = EllipticCurve(GF(7), [0, 1]) # This curve has order 6
sage: E.set_order(4, num_checks=0)
sage: E.order()
4
```

The value of num_checks must be an integer. Negative values are interpreted as zero, which means don't do any checking:

```
sage: E = EllipticCurve(GF(7), [0, 1]) # This curve has order 6
sage: E.set_order(4, num_checks=-12)
sage: E.order()
4
```

AUTHORS:

• Mariah Lenox (2011-02-16)

trace_of_frobenius()

Return the trace of Frobenius acting on this elliptic curve.

Note: This computes the curve cardinality, which may be time-consuming.

EXAMPLES:

```
sage: E = EllipticCurve(GF(101),[2,3])
sage: E.trace_of_frobenius()
6
sage: E = EllipticCurve(GF(11^5,'a'),[2,5])
sage: E.trace_of_frobenius()
802
```

The following shows that the issue from trac ticket #2849 is fixed:

```
sage: E = EllipticCurve(GF(3^5,'a'),[-1,-1])
sage: E.trace_of_frobenius()
-27
```

```
sage.schemes.elliptic_curves.ell_finite_field.fill_ss_j_dict()
Fill the global cache of supersingular j- polynomials.
```

This function does nothing except the first time it is called, when it fills $supersingular_j_polynomials$ with precomputed values for p < 300. Setting the values this way avoids start-up costs.

```
\verb|sage.schemes.elliptic_curves.ell_finite_field.is_j_supersingular| (j, proof=True)
```

Return True if j is a supersingular j-invariant.

INPUT:

- j (finite field element) an element of a finite field
- proof (boolean, default True) If True, returns a proved result. If False, then a return value of False is certain but a return value of True may be based on a probabilistic test. See the ALGORITHM section below for more details.

OUTPUT:

(boolean) True if j is supersingular, else False.

ALGORITHM:

For small characteristics p we check whether the j-invariant is in a precomputed list of supersingular values. Otherwise we next check the j-invariant. If j=0, the curve is supersingular if and only if p=2 or $p\equiv 3\pmod 4$; if j=1728, the curve is supersingular if and only if p=3 or $p\equiv 2\pmod 3$. Next, if the base field is the prime field $\mathrm{GF}(p)$, we check that (p+1)P=0 for several random points P, returning False if any fail: supersingular curves over $\mathrm{GF}(p)$ have cardinality p+1. If Proof is false we now return True. Otherwise we compute the cardinality and return True if and only if it is divisible by p.

EXAMPLES:

```
sage.schemes.elliptic_curves.ell_finite_field.supersingular_j_polynomial(p,
```

 $use_cache = True)$

Return a polynomial whose roots are the supersingular j-invariants in characteristic p, other than 0, 1728.

INPUT:

- p (integer) a prime number.
- use cached (boolean, default True) use cached coefficients if they exist

ALGORITHM:

First compute H(X) whose roots are the Legendre λ -invariants of supersingular curves (Silverman V.4.1(b)) in characteristic p. Then, using a resultant computation with the polynomial relating λ and j (Silverman III.1.7(b)),

we recover the polynomial (in variable j) whose roots are the j-invariants. Factors of j and j-1728 are removed if present.

Note: The only point of the use_cache parameter is to allow checking the precomputed coefficients.

```
sage: [supersingular_j_polynomial(p) for p in prime_range(30)]
[1, 1, 1, 1, j + 8, j + 9, j + 12, j + 4, j^2 + 2*j + 21]
```

FORMAL GROUPS OF ELLIPTIC CURVES

AUTHORS:

- William Stein: original implementations
- David Harvey: improved asymptotics of some methods
- Nick Alexander: separation from ell generic.py, bugfixes and docstrings

```
 \textbf{class} \  \, \texttt{sage.schemes.elliptic\_curves.formal\_group.EllipticCurveFormalGroup} \, (E) \\  \quad \textbf{Bases:} \  \, \texttt{sage.structure.sage\_object.SageObject}
```

The formal group associated to an elliptic curve.

curve()

Return the elliptic curve this formal group is associated to.

EXAMPLES:

```
sage: E = EllipticCurve("37a")
sage: F = E.formal_group()
sage: F.curve()
Elliptic Curve defined by y^2 + y = x^3 - x over Rational Field
```

differential (prec=20)

Return the power series $f(t) = 1 + \cdots$ such that f(t)dt is the usual invariant differential $dx/(2y + a_1x + a_3)$.

INPUT:

• prec - nonnegative integer (default 20), answer will be returned $O(t^{\rm prec})$

OUTPUT: a power series with given precision

Return the formal series

$$f(t) = 1 + a_1t + (a_1^2 + a_2)t^2 + \cdots$$

to precision $O(t^{prec})$ of page 113 of [Sil2009].

The result is cached, and a cached version is returned if possible.

Warning: The resulting series will have precision prec, but its parent PowerSeriesRing will have default precision 20 (or whatever the default default is).

```
sage: EllipticCurve([-1, 1/4]).formal_group().differential(15)
1 - 2*t^4 + 3/4*t^6 + 6*t^8 - 5*t^10 - 305/16*t^12 + 105/4*t^14 + 0(t^15)
sage: EllipticCurve(Integers(53), [-1, 1/4]).formal_group().differential(15)
1 + 51*t^4 + 14*t^6 + 6*t^8 + 48*t^10 + 24*t^12 + 13*t^14 + 0(t^15)
```

AUTHOR:

• David Harvey (2006-09-10): factored out of log

$group_law(prec=10)$

Return the formal group law.

INPUT:

• prec - integer (default 10)

OUTPUT: a power series with given precision in R[['t1','t2']], where the curve is defined over R.

Return the formal power series

$$F(t_1, t_2) = t_1 + t_2 - a_1 t_1 t_2 - \cdots$$

to precision $O(t1, t2)^{prec}$ of page 115 of [Sil2009].

The result is cached, and a cached version is returned if possible.

AUTHORS:

- Nick Alexander: minor fixes, docstring
- Francis Clarke (2012-08): modified to use two-variable power series ring

EXAMPLES:

```
sage: e = EllipticCurve([1, 2])
sage: e.formal_group().group_law(6)
t1 + t2 - 2*t1^4*t2 - 4*t1^3*t2^2 - 4*t1^2*t2^3 - 2*t1*t2^4 + O(t1, t2)^6

sage: e = EllipticCurve('14a1')
sage: ehat = e.formal()
sage: ehat.group_law(3)
t1 + t2 - t1*t2 + O(t1, t2)^3
sage: ehat.group_law(5)
t1 + t2 - t1*t2 - 2*t1^3*t2 - 3*t1^2*t2^2 - 2*t1*t2^3 + O(t1, t2)^5

sage: e = EllipticCurve(GF(7), [3, 4])
sage: ehat = e.formal()
sage: ehat.group_law(3)
t1 + t2 + O(t1, t2)^3
sage: F = ehat.group_law(7); F
t1 + t2 + t1^4*t2 + 2*t1^3*t2^2 + 2*t1^2*t2^3 + t1*t2^4 + O(t1, t2)^7
```

inverse (prec=20)

Return the formal group inverse law i(t), which satisfies F(t, i(t)) = 0.

INPUT:

• prec - integer (default 20)

OUTPUT: a power series with given precision

Return the formal power series

$$i(t) = -t + a_1 t^2 + \cdots$$

to precision $O(t^{prec})$ of page 114 of [Sil2009].

The result is cached, and a cached version is returned if possible.

Warning: The resulting power series will have precision prec, but its parent PowerSeriesRing will have default precision 20 (or whatever the default default is).

EXAMPLES:

```
sage: P.<a1, a2, a3, a4, a6> = ZZ[]
sage: E = EllipticCurve(list(P.gens()))
sage: i = E.formal_group().inverse(6); i
-t - a1*t^2 - a1^2*t^3 + (-a1^3 - a3)*t^4 + (-a1^4 - 3*a1*a3)*t^5 + O(t^6)
sage: F = E.formal_group().group_law(6)
sage: F(i.parent().gen(), i)
O(t^6)
```

log(prec=20)

Return the power series $f(t) = t + \cdots$ which is an isomorphism to the additive formal group.

Generally this only makes sense in characteristic zero, although the terms before t^p may work in characteristic p.

INPUT:

• prec - nonnegative integer (default 20)

OUTPUT: a power series with given precision

EXAMPLES:

```
sage: EllipticCurve([-1, 1/4]).formal_group().log(15)
t - 2/5*t^5 + 3/28*t^7 + 2/3*t^9 - 5/11*t^11 - 305/208*t^13 + O(t^15)
```

AUTHORS:

• David Harvey (2006-09-10): rewrote to use differential

$mult_by_n (n, prec=10)$

Return the formal 'multiplication by n' endomorphism [n].

INPUT:

• prec - integer (default 10)

OUTPUT: a power series with given precision

Return the formal power series

$$[n](t) = nt + \cdots$$

to precision $O(t^{prec})$ of Proposition 2.3 of [Sil2009].

Warning: The resulting power series will have precision prec, but its parent PowerSeriesRing will have default precision 20 (or whatever the default default is).

AUTHORS:

• Nick Alexander: minor fixes, docstring

- David Harvey (2007-03): faster algorithm for char 0 field case
- Hamish Ivey-Law (2009-06): double-and-add algorithm for non char 0 field case.
- Tom Boothby (2009-06): slight improvement to double-and-add
- Francis Clarke (2012-08): adjustments and simplifications using group_law code as modified to yield a two-variable power series.

EXAMPLES:

```
sage: e = EllipticCurve([1, 2, 3, 4, 6])
sage: e.formal_group().mult_by_n(0, 5)
O(t^5)
sage: e.formal_group().mult_by_n(1, 5)
t + O(t^5)
```

We verify an identity of low degree:

It's quite fast:

```
sage: E = EllipticCurve("37a"); F = E.formal_group()
sage: F.mult_by_n(100, 20)
100*t - 49999950*t^4 + 3999999960*t^5 + 14285614285800*t^7 -

→2999989920000150*t^8 + 133333325333333400*t^9 - 3571378571674999800*t^10 +

→1402585362624965454000*t^11 - 146666057066712847999500*t^12 +

→5336978000014213190385000*t^13 - 519472790950932256570002000*t^14 +

→93851927683683567270392002800*t^15 - 6673787211563812368630730325175*t^16 +

→320129060335050875009191524993000*t^17 -

→45670288869783478472872833214986000*t^18 +

→5302464956134111125466184947310391600*t^19 + O(t^20)
```

sigma(prec=10)

EXAMPLES:

```
sage: E = EllipticCurve('14a')
sage: F = E.formal_group()
sage: F.sigma(5)
t + 1/2*t^2 + (1/2*c + 1/3)*t^3 + (3/4*c + 3/4)*t^4 + O(t^5)
```

\mathbf{w} (prec=20)

Return the formal group power series w.

INPUT:

• prec - integer (default 20)

OUTPUT: a power series with given precision

Return the formal power series

$$w(t) = t^3 + a_1 t^4 + (a_2 + a_1^2)t^5 + \cdots$$

to precision $O(t^{prec})$ of Proposition IV.1.1 of [Sil2009]. This is the formal expansion of w=-1/y about the formal parameter t=-x/y at ∞ .

The result is cached, and a cached version is returned if possible.

Warning: The resulting power series will have precision prec, but its parent PowerSeriesRing will have default precision 20 (or whatever the default default is).

ALGORITHM: Uses Newton's method to solve the elliptic curve equation at the origin. Complexity is roughly O(M(n)) where n is the precision and M(n) is the time required to multiply polynomials of length n over the coefficient ring of E.

AUTHOR:

• David Harvey (2006-09-09): modified to use Newton's method instead of a recurrence formula.

EXAMPLES:

```
sage: e = EllipticCurve([0, 0, 1, -1, 0])
sage: e.formal_group().w(10)
t^3 + t^6 - t^7 + 2*t^9 + O(t^10)
```

Check that caching works:

```
sage: e = EllipticCurve([3, 2, -4, -2, 5])
sage: e.formal_group().w(20)
  t^3 + 3*t^4 + 11*t^5 + 35*t^6 + 101*t^7 + 237*t^8 + 312*t^9 - 949*t^{10} - 100*t^8 + 100*t^8 +
 \hookrightarrow 10389*t^11 - 57087*t^12 - 244092*t^13 - 865333*t^14 - 2455206*t^15 -...
 \rightarrow4366196*t^16 + 6136610*t^17 + 109938783*t^18 + 688672497*t^19 + O(t^20)
sage: e.formal_group().w(7)
  t^3 + 3*t^4 + 11*t^5 + 35*t^6 + O(t^7)
sage: e.formal_group().w(35)
  t^3 + 3*t^4 + 11*t^5 + 35*t^6 + 101*t^7 + 237*t^8 + 312*t^9 - 949*t^{10} - ...
 \hookrightarrow 10389*t^11 - 57087*t^12 - 244092*t^13 - 865333*t^14 - 2455206*t^15 -...
 4366196 \times t^{16} + 6136610 \times t^{17} + 109938783 \times t^{18} + 688672497 \times t^{19} + \dots
 →3219525807*t^20 + 12337076504*t^21 + 38106669615*t^22 + 79452618700*t^23 - ___
 \hookrightarrow 33430470002*t^24 - 1522228110356*t^25 - 10561222329021*t^26 - ...
 \hookrightarrow 52449326572178*t^27 - 211701726058446*t^28 - 693522772940043*t^29 - ...
 \rightarrow1613471639599050*t^30 - 421817906421378*t^31 + 23651687753515182*t^32 +...
 \rightarrow181817896829144595*t^33 + 950887648021211163*t^34 + O(t^35)
```

\mathbf{x} (prec=20)

Return the formal series x(t) = t/w(t) in terms of the local parameter t = -x/y at infinity.

INPUT:

• prec - integer (default 20)

OUTPUT: a Laurent series with given precision

Return the formal series

$$x(t) = t^{-2} - a_1 t^{-1} - a_2 - a_3 t - \cdots$$

to precision $O(t^{prec})$ of page 113 of [Sil2009].

Warning: The resulting series will have precision prec, but its parent PowerSeriesRing will have default precision 20 (or whatever the default default is).

EXAMPLES:

```
sage: EllipticCurve([0, 0, 1, -1, 0]).formal_group().x(10)
t^-2 - t + t^2 - t^4 + 2*t^5 - t^6 - 2*t^7 + 6*t^8 - 6*t^9 + O(t^10)
```

 \mathbf{y} (prec=20)

Return the formal series y(t) = -1/w(t) in terms of the local parameter t = -x/y at infinity.

INPUT:

• prec - integer (default 20)

OUTPUT: a Laurent series with given precision

Return the formal series

$$y(t) = -t^{-3} + a_1t^{-2} + a_2t + a_3 + \cdots$$

to precision $O(t^{prec})$ of page 113 of [Sil2009].

The result is cached, and a cached version is returned if possible.

Warning: The resulting series will have precision prec, but its parent PowerSeriesRing will have default precision 20 (or whatever the default default is).

EXAMPLES:

```
sage: EllipticCurve([0, 0, 1, -1, 0]).formal_group().y(10)
-t^-3 + 1 - t + t^3 - 2*t^4 + t^5 + 2*t^6 - 6*t^7 + 6*t^8 + 3*t^9 + O(t^10)
```

Maps between them

ISOMORPHISMS BETWEEN WEIERSTRASS MODELS OF ELLIPTIC CURVES

AUTHORS:

- Robert Bradshaw (2007): initial version
- John Cremona (Jan 2008): isomorphisms, automorphisms and twists in all characteristics

```
class sage.schemes.elliptic_curves.weierstrass_morphism.WeierstrassIsomorphism (E=None, urst=None, F=None)
```

Bases: sage.schemes.elliptic_curves.weierstrass_morphism.baseWI, sage.categories.morphism.Morphism

Class representing a Weierstrass isomorphism between two elliptic curves.

```
class sage.schemes.elliptic_curves.weierstrass_morphism.baseWI(u=1, r=0, s=0, t=0)

Bases: object
```

This class implements the basic arithmetic of isomorphisms between Weierstrass models of elliptic curves.

These are specified by lists of the form [u, r, s, t] (with $u \neq 0$) which specifies a transformation $(x, y) \mapsto (x', y')$ where

$$(x,y) = (u^2x' + r, u^3y' + su^2x' + t).$$

INPUT:

• u, r, s, t (default (1,0,0,0)) – standard parameters of an isomorphism between Weierstrass models.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.weierstrass_morphism import *
sage: baseWI()
(1, 0, 0, 0)
sage: baseWI(2,3,4,5)
(2, 3, 4, 5)
sage: R.<u,r,s,t> = QQ[]
sage: baseWI(u,r,s,t)
(u, r, s, t)
```

is_identity()

Return True if this is the identity isomorphism.

```
sage: from sage.schemes.elliptic_curves.weierstrass_morphism import *
sage: w = baseWI(); w.is_identity()
True
sage: w = baseWI(2,3,4,5); w.is_identity()
False
```

tuple()

Return the parameters u, r, s, t as a tuple.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.weierstrass_morphism import *
sage: w = baseWI(2,3,4,5)
sage: w.tuple()
(2, 3, 4, 5)
```

sage.schemes.elliptic_curves.weierstrass_morphism.isomorphisms (E, F, Justine E False)

Return one or all isomorphisms between two elliptic curves.

INPUT:

- E, F (EllipticCurve) Two elliptic curves.
- JustOne (bool) If True, returns one isomorphism, or None if the curves are not isomorphic. If False, returns a (possibly empty) list of isomorphisms.

OUTPUT:

Either None, or a 4-tuple (u, r, s, t) representing an isomorphism, or a list of these.

Note: This function is not intended for users, who should use the interface provided by ell_generic.

```
sage: from sage.schemes.elliptic_curves.weierstrass_morphism import *
sage: isomorphisms(EllipticCurve_from_j(0),EllipticCurve('27a3'))
[(-1, 0, 0, -1), (1, 0, 0, 0)]
sage: isomorphisms(EllipticCurve_from_j(0),EllipticCurve('27a3'),JustOne=True)
(1, 0, 0, 0)
sage: isomorphisms(EllipticCurve_from_j(0),EllipticCurve('27a1'))
[]
sage: isomorphisms(EllipticCurve_from_j(0),EllipticCurve('27a1'),JustOne=True)
```

CHAPTER

NINE

ISOGENIES

An isogeny $\varphi: E_1 \to E_2$ between two elliptic curves E_1 and E_2 is a morphism of curves that sends the origin of E_1 to the origin of E_2 . Such a morphism is automatically a morphism of group schemes and the kernel is a finite subgroup scheme of E_1 . Such a subscheme can either be given by a list of generators, which have to be torsion points, or by a polynomial in the coordinate x of the Weierstrass equation of E_1 .

The usual way to create and work with isogenies is illustrated with the following example:

```
sage: k = GF(11)
sage: E = EllipticCurve(k,[1,1])
sage: Q = E(6,5)
sage: phi = E.isogeny(Q)
sage: phi
Isogeny of degree 7 from Elliptic Curve defined by y^2 = x^3 + x + 1 over Finite_
\rightarrow Field of size 11 to Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over Finite Field.
\hookrightarrow of size 11
sage: P = E(4, 5)
sage: phi(P)
(10 : 0 : 1)
sage: phi.codomain()
Elliptic Curve defined by y^2 = x^3 + 7*x + 8 over Finite Field of size 11
sage: phi.rational_maps()
((x^7 + 4*x^6 - 3*x^5 - 2*x^4 - 3*x^3 + 3*x^2 + x - 2)/(x^6 + 4*x^5 - 4*x^4 - 5*x^3 + 3*x^2 + x - 2)
\rightarrow5*x^2), (x^9*y - 5*x^8*y - x^7*y + x^5*y - x^4*y - 5*x^3*y - 5*x^2*y - 2*x*y - 5*y)/
\rightarrow (x^9 - 5*x^8 + 4*x^6 - 3*x^4 + 2*x^3))
```

The functions directly accessible from an elliptic curve E over a field are isogeny and isogeny_codomain.

The most useful functions that apply to isogenies are

- codomain
- degree
- domain
- dual
- rational_maps
- kernel_polynomial

Warning: Only cyclic, separable isogenies are implemented (except for [2]). Some algorithms may need the isogeny to be normalized.

AUTHORS:

- Daniel Shumow <shumow@gmail.com>: 2009-04-19: initial version
- Chris Wuthrich: 7/09: changes: add check of input, not the full list is needed. 10/09: eliminating some bugs.
- John Cremona 2014-08-08: tidying of code and docstrings, systematic use of univariate vs. bivariate polynomials and rational functions.

Bases: sage.categories.morphism.Morphism

Class Implementing Isogenies of Elliptic Curves

This class implements cyclic, separable, normalized isogenies of elliptic curves.

Several different algorithms for computing isogenies are available. These include:

- Velu's Formulas: Velu's original formulas for computing isogenies. This algorithm is selected by giving as the kernel parameter a list of points which generate a finite subgroup.
- Kohel's Formulas: Kohel's original formulas for computing isogenies. This algorithm is selected by giving as the kernel parameter a monic polynomial (or a coefficient list (little endian)) which will define the kernel of the isogeny.

INPUT:

- \mathbb{E} an elliptic curve, the domain of the isogeny to initialize.
- kernel a kernel, either a point in E, a list of points in E, a monic kernel polynomial, or None. If initializing from a domain/codomain, this must be set to None.
- codomain an elliptic curve (default:None). If kernel is None, then this must be the codomain of a cyclic, separable, normalized isogeny, furthermore, degree must be the degree of the isogeny from E to codomain. If kernel is not None, then this must be isomorphic to the codomain of the cyclic normalized separable isogeny defined by kernel, in this case, the isogeny is post composed with an isomorphism so that this parameter is the codomain.
- degree an integer (default: None). If kernel is None, then this is the degree of the isogeny from E to codomain. If kernel is not None, then this is used to determine whether or not to skip a gcd of the kernel polynomial with the two torsion polynomial of E.
- model a string (default:None). Only supported variable is minimal, in which case if E is a curve over the rationals or over a number field, then the codomain is a global minimum model where this exists.
- check (default: True) checks if the input is valid to define an isogeny

EXAMPLES:

A simple example of creating an isogeny of a field of small characteristic:

```
sage: E = EllipticCurve(GF(7), [0,0,0,1,0])
sage: phi = EllipticCurveIsogeny(E, E((0,0)) ); phi
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + x over Finite

→Field of size 7 to Elliptic Curve defined by y^2 = x^3 + 3*x over Finite Field

→of size 7
sage: phi.degree() == 2
True
```

```
sage: phi.kernel_polynomial()
x
sage: phi.rational_maps()
((x^2 + 1)/x, (x^2*y - y)/x^2)
sage: phi == loads(dumps(phi)) # known bug
True
```

A more complicated example of a characteristic 2 field:

```
sage: E = EllipticCurve(GF(2^4, 'alpha'), [0,0,1,0,1])
sage: P = E((1,1))
sage: phi_v = EllipticCurveIsogeny(E, P); phi_v
Isogeny of degree 3 from Elliptic Curve defined by y^2 + y = x^3 + 1 over Finite,
\rightarrowField in alpha of size 2<sup>4</sup> to Elliptic Curve defined by y<sup>2</sup> + y = x<sup>3</sup> over.
→Finite Field in alpha of size 2^4
sage: phi_ker_poly = phi_v.kernel_polynomial()
sage: phi_ker_poly
x + 1
sage: ker_poly_list = phi_ker_poly.list()
sage: phi_k = EllipticCurveIsogeny(E, ker_poly_list)
sage: phi_k == phi_v
True
sage: phi_k.rational_maps()
((x^3 + x + 1)/(x^2 + 1), (x^3*y + x^2*y + x*y + x + y)/(x^3 + x^2 + x + 1))
sage: phi_v.rational_maps()
((x^3 + x + 1)/(x^2 + 1), (x^3*y + x^2*y + x*y + x + y)/(x^3 + x^2 + x + 1))
sage: phi_k.degree() == phi_v.degree() == 3
sage: phi_k.is_separable()
True
sage: phi_v(E(0))
(0:1:0)
sage: alpha = E.base_field().gen()
sage: Q = E((0, alpha*(alpha + 1)))
sage: phi_v(Q)
(1 : alpha^2 + alpha : 1)
sage: phi_v(P) == phi_k(P)
True
sage: phi_k(P) == phi_v.codomain()(0)
True
```

We can create an isogeny that has kernel equal to the full 2 torsion:

```
sage: phi.degree()
4
```

We can also create trivial isogenies with the trivial kernel:

```
sage: E = EllipticCurve(GF(17), [11, 11, 4, 12, 10])
sage: phi_v = EllipticCurveIsogeny(E, E(0))
sage: phi_v.degree()
sage: phi_v.rational_maps()
(x, y)
sage: E == phi_v.codomain()
True
sage: P = E.random_point()
sage: phi_v(P) == P
True
sage: E = EllipticCurve(GF(31), [23, 1, 22, 7, 18])
sage: phi_k = EllipticCurveIsogeny(E, [1]); phi_k
Isogeny of degree 1 from Elliptic Curve defined by y^2 + 23*x*y + 22*y = x^3 + x^2
\rightarrow 2 + 7*x + 18 over Finite Field of size 31 to Elliptic Curve defined by y^2 + 1
\rightarrow 23 \times x \times y + 22 \times y = x^3 + x^2 + 7 \times x + 18 over Finite Field of size 31
sage: phi_k.degree()
sage: phi_k.rational_maps()
(x, y)
sage: phi_k.codomain() == E
sage: phi_k.kernel_polynomial()
sage: P = E.random_point(); P == phi_k(P)
True
```

Velu and Kohel also work in characteristic 0:

```
sage: E = EllipticCurve(QQ, [0,0,0,3,4])
sage: P_list = E.torsion_points()
sage: phi = EllipticCurveIsogeny(E, P_list); phi
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 3*x + 4 over.
\rightarrowRational Field to Elliptic Curve defined by y^2 = x^3 - 27*x + 46 over Rational.
-Field
sage: P = E((0,2))
sage: phi(P)
(6:-10:1)
sage: phi_ker_poly = phi.kernel_polynomial()
sage: phi_ker_poly
x + 1
sage: ker_poly_list = phi_ker_poly.list()
sage: phi_k = EllipticCurveIsogeny(E, ker_poly_list); phi_k
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 3*x + 4 over
\rightarrowRational Field to Elliptic Curve defined by y^2 = x^3 - 27 \times x + 46 over Rational.
→Field
sage: phi_k(P) == phi(P)
True
sage: phi_k == phi
True
sage: phi_k.degree()
```

```
2
sage: phi_k.is_separable()
True
```

A more complicated example over the rationals (of odd degree):

```
sage: E = EllipticCurve('11a1')
sage: P_list = E.torsion_points()
sage: phi_v = EllipticCurveIsogeny(E, P_list); phi_v
Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 - x^2 - 10*x - 10*x
\rightarrow20 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - x^2 - y
→7820*x - 263580 over Rational Field
sage: P = E((16, -61))
sage: phi_v(P)
(0:1:0)
sage: ker_poly = phi_v.kernel_polynomial(); ker_poly
x^2 - 21*x + 80
sage: ker_poly_list = ker_poly.list()
sage: phi_k = EllipticCurveIsogeny(E, ker_poly_list); phi_k
Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 - x^2 - 10*x - ...
\rightarrow20 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - x^2 - y
→7820*x - 263580 over Rational Field
sage: phi_k == phi_v
True
sage: phi_v(P) == phi_k(P)
sage: phi_k.is_separable()
True
```

We can also do this same example over the number field defined by the irreducible two torsion polynomial of E:

```
sage: E = EllipticCurve('11a1')
sage: P_list = E.torsion_points()
sage: K.<alpha> = NumberField(x^3 - 2* x^2 - 40*x - 158)
sage: EK = E.change_ring(K)
sage: P_list = [EK(P) for P in P_list]
sage: phi_v = EllipticCurveIsogeny(EK, P_list); phi_v
Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 + (-1) *x^2 + (-1) *x^3 + (-1) *x^4 + (-1) *x^5 + (-1) *x^5
 \rightarrow10)*x + (-20) over Number Field in alpha with defining polynomial x^3 - 2*x^2 -
 40 \times x - 158 to Elliptic Curve defined by y^2 + y = x^3 + (-1) \times x^2 + (-7820) \times x + 1
 \hookrightarrow (-263580) over Number Field in alpha with defining polynomial x^3 - 2*x^2 - ...
  40 * x - 158
 sage: P = EK((alpha/2, -1/2))
sage: phi_v(P)
 (122/121*alpha^2 + 1633/242*alpha - 3920/121 : -1/2 : 1)
sage: ker_poly = phi_v.kernel_polynomial()
sage: ker_poly
x^2 - 21*x + 80
sage: ker_poly_list = ker_poly.list()
sage: phi_k = EllipticCurveIsogeny(EK, ker_poly_list)
sage: phi k
Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 + (-1) *x^2 + (-1) *x^3 + (-1) *x^4 + (-1) *x^5 + (-1) *x^5
 \rightarrow10)*x + (-20) over Number Field in alpha with defining polynomial x^3 - 2*x^2 -
 \rightarrow 40 \times x - 158 to Elliptic Curve defined by y^2 + y = x^3 + (-1) \times x^2 + (-7820) \times x + \dots
  \rightarrow (-263580) over Number Field in alpha with defining polynomial x^3 - 2*x^2 - 1
  \rightarrow 40 *x - 158
```

```
sage: phi_v == phi_k
True
sage: phi_k(P) == phi_v(P)
True
sage: phi_k == phi_v
True
sage: phi_k.degree()
sage: phi_v.is_separable()
True
```

The following example shows how to specify an isogeny from domain and codomain:

```
sage: E = EllipticCurve('11a1')
sage: R. < x > = QQ[]
sage: f = x^2 - 21 * x + 80
sage: phi = E.isogeny(f)
sage: E2 = phi.codomain()
sage: phi_s = EllipticCurveIsogeny(E, None, E2, 5)
sage: phi_s
Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 - x^2 - 10 \times x
\rightarrow20 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - x^2 - y
→7820*x - 263580 over Rational Field
sage: phi_s == phi
sage: phi_s.rational_maps() == phi.rational_maps()
True
```

However only cyclic normalized isogenies can be constructed this way. So it won't find the isogeny [3]:

```
sage: E.isogeny(None, codomain=E,degree=9)
Traceback (most recent call last):
ValueError: The two curves are not linked by a cyclic normalized isogeny of,
⇔degree 9
```

Also the presumed isogeny between the domain and codomain must be normalized:

```
sage: E2.isogeny(None,codomain=E,degree=5)
Traceback (most recent call last):
ValueError: The two curves are not linked by a cyclic normalized isogeny of.
→degree 5
sage: phihat = phi.dual(); phihat
Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 - x^2 - 7820*x - 1000*
\rightarrow263580 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - x^2 - y
→10*x - 20 over Rational Field
sage: phihat.is_normalized()
False
```

Here an example of a construction of a endomorphisms with cyclic kernel on a CM-curve:

```
sage: K.\langle i \rangle = NumberField(x^2+1)
sage: E = EllipticCurve(K, [1,0])
sage: RK.<X> = K[]
sage: f = X^2 - 2/5 * i + 1/5
```

```
sage: phi= E.isogeny(f)
sage: isom = phi.codomain().isomorphism_to(E)
sage: phi.set_post_isomorphism(isom)
sage: phi.codomain() == phi.domain()
True
sage: phi.rational_maps()
(((4/25*i + 3/25)*x^5 + (4/5*i - 2/5)*x^3 - x)/(x^4 + (-4/5*i + 2/5)*x^2 + (-4/5*i - 3/25)), ((11/125*i + 2/125)*x^6*y + (-23/125*i + 64/125)*x^4*y + (141/5*i + 162/125)*x^2*y + (3/25*i - 4/25)*y)/(x^6 + (-6/5*i + 3/5)*x^4 + (-12/5*i - 9/25)*x^2 + (2/125*i - 11/125)))
```

Domain and codomain tests (see trac ticket #12880):

```
sage: E = EllipticCurve(QQ, [0,0,0,1,0])
sage: phi = EllipticCurveIsogeny(E, E(0,0))
sage: phi.domain() == E
True
sage: phi.codomain()
Elliptic Curve defined by y^2 = x^3 - 4*x over Rational Field

sage: E = EllipticCurve(GF(31), [1,0,0,1,2])
sage: phi = EllipticCurveIsogeny(E, [17, 1])
sage: phi.domain()
Elliptic Curve defined by y^2 + x*y = x^3 + x + 2 over Finite Field of size 31
sage: phi.codomain()
Elliptic Curve defined by y^2 + x*y = x^3 + 24*x + 6 over Finite Field of size 31
```

Composition tests (see trac ticket #16245):

```
sage: E = EllipticCurve(j=GF(7)(0))
sage: phi = E.isogeny([E(0), E((0,1)), E((0,-1))]); phi
Isogeny of degree 3 from Elliptic Curve defined by y^2 = x^3 + 1 over Finite_
→Field of size 7 to Elliptic Curve defined by y^2 = x^3 + 1 over Finite Field of_
→size 7
sage: phi2 = phi * phi; phi2
Composite map:
From: Elliptic Curve defined by y^2 = x^3 + 1 over Finite Field of size 7
To: Elliptic Curve defined by y^2 = x^3 + 1 over Finite Field of size 7
Defn: Isogeny of degree 3 from Elliptic Curve defined by y^2 = x^3 + 1 over Finite Field of size 7
→Finite Field of size 7 to Elliptic Curve defined by y^2 = x^3 + 1 over Finite_
→Field of size 7 to Elliptic Curve defined by y^2 = x^3 + 1 over Finite_
→Finite Field of size 7 to Elliptic Curve defined by y^2 = x^3 + 1 over Finite_
→Finite Field of size 7 to Elliptic Curve defined by y^2 = x^3 + 1 over Finite_
→Finite Field of size 7 to Elliptic Curve defined by y^2 = x^3 + 1 over Finite_
→Finite Field of size 7
```

Examples over relative number fields used not to work (see trac ticket #16779):

```
sage: pol26 = hilbert_class_polynomial(-4*26)
sage: pol = NumberField(pol26,'a').optimized_representation()[0].polynomial()
sage: K.<a> = NumberField(pol)
sage: j = pol26.roots(K)[0][0]
sage: E = EllipticCurve(j=j)
sage: L.<b> = K.extension(x^2+26)
sage: EL = E.change_ring(L)
sage: iso2 = EL.isogenies_prime_degree(2); len(iso2)
```

```
sage: iso3 = EL.isogenies_prime_degree(3); len(iso3)
2
```

Examples over function fields used not to work (see trac ticket #11327):

```
sage: F.<t> = FunctionField(QQ)
sage: E = EllipticCurve([0,0,0,-t^2,0])
sage: isogs = E.isogenies_prime_degree(2)
sage: isogs[0]
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + (-t^2) *x over,
→Rational function field in t over Rational Field to Elliptic Curve defined by y^
\rightarrow 2 = x^3 + 4 * t^2 * x over Rational function field in t over Rational Field
sage: isogs[0].rational_maps()
((x^2 - t^2)/x, (x^2*y + t^2*y)/x^2)
sage: duals = [phi.dual() for phi in isogs]
sage: duals[0]
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 4 t^2 x over
→Rational function field in t over Rational Field to Elliptic Curve defined by y^
\rightarrow 2 = x<sup>3</sup> + (-t<sup>2</sup>)*x over Rational function field in t over Rational Field
sage: duals[0].rational_maps()
((1/4*x^2 + t^2)/x, (1/8*x^2*y + (-1/2*t^2)*y)/x^2)
sage: duals[0]
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 4*t^2*x over.
→Rational function field in t over Rational Field to Elliptic Curve defined by y^
\rightarrow 2 = x^3 + (-t^2) *x over Rational function field in t over Rational Field
```

degree()

Return the degree of this isogeny.

EXAMPLES:

```
sage: E = EllipticCurve(QQ, [0,0,0,1,0])
sage: phi = EllipticCurveIsogeny(E, E((0,0)))
sage: phi.degree()
2
sage: phi = EllipticCurveIsogeny(E, [0,1,0,1])
sage: phi.degree()
4
sage: E = EllipticCurve(GF(31), [1,0,0,1,2])
sage: phi = EllipticCurveIsogeny(E, [17, 1])
sage: phi.degree()
3
```

dual()

Return the isogeny dual to this isogeny.

Note: If $\varphi \colon E \to E_2$ is the given isogeny and n is its degree, then the dual is by definition the unique isogeny $\hat{\varphi} \colon E_2 \to E$ such that the compositions $\hat{\varphi} \circ \varphi$ and $\varphi \circ \hat{\varphi}$ are the multiplication-by-n maps on E and E_2 , respectively.

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: R.<x> = QQ[]
```

```
sage: f = x^2 - 21 \times x + 80
sage: phi = EllipticCurveIsogeny(E, f)
sage: phi_hat = phi.dual()
sage: phi_hat.domain() == phi.codomain()
True
sage: phi_hat.codomain() == phi.domain()
True
sage: (X, Y) = phi.rational_maps()
sage: (Xhat, Yhat) = phi_hat.rational_maps()
sage: Xm = Xhat.subs(x=X, y=Y)
sage: Ym = Yhat.subs(x=X, y=Y)
sage: (Xm, Ym) == E.multiplication_by_m(5)
sage: E = EllipticCurve(GF(37), [0,0,0,1,8])
sage: R. < x > = GF(37)[]
sage: f = x^3 + x^2 + 28 x + 33
sage: phi = EllipticCurveIsogeny(E, f)
sage: phi_hat = phi.dual()
sage: phi_hat.codomain() == phi.domain()
sage: phi_hat.domain() == phi.codomain()
True
sage: (X, Y) = phi.rational_maps()
sage: (Xhat, Yhat) = phi_hat.rational_maps()
sage: Xm = Xhat.subs(x=X, y=Y)
sage: Ym = Yhat.subs(x=X, y=Y)
sage: (Xm, Ym) == E.multiplication_by_m(7)
True
sage: E = EllipticCurve(GF(31), [0,0,0,1,8])
sage: R. < x > = GF(31)[]
sage: f = x^2 + 17 \times x + 29
sage: phi = EllipticCurveIsogeny(E, f)
sage: phi_hat = phi.dual()
sage: phi_hat.codomain() == phi.domain()
True
sage: phi_hat.domain() == phi.codomain()
True
sage: (X, Y) = phi.rational_maps()
sage: (Xhat, Yhat) = phi_hat.rational_maps()
sage: Xm = Xhat.subs(x=X, y=Y)
sage: Ym = Yhat.subs(x=X, y=Y)
sage: (Xm, Ym) == E.multiplication_by_m(5)
True
```

Test for trac ticket #23928:

```
sage: E = EllipticCurve(j=GF(431**2)(4))
sage: phi = E.isogeny(E.lift_x(0))
sage: phi.dual()
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 427*x over_

→Finite Field in z2 of size 431^2 to Elliptic Curve defined by y^2 = x^3 + x_
```

Test (for trac ticket #7096):

```
sage: E = EllipticCurve('11a1')
sage: phi = E.isogeny(E(5,5))
sage: phi.dual().dual() == phi
True
sage: k = GF(103)
sage: E = EllipticCurve(k, [11,11])
sage: phi = E.isogeny(E(4,4))
sage: phi
Isogeny of degree 5 from Elliptic Curve defined by y^2 = x^3 + 11 \times x + 11 over.
\rightarrowFinite Field of size 103 to Elliptic Curve defined by y^2 = x^3 + 25 * x + 80.
→over Finite Field of size 103
sage: from sage.schemes.elliptic_curves.weierstrass_morphism import,
→WeierstrassIsomorphism
sage: phi.set_post_isomorphism(WeierstrassIsomorphism(phi.codomain(), (5,0,1,
\hookrightarrow 2)))
sage: phi.dual().dual() == phi
True
sage: E = EllipticCurve(GF(103), [1, 0, 0, 1, -1])
sage: phi = E.isogeny(E(60,85))
sage: phi.dual()
Isogeny of degree 7 from Elliptic Curve defined by y^2 + x + y = x^3 + 84 + x + y
\rightarrow34 over Finite Field of size 103 to Elliptic Curve defined by y^2 + x^4 = x^6
\rightarrow3 + x + 102 over Finite Field of size 103
```

Check that trac ticket #17293 is fixed:

```
sage: k.<s> = QuadraticField(2) sage: E = EllipticCurve(k, [-3*s*(4+5*s), 2*s*(2+14*s+11*s^2)]) sage: phi = E.isogenies_prime_degree(3)[0] sage: (-phi).dual() == -(phi.dual()) True sage: phi._EllipticCurveIsogeny__clear_cached_values() # forget the dual sage: -(phi.dual()) == (-phi).dual() True
```

formal (prec=20)

Return the formal isogeny as a power series in the variable t = -x/y on the domain curve.

INPUT:

• prec - (default = 20), the precision with which the computations in the formal group are carried out.

EXAMPLES:

```
sage: E = EllipticCurve(GF(13),[1,7])
sage: phi = E.isogeny(E(10,4))
sage: phi.formal()
t + 12*t^13 + 2*t^17 + 8*t^19 + 2*t^21 + O(t^23)

sage: E = EllipticCurve([0,1])
sage: phi = E.isogeny(E(2,3))
sage: phi.formal(prec=10)
t + 54*t^5 + 255*t^7 + 2430*t^9 + 19278*t^11 + O(t^13)

sage: E = EllipticCurve('11a2')
sage: R.<x> = QQ[]
sage: phi = E.isogeny(x^2 + 101*x + 12751/5)
sage: phi.formal(prec=7)
t - 2724/5*t^5 + 209046/5*t^7 - 4767/5*t^8 + 29200946/5*t^9 + O(t^10)
```

get_post_isomorphism()

Return the post-isomorphism of this isogeny, or None.

EXAMPLES:

```
sage: E = EllipticCurve(j=GF(31)(0))
sage: R. < x > = GF(31)[]
sage: phi = EllipticCurveIsogeny(E, x+18)
sage: phi.get_post_isomorphism()
sage: from sage.schemes.elliptic_curves.weierstrass_morphism import.
→WeierstrassIsomorphism
sage: isom = WeierstrassIsomorphism(phi.codomain(), (6,8,10,12))
sage: phi.set_post_isomorphism(isom)
sage: isom == phi.get_post_isomorphism()
True
sage: E = EllipticCurve(GF(83), [1,0,1,1,0])
sage: R. < x > = GF(83)[]; f = x+24
sage: phi = EllipticCurveIsogeny(E, f)
sage: E2 = phi.codomain()
sage: phi2 = EllipticCurveIsogeny(E, None, E2, 2)
sage: phi2.get_post_isomorphism()
Generic morphism:
From: Abelian group of points on Elliptic Curve defined by y^2 = x^3 + 65 \times x + 100
\hookrightarrow69 over Finite Field of size 83
 Abelian group of points on Elliptic Curve defined by y^2 + x * y + y = x^2
\rightarrow3 + 4*x + 16 over Finite Field of size 83
Via: (u,r,s,t) = (1, 7, 42, 42)
```

get_pre_isomorphism()

Return the pre-isomorphism of this isogeny, or None.

EXAMPLES:

```
sage: E = EllipticCurve(GF(31), [1,1,0,1,-1])
sage: R. < x > = GF(31)[]
sage: f = x^3 + 9 \times x^2 + x + 30
sage: phi = EllipticCurveIsogeny(E, f)
sage: phi.get_post_isomorphism()
sage: Epr = E.short_weierstrass_model()
sage: isom = Epr.isomorphism_to(E)
sage: phi.set_pre_isomorphism(isom)
sage: isom == phi.get_pre_isomorphism()
True
sage: E = EllipticCurve(GF(83), [1,0,1,1,0])
sage: R. < x > = GF(83)[]; f = x+24
sage: phi = EllipticCurveIsogeny(E, f)
sage: E2 = phi.codomain()
sage: phi2 = EllipticCurveIsogeny(E, None, E2, 2)
sage: phi2.get_pre_isomorphism()
Generic morphism:
 From: Abelian group of points on Elliptic Curve defined by y^2 + x * y + y = 1
\rightarrowx^3 + x over Finite Field of size 83
 To: Abelian group of points on Elliptic Curve defined by y^2 = x^3 + 62 \times x
→+ 74 over Finite Field of size 83
 Via: (u,r,s,t) = (1, 76, 41, 3)
```

is_injective()

Return True if and only if this isogeny has trivial kernel.

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: R. < x > = QQ[]
sage: f = x^2 + x - 29/5
sage: phi = EllipticCurveIsogeny(E, f)
sage: phi.is_injective()
False
sage: phi = EllipticCurveIsogeny(E, R(1))
sage: phi.is_injective()
True
sage: F = GF(7)
sage: E = EllipticCurve(j=F(0))
sage: phi = EllipticCurveIsogeny(E, [ E((0,-1)), E((0,1))])
sage: phi.is_injective()
False
sage: phi = EllipticCurveIsogeny(E, E(0))
sage: phi.is_injective()
```

is_normalized(via_formal=True, check_by_pullback=True)

Return whether this isogeny is normalized.

Note: An isogeny $\varphi \colon E \to E_2$ between two given Weierstrass equations is said to be normalized if the constant c is 1 in $\varphi * (\omega_2) = c \cdot \omega$, where ω and $omega_2$ are the invariant differentials on E and E_2 corresponding to the given equation.

INPUT:

- via_formal (default: True) If True it simply checks if the leading term of the formal series is 1. Otherwise it uses a deprecated algorithm involving the second optional argument.
- check_by_pullback (default:True) Deprecated.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.weierstrass_morphism import_
→WeierstrassIsomorphism
sage: E = EllipticCurve(GF(7), [0,0,0,1,0])
sage: R. < x > = GF(7)[]
sage: phi = EllipticCurveIsogeny(E, x)
sage: phi.is_normalized()
True
sage: isom = WeierstrassIsomorphism(phi.codomain(), (3, 0, 0, 0))
sage: phi.set_post_isomorphism(isom)
sage: phi.is_normalized()
False
sage: isom = WeierstrassIsomorphism(phi.codomain(), (5, 0, 0, 0))
sage: phi.set_post_isomorphism(isom)
sage: phi.is_normalized()
sage: isom = WeierstrassIsomorphism(phi.codomain(), (1, 1, 1, 1))
sage: phi.set_post_isomorphism(isom)
sage: phi.is_normalized()
True
```

```
sage: F = GF(2^5, 'alpha'); alpha = F.gen()
sage: E = EllipticCurve(F, [1, 0, 1, 1, 1])
sage: R.<x> = F[]
sage: phi = EllipticCurveIsogeny(E, x+1)
sage: isom = WeierstrassIsomorphism(phi.codomain(), (alpha, 0, 0, 0))
sage: phi.is_normalized()
True
sage: phi.set_post_isomorphism(isom)
sage: phi.is_normalized()
False
sage: isom = WeierstrassIsomorphism(phi.codomain(), (1/alpha, 0, 0, 0))
sage: phi.set_post_isomorphism(isom)
sage: phi.is_normalized()
sage: isom = WeierstrassIsomorphism(phi.codomain(), (1, 1, 1, 1))
sage: phi.set_post_isomorphism(isom)
sage: phi.is_normalized()
True
sage: E = EllipticCurve('11a1')
sage: R. < x > = QQ[]
sage: f = x^3 - x^2 - 10*x - 79/4
sage: phi = EllipticCurveIsogeny(E, f)
sage: isom = WeierstrassIsomorphism(phi.codomain(), (2, 0, 0, 0))
sage: phi.is_normalized()
True
sage: phi.set_post_isomorphism(isom)
sage: phi.is_normalized()
False
sage: isom = WeierstrassIsomorphism(phi.codomain(), (1/2, 0, 0, 0))
sage: phi.set_post_isomorphism(isom)
sage: phi.is_normalized()
sage: isom = WeierstrassIsomorphism(phi.codomain(), (1, 1, 1, 1))
sage: phi.set_post_isomorphism(isom)
sage: phi.is_normalized()
True
```

is_separable()

Return whether or not this isogeny is separable.

Note: This function always returns True as currently this class only implements separable isogenies.

EXAMPLES:

```
sage: E = EllipticCurve(GF(17), [0,0,0,3,0])
sage: phi = EllipticCurveIsogeny(E, E((0,0)))
sage: phi.is_separable()
True

sage: E = EllipticCurve('11a1')
sage: phi = EllipticCurveIsogeny(E, E.torsion_points())
sage: phi.is_separable()
True
```

is_surjective()

Return True if and only if this isogeny is surjective.

Note: This function always returns True, as a non-constant map of algebraic curves must be surjective, and this class does not model the constant 0 isogeny.

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: R. < x > = QQ[]
sage: f = x^2 + x - 29/5
sage: phi = EllipticCurveIsogeny(E, f)
sage: phi.is_surjective()
True
sage: E = EllipticCurve(GF(7), [0,0,0,1,0])
sage: phi = EllipticCurveIsogeny(E, E((0,0)))
sage: phi.is_surjective()
True
sage: F = GF(2^5, 'omega')
sage: E = EllipticCurve(j=F(0))
sage: R. < x > = F[]
sage: phi = EllipticCurveIsogeny(E, x)
sage: phi.is_surjective()
True
```

is_zero()

Return whether this isogeny is zero.

Note: Currently this class does not allow zero isogenies, so this function will always return True.

EXAMPLES:

```
sage: E = EllipticCurve(j=GF(7)(0))
sage: phi = EllipticCurveIsogeny(E, [ E((0,1)), E((0,-1))])
sage: phi.is_zero()
False
```

kernel_polynomial()

Return the kernel polynomial of this isogeny.

EXAMPLES:

```
sage: E = EllipticCurve(QQ, [0,0,0,2,0])
sage: phi = EllipticCurveIsogeny(E, E((0,0)))
sage: phi.kernel_polynomial()
x

sage: E = EllipticCurve('11a1')
sage: phi = EllipticCurveIsogeny(E, E.torsion_points())
sage: phi.kernel_polynomial()
x^2 - 21*x + 80

sage: E = EllipticCurve(GF(17), [1,-1,1,-1,1])
sage: phi = EllipticCurveIsogeny(E, [1])
```

```
sage: phi.kernel_polynomial()

sage: E = EllipticCurve(GF(31), [0,0,0,3,0])
sage: phi = EllipticCurveIsogeny(E, [0,3,0,1])
sage: phi.kernel_polynomial()
x^3 + 3*x
```

n()

Numerical Approximation inherited from Map (through morphism), nonsensical for isogenies.

EXAMPLES:

$post_compose(left)$

Return the post-composition of this isogeny with left.

EXAMPLES:

```
sage: E = EllipticCurve(j=GF(7)(0))
sage: phi = EllipticCurveIsogeny(E, [ E((0,1)), E((0,-1))])
sage: phi.post_compose(phi)
Traceback (most recent call last):
...
NotImplementedError: post-composition of isogenies not yet implemented
```

$pre_compose(right)$

Return the pre-composition of this isogeny with right.

EXAMPLES:

```
sage: E = EllipticCurve(j=GF(7)(0))
sage: phi = EllipticCurveIsogeny(E, [ E((0,1)), E((0,-1))])
sage: phi.pre_compose(phi)
Traceback (most recent call last):
...
NotImplementedError: pre-composition of isogenies not yet implemented
```

rational_maps()

Return the pair of rational maps defining this isogeny.

Note: Both components are returned as elements of the function field F(x,y) in two variables over the base field F, though the first only involves x. To obtain the x-coordinate function as a rational function in F(x), use $x_rational_map()$.

EXAMPLES:

```
sage: E = EllipticCurve(QQ, [0,2,0,1,-1])
sage: phi = EllipticCurveIsogeny(E, [1])
```

```
sage: phi.rational_maps()
(x, y)

sage: E = EllipticCurve(GF(17), [0,0,0,3,0])
sage: phi = EllipticCurveIsogeny(E, E((0,0)))
sage: phi.rational_maps()
((x^2 + 3)/x, (x^2*y - 3*y)/x^2)
```

set_post_isomorphism(postWI)

Modify this isogeny by postcomposing with a Weierstrass isomorphism.

EXAMPLES:

```
sage: E = EllipticCurve(j=GF(31)(0))
sage: R. < x > = GF(31)[]
sage: phi = EllipticCurveIsogeny(E, x+18)
sage: from sage.schemes.elliptic_curves.weierstrass_morphism import_
→WeierstrassIsomorphism
sage: phi.set_post_isomorphism(WeierstrassIsomorphism(phi.codomain(), (6,8,10,
→12)))
sage: phi
Isogeny of degree 3 from Elliptic Curve defined by y^2 = x^3 + 1 over Finite_
\rightarrow Field of size 31 to Elliptic Curve defined by y^2 + 24 \times x + y + 7 \times y = x^3 + \dots
\rightarrow22*x^2 + 16*x + 20 over Finite Field of size 31
sage: E = EllipticCurve(j=GF(47)(0))
sage: f = E.torsion_polynomial(3)/3
sage: phi = EllipticCurveIsogeny(E, f)
sage: E2 = phi.codomain()
sage: post_isom = E2.isomorphism_to(E)
sage: phi.set_post_isomorphism(post_isom)
sage: phi.rational_maps() == E.multiplication_by_m(3)
False
sage: phi.switch_sign()
sage: phi.rational_maps() == E.multiplication_by_m(3)
```

Example over a number field:

set_pre_isomorphism(preWI)

Modify this isogeny by precomposing with a Weierstrass isomorphism.

```
sage: E = EllipticCurve(GF(31), [1,1,0,1,-1])
sage: R. < x > = GF(31)[]
sage: f = x^3 + 9 \times x^2 + x + 30
sage: phi = EllipticCurveIsogeny(E, f)
sage: Epr = E.short_weierstrass_model()
sage: isom = Epr.isomorphism_to(E)
sage: phi.set_pre_isomorphism(isom)
sage: phi.rational_maps()
((-6*x^4 - 3*x^3 + 12*x^2 + 10*x - 1)/(x^3 + x - 12), (3*x^7 + x^6*y - 14*x^6)
\rightarrow 3*x^5 + 5*x^4*y + 7*x^4 + 8*x^3*y - 8*x^3 - 5*x^2*y + 5*x^2 - 14*x*y +...
\hookrightarrow 14 \times x - 6 \times y - 6) / (x^6 + 2 \times x^4 + 7 \times x^3 + x^2 + 7 \times x - 11))
sage: phi(Epr((0,22)))
(13 : 21 : 1)
sage: phi(Epr((3,7)))
(14 : 17 : 1)
sage: E = EllipticCurve(GF(29), [0,0,0,1,0])
sage: R. < x > = GF(29)[]
sage: f = x^2 + 5
sage: phi = EllipticCurveIsogeny(E, f)
Isogeny of degree 5 from Elliptic Curve defined by y^2 = x^3 + x over Finite.
\rightarrow Field of size 29 to Elliptic Curve defined by y^2 = x^3 + 20 \times x over Finite.
→Field of size 29
sage: from sage.schemes.elliptic_curves.weierstrass_morphism import_
→WeierstrassIsomorphism
sage: inv_isom = WeierstrassIsomorphism(E, (1, -2, 5, 10))
sage: Epr = inv_isom.codomain().codomain()
sage: isom = Epr.isomorphism_to(E)
sage: phi.set_pre_isomorphism(isom); phi
Isogeny of degree 5 from Elliptic Curve defined by y^2 + 10*x*y + 20*y = x^3
→+ 27*x^2 + 6 over Finite Field of size 29 to Elliptic Curve defined by y^2_
\Rightarrow= x^3 + 20*x over Finite Field of size 29
sage: phi(Epr((12,1)))
(26:0:1)
sage: phi(Epr((2,9)))
(0 : 0 : 1)
sage: phi(Epr((21,12)))
(3:0:1)
sage: phi.rational_maps()[0]
(x^5 - 10*x^4 - 6*x^3 - 7*x^2 - x + 3)/(x^4 - 8*x^3 + 5*x^2 - 14*x - 6)
sage: E = EllipticCurve('11a1')
sage: R.<x> = QQ[]
sage: f = x^2 - 21 \times x + 80
sage: phi = EllipticCurveIsogeny(E, f); phi
Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 - x^2 - 10*x
\rightarrow 20 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - x^2 - y
→7820*x - 263580 over Rational Field
sage: from sage.schemes.elliptic_curves.weierstrass_morphism import_
\hookrightarrowWeierstrassIsomorphism
sage: Epr = E.short_weierstrass_model()
sage: isom = Epr.isomorphism_to(E)
sage: phi.set_pre_isomorphism(isom)
sage: phi
Isogeny of degree 5 from Elliptic Curve defined by y^2 = x^3 - 13392 \times x - 1000
\hookrightarrow1080432 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - x^
→2 - 7820*x - 263580 over Rational Field
 (continues on next page)
```

```
sage: phi(Epr((168,1188)))
(0 : 1 : 0)
```

switch_sign()

Compose this isogeny with [-1] (negation).

```
sage: E = EllipticCurve(GF(23), [0,0,0,1,0])
sage: f = E.torsion_polynomial(3)/3
sage: phi = EllipticCurveIsogeny(E, f, E)
sage: phi.rational_maps() == E.multiplication_by_m(3)
False
sage: phi.switch_sign()
sage: phi.rational_maps() == E.multiplication_by_m(3)
True
sage: E = EllipticCurve(GF(17), [-2, 3, -5, 7, -11])
sage: R. < x > = GF(17)[]
sage: f = x+6
sage: phi = EllipticCurveIsogeny(E, f)
sage: phi
Isogeny of degree 2 from Elliptic Curve defined by y^2 + 15*x*y + 12*y = x^3.
\rightarrow+ 3*x^2 + 7*x + 6 over Finite Field of size 17 to Elliptic Curve defined by
\rightarrowy^2 + 15*x*y + 12*y = x^3 + 3*x^2 + 4*x + 8 over Finite Field of size 17
sage: phi.rational_maps()
((x^2 + 6*x + 4)/(x + 6), (x^2*y - 5*x*y + 8*x - 2*y)/(x^2 - 5*x + 2))
sage: phi.switch_sign()
sage: phi
Isogeny of degree 2 from Elliptic Curve defined by y^2 + 15*x*y + 12*y = x^3.
\rightarrow+ 3*x^2 + 7*x + 6 over Finite Field of size 17 to Elliptic Curve defined by
\rightarrowy^2 + 15*x*y + 12*y = x^3 + 3*x^2 + 4*x + 8 over Finite Field of size 17
sage: phi.rational_maps()
((x^2 + 6*x + 4)/(x + 6),
(2*x^3 - x^2*y - 5*x^2 + 5*x*y - 4*x + 2*y + 7)/(x^2 - 5*x + 2))
sage: E = EllipticCurve('11a1')
sage: R. < x > = QQ[]
sage: f = x^2 - 21 * x + 80
sage: phi = EllipticCurveIsogeny(E, f)
sage: (xmap1, ymap1) = phi.rational_maps()
sage: phi.switch_sign()
sage: (xmap2, ymap2) = phi.rational_maps()
sage: xmap1 == xmap2
sage: ymap1 == -ymap2 - E.a1()*xmap2 - E.a3()
True
sage: K. < a > = NumberField(x^2 + 1)
sage: E = EllipticCurve(K, [0,0,0,1,0])
sage: R. < x > = K[]
sage: phi = EllipticCurveIsogeny(E, x-a)
sage: phi.rational_maps()
((x^2 + (-a)*x - 2)/(x + (-a)), (x^2*y + (-2*a)*x*y + y)/(x^2 + (-2*a)*x - 1))
sage: phi.switch_sign()
sage: phi.rational_maps()
((x^2 + (-a) * x - 2) / (x + (-a)), (-x^2 * y + (2*a) * x * y - y) / (x^2 + (-2*a) * x - 1))
```

x rational map()

Return the rational map giving the x-coordinate of this isogeny.

Note: This function returns the x-coordinate component of the isogeny as a rational function in F(x), where F is the base field. To obtain both coordinate functions as elements of the function field F(x,y) in two variables, use $rational_maps()$.

EXAMPLES:

```
sage: E = EllipticCurve(QQ, [0,2,0,1,-1])
sage: phi = EllipticCurveIsogeny(E, [1])
sage: phi.x_rational_map()
x

sage: E = EllipticCurve(GF(17), [0,0,0,3,0])
sage: phi = EllipticCurveIsogeny(E, E((0,0)))
sage: phi.x_rational_map()
(x^2 + 3)/x
```

```
sage.schemes.elliptic_curves.ell_curve_isogeny.compute_codomain_formula(E, v, w)
```

Compute the codomain curve given parameters v and w (as in Velu / Kohel / etc formulas).

INPUT:

- E an elliptic curve
- v, w elements of the base field of E

OUTPUT:

The elliptic curve with invariants $[a_1, a_2, a_3, a_4 - 5v, a_6 - (a_1^2 + 4a_2)v - 7w]$ where $E = [a_1, a_2, a_3, a_4, a_6]$.

EXAMPLES:

This formula is used by every Isogeny instantiation:

```
sage.schemes.elliptic_curves.ell_curve_isogeny.compute_codomain_kohel (E, ker-nel, de-gree)
```

Compute the codomain from the kernel polynomial using Kohel's formulas.

INPUT:

• E − an elliptic curve

- kernel (polynomial or list) the kernel polynomial, or a list of its coefficients
- degree (int) degree of the isogeny

OUTPUT:

(elliptic curve) - the codomain elliptic curve E/kernel

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_curve_isogeny import compute_codomain_
⇔kohel
sage: E = EllipticCurve(GF(19), [1,2,3,4,5])
sage: phi = EllipticCurveIsogeny(E, [9,1])
sage: phi.codomain() == isogeny_codomain_from_kernel(E, [9,1])
sage: compute_codomain_kohel(E, [9,1], 2)
Elliptic Curve defined by y^2 + x \cdot y + 3 \cdot y = x^3 + 2 \cdot x^2 + 9 \cdot x + 8 over Finite,
→Field of size 19
sage: R. < x > = GF(19)[]
sage: E = EllipticCurve(GF(19), [18,17,16,15,14])
sage: phi = EllipticCurveIsogeny(E, x^3 + 14*x^2 + 3*x + 11)
sage: phi.codomain() == isogeny_codomain_from_kernel(E, x^3 + 14*x^2 + 3*x + 11)
sage: compute_codomain_kohel(E, x^3 + 14*x^2 + 3*x + 11, 7)
Elliptic Curve defined by y^2 + 18*x*y + 16*y = x^3 + 17*x^2 + 18*x + 18 over.
→Finite Field of size 19
sage: E = EllipticCurve(GF(19), [1,2,3,4,5])
sage: phi = EllipticCurveIsogeny(E, x^3 + 7*x^2 + 15*x + 12)
sage: isogeny_codomain_from_kernel(E, x^3 + 7*x^2 + 15*x + 12) == phi.codomain()
sage: compute_codomain_kohel(E, x^3 + 7*x^2 + 15*x + 12,4)
Elliptic Curve defined by y^2 + x*y + 3*y = x^3 + 2*x^2 + 3*x + 15 over Finite,
→Field of size 19
```

Note: This function uses the formulas of Section 2.4 of [Koh1996].

Return intermediate curves and isomorphisms.

Note: This is used so we can compute \wp functions from the short Weierstrass model more easily.

Warning: The base field must be of characteristic not equal to 2,3.

INPUT:

- E1 an elliptic curve
- E2 an elliptic curve

OUTPUT:

```
tuple (pre_isomorphism, post_isomorphism, intermediate_domain,
intermediate_codomain):
```

• intermediate_domain: a short Weierstrass model isomorphic to E1

- intermediate_codomain: a short Weierstrass model isomorphic to E2
- pre_isomorphism: normalized isomorphism from E1 to intermediate_domain
- post_isomorphism: normalized isomorphism from intermediate_codomain to E2

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_curve_isogeny import compute_
→intermediate_curves
sage: E = EllipticCurve(GF(83), [1,0,1,1,0])
sage: R.\langle x \rangle = GF(83)[]; f = x+24
sage: phi = EllipticCurveIsogeny(E, f)
sage: E2 = phi.codomain()
sage: compute_intermediate_curves(E, E2)
(Elliptic Curve defined by y^2 = x^3 + 62 \times x + 74 over Finite Field of size 83,
Elliptic Curve defined by y^2 = x^3 + 65*x + 69 over Finite Field of size 83,
Generic morphism:
 From: Abelian group of points on Elliptic Curve defined by y^2 + x*y + y = x^3
\rightarrow+ x over Finite Field of size 83
 Abelian group of points on Elliptic Curve defined by y^2 = x^3 + 62 \times x + 1
\hookrightarrow74 over Finite Field of size 83
 Via: (u,r,s,t) = (1, 76, 41, 3),
Generic morphism:
 From: Abelian group of points on Elliptic Curve defined by y^2 = x^3 + 65*x + 1
\hookrightarrow69 over Finite Field of size 83
 To: Abelian group of points on Elliptic Curve defined by y^2 + x*y + y = x^3,
\rightarrow+ 4*x + 16 over Finite Field of size 83
 Via: (u,r,s,t) = (1, 7, 42, 42)
sage: R. < x > = QQ[]
sage: K.\langle i \rangle = NumberField(x^2 + 1)
sage: E = EllipticCurve(K, [0,0,0,1,0])
sage: E2 = EllipticCurve(K, [0,0,0,16,0])
sage: compute_intermediate_curves(E, E2)
(Elliptic Curve defined by y^2 = x^3 + x over Number Field in i with defining.
\rightarrowpolynomial x^2 + 1,
Elliptic Curve defined by y^2 = x^3 + 16 \times x over Number Field in i with defining.
\rightarrowpolynomial x^2 + 1,
Generic endomorphism of Abelian group of points on Elliptic Curve defined by y^2_
\rightarrow= x^3 + x over Number Field in i with defining polynomial x^2 + 1
 Via: (u,r,s,t) = (1, 0, 0, 0),
Generic endomorphism of Abelian group of points on Elliptic Curve defined by y^2_
\rightarrow= x^3 + 16*x over Number Field in i with defining polynomial x^2 + 1
 Via: (u,r,s,t) = (1, 0, 0, 0)
```

sage.schemes.elliptic_curves.ell_curve_isogeny.compute_isogeny_kernel_polynomial (EI,

E2, ell, al-

rithm='starks

Return the kernel polynomial of an isogeny of degree ell between E1 and E2.

INPUT:

- E1 an elliptic curve in short Weierstrass form.
- E2 an elliptic curve in short Weierstrass form.
- ell the degree of the isogeny from E1 to E2.

• algorithm - currently only starks (default) is implemented.

OUTPUT:

polynomial over the field of definition of E1, E2, that is the kernel polynomial of the isogeny from E1 to E2.

Note: If there is no degree ell, cyclic, separable, normalized isogeny from E1 to E2 then an error will be raised.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_curve_isogeny import compute_isogeny_
→kernel_polynomial
sage: E = EllipticCurve(GF(37), [0,0,0,1,8])
sage: R. < x > = GF(37)[]
sage: f = (x + 14) * (x + 30)
sage: phi = EllipticCurveIsogeny(E, f)
sage: E2 = phi.codomain()
sage: compute_isogeny_kernel_polynomial(E, E2, 5)
x^2 + 7*x + 13
sage: f
x^2 + 7*x + 13
sage: R. < x > = QQ[]
sage: K.\langle i \rangle = NumberField(x^2 + 1)
sage: E = EllipticCurve(K, [0,0,0,1,0])
sage: E2 = EllipticCurve(K, [0,0,0,16,0])
sage: compute_isogeny_kernel_polynomial(E, E2, 4)
x^3 + x
```

```
sage.schemes.elliptic_curves.ell_curve_isogeny.compute_isogeny_starks ($E1$, $E2$, $ell$)
```

Return the kernel polynomials of an isogeny of degree ell between E1 and E2.

INPUT:

- E1 an elliptic curve in short Weierstrass form.
- E2 an elliptic curve in short Weierstrass form.
- ell the degree of the isogeny from E1 to E2.

OUTPUT:

polynomial over the field of definition of E1, E2, that is the kernel polynomial of the isogeny from E1 to E2.

Note: There must be a degree ell, separable, normalized cyclic isogeny from E1 to E2, or an error will be raised.

ALGORITHM:

This function uses Starks Algorithm as presented in section 6.2 of [BMSS2006].

Note: As published in [BMSS2006], the algorithm is incorrect, and a correct version (with slightly different notation) can be found in [Mo2009]. The algorithm originates in [Sta1973].

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_curve_isogeny import compute_isogeny_
→starks, compute_sequence_of_maps
sage: E = EllipticCurve(GF(97), [1,0,1,1,0])
sage: R.\langle x \rangle = GF(97)[]; f = x^5 + 27*x^4 + 61*x^3 + 58*x^2 + 28*x + 21
sage: phi = EllipticCurveIsogeny(E, f)
sage: E2 = phi.codomain()
sage: (isom1, isom2, Elpr, E2pr, ker_poly) = compute_sequence_of_maps(E, E2, 11)
sage: compute_isogeny_starks(E1pr, E2pr, 11)
x^{10} + 37 \times x^{9} + 53 \times x^{8} + 66 \times x^{7} + 66 \times x^{6} + 17 \times x^{5} + 57 \times x^{4} + 6 \times x^{3} + 89 \times x^{2} + \dots
\hookrightarrow 53*x + 8
sage: E = EllipticCurve(GF(37), [0,0,0,1,8])
sage: R. < x > = GF(37)[]
sage: f = (x + 14) * (x + 30)
sage: phi = EllipticCurveIsogeny(E, f)
sage: E2 = phi.codomain()
sage: compute_isogeny_starks(E, E2, 5)
x^4 + 14*x^3 + x^2 + 34*x + 21
sage: f**2
x^4 + 14*x^3 + x^2 + 34*x + 21
sage: E = EllipticCurve(QQ, [0,0,0,1,0])
sage: R. < x > = QQ[]
sage: f = x
sage: phi = EllipticCurveIsogeny(E, f)
sage: E2 = phi.codomain()
sage: compute_isogeny_starks(E, E2, 2)
```

```
sage.schemes.elliptic_curves.ell_curve_isogeny.compute_sequence_of_maps ($E1$, $E2$, $ell$)
```

Return intermediate curves, isomorphisms and kernel polynomial.

INPUT:

- E1, E2 elliptic curves.
- ell a prime such that there is a degree ell separable normalized isogeny from El to E2.

OUTPUT:

(pre_isom, post_isom, E1pr, E2pr, ker_poly) where:

- Elpr is an elliptic curve in short Weierstrass form isomorphic to E1;
- \bullet E2pr is an elliptic curve in short Weierstrass form isomorphic to E2;
- pre isom is a normalised isomorphism from E1 to E1pr;
- post_isom is a normalised isomorphism from E2pr to E2;
- ker_poly is the kernel polynomial of an ell-isogeny from Elpr to E2pr.

EXAMPLES:

```
sage: R. < x > = QQ[]; f = x^2 - 21 * x + 80
sage: phi = EllipticCurveIsogeny(E, f)
sage: E2 = phi.codomain()
sage: compute_sequence_of_maps(E, E2, 5)
(Generic morphism:
 From: Abelian group of points on Elliptic Curve defined by y^2 + y = x^3 - x^2
→ 10*x - 20 over Rational Field
 Abelian group of points on Elliptic Curve defined by y^2 = x^3 - 31/3 * x - ...
→2501/108 over Rational Field
 Via: (u,r,s,t) = (1, 1/3, 0, -1/2),
Generic morphism:
 From: Abelian group of points on Elliptic Curve defined by y^2 = x^3 - 23461
\rightarrow 3*x - 28748141/108 over Rational Field
 To: Abelian group of points on Elliptic Curve defined by y^2 + y = x^3 - x^2 - y^2
→ 7820*x - 263580 over Rational Field
 Via: (u,r,s,t) = (1, -1/3, 0, 1/2),
Elliptic Curve defined by y^2 = x^3 - 31/3*x - 2501/108 over Rational Field,
Elliptic Curve defined by y^2 = x^3 - 23461/3 \times x - 28748141/108 over Rational.
→Field,
x^2 - 61/3 * x + 658/9
sage: K.\langle i \rangle = NumberField(x^2 + 1)
sage: E = EllipticCurve(K, [0,0,0,1,0])
sage: E2 = EllipticCurve(K, [0,0,0,16,0])
sage: compute_sequence_of_maps(E, E2, 4)
(Generic endomorphism of Abelian group of points on Elliptic Curve defined by y^2,
\Rightarrow x^3 + x over Number Field in i with defining polynomial x^2 + 1
Via: (u,r,s,t) = (1, 0, 0, 0),
Generic endomorphism of Abelian group of points on Elliptic Curve defined by y^2_
\rightarrow= x^3 + 16*x over Number Field in i with defining polynomial x^2 + 1
 Via: (u,r,s,t) = (1, 0, 0, 0),
Elliptic Curve defined by y^2 = x^3 + x over Number Field in i with defining.
\rightarrowpolynomial x^2 + 1,
Elliptic Curve defined by y^2 = x^3 + 16 \times x over Number Field in i with defining.
\rightarrowpolynomial x^2 + 1,
x^3 + x
sage: E = EllipticCurve(GF(97), [1,0,1,1,0])
sage: R.\langle x \rangle = GF(97)[]; f = x^5 + 27*x^4 + 61*x^3 + 58*x^2 + 28*x + 21
sage: phi = EllipticCurveIsogeny(E, f)
sage: E2 = phi.codomain()
sage: compute_sequence_of_maps(E, E2, 11)
(Generic morphism:
 From: Abelian group of points on Elliptic Curve defined by y^2 + x * y + y = x^3.
→+ x over Finite Field of size 97
 To: Abelian group of points on Elliptic Curve defined by y^2 = x^3 + 52 \times x + \dots
→31 over Finite Field of size 97
 Via: (u,r,s,t) = (1, 8, 48, 44),
Generic morphism:
 From: Abelian group of points on Elliptic Curve defined by y^2 = x^3 + 41*x + ...
→66 over Finite Field of size 97
 To: Abelian group of points on Elliptic Curve defined by y^2 + x * y + y = x^3.
→+ 87*x + 26 over Finite Field of size 97
 Via: (u,r,s,t) = (1, 89, 49, 49),
Elliptic Curve defined by y^2 = x^3 + 52 \times x + 31 over Finite Field of size 97,
Elliptic Curve defined by y^2 = x^3 + 41 \times x + 66 over Finite Field of size 97,
x^5 + 67*x^4 + 13*x^3 + 35*x^2 + 77*x + 69
```

```
sage.schemes.elliptic_curves.ell_curve_isogeny.compute_vw_kohel_even_deg1 (x0, y0, a1, a2, a4)
```

Compute Velu's (v,w) using Kohel's formulas for isogenies of degree exactly divisible by 2.

INPUT:

- x0, y0 coordinates of a 2-torsion point on an elliptic curve E
- a1, a2, a4 invariants of E

OUTPUT:

(tuple) Velu's isogeny parameters (v,w).

EXAMPLES:

This function will be implicitly called by the following example:

```
sage.schemes.elliptic_curves.ell_curve_isogeny.compute_vw_kohel_even_deg3 (b2, b4, s1, s2, s3)
```

Compute Velu's (v,w) using Kohel's formulas for isogenies of degree divisible by 4.

INPUT:

- b2, b4 invariants of an elliptic curve E
- s1, s2, s3 signed coefficients of the 2-division polynomial of E

OUTPUT:

(tuple) Velu's isogeny parameters (v,w).

EXAMPLES:

This function will be implicitly called by the following example:

```
sage: (b2,b4) = (E.b2(), E.b4())
sage: (s1, s2, s3) = (-7, 15, -12)
sage: compute_vw_kohel_even_deg3(b2, b4, s1, s2, s3)
(4, 7)
```

```
sage.schemes.elliptic_curves.ell_curve_isogeny.compute_vw_kohel_odd(b2, b4, b6, s1, s2, s3, n)
```

Compute Velu's (v,w) using Kohel's formulas for isogenies of odd degree.

INPUT:

- b2, b4, b6 invariants of an elliptic curve E
- \$1, \$2, \$3 signed coefficients of lowest powers of x in the kernel polynomial.
- n (int) the degree

OUTPUT:

(tuple) Velu's isogeny parameters (v,w).

EXAMPLES:

This function will be implicitly called by the following example:

```
sage: E = EllipticCurve(GF(19), [18,17,16,15,14])
sage: R.<x> = GF(19)[]
sage: phi = EllipticCurveIsogeny(E, x^3 + 14*x^2 + 3*x + 11); phi
Isogeny of degree 7 from Elliptic Curve defined by y^2 + 18*x*y + 16*y = x^3 + \dots
\times 17*x^2 + 15*x + 14 over Finite Field of size 19 to Elliptic Curve defined by y^
\times 2 + 18*x*y + 16*y = x^3 + 17*x^2 + 18*x + 18 over Finite Field of size 19
sage: from sage.schemes.elliptic_curves.ell_curve_isogeny import compute_vw_kohel_
\times odd
sage: (b2,b4,b6) = (E.b2(), E.b4(), E.b6())
sage: (s1,s2,s3) = (-14,3,-11)
sage: compute_vw_kohel_odd(b2,b4,b6,s1,s2,s3,3)
(7, 1)
```

sage.schemes.elliptic_curves.ell_curve_isogeny.fill_isogeny_matrix(M)
Return a filled isogeny matrix giving all degrees from one giving only prime degrees.

INPUT:

• M – a square symmetric matrix whose off-diagonal i, j entry is either a prime l (if the i'th and j'th curves have an l-isogeny between them), otherwise is 0.

OUTPUT:

(matrix) a square matrix with entries 1 on the diagonal, and in general the i, j entry is d > 0 if d is the minimal degree of an isogeny from the i'th to the j'th curve,

EXAMPLES:

```
[0 3 2 0 0 0]
[0 3 0 2 0 0]

sage: from sage.schemes.elliptic_curves.ell_curve_isogeny import fill_isogeny_

matrix

sage: fill_isogeny_matrix(M)
[1 2 3 3 6 6]
[2 1 6 6 3 3]
[3 6 1 9 2 18]
[3 6 9 1 18 2]
[6 3 2 18 1 9]
[6 3 18 2 9 1]
```

Compute the isogeny codomain given a kernel.

INPUT:

- E The domain elliptic curve.
- **kernel Either a list of points in the kernel of the isogeny, or a** kernel polynomial (specified as a either a univariate polynomial or a coefficient list.)
- degree an integer, (default:None) optionally specified degree of the kernel.

OUTPUT:

(elliptic curve) the codomain of the separable normalized isogeny from this kernel

```
sage: from sage.schemes.elliptic_curves.ell_curve_isogeny import isogeny_codomain_
→from_kernel
sage: E = EllipticCurve(GF(7), [1,0,1,0,1])
sage: R. < x > = GF(7)[]
sage: isogeny_codomain_from_kernel(E, [4,1], degree=3)
Elliptic Curve defined by y^2 + x + y + y = x^3 + 4 + x + 6 over Finite Field of size.
sage: EllipticCurveIsogeny(E, [4,1]).codomain() == isogeny_codomain_from_kernel(E,
\rightarrow [4,1], degree=3)
sage: isogeny_codomain_from_kernel(E, x^3 + x^2 + 4*x + 3)
Elliptic Curve defined by y^2 + x + y + y = x^3 + 4 + x + 6 over Finite Field of size,
⇔7
sage: isogeny_codomain_from_kernel(E, x^3 + 2*x^2 + 4*x + 3)
Elliptic Curve defined by y^2 + x * y + y = x^3 + 5 * x + 2 over Finite Field of size,
∽7
sage: E = EllipticCurve(GF(19), [1,2,3,4,5])
sage: kernel_list = [E((15,10)), E((10,3)), E((6,5))]
sage: isogeny_codomain_from_kernel(E, kernel_list)
Elliptic Curve defined by y^2 + x*y + 3*y = x^3 + 2*x^2 + 3*x + 15 over Finite.
→Field of size 19
```

```
sage.schemes.elliptic_curves.ell_curve_isogeny.isogeny_determine_algorithm(E, ker-nel)
```

Helper function that allows the various isogeny functions to infer the algorithm type from the parameters passed in.

INPUT:

- E (elliptic curve) an elliptic curve
- kernel either a list of points on E, or a univariate polynomial or list of coefficients of a univariate polynomial.

OUTPUT:

(string) either 'velu' or 'kohel'

If kernel is a list of points on the EllipticCurve E, then we will try to use Velu's algorithm.

If kernel is a list of coefficients or a univariate polynomial, we will try to use the Kohel's algorithms.

EXAMPLES:

This helper function will be implicitly called by the following examples:

```
sage: R.<x> = GF(5)[]
sage: E = EllipticCurve(GF(5), [0,0,0,1,0])
```

We can construct the same isogeny from a kernel polynomial:

```
sage: phi = EllipticCurveIsogeny(E, x+3)
```

or from a list of coefficients of a kernel polynomial:

```
sage: phi == EllipticCurveIsogeny(E, [3,1])
True
```

or from a rational point which generates the kernel:

```
sage: phi == EllipticCurveIsogeny(E, E((2,0)) )
True
```

In the first two cases, Kohel's algorithm will be used, while in the third case it is Velu:

sage.schemes.elliptic_curves.ell_curve_isogeny.split_kernel_polynomial(poly)
Internal helper function for compute_isogeny_kernel_polynomial.

INPUT:

• poly – a nonzero univariate polynomial.

OUTPUT:

The maximum separable divisor of poly. If the input is a full kernel polynomial where the roots which are x-coordinates of points of order greater than 2 have multiplicity 1, the output will be a polynomial with the same roots, all of multiplicity 1.

EXAMPLES:

The following example implicitly exercises this function:

```
sage: E = EllipticCurve(GF(37), [0,0,0,1,8])
sage: R. < x > = GF(37)[]
sage: f = (x + 10) * (x + 12) * (x + 16)
sage: phi = EllipticCurveIsogeny(E, f)
sage: E2 = phi.codomain()
sage: from sage.schemes.elliptic curves.ell curve isogeny import compute isogeny
⇔starks
sage: from sage.schemes.elliptic_curves.ell_curve_isogeny import split_kernel_
→polynomial
sage: ker_poly = compute_isogeny_starks(E, E2, 7); ker_poly
x^6 + 2*x^5 + 20*x^4 + 11*x^3 + 36*x^2 + 35*x + 16
sage: ker_poly.factor()
(x + 10)^2 * (x + 12)^2 * (x + 16)^2
sage: poly = split_kernel_polynomial(ker_poly); poly
x^3 + x^2 + 28*x + 33
sage: poly.factor()
(x + 10) * (x + 12) * (x + 16)
```

sage.schemes.elliptic_curves.ell_curve_isogeny.two_torsion_part(E, psi)

Return the greatest common divisor of psi and the 2 torsion polynomial of E.

INPUT:

- E − an elliptic curve
- psi a univariate polynomial over the base field of E

OUTPUT:

(polynomial) the gcd of psi and the 2-torsion polynomial of E.

EXAMPLES:

Every function that computes the kernel polynomial via Kohel's formulas will call this function:

```
sage: E = EllipticCurve(GF(19), [1,2,3,4,5])
sage: R.<x> = GF(19)[]
sage: phi = EllipticCurveIsogeny(E, x + 13)
sage: isogeny_codomain_from_kernel(E, x + 13) == phi.codomain()
True
sage: from sage.schemes.elliptic_curves.ell_curve_isogeny import two_torsion_part
sage: two_torsion_part(E, x+13)
x + 13
```

sage.schemes.elliptic_curves.ell_curve_isogeny.unfill_isogeny_matrix(M) Reverses the action of fill_isogeny_matrix.

INPUT:

• M – a square symmetric matrix of integers.

OUTPUT:

(matrix) a square symmetric matrix obtained from M by replacing non-prime entries with 0.

```
sage: M = Matrix([[0, 2, 3, 3, 0, 0], [2, 0, 0, 0, 3, 3], [3, 0, 0, 0, 2, 0], [3, ]
\rightarrow0, 0, 0, 0, 2], [0, 3, 2, 0, 0, 0], [0, 3, 0, 2, 0, 0]]); M
[0 2 3 3 0 0]
[2 0 0 0 3 3]
[3 0 0 0 2 0]
[3 0 0 0 0 2]
[0 3 2 0 0 0]
[0 3 0 2 0 0]
sage: from sage.schemes.elliptic_curves.ell_curve_isogeny import fill_isogeny_
→matrix, unfill_isogeny_matrix
sage: M1 = fill_isogeny_matrix(M); M1
[123366]
[2 1 6 6 3 3]
[ 3 6 1 9 2 18]
[ 3 6 9 1 18 2]
[ 6 3 2 18 1
[6318291]
sage: unfill_isogeny_matrix(M1)
[0 2 3 3 0 0]
[2 0 0 0 3 3]
[3 0 0 0 2 0]
[3 0 0 0 0 2]
[0 3 2 0 0 0]
[0 3 0 2 0 0]
sage: unfill_isogeny_matrix(M1) == M
True
```

ISOGENIES OF SMALL PRIME DEGREE

Functions for the computation of isogenies of small primes degree. First: l=2,3,5,7, or 13, where the modular curve $X_0(l)$ has genus 0. Second: l=11,17,19,23,29,31,41,47,59, or 71, where $X_0^+(l)$ has genus 0 and $X_0(l)$ is elliptic or hyperelliptic. Also: l=11,17,19,37,43,67 or 163 over ${\bf Q}$ (the sporadic cases with only finitely many j-invariants each). All the above only require factorization of a polynomial of degree l+1. Finally, a generic function which works for arbitrary odd primes l (including the characteristic), but requires factorization of the l-division polynomial, of degree $(l^2-1)/2$.

AUTHORS:

- John Cremona and Jenny Cooley: 2009-07..11: the genus 0 cases the sporadic cases over Q.
- Kimi Tsukazaki and John Cremona: 2013-07: The 10 (hyper)-elliptic cases and the generic algorithm. See [KT2013].

```
sage.schemes.elliptic_curves.isogeny_small_degree.Fricke_module(l) Fricke module for l = 2,3,5,7,13.
```

For these primes (and these only) the modular curve $X_0(l)$ has genus zero, and its field is generated by a single modular function called the Fricke module (or Hauptmodul), t. There is a classical choice of such a generator t in each case, and the j-function is a rational function of t of degree l+1 of the form P(t)/t where P is a polynomial of degree l+1. Up to scaling, t is determined by the condition that the ramification points above $j=\infty$ are t=0 (with ramification degree 1) and $t=\infty$ (with degree t). The ramification above t=0 and t=0 are t=0 where t=0 is a polynomial of degree t=0 and t=0 and t=0 where t=0 is a polynomial of degree t=0 and t=0 (with ramification above t=0).

OUTPUT:

The rational function P(t)/t.

```
sage.schemes.elliptic_curves.isogeny_small_degree.Fricke_polynomial(l) Fricke polynomial for 1 = 2,3,5,7,13.
```

For these primes (and these only) the modular curve $X_0(l)$ has genus zero, and its field is generated by a single modular function called the Fricke module (or Hauptmodul), t. There is a classical choice of such a generator t in each case, and the j-function is a rational function of t of degree l+1 of the form P(t)/t where P is a polynomial of degree l+1. Up to scaling, t is determined by the condition that the ramification points above $j=\infty$ are t=0 (with ramification degree 1) and $t=\infty$ (with degree l). The ramification above j=0 and j=1728 may be seen in the factorizations of j(t) and k(t) where k=j-1728.

OUTPUT:

The polynomial P(t) as an element of $\mathbf{Z}[t]$.

```
sage.schemes.elliptic_curves.isogeny_small_degree.Psi(l, use_stored=True) Generic kernel polynomial for genus zero primes.
```

For each of the primes l for which $X_0(l)$ has genus zero (namely l=2,3,5,7,13), we may define an elliptic curve E_t over $\mathbf{Q}(t)$, with coefficients in $\mathbf{Z}[t]$, which has good reduction except at t=0 and $t=\infty$ (which lie

above $j=\infty$) and at certain other values of t above j=0 when l=3 (one value) or $l\equiv 1\pmod 3$ (two values) and above j=1728 when l=2 (one value) or $l\equiv 1\pmod 4$ (two values). (These exceptional values correspond to endomorphisms of E_t of degree l.) The l-division polynomial of E_t has a unique factor of degree (l-1)/2 (or 1 when l=2), with coefficients in $\mathbf{Z}[t]$, which we call the Generic Kernel Polynomial for l. These are used, by specialising t, in the function $isogenies_prime_degree_genus_0$ (), which also has to take into account the twisting factor between E_t for a specific value of t and the short Weierstrass form of an elliptic curve with j-invariant j(t). This enables the computation of the kernel polynomials of isogenies without having to compute and factor division polynomials.

All of this data is quickly computed from the Fricke modules, except that for l=13 the factorization of the Generic Division Polynomial takes a long time, so the value have been precomputed and cached; by default the cached values are used, but the code here will recompute them when use_stored is False, as in the doctests.

INPUT:

- 1 either 2, 3, 5, 7, or 13.
- use_stored (boolean, default True) If True, use precomputed values, otherwise compute them on the fly.

Note: This computation takes a negligible time for l = 2, 3, 5, 7 but more than 100s for l = 13. The reason for allowing dynamic computation here instead of just using precomputed values is for testing.

```
\verb|sage.schemes.elliptic_curves.isogeny_small_degree.Psi2| (l) \\
```

Return the generic kernel polynomial for hyperelliptic l-isogenies.

INPUT:

• 1 – either 11, 17, 19, 23, 29, 31, 41, 47, 59, or 71.

OUTPUT:

The generic l-kernel polynomial.

EXAMPLES:

```
sage.schemes.elliptic_curves.isogeny_small_degree.is_kernel_polynomial (E, m, f)
```

Test whether E has a cyclic isogeny of degree m with kernel polynomial f.

INPUT:

- E an elliptic curve.
- m a positive integer.
- f a polynomial over the base field of E.

OUTPUT:

(bool) True if E has a cyclic isogeny of degree m with kernel polynomial f, else False.

ALGORITHM:

f must have degree (m-1)/2 (if m is odd) or degree m/2 (if m is even), and have the property that for each root x of f, $\mu(x)$ is also a root where μ is the multiplication-by-m map on E and m runs over a set of generators of $(\mathbf{Z}/m\mathbf{Z})^*/\{1,-1\}$.

EXAMPLES:

An example from [KT2013], where the 13-division polynomial splits into 14 factors each of degree 6, but only two of these is a kernel polynomial for a 13-isogeny:

```
sage: F = GF(3)
sage: E = EllipticCurve(F, [0, 0, 0, -1, 0])
sage: f13 = E.division_polynomial(13)
sage: factors = [f for f,e in f13.factor()]
sage: all(f.degree() == 6 for f in factors)
sage: [is_kernel_polynomial(E,13,f) for f in factors]
[True,
True,
False,
Falsel
```

See trac ticket #22232:

```
sage: K = GF (47^2)
sage: E = EllipticCurve([0, K.gen()])
sage: psi7 = E.division_polynomial(7)
sage: f = psi7.factor()[4][0]
sage: f
x^3 + (7*z2 + 11)*x^2 + (25*z2 + 33)*x + 25*z2
sage: f.divides(psi7)
True
sage: is_kernel_polynomial(E,7, f)
False
```

```
\verb|sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_13_0| (E, & \textit{mini-mal models=True})
```

Return list of all 13-isogenies from E when the j-invariant is 0.

INPUT:

- \mathbb{E} an elliptic curve with j-invariant 0.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) 13-isogenies with codomain E. In general these are normalised; but if -3 is a square then there are two endomorphisms of degree 13, for which the codomain is the same as the domain.

Note: This implementation requires that the characteristic is not 2, 3 or 13.

Note: This function would normally be invoked indirectly via E.isogenies_prime_degree (13).

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.isogeny_small_degree import isogenies_13_0
```

Endomorphisms of degree 13 will exist when -3 is a square:

```
sage: K. < r > = QuadraticField(-3)
sage: E = EllipticCurve(K, [0, r]); E
Elliptic Curve defined by y^2 = x^3 + r over Number Field in r with defining.
\rightarrowpolynomial x^2 + 3 with r = 1.732050807568878?*I
sage: isogenies_13_0(E)
[Isogeny of degree 13 from Elliptic Curve defined by y^2 = x^3 + r over Number.]
\rightarrow Field in r with defining polynomial x^2 + 3 with r = 1.732050807568878**I to
\rightarrowElliptic Curve defined by y^2 = x^3 + r over Number Field in r with defining.
\rightarrowpolynomial x^2 + 3 with r = 1.732050807568878?*I,
 Isogeny of degree 13 from Elliptic Curve defined by y^2 = x^3 + r over Number.
\rightarrowField in r with defining polynomial x^2 + 3 with r = 1.732050807568878?*I to
\rightarrowElliptic Curve defined by y^2 = x^3 + r over Number Field in r with defining_
 \rightarrowpolynomial x^2 + 3 with r = 1.732050807568878?*I]
sage: isogenies_13_0(E)[0].rational_maps()
(((7/338*r + 23/338)*x^13 + (-164/13*r - 420/13)*x^10 + (720/13*r + 3168/13)*x^7]
\rightarrow+ (3840/13*r - 576/13)*x^4 + (4608/13*r + 2304/13)*x)/(x^12 + (4*r + 36)*x^9 + ...
 \hookrightarrow (1080/13 * r + 3816/13) * x^6 + (2112/13 * r - 5184/13) * x^3 + (-17280/169 * r - 1152/168 
\rightarrow169)), ((18/2197*r + 35/2197)*x^18*y + (23142/2197*r + 35478/2197)*x^15*y + (-
\rightarrow1127520/2197*r - 1559664/2197)*x^12*y + (-87744/2197*r + 5992704/2197)*x^9*y +
\rightarrow (-6625152/2197*r - 9085824/2197)*x^6*y + (-28919808/2197*r - 2239488/2197)*x^
\rightarrow 3*y + (-1990656/2197*r - 3870720/2197)*y)/(x^18 + (6*r + 54)*x^15 + (3024/13*r)
\hookrightarrow + 11808/13) *x^12 + (31296/13*r + 51840/13) *x^9 + (487296/169*r - 2070144/169) *x^
 \rightarrow6 + (-940032/169*r + 248832/169)*x^3 + (1990656/2197*r + 3870720/2197)))
```

An example of endomorphisms over a finite field:

```
sage: K = GF(19^2,'a')
sage: E = EllipticCurve(j=K(0)); E
Elliptic Curve defined by y^2 = x^3 + 1 over Finite Field in a of size 19^2
sage: isogenies_13_0(E)
```

```
[Isogeny of degree 13 from Elliptic Curve defined by y^2 = x^3 + 1 over Finite.] \rightarrow Field in a of size 19^2 to Elliptic Curve defined by y^2 = x^3 + 1 over Finite.] \rightarrow Field in a of size 19^2,
Isogeny of degree 13 from Elliptic Curve defined by y^2 = x^3 + 1 over Finite.] \rightarrow Field in a of size 19^2 to Elliptic Curve defined by y^2 = x^3 + 1 over Finite.] \rightarrow Field in a of size 19^2 [

sage: isogenies_13_0(E)[0].rational_maps()
((6*x^13 - 6*x^10 - 3*x^7 + 6*x^4 + x)/(x^12 - 5*x^9 - 9*x^6 - 7*x^3 + 5), (-8*x^6 + 18*y - 9*x^15*y + 9*x^12*y - 5*x^9*y + 5*x^6*y - 7*x^3*y + 7*y)/(x^18 + 2*x^15 + 3*x^12 - x^9 + 8*x^6 - 9*x^3 + 7))
```

A previous implementation did not work in some characteristics:

1858703809/2836585410*a + 58759402/48906645,

```
sage: K = GF(101)
sage: E = EllipticCurve(j=K(0)); E.ainvs()
(0, 0, 0, 0, 1)
sage: [phi.codomain().ainvs() for phi in isogenies_13_0(E)]
[(0, 0, 0, 64, 36), (0, 0, 0, 42, 66)]
```

```
sage: x = polygen(QQ)
sage: f = x^12 + 78624*x^9 - 130308048*x^6 + 2270840832*x^3 - 54500179968
sage: K.<a> = NumberField(f)
sage: E = EllipticCurve(j=K(0)); E.ainvs()
(0, 0, 0, 0, 1)
sage: [phi.codomain().ainvs() for phi in isogenies_13_0(E)]
[(0,
 0.
 20360599/165164973653422080*a^11 - 3643073/41291243413355520*a^10 - 101/243413355520*a^10 - 101/2434140*a^10 - 101/24440*a^10 - 101/24440*a^10 - 101/24440*a^10 - 101/24440*a^10 - 101/24440*a^10 - 101/2440*a^10 - 101/
  +8789110986240*a^9 + 5557619461/573489491852160*a^8 - 82824971/11947697746920*a^8 + 82824971/119476977469760*a^8 + 82824971/119476977469760*a^8 + 82824971/11947697746976760*a^8 + 82824971/11947697746977469760*a^8 + 82824971/11947697746976760*a^8 + 82824971/119476977469760*a^8 + 82824971/1194769760*a^8 + 82824971/1194760*a^8 + 828249760*a^8 + 828249760*a^8 + 82824960*a^8 + 82
 \rightarrow7 - 19487/21127670640*a^6 - 475752603733/29409717530880*a^5 + 87205112531/
  \rightarrow7352429382720*a^4 + 8349/521670880*a^3 + 5858744881/12764634345*a^2 -...
 \hookrightarrow 1858703809/2836585410*a + 58759402/48906645,
 -139861295/2650795873449984 * a^{11} - 3455957/5664093746688 * a^{10} - 345310571/
 \hookrightarrow 50976843720192*a^9 - 500530795/118001953056*a^8 - 12860048113/265504394376*a^7 -
 \rightarrow 25007420461/44250732396*a^6 + 458134176455/1416023436672*a^5 + 16701880631/
 \rightarrow 9077073312 \times a^4 + 155941666417/9077073312 \times a^3 + 3499310115/378211388 \times a^2 - \dots
 \rightarrow 736774863/94552847*a - 21954102381/94552847,
 579363345221/13763747804451840*a^{11} + 371192377511/860234237778240*a^{10} + \dots
→131000897588387/2450809794240*a^5 - 203628705777949/306351224280*a^4 - _
 \hookrightarrow 1587619388190379/204234149520*a^3 + 14435069706551/11346341640*a^2 + ...
 \hookrightarrow7537273048614/472764235*a + 89198980034806/472764235),
 (0,
 0,
 20360599/165164973653422080*a^11 - 3643073/41291243413355520*a^10 - 101/
 \Rightarrow 8789110986240 *a^9 + 5557619461/573489491852160 *a^8 - 82824971/11947697746920 *a^8 + 82824971/119476974690 *a^8 + 82824971/11947690 *a^8 + 82824971/11947690 *a^8 + 82824971/1194769 *a^8 + 82824971/119476 *a^8 + 8284971/119476 *a^8 + 8284976 *a^8 + 828496 *a^8 + 8284
 →7 - 19487/21127670640*a^6 - 475752603733/29409717530880*a^5 + 8720(อีงกันกินัยริโภ next page)
 \rightarrow7352429382720*a^4 + 8349/521670880*a^3 + 5858744881/12764634345*a^2 -...
```

```
-6465569317/1325397936724992*a^11 - 112132307/1960647835392*a^10 - 17075412917/\\ \hookrightarrow 25488421860096*a^9 - 207832519229/531008788752*a^8 - 1218275067617/\\ \hookrightarrow 265504394376*a^7 - 9513766502551/177002929584*a^6 + 4297077855437/\\ \hookrightarrow 708011718336*a^5 + 354485975837/4538536656*a^4 + 4199379308059/4538536656*a^3 - \\ \hookrightarrow 30841577919/189105694*a^2 - 181916484042/94552847*a - 2135779171614/94552847*,\\ -132601797212627/3440936951112960*a^11 - 6212467020502021/13763747804451840*a^*\\ \hookrightarrow 10 - 1515926454902497/286744745926080*a^9 - 15154913741799637/4901619588480*a^8 \\ \hookrightarrow - 576888119803859263/15930263662560*a^7 - 86626751639648671/204234149520*a^6 + \\ \hookrightarrow 16436657569218427/306351224280*a^5 + 1540027900265659087/2450809794240*a^4 + \\ \hookrightarrow 375782662805915809/51058537380*a^3 - 14831920924677883/11346341640*a^2 - \\ \hookrightarrow 7237947774817724/472764235*a - 84773764066089509/472764235)]
```

sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_13_1728(E, minimal_models=True)

Return list of all 13-isogenies from E when the j-invariant is 1728.

INPUT:

- E an elliptic curve with j-invariant 1728.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) 13-isogenies with codomain E. In general these are normalised; but if -1 is a square then there are two endomorphisms of degree 13, for which the codomain is the same as the domain; and over \mathbf{Q} or a number field, the codomain is a global minimal model where possible.

Note: This implementation requires that the characteristic is not 2, 3 or 13.

Note: This function would normally be invoked indirectly via E.isogenies_prime_degree (13).

EXAMPLES:

```
sage: K = GF(83)
sage: E = EllipticCurve(K, [0,0,0,5,0]); E.ainvs()
(0, 0, 0, 5, 0)
```

```
sage: x = polygen(QQ)
sage: f = x^12 + 1092 \times x^10 - 432432 \times x^8 + 6641024 \times x^6 - 282896640 \times x^4 - \dots
\hookrightarrow 149879808*x^2 - 349360128
sage: K.<a> = NumberField(f)
sage: E = EllipticCurve(K, [1,0])
sage: [phi.codomain().ainvs() for phi in isogenies_13_1728(E)]
[(0,
0,
0,
-4225010072113/3063768069807341568*a^{10} - 24841071989413/15957125363579904*a^{8} + \dots
-11179537789374271/21276167151439872*a^6 - 407474562289492049/
\hookrightarrow 47871376090739712*a^4 + 1608052769560747/4522994717568*a^2 + 7786720245212809/
\hookrightarrow 36937790193472,
-363594277511/574456513088876544 *a^11 - 7213386922793/2991961005671232 *a^9 - ...
→2810970361185589/1329760446964992*a^7 + 281503836888046601/8975883017013696*a^5...
\rightarrow 1287313166530075/848061509544*a^3 + 9768837984886039/6925835661276*a),
(0,
Ο,
0,
-4225010072113/3063768069807341568 * a^{10} - 24841071989413/15957125363579904 * a^{8} + ...
-11179537789374271/21276167151439872*a^6 - 407474562289492049/
\rightarrow 47871376090739712 \times a^4 + 1608052769560747/4522994717568 \times a^2 + 7786720245212809/
\hookrightarrow 36937790193472.
363594277511/574456513088876544*a^11 + 7213386922793/2991961005671232*a^9 + ...
\hookrightarrow 2810970361185589/1329760446964992*a^7 - 281503836888046601/8975883017013696*a^5_
→+ 1287313166530075/848061509544*a^3 - 9768837984886039/6925835661276*a)]
```

sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_2(E, minimal_models=True)

Return a list of all 2-isogenies with domain E.

INPUT:

- E an elliptic curve.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semi-

minimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) 2-isogenies with domain E. In general these are normalised, but over Q and other number fields, the codomain is a minimal model where possible.

EXAMPLES:

Return a list of all 3-isogenies with domain E.

INPUT:

- E an elliptic curve.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) 3-isogenies with domain E. In general these are normalised, but over \mathbf{Q} or a number field, the codomain is a global minimal model where possible.

```
\verb|sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_5_0| (E, & \textit{mini-mal models=True})
```

Return a list of all the 5-isogenies with domain \mathbb{E} when the j-invariant is 0.

INPUT:

- \mathbb{E} an elliptic curve with j-invariant 0.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) 5-isogenies with codomain E. In general these are normalised, but over **Q** or a number field, the codomain is a global minimal model where possible.

Note: This implementation requires that the characteristic is not 2, 3 or 5.

Note: This function would normally be invoked indirectly via E.isogenies_prime_degree (5).

```
sage: from sage.schemes.elliptic_curves.isogeny_small_degree import isogenies_5_0
sage: E = EllipticCurve([0,12])
sage: isogenies_5_0(E)
[]
sage: E = EllipticCurve(GF(13^2, 'a'), [0, -3])
sage: isogenies_5_0(E)
[Isogeny of degree 5 from Elliptic Curve defined by y^2 = x^3 + 10 over Finite.]
 \rightarrow Field in a of size 13^2 to Elliptic Curve defined by y^2 = x^3 + (4*a+6)*x + \dots
→ (2*a+10) over Finite Field in a of size 13^2, Isogeny of degree 5 from Elliptic.
\rightarrowCurve defined by y^2 = x^3 + 10 over Finite Field in a of size 13<sup>2</sup> to Elliptic
\rightarrowCurve defined by y^2 = x^3 + (12*a+5)*x + (2*a+10) over Finite Field in a of
\rightarrowsize 13^2, Isogeny of degree 5 from Elliptic Curve defined by y^2 = x^3 + 10
\rightarrowover Finite Field in a of size 13^2 to Elliptic Curve defined by y^2 = x^3 + 1
\hookrightarrow (10*a+2)*x + (2*a+10) over Finite Field in a of size 13^2, Isogeny of degree 5...
\rightarrowfrom Elliptic Curve defined by y^2 = x^3 + 10 over Finite Field in a of size 13
\rightarrow 2 to Elliptic Curve defined by y^2 = x^3 + (3*a+12)*x + (11*a+12) over Finite.
→Field in a of size 13^2, Isogeny of degree 5 from Elliptic Curve defined by y^2.
\rightarrow= x<sup>3</sup> + 10 over Finite Field in a of size 13<sup>2</sup> to Elliptic Curve defined by y<sup>2</sup>.
\Rightarrow x^3 + (a+4)*x + (11*a+12) over Finite Field in a of size 13^2, Isogeny of...
 \rightarrowdegree 5 from Elliptic Curve defined by y^2 = x^3 + 10 over Finite Field in a.
 \rightarrow of size 13^2 to Elliptic Curve defined by y^2 = x^3 + (9*a+10)*x + (11*a+12)...
→over Finite Field in a of size 13^2]
sage: K. < a > = NumberField(x * * 6 - 320 * x * * 3 - 320)
sage: E = EllipticCurve(K, [0, 0, 1, 0, 0])
sage: isogenies_5_0(E)
[Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 over Number.
\rightarrowField in a with defining polynomial x^6 - 320 \times x^3 - 320 to Elliptic Curve.
\rightarrow defined by y^2 + y = x^3 + (643/8*a^5-15779/48*a^4-32939/24*a^3-71989/2*a^
\hookrightarrow2+214321/6*a-112115/3)*x + (2901961/96*a^5+4045805/48*a^4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594215/18*a^3-4+12594415/18*a^3-4+12594415/18*a^3-4+12594415/18*a^3-4+12594415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148415/18*a^4-148416
\rightarrow 30029635/6*a^2+15341626/3*a-38944312/9) over Number Field in a with defining.
\rightarrowpolynomial x^6 - 320*x^3 - 320,
Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 over Number.
 →Field in a with defining polynomial x^6 - 320*x^3 - 320 to Elliptic Curve
 \rightarrow defined by y^2 + y = x^3 + (-1109/8*a^5-53873/48*a^4-180281/24*a^3 (cqntinues on page)
```

```
sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_5_1728(E, mini-
mal_models=True)
```

Return a list of 5-isogenies with domain \mathbb{E} when the j-invariant is 1728.

INPUT:

- E an elliptic curve with j-invariant 1728.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) 5-isogenies with codomain E. In general these are normalised; but if -1 is a square then there are two endomorphisms of degree 5, for which the codomain is the same as the domain curve; and over \mathbf{Q} or a number field, the codomain is a global minimal model where possible.

Note: This implementation requires that the characteristic is not 2, 3 or 5.

Note: This function would normally be invoked indirectly via E.isogenies_prime_degree (5).

EXAMPLES:

An example of endomorphisms of degree 5:

```
 \begin{array}{l} (((4/25*\mathrm{i} + 3/25)*\mathrm{x}^5 + (4/5*\mathrm{i} - 2/5)*\mathrm{x}^3 - \mathrm{x})/(\mathrm{x}^4 + (-4/5*\mathrm{i} + 2/5)*\mathrm{x}^2 + (-4/5*\mathrm{i} - 3/25)), \\ ((11/125*\mathrm{i} + 2/125)*\mathrm{x}^6*\mathrm{y} + (-23/125*\mathrm{i} + 64/125)*\mathrm{x}^4*\mathrm{y} + (141/125*\mathrm{i} + 162/125)*\mathrm{x}^6 + (-23/125*\mathrm{i} + 3/5)*\mathrm{x}^4 + (-12/25*\mathrm{i} - 9/25)*\mathrm{x}^2 + (2/5*\mathrm{i} - 11/125))) \\ ((11/125*\mathrm{i} + 2/125)*\mathrm{x}^6*\mathrm{y} + (-6/5*\mathrm{i} + 3/5)*\mathrm{x}^4 + (-12/25*\mathrm{i} - 9/25)*\mathrm{x}^2 + (2/5*\mathrm{i} - 11/125))) \\ ((11/125*\mathrm{i} + 2/125)*\mathrm{y})/(\mathrm{y}^6 + (-6/5*\mathrm{i} + 3/5)*\mathrm{y}^4 + (-12/25*\mathrm{i} - 9/25)*\mathrm{y}^2 + (2/5*\mathrm{i} - 11/125))) \\ ((11/125*\mathrm{i} + 3/25)*\mathrm{y})/(\mathrm{y}^6 + (-6/5*\mathrm{i} + 3/5)*\mathrm{y}^4 + (-12/25*\mathrm{i} - 9/25)*\mathrm{y}^2 + (-4/5*\mathrm{i} + 3/5)*\mathrm{y}^4 + (-12/25*\mathrm{i} - 9/25)*\mathrm{y}^4 + (-4/5*\mathrm{i} + 3/5)*\mathrm{y}^4 + (-12/25*\mathrm{i} - 9/25)*\mathrm{y}^4 + (-4/5*\mathrm{i} + 3/5)*\mathrm{y}^4 + (-12/25*\mathrm{i} - 9/25)*\mathrm{y}^4 + (-4/5*\mathrm{i} + 3/5)*\mathrm{y}^4 + (-4/5*\mathrm{i} + 3/5)*\mathrm{y}
```

An example of 5-isogenies over a number field:

See trac ticket #19840:

Return list of all 7-isogenies from E when the j-invariant is 0.

INPUT:

- \mathbb{E} an elliptic curve with j-invariant 0.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) 7-isogenies with codomain E. In general these are normalised; but if -3 is a square then there are two endomorphisms of degree 7, for which the codomain is the same as the domain; and over \mathbf{Q} or a number field, the codomain is a global minimal model where possible.

Note: This implementation requires that the characteristic is not 2, 3 or 7.

Note: This function would normally be invoked indirectly via E.isogenies_prime_degree (7).

First some examples of endomorphisms:

```
sage: from sage.schemes.elliptic_curves.isogeny_small_degree import isogenies_7_0
sage: K.<r> = QuadraticField(-3)
sage: E = EllipticCurve(K, [0,1])
sage: isogenies_7_0(E)
[Isogeny of degree 7 from Elliptic Curve defined by y^2 = x^3 + 1 over Number.
\rightarrowField in r with defining polynomial x^2 + 3 with r = 1.732050807568878?*I to_
\rightarrowElliptic Curve defined by y^2 = x^3 + 1 over Number Field in r with defining.
\rightarrowpolynomial x^2 + 3 with r = 1.732050807568878?*I,
Isogeny of degree 7 from Elliptic Curve defined by y^2 = x^3 + 1 over Number.
\rightarrow Field in r with defining polynomial x^2 + 3 with r = 1.732050807568878**I to.
\rightarrowElliptic Curve defined by y^2 = x^3 + 1 over Number Field in r with defining.
\rightarrowpolynomial x^2 + 3 with r = 1.732050807568878?*I]
sage: E = EllipticCurve(GF(13^2, 'a'), [0, -3])
sage: isogenies_7_0(E)
[Isogeny of degree 7 from Elliptic Curve defined by y^2 = x^3 + 10 over Finite...
\rightarrow Field in a of size 13^2 to Elliptic Curve defined by y^2 = x^3 + 10 over Finite.
→Field in a of size 13^2, Isogeny of degree 7 from Elliptic Curve defined by y^2_
\rightarrow= x<sup>3</sup> + 10 over Finite Field in a of size 13<sup>2</sup> to Elliptic Curve defined by y<sup>2</sup>.
\Rightarrow= x^3 + 10 over Finite Field in a of size 13^2]
```

Now some examples of 7-isogenies which are not endomorphisms:

Examples over a number field:

```
sage: from sage.schemes.elliptic_curves.isogeny_small_degree import isogenies_7_0
sage: E = EllipticCurve('27a1').change_ring(QuadraticField(-3,'r'))
sage: isogenies_7_0(E)
[Isogeny of degree 7 from Elliptic Curve defined by y^2 + y = x^3 + (-7) over
 \rightarrowNumber Field in r with defining polynomial x^2 + 3 with r = 1.732050807568878?
 \rightarrow \star I to Elliptic Curve defined by y^2 + y = x^3 + (-7) over Number Field in r_{\perp}
 \rightarrowwith defining polynomial x^2 + 3 with r = 1.732050807568878?*I,
 Isogeny of degree 7 from Elliptic Curve defined by y^2 + y = x^3 + (-7) over_
 \rightarrowNumber Field in r with defining polynomial x^2 + 3 with r = 1.732050807568878?
 \rightarrow \star I to Elliptic Curve defined by y^2 + y = x^3 + (-7) over Number Field in r_
 \rightarrowwith defining polynomial x^2 + 3 with r = 1.732050807568878?*I]
sage: K. < a > = NumberField(x^6 + 1512 * x^3 - 21168)
sage: E = EllipticCurve(K, [0,1])
sage: isogs = isogenies_7_0(E)
sage: [phi.codomain().a_invariants() for phi in isogs]
[(0,
 Ο,
 -415/98*a^5 - 675/14*a^4 + 2255/7*a^3 - 74700/7*a^2 - 25110*a - 66420
 -141163/56 \star a^5 + 1443453/112 \star a^4 - 374275/2 \star a^3 - 3500211/2 \star a^2 - 17871975/4 \star a - 374275/2 \star a^3 
 → 7710065),
```

```
(0,

0,

0,

-24485/392*a^5 - 1080/7*a^4 - 2255/7*a^3 - 1340865/14*a^2 - 230040*a - 553500,

1753037/56*a^5 + 8345733/112*a^4 + 374275/2*a^3 + 95377029/2*a^2 + 458385345/

→4*a + 275241835)]

sage: [phi.codomain().j_invariant() for phi in isogs]

[158428486656000/7*a^3 - 313976217600000,

-158428486656000/7*a^3 - 34534529335296000]
```

sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_7_1728 $(E, mini-mal_models=True)$ Return list of all 7-isogenies from E when the j-invariant is 1728.

INPUT:

- E an elliptic curve with j-invariant 1728.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) 7-isogenies with codomain E. In general these are normalised; but over \mathbf{Q} or a number field, the codomain is a global minimal model where possible.

Note: This implementation requires that the characteristic is not 2, 3, or 7.

Note: This function would normally be invoked indirectly via E.isogenies_prime_degree (7).

EXAMPLES:

An example in characteristic 53 (for which an earlier implementation did not work):

```
sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_prime_degree (E, l, min-i-mal\ models=True)
```

Return all separable 1-isogenies with domain E.

INPUT:

- E an elliptic curve.
- 1 a prime.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semi-minimal models. Over fields of larger degree it can be expensive to compute these so set to False. Ignored except over number fields other than QQ.

OUTPUT:

A list of all separable isogenies of degree l with domain E.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.isogeny_small_degree import isogenies_
→prime_degree
sage: E = EllipticCurve_from_j(GF(2^6,'a')(1))
sage: isogenies_prime_degree(E, 7)
[Isogeny of degree 7 from Elliptic Curve defined by y^2 + x + y = x^3 + 1 over...
\rightarrow Finite Field in a of size 2^6 to Elliptic Curve defined by y^2 + x*y = x^3 + x.
→over Finite Field in a of size 2^6]
sage: E = EllipticCurve_from_j(GF(3^12,'a')(2))
sage: isogenies_prime_degree(E, 17)
[Isogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + 2*x^2 + 2 over
\rightarrowFinite Field in a of size 3^12 to Elliptic Curve defined by y^2 = x^3 + 2*x^2 + 1
→2*x over Finite Field in a of size 3^12, Isogeny of degree 17 from Elliptic_
\rightarrowCurve defined by y^2 = x^3 + 2*x^2 + 2 over Finite Field in a of size 3^12 to
\rightarrowElliptic Curve defined by y^2 = x^3 + 2 \times x^2 + x + 2 over Finite Field in a of.
→size 3^12]
sage: E = EllipticCurve('50a1')
sage: isogenies_prime_degree(E, 3)
[Isogeny of degree 3 from Elliptic Curve defined by y^2 + x * y + y = x^3 - x - 2
\rightarrowover Rational Field to Elliptic Curve defined by y^2 + x*y + y = x^3 - 126*x - 126*x
→552 over Rational Field]
sage: isogenies_prime_degree(E, 5)
```

```
[Isogeny of degree 5 from Elliptic Curve defined by y^2 + x * y + y = x^3 - x - 2.
 \rightarrow over Rational Field to Elliptic Curve defined by y^2 + x*y + y = x^3 - 76*x + ...
 →298 over Rational Field]
sage: E = EllipticCurve([0, 0, 1, -1862, -30956])
sage: isogenies_prime_degree(E, 19)
[Isogeny of degree 19 from Elliptic Curve defined by y^2 + y = x^3 - 1862 \times x - y
 \rightarrow 30956 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - 672182 \times x
 →+ 212325489 over Rational Field]
sage: E = EllipticCurve([0, -1, 0, -6288, 211072])
sage: isogenies_prime_degree(E, 37)
[Isogeny of degree 37 from Elliptic Curve defined by y^2 = x^3 - x^2 - 6288 * x + 100 * x^2 + 100 * 
\rightarrow211072 over Rational Field to Elliptic Curve defined by y^2 = x^3 - x^2 - \dots
 →163137088*x - 801950801728 over Rational Field]
```

Isogenies of degree equal to the characteristic are computed (but only the separable isogeny). In the following example we consider an elliptic curve which is supersingular in characteristic 2 only:

```
sage: from sage.schemes.elliptic_curves.isogeny_small_degree import isogenies_
→prime_degree
sage: ainvs = (0,1,1,-1,-1)
sage: for 1 in prime_range(50):
 E = EllipticCurve(GF(1),ainvs)
 isogenies_prime_degree(E,1)
[]
[Isogeny of degree 3 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 2*x + 2.
\rightarrowover Finite Field of size 3 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + 1
\rightarrowx over Finite Field of size 3]
[Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 4 \times x + 4]
\rightarrow over Finite Field of size 5 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + \dots
4*x + 4 over Finite Field of size 5
[Isogeny of degree 7 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 6 \times x + 6.]
\rightarrow over Finite Field of size 7 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + \dots
\rightarrow4 over Finite Field of size 7]
[Isogeny of degree 11 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 10 \times x + \dots
\rightarrow10 over Finite Field of size 11 to Elliptic Curve defined by y^2 + y = x^3 + x^2
\leftrightarrow2 + x + 1 over Finite Field of size 11]
[Isogeny of degree 13 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 12*x + ...
\hookrightarrow12 over Finite Field of size 13 to Elliptic Curve defined by y^2 + y = x^3 + x^4
\rightarrow2 + 12*x + 12 over Finite Field of size 13]
[Isogeny of degree 17 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 16*x + 16
\hookrightarrow16 over Finite Field of size 17 to Elliptic Curve defined by y^2 + y = x^3 + x^5
\rightarrow2 + 15 over Finite Field of size 17]
[Isogeny of degree 19 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 18*x + 10*
\rightarrow18 over Finite Field of size 19 to Elliptic Curve defined by y^2 + y = x^3 + x^2
\rightarrow2 + 3*x + 12 over Finite Field of size 19]
[Isogeny of degree 23 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 22*x + 1
\hookrightarrow22 over Finite Field of size 23 to Elliptic Curve defined by y^2 + y = x^3 + x^2
\rightarrow2 + 22*x + 22 over Finite Field of size 23]
[Isogeny of degree 29 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 28*x + 1
\hookrightarrow28 over Finite Field of size 29 to Elliptic Curve defined by y^2 + y = x^3 + x^
\leftrightarrow2 + 7*x + 27 over Finite Field of size 29]
[Isogeny of degree 31 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 30*x + 10*
\rightarrow30 over Finite Field of size 31 to Elliptic Curve defined by y^2 + y = x^3 + x^4
\rightarrow2 + 15*x + 16 over Finite Field of size 31]
[Isogeny of degree 37 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 36*x + 10*
\rightarrow36 over Finite Field of size 37 to Elliptic Curve defined by y^2 + y = x^3 + x^4
\rightarrow2 + 16*x + 17 over Finite Field of size 37]
 (continues on next page)
```

 $mal_models =$

```
[Isogeny of degree 41 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 40*x + 40 over Finite Field of size 41 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + 40*x + 40 over Finite Field of size 41]
[Isogeny of degree 43 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 42*x + 40*x + 40*
```

Note that the computation is faster for degrees equal to one of the genus 0 primes (2, 3, 5, 7, 13) or one of the hyperelliptic primes (11, 17, 19, 23, 29, 31, 41, 47, 59, 71) than when the generic code must be used:

```
sage: E = EllipticCurve(GF(101), [-3440, 77658])
sage: E.isogenies_prime_degree(71) # fast
[]
sage: E.isogenies_prime_degree(73) # slower (2s)
[]
```

```
sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_prime_degree_general (E, l, min-i-
```

Return all separable 1-isogenies with domain E.

INPUT:

- E an elliptic curve.
- 1 a prime.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

A list of all separable isogenies of degree l with domain E.

ALGORITHM:

This algorithm factors the 1-division polynomial, then combines its factors to obtain kernels. See [KT2013], Chapter 3.

Note: This function works for any prime l. Normally one should use the function $isogenies_prime_degree()$ which uses special functions for certain small primes.

EXAMPLES:

```
sage: isogenies_prime_degree_general(E, 17)
 [Isogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + 2 \times x^2 + 2 over...
 \rightarrowFinite Field in a of size 3^12 to Elliptic Curve defined by y^2 = x^3 + 2*x^2 + 1
 →2*x over Finite Field in a of size 3^12, Isogeny of degree 17 from Elliptic_
 \rightarrowCurve defined by y^2 = x^3 + 2 \times x^2 + 2 over Finite Field in a of size 3^12 to.
 \rightarrowElliptic Curve defined by y^2 = x^3 + 2 \times x^2 + x + 2 over Finite Field in a of.
  ⇔size 3^12]
 sage: E = EllipticCurve('50a1')
 sage: isogenies_prime_degree_general(E, 3)
 [Isogeny of degree 3 from Elliptic Curve defined by y^2 + x*y + y = x^3 - x - 2
 \rightarrowover Rational Field to Elliptic Curve defined by y^2 + x*y + y = x^3 - 126*x - 126*x
 →552 over Rational Field]
sage: isogenies_prime_degree_general(E, 5)
 [Isogeny of degree 5 from Elliptic Curve defined by y^2 + x * y + y = x^3 - x - 2.
 \rightarrowover Rational Field to Elliptic Curve defined by y^2 + x*y + y = x^3 - 76*x + ...
 →298 over Rational Fieldl
sage: E = EllipticCurve([0, 0, 1, -1862, -30956])
sage: isogenies_prime_degree_general(E, 19)
 [Isogeny of degree 19 from Elliptic Curve defined by y^2 + y = x^3 - 1862 \times x - 1862 \times x + 1862 \times
 \rightarrow30956 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - 672182 \times x
 →+ 212325489 over Rational Field]
 sage: E = EllipticCurve([0, -1, 0, -6288, 211072])
sage: isogenies_prime_degree_general(E, 37) # long time (10s)
 [Isogeny of degree 37 from Elliptic Curve defined by y^2 = x^3 - x^2 - 6288 * x + 100 * x^2 + 100 * 
 \rightarrow211072 over Rational Field to Elliptic Curve defined by y^2 = x^3 - x^2 - \dots
 →163137088*x - 801950801728 over Rational Field]
sage: E = EllipticCurve([-3440, 77658])
sage: isogenies_prime_degree_general(E, 43) # long time (16s)
 [Isogeny of degree 43 from Elliptic Curve defined by y^2 = x^3 - 3440 \times x + 77658]
 \rightarrowover Rational Field to Elliptic Curve defined by y^2 = x^3 - 6360560*x - ...
 →6174354606 over Rational Field]
```

Isogenies of degree equal to the characteristic are computed (but only the separable isogeny). In the following example we consider an elliptic curve which is supersingular in characteristic 2 only:

```
sage: from sage.schemes.elliptic_curves.isogeny_small_degree import isogenies_
→prime_degree_general
sage: ainvs = (0,1,1,-1,-1)
sage: for 1 in prime_range(50):
 E = EllipticCurve(GF(1), ainvs)
. . . . :
 isogenies_prime_degree_general(E,1)
[]
[Isogeny of degree 3 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 2 \times x + 2.]
\rightarrow over Finite Field of size 3 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + \dots
→x over Finite Field of size 3]
[Isogeny of degree 5 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 4*x + 4]
\rightarrowover Finite Field of size 5 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + 1
\hookrightarrow 4 \times x + 4 over Finite Field of size 5]
[Isogeny of degree 7 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 6*x + 6.]
\rightarrowover Finite Field of size 7 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + \dots
→4 over Finite Field of size 7]
[Isogeny of degree 11 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 10*x + 10*x
\hookrightarrow10 over Finite Field of size 11 to Elliptic Curve defined by y^2 + y = x^3 + x'
\rightarrow2 + x + 1 over Finite Field of size 11]
[Isogeny of degree 13 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 12*x + 10*x
\rightarrow12 over Finite Field of size 13 to Elliptic Curve defined by y^2 + y = x^3 + x^2
 (continues on next page)
\hookrightarrow2 + 12*x + 12 over Finite Field of size 13]
```

```
[Isogeny of degree 17 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 16*x + 10*
\hookrightarrow16 over Finite Field of size 17 to Elliptic Curve defined by y^2 + y = x^3 + x^4
\rightarrow2 + 15 over Finite Field of size 17]
[Isogeny of degree 19 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 18*x + 1
\hookrightarrow18 over Finite Field of size 19 to Elliptic Curve defined by y^2 + y = x^3 + x^6
\rightarrow2 + 3*x + 12 over Finite Field of size 19]
[Isogeny of degree 23 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 22 \times x + \dots
\rightarrow22 over Finite Field of size 23 to Elliptic Curve defined by y^2 + y = x^3 + x^2
\rightarrow2 + 22*x + 22 over Finite Field of size 23]
[Isogeny of degree 29 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 28 \times x + \dots
\rightarrow28 over Finite Field of size 29 to Elliptic Curve defined by y^2 + y = x^3 + x^2
\rightarrow2 + 7*x + 27 over Finite Field of size 29]
[Isogeny of degree 31 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 30 \times x + \dots
\rightarrow30 over Finite Field of size 31 to Elliptic Curve defined by y^2 + y = x^3 + x^5
\rightarrow2 + 15*x + 16 over Finite Field of size 311
[Isogeny of degree 37 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 36*x + 1
\rightarrow36 over Finite Field of size 37 to Elliptic Curve defined by y^2 + y = x^3 + x^5
\rightarrow2 + 16*x + 17 over Finite Field of size 37]
[Isogeny of degree 41 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 40 \times x + 100
\rightarrow40 over Finite Field of size 41 to Elliptic Curve defined by y^2 + y = x^3 + x^2
\rightarrow2 + 33*x + 16 over Finite Field of size 41]
[Isogeny of degree 43 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 42*x + 1
\rightarrow42 over Finite Field of size 43 to Elliptic Curve defined by y^2 + y = x^3 + x^4
\rightarrow2 + 36 over Finite Field of size 43]
[Isogeny of degree 47 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + 46*x + 1
\rightarrow46 over Finite Field of size 47 to Elliptic Curve defined by y^2 + y = x^3 + x^7
\rightarrow2 + 42*x + 34 over Finite Field of size 47]
```

Note that not all factors of degree (l-1)/2 of the l-division polynomial are kernel polynomials. In this example, the 13-division polynomial factors as a product of 14 irreducible factors of degree 6 each, but only two those are kernel polynomials:

```
sage: F3 = GF(3)
sage: E = EllipticCurve(F3,[0,0,0,-1,0])
sage: Psi13 = E.division_polynomial(13)
sage: len([f for f,e in Psi13.factor() if f.degree()==6])
14
sage: len(E.isogenies_prime_degree(13))
2
```

Over GF(9) the other factors of degree 6 split into pairs of cubics which can be rearranged to give the remaining 12 kernel polynomials:

```
sage: len(E.change_ring(GF(3^2,'a')).isogenies_prime_degree(13))
14
```

See trac ticket #18589: the following example took 20s before, now only 4s:

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve(K,[0,0,0,1,0])
sage: [phi.codomain().ainvs() for phi in E.isogenies_prime_degree(37)] # long time
[(0, 0, 0, -840*i + 1081, 0), (0, 0, 0, 840*i + 1081, 0)]
```

```
sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_prime_degree_genus_0 (E, l=None, min-i-mal\ models=
```

Return list of 1 -isogenies with domain E.

INPUT:

- E − an elliptic curve.
- 1 either None or 2, 3, 5, 7, or 13.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) When 1 is None a list of all isogenies of degree 2, 3, 5, 7 and 13, otherwise a list of isogenies of the given degree.

Note: This function would normally be invoked indirectly via E.isogenies_prime_degree(1), which automatically calls the appropriate function.

ALGORITHM:

Cremona and Watkins [CW2005]. See also [KT2013], Chapter 4.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.isogeny_small_degree import isogenies_
→prime_degree_genus_0
sage: E = EllipticCurve([0,12])
sage: isogenies_prime_degree_genus_0(E, 5)
[]
sage: E = EllipticCurve('1450c1')
sage: isogenies_prime_degree_genus_0(E)
[Isogeny of degree 3 from Elliptic Curve defined by y^2 + x * y = x^3 + x^2 + 300 * x.
\rightarrow 1000 over Rational Field to Elliptic Curve defined by y^2 + x * y = x^3 + x^2 - \dots
→5950*x - 182250 over Rational Field]
sage: E = EllipticCurve('50a1')
sage: isogenies_prime_degree_genus_0(E)
[Isogeny of degree 3 from Elliptic Curve defined by y^2 + x * y + y = x^3 - x - 2.
\rightarrow over Rational Field to Elliptic Curve defined by y^2 + x * y + y = x^3 - 126 * x - ...
→552 over Rational Field,
Isogeny of degree 5 from Elliptic Curve defined by y^2 + x * y + y = x^3 - x - 2
\rightarrowover Rational Field to Elliptic Curve defined by y^2 + x * y + y = x^3 - 76 * x + 1
→298 over Rational Field]
```

l=Non mini-

mal n

Return list of 1 -isogenies with domain E.

INPUT:

- E an elliptic curve.
- 1 either None or 11, 17, 19, 23, 29, 31, 41, 47, 59, or 71.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) When 1 is None a list of all isogenies of degree 11, 17, 19, 23, 29, 31, 41, 47, 59, or 71, otherwise a list of isogenies of the given degree.

Note: This function would normally be invoked indirectly via E.isogenies_prime_degree(1), which automatically calls the appropriate function.

ALGORITHM:

See [KT2013], Chapter 5.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.isogeny_small_degree import isogenies_
→prime_degree_genus_plus_0
sage: E = EllipticCurve('121a1')
sage: isogenies_prime_degree_genus_plus_0(E, 11)
[Isogeny of degree 11 from Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 - 1
\rightarrow 30 \times x - 76 over Rational Field to Elliptic Curve defined by y^2 + x \cdot y + y = x^3
\rightarrow+ x^2 - 305*x + 7888 over Rational Field]
sage: E = EllipticCurve([1, 1, 0, -660, -7600])
sage: isogenies_prime_degree_genus_plus_0(E, 17)
[Isogeny of degree 17 from Elliptic Curve defined by y^2 + x*y = x^3 + x^2 -
\rightarrow660*x - 7600 over Rational Field to Elliptic Curve defined by y^2 + x*y = x^3 +
\rightarrowx^2 - 878710*x + 316677750 over Rational Field]
sage: E = EllipticCurve([0, 0, 1, -1862, -30956])
sage: isogenies_prime_degree_genus_plus_0(E, 19)
[Isogeny of degree 19 from Elliptic Curve defined by y^2 + y = x^3 - 1862 \times x -..
\rightarrow30956 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - 672182 \times x_1
→+ 212325489 over Rational Field]
sage: K = QuadraticField(-295, 'a')
sage: a = K.gen()
sage: E = EllipticCurve_from_j(-484650135/16777216*a + 4549855725/16777216)
sage: isogenies_prime_degree_genus_plus_0(E, 23)
[Isogeny of degree 23 from Elliptic Curve defined by y^2 = x^3 + (-
\hookrightarrow 14460494784192904095/140737488355328*a+270742665778826768325/140737488355328)*x_
→+ (37035998788154488846811217135/590295810358705651712*a-
→1447451882571839266752561148725/590295810358705651712) over Number Field in a...
\rightarrow with defining polynomial x^2 + 295 with a = 17.17556403731767?*I to Elliptic.
\rightarrowCurve defined by y^2 = x^3 + (-5130542435555445498495/
\hookrightarrow 140737488355328*a+173233955029127361005925/140737488355328)*x + (-
→1104699335561165691575396879260545/
→590295810358705651712*a+3169785826904210171629535101419675/
\hookrightarrow590295810358705651712) over Number Field in a with defining polynomial x^2 +,
\rightarrow295 with a = 17.17556403731767?*I]
```

```
(continued from previous page)
sage: K = QuadraticField(-199,'a')
sage: a = K.gen()
sage: E = EllipticCurve_from_j(94743000*a + 269989875)
sage: isogenies_prime_degree_genus_plus_0(E, 29)
[Isogeny of degree 29 from Elliptic Curve defined by y^2 = x^3 + (-1)^2
→153477413215038000*a+5140130723072965125)*x +
\hookrightarrow (297036215130547008455526000*a+2854277047164317800973582250) over Number Field,
\rightarrowin a with defining polynomial x^2 + 199 with a = 14.106735979665884?*I to
\rightarrowElliptic Curve defined by y^2 = x^3 + (251336161378040805000*a-
\rightarrow 3071093219933084341875) *x + (-
→8411064283162168580187643221000*a+34804337770798389546017184785250) over Number
\rightarrowField in a with defining polynomial x^2 + 199 with a = 14.106735979665884?*I]
sage: K = QuadraticField(253, 'a')
sage: a = K.gen()
sage: E = EllipticCurve_from_j(208438034112000*a - 3315409892960000)
sage: isogenies_prime_degree_genus_plus_0(E, 31)
[Isogeny of degree 31 from Elliptic Curve defined by y^2 = x^3 + \dots
\hookrightarrow (4146345122185433034677956608000*a-65951656549965037259634800640000)*x + (-
\rightarrowover Number Field in a with defining polynomial x^2 - 253 with a = 15.
\rightarrow905973720586867? to Elliptic Curve defined by y^2 = x^3 + y^2
\hookrightarrow (200339763852548615776123686912000*a-3186599019027216904280948275200000)*x +,...
\hookrightarrow (7443671791411479629112717260182286294850207744000*a-
→118398847898864757209685951728838895495168655360000) over Number Field in a.
\rightarrowwith defining polynomial x^2 - 253 with a = 15.905973720586867?]
sage: E = EllipticCurve_from_j(GF(5)(1))
sage: isogenies_prime_degree_genus_plus_0(E, 41)
[Isogeny of degree 41 from Elliptic Curve defined by y^2 = x^3 + x + 2 over_
\rightarrow Finite Field of size 5 to Elliptic Curve defined by y^2 = x^3 + x + 3 over.
→Finite Field of size 5, Isogeny of degree 41 from Elliptic Curve defined by y^2_
\rightarrow= x^3 + x + 2 over Finite Field of size 5 to Elliptic Curve defined by y^2 = x^
\rightarrow3 + x + 3 over Finite Field of size 5]
sage: K = QuadraticField(5,'a')
sage: a = K.gen()
sage: E = EllipticCurve_from_j(184068066743177379840*a - 411588709724712960000)
sage: isogenies_prime_degree_genus_plus_0(E, 47) # long time (4.3s)
[Isogeny of degree 47 from Elliptic Curve defined by y^2 = x^3 + \dots
\leftrightarrow (454562028554080355857852049849975895490560*a-
\rightarrow 1016431595837124114668689286176511361024000) *x + (-
\rightarrow249456798429896080881440540950393713303830363999480904280965120*a+557802358738710|4434512733202
\rightarrowover Number Field in a with defining polynomial x^2 - 5 with a = 2.
\rightarrow236067977499790? to Elliptic Curve defined by y^2 = x^3 + ...
\hookrightarrow (39533118442361013730577638493616965245992960*a-
\hookrightarrow88398740199669828340617478832005245173760000) *x +...
\hookrightarrow (214030321479466610282320528611562368963830105830555363061803253760*a-
→478586348074220699687616322532666163722004497458452316582576128000) over Number
\rightarrowField in a with defining polynomial x^2 - 5 with a = 2.236067977499790?]
sage: K = QuadraticField(-66827, 'a')
sage: a = K.gen()
sage: E = EllipticCurve_from_j(-98669236224000*a + 4401720074240000)
sage: isogenies_prime_degree_genus_plus_0(E, 59) # long time (25s, 2012)
[Isogeny of degree 59 from Elliptic Curve defined by y^2 = x^3 + 
→116918454256410782232296183198067568744071168000*a+170120435382946(cquiquer 97,98%)51401130481287
\rightarrow over Number Field in a with defining polynomial x^2 + 66827 with a = 258.
\hookrightarrow5091874576221?*I to Elliptic Curve defined by y^2 = x^3 + (
\rightarrow19387084027159786821400775098368000*a-4882059104868154225052787156713472000) *\frac{1}{2}75
\hookrightarrow+ (-25659862010101415428713331477227179429538847260672000*a-
→2596038148441293485938798119003462972840818381946880000) over Number Field in a.
```

 \rightarrow with defining polynomial $x^2 + 66827$ with a = 258.5091874576221?*I]

m im

```
sage: E = EllipticCurve_from_j(GF(13)(5))
sage: isogenies_prime_degree_genus_plus_0(E, 71) # long time
[Isogeny of degree 71 from Elliptic Curve defined by y^2 = x^3 + x + 4 over_
\rightarrow Finite Field of size 13 to Elliptic Curve defined by y^2 = x^3 + 10 \times x + 7 over,
→Finite Field of size 13, Isogeny of degree 71 from Elliptic Curve defined by y'
\rightarrow 2 = x<sup>3</sup> + x + 4 over Finite Field of size 13 to Elliptic Curve defined by y<sup>2</sup> =...
\rightarrowx^3 + 10*x + 7 over Finite Field of size 13]
sage: E = EllipticCurve(GF(13), [0, 1, 1, 1, 0])
sage: isogenies_prime_degree_genus_plus_0(E)
[Isogeny of degree 17 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + x over...
\rightarrowFinite Field of size 13 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + 10*x.
\hookrightarrow+ 1 over Finite Field of size 13,
Isogeny of degree 17 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + x over.
\rightarrowFinite Field of size 13 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + 12*x
\hookrightarrow+ 4 over Finite Field of size 13,
Isogeny of degree 29 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + x over,
\rightarrow Finite Field of size 13 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + 12*x
\rightarrow+ 6 over Finite Field of size 13,
Isogeny of degree 29 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + x over.
\rightarrow Finite Field of size 13 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + 5*x
\hookrightarrow+ 6 over Finite Field of size 13,
Isogeny of degree 41 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + x over.
\rightarrowFinite Field of size 13 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + 12*x
\rightarrow+ 4 over Finite Field of size 13,
Isogeny of degree 41 from Elliptic Curve defined by y^2 + y = x^3 + x^2 + x over.
\rightarrowFinite Field of size 13 to Elliptic Curve defined by y^2 + y = x^3 + x^2 + 5 \times x
→+ 6 over Finite Field of size 13]
```

sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_prime_degree_genus_plus_0_j0 (E.

Return a list of hyperelliptic 1 -isogenies with domain \mathbb{E} when j(E) = 0.

INPUT:

- E an elliptic curve with j-invariant 0.
- 1 11, 17, 19, 23, 29, 31, 41, 47, 59, or 71.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) a list of all isogenies of degree 11, 17, 19, 23, 29, 31, 41, 47, 59, or 71.

Note: This implementation requires that the characteristic is not 2, 3 or 1.

Note: This function would normally be invoked indirectly via E.isogenies_prime_degree(1).

```
sage: from sage.schemes.elliptic curves.isogeny small degree import isogenies
 →prime_degree_genus_plus_0_j0
sage: u = polygen(QQ)
sage: K.<a> = NumberField(u^4+228*u^3+486*u^2-540*u+225)
sage: E = EllipticCurve(K, [0, -121/5*a^3-20691/5*a^2-29403/5*a+3267])
sage: isogenies_prime_degree_genus_plus_0_j0(E,11)
[Isogeny of degree 11 from Elliptic Curve defined by y^2 = x^3 + (-121/5*a^3 - 121/5*a^3 - 121/5*a^3
\hookrightarrow20691/5*a^2-29403/5*a+3267) over Number Field in a with defining polynomial x^4_
\rightarrow + 228*x^3 + 486*x^2 - 540*x + 225 to Elliptic Curve defined by y^2 = x^3 + (-
\hookrightarrow44286*a^2+178596*a-32670)*x + (-17863351/5*a^3+125072739/5*a^2-74353653/5*a-
\rightarrow682803) over Number Field in a with defining polynomial x^4 + 228 \times x^3 + 486 \times x^2.
\rightarrow 540*x + 225, Isogeny of degree 11 from Elliptic Curve defined by y^2 = x^3 + \dots
 \rightarrow (-121/5*a^3-20691/5*a^2-29403/5*a+3267) over Number Field in a with defining.
\rightarrowpolynomial x^4 + 228*x^3 + 486*x^2 - 540*x + 225 to Elliptic Curve defined by y^
4 = x^3 + (-3267 * a^3 - 740157 * a^2 + 600039 * a - 277695) * x + (-17863351/5 * a^3 - 27695) * x + (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-1786375) * (-178675) * (-178675) * (-178675) * (-178675) * (-178675) * (-178675) * (
→4171554981/5*a^2+3769467867/5*a-272366523) over Number Field in a with defining_
\rightarrowpolynomial x^4 + 228*x^3 + 486*x^2 - 540*x + 225]
sage: E = EllipticCurve(GF(5^6, 'a'), [0,1])
sage: isogenies_prime_degree_genus_plus_0_j0(E,17)
[Isogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + 1 over Finite.
\rightarrowField in a of size 5^6 to Elliptic Curve defined by y^2 = x^3 + 2 over Finite.
→Field in a of size 5^6, Isogeny of degree 17 from Elliptic Curve defined by y^2_
\rightarrow= x^3 + 1 over Finite Field in a of size 5^6 to Elliptic Curve defined by y^2 =
\rightarrowx^3 + 2 over Finite Field in a of size 5^6, Isogeny of degree 17 from Elliptic_
\rightarrowCurve defined by y^2 = x^3 + 1 over Finite Field in a of size 5<sup>6</sup> to Elliptic
\rightarrowCurve defined by y^2 = x^3 + 2 over Finite Field in a of size 5.6, Isogeny of...
\rightarrowdegree 17 from Elliptic Curve defined by y^2 = x^3 + 1 over Finite Field in a.
\hookrightarrow of size 5^6 to Elliptic Curve defined by y^2 = x^3 + 2 over Finite Field in a_
\rightarrow of size 5^6, Isogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + 1
\rightarrowover Finite Field in a of size 5^6 to Elliptic Curve defined by y^2 = x^3 + 2
→over Finite Field in a of size 5^6, Isogeny of degree 17 from Elliptic Curve_
\rightarrowdefined by y^2 = x^3 + 1 over Finite Field in a of size 5<sup>6</sup> to Elliptic Curve.
\hookrightarrow defined by y^2 = x^3 + 2 over Finite Field in a of size 5<sup>6</sup>, Isogeny of degree_
\hookrightarrow17 from Elliptic Curve defined by y^2 = x^3 + 1 over Finite Field in a of size,
\rightarrow5^6 to Elliptic Curve defined by y^2 = x^3 + 2 over Finite Field in a of size 5^
\rightarrow6, Isogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + 1 over
\hookrightarrowFinite Field in a of size 5^6 to Elliptic Curve defined by y^2 = x^3 + 2 over
→Finite Field in a of size 5^6, Isogeny of degree 17 from Elliptic Curve defined
\hookrightarrowby y^2 = x^3 + 1 over Finite Field in a of size 5^6 to Elliptic Curve defined_
\hookrightarrowby y^2 = x^3 + 2 over Finite Field in a of size 5^6, Isogeny of degree 17 from_
\hookrightarrowElliptic Curve defined by y^2 = x^3 + 1 over Finite Field in a of size 5^6 to_
\rightarrowElliptic Curve defined by y^2 = x^3 + 2 over Finite Field in a of size 5^6,
\rightarrowIsogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + 1 over Finite.
\rightarrow Field in a of size 5^6 to Elliptic Curve defined by y^2 = x^3 + 2 over Finite_
→Field in a of size 5^6, Isogeny of degree 17 from Elliptic Curve defined by y^2,
\rightarrow= x^3 + 1 over Finite Field in a of size 5^6 to Elliptic Curve defined by y^2 =
\rightarrowx^3 + 2 over Finite Field in a of size 5^6, Isogeny of degree 17 from Elliptic.
\rightarrowCurve defined by y^2 = x^3 + 1 over Finite Field in a of size 5<sup>6</sup> to Elliptic
\rightarrowCurve defined by y^2 = x^3 + 2 over Finite Field in a of size 5<sup>6</sup>, Isogeny of
\rightarrowdegree 17 from Elliptic Curve defined by y^2 = x^3 + 1 over Finite Field in a.
\hookrightarrow of size 5^6 to Elliptic Curve defined by y^2 = x^3 + 2 over Finite Field in a.
\rightarrow of size 5^6, Isogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + 1
\rightarrowover Finite Field in a of size 5^6 to Elliptic Curve defined by y^2 = x^3 + 2
→over Finite Field in a of size 5^6, Isogeny of degree 17 from Elliptic Curve_
\rightarrowdefined by y^2 = x^3 + 1 over Finite Field in a of size 5<sup>6</sup> to Elliptic Curve
\rightarrowdefined by y^2 = x^3 + 2 over Finite Field in a of size 5.6, Isogeny of degree
\rightarrow17 from Elliptic Curve defined by y^2 = x^3 + 1 over Finite Field in a of size.
\rightarrow5^6 to Elliptic Curve defined by y^2 = x^3 + 2 over Finite Field in a of size 5^
\rightarrow6, Isogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + 1 over
\rightarrow Finite Field in a of size 5^6 to Elliptic Curve defined by y^2 = x^3 + 2 over
```

→Finite Field in a of size 5 ° to Efficience Curve Cu

sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_prime_degree_genus_plus_0_j172

Return a list of 1 -isogenies with domain \mathbb{E} when j(E) = 1728.

INPUT:

- E an elliptic curve with j-invariant 1728.
- 1 11, 17, 19, 23, 29, 31, 41, 47, 59, or 71.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) a list of all isogenies of degree 11, 17, 19, 23, 29, 31, 41, 47, 59, or 71.

Note: This implementation requires that the characteristic is not 2, 3 or 1.

Note: This function would normally be invoked indirectly via E.isogenies_prime_degree(1).

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.isogeny_small_degree import isogenies_
 →prime_degree_genus_plus_0_j1728
sage: u = polygen(QQ)
sage: K.\langle a \rangle = NumberField(u^6 - 522*u^5 - 10017*u^4 + 2484*u^3 - 5265*u^2 + ...
 \leftrightarrow 12150*u - 5103)
sage: E = EllipticCurve(K,[-75295/1335852*a^5+13066735/445284*a^4+44903485/
 \hookrightarrow 74214*a^3+17086861/24738*a^2+11373021/16492*a-1246245/2356,0])
sage: isogenies_prime_degree_genus_plus_0_j1728(E,11)
[Isogeny of degree 11 from Elliptic Curve defined by y^2 = x^3 + (-75295)
 \hookrightarrow 1335852*a^5+13066735/445284*a^4+44903485/74214*a^3+17086861/24738*a^2+11373021/
 \hookrightarrow16492*a-1246245/2356)*x over Number Field in a with defining polynomial x^6 -...
 4522 \times x^5 - 10017 \times x^4 + 2484 \times x^3 - 5265 \times x^2 + 12150 \times x - 5103 to Elliptic Curve.
 \rightarrowdefined by y^2 = x^3 + (9110695/1335852*a^5-1581074935/445284*a^4-5433321685/
 \rightarrow74214*a^3-3163057249/24738*a^2+1569269691/16492*a+73825125/2356)*x + (-
 \rightarrow 3540460 \times a^3 + 30522492 \times a^2 - 7043652 \times a - 5031180) over Number Field in a with
 \rightarrowdefining polynomial x^6 - 522*x^5 - 10017*x^4 + 2484*x^3 - 5265*x^2 + 12150*x -
 \rightarrow5103, Isogeny of degree 11 from Elliptic Curve defined by y^2 = x^3 + (-75295)
 \hookrightarrow 1335852*a^5+13066735/445284*a^4+44903485/74214*a^3+17086861/24738*a^2+11373021/
 \hookrightarrow16492*a-1246245/2356)*x over Number Field in a with defining polynomial x^6 -...
 →522*x^5 - 10017*x^4 + 2484*x^3 - 5265*x^2 + 12150*x - 5103 to Elliptic Curve
 \rightarrowdefined by y<sup>2</sup> = x<sup>3</sup> + (9110695/1335852*a<sup>5</sup>-1581074935/445284*a<sup>4</sup>-5433321685/
 474214 \times a^3 - 3163057249/24738 \times a^2 + 1569269691/16492 \times a + 73825125/2356) \times x + (3540460 \times a^2 + 1569269691/16492 \times a + 15692696991/16492 \times a + 1569269691/16492 \times a + 1569269691/16492 \times a + 1569269691/16492 \times a + 1569269691/16492 \times a + 15692696991/16492 \times a + 156926991/16492 \times a + 156926991/16491 \times a + 15692691/16491 \times a + 15692691/16491 \times a + 156926991/16491 \times a + 15692691 \times a + 156926
 \hookrightarrow3-30522492*a^2+7043652*a+5031180) over Number Field in a with defining.
 \rightarrowpolynomial x^6 - 522*x^5 - 10017*x^4 + 2484*x^3 - 5265*x^2 + 12150*x - 51031
sage: i = QuadraticField(-1,'i').gen()
sage: E = EllipticCurve([-1-2*i,0])
sage: isogenies_prime_degree_genus_plus_0_j1728(E,17)
```

(continues on next page)

```
[Isogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + (-2*i-1)*x over_
→Number Field in i with defining polynomial x^2 + 1 with i = 1*I to Elliptic_
→Curve defined by y^2 = x^3 + (-82*i-641)*x over Number Field in i with defining_
→polynomial x^2 + 1 with i = 1*I,

Isogeny of degree 17 from Elliptic Curve defined by y^2 = x^3 + (-2*i-1)*x over_
→Number Field in i with defining polynomial x^2 + 1 with i = 1*I to Elliptic_
→Curve defined by y^2 = x^3 + (-562*i+319)*x over Number Field in i with_
→defining polynomial x^2 + 1 with i = 1*I]

sage: Emin = E.global_minimal_model()

sage: [(p,len(isogenies_prime_degree_genus_plus_0_j1728(Emin,p))) for p in [17,__
→29, 41]]
[(17, 2), (29, 2), (41, 2)]
```

```
sage.schemes.elliptic_curves.isogeny_small_degree.isogenies_sporadic_Q(E, l=None, min-i-mal\ models=True)
```

Return a list of sporadic 1-isogenies from E (l = 11, 17, 19, 37, 43, 67 or 163). Only for elliptic curves over **Q**.

INPUT:

- \mathbb{E} an elliptic curve defined over \mathbb{Q} .
- 1 either None or a prime number.

OUTPUT:

(list) If 1 is None, a list of all isogenies with domain E and of degree 11, 17, 19, 37, 43, 67 or 163; otherwise a list of isogenies of the given degree.

Note: This function would normally be invoked indirectly via E.isogenies_prime_degree(1), which automatically calls the appropriate function.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.isogeny_small_degree import isogenies_
→sporadic_Q
sage: E = EllipticCurve('121a1')
sage: isogenies_sporadic_Q(E, 11)
[Isogeny of degree 11 from Elliptic Curve defined by y^2 + x * y + y = x^3 + x^2 - \dots
\rightarrow 30 \times x - 76 over Rational Field to Elliptic Curve defined by y^2 + x \times y + y = x^3.
\rightarrow+ x^2 - 305*x + 7888 over Rational Field]
sage: isogenies_sporadic_Q(E, 13)
sage: isogenies_sporadic_Q(E, 17)
[]
sage: isogenies_sporadic_Q(E)
[Isogeny of degree 11 from Elliptic Curve defined by y^2 + x * y + y = x^3 + x^2 - \dots
\rightarrow 30 \times x - 76 over Rational Field to Elliptic Curve defined by y^2 + x \times y + y = x^3
\leftrightarrow+ x^2 - 305*x + 7888 over Rational Field]
sage: E = EllipticCurve([1, 1, 0, -660, -7600])
sage: isogenies sporadic O(E, 17)
[Isogeny of degree 17 from Elliptic Curve defined by y^2 + x * y = x^3 + x^2 - 1
\rightarrow660*x - 7600 over Rational Field to Elliptic Curve defined by y^2 + x*y = x^3 + 1
\rightarrowx^2 - 878710*x + 316677750 over Rational Field]
```

(continues on next page)

```
sage: isogenies_sporadic_Q(E)
[Isogeny of degree 17 from Elliptic Curve defined by y^2 + x * y = x^3 + x^2 - \dots
\rightarrow660*x - 7600 over Rational Field to Elliptic Curve defined by y^2 + x*y = x^3 +
\rightarrowx^2 - 878710*x + 316677750 over Rational Field]
sage: isogenies_sporadic_Q(E, 11)
sage: E = EllipticCurve([0, 0, 1, -1862, -30956])
sage: isogenies_sporadic_Q(E, 11)
[]
sage: isogenies_sporadic_Q(E, 19)
[Isogeny of degree 19 from Elliptic Curve defined by y^2 + y = x^3 - 1862 \times x - 1862 \times x + 1862 \times
\rightarrow30956 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - 672182 \times x
→+ 212325489 over Rational Field]
sage: isogenies_sporadic_Q(E)
[Isogeny of degree 19 from Elliptic Curve defined by y^2 + y = x^3 - 1862 \times x - y
\rightarrow30956 over Rational Field to Elliptic Curve defined by y^2 + y = x^3 - 672182 \times x
 →+ 212325489 over Rational Field]
sage: E = EllipticCurve([0, -1, 0, -6288, 211072])
sage: E.conductor()
19600
sage: isogenies_sporadic_Q(E,37)
[Isogeny of degree 37 from Elliptic Curve defined by y^2 = x^3 - x^2 - 6288 * x + 100 * x^2 + 100 * 
\rightarrow211072 over Rational Field to Elliptic Curve defined by y^2 = x^3 - x^2 - \dots
→163137088*x - 801950801728 over Rational Field]
sage: E = EllipticCurve([1, 1, 0, -25178045, 48616918750])
sage: E.conductor()
148225
sage: isogenies_sporadic_Q(E, 37)
[Isogeny of degree 37 from Elliptic Curve defined by y^2 + x * y = x^3 + x^2 - 
 \rightarrow25178045*x + 48616918750 over Rational Field to Elliptic Curve defined by y^2 + ...
 \rightarrow x * y = x^3 + x^2 - 970 * x - 13075 over Rational Field
sage: E = EllipticCurve([-3440, 77658])
sage: E.conductor()
118336
sage: isogenies_sporadic_Q(E, 43)
[Isogeny of degree 43 from Elliptic Curve defined by y^2 = x^3 - 3440 \times x + 77658]
\rightarrowover Rational Field to Elliptic Curve defined by y^2 = x^3 - 6360560 \times x
→6174354606 over Rational Field]
sage: E = EllipticCurve([-29480, -1948226])
sage: E.conductor()
287296
sage: isogenies_sporadic_Q(E,67)
[Isogeny of degree 67 from Elliptic Curve defined by y^2 = x^3 - 29480*x -...
\rightarrow1948226 over Rational Field to Elliptic Curve defined by y^2 = x^3 - 1
→132335720*x + 585954296438 over Rational Field]
sage: E = EllipticCurve([-34790720, -78984748304])
sage: E.conductor()
425104
sage: isogenies_sporadic_Q(E,163)
[Isogeny of degree 163 from Elliptic Curve defined by y^2 = x^3 - 34790720*x - ...
 \rightarrow78984748304 over Rational Field to Elliptic Curve defined by y^2 = x^3 -
 (continues on next page)
  →924354639680*x + 342062961763303088 over Rational Field
```

CHAPTER

ELEVEN

ELLIPTIC CURVES OVER NUMBER FIELDS

11.1 Elliptic curves over the rational numbers

AUTHORS:

- William Stein (2005): first version
- William Stein (2006-02-26): fixed Lseries_extended which didn't work because of changes elsewhere in Sage.
- David Harvey (2006-09): Added padic_E2, padic_sigma, padic_height, padic_regulator methods.
- David Harvey (2007-02): reworked padic-height related code
- Christian Wuthrich (2007): added padic sha computation
- David Roe (2007-09): moved sha, 1-series and p-adic functionality to separate files.
- John Cremona (2008-01)
- Tobias Nagel and Michael Mardaus (2008-07): added integral_points
- John Cremona (2008-07): further work on integral_points
- Christian Wuthrich (2010-01): moved Galois reps and modular parametrization in a separate file
- Simon Spicer (2013-03): Added code for modular degrees and congruence numbers of higher level
- Simon Spicer (2014-08): Added new analytic rank computation functionality

EllipticCurve_number_field

Elliptic curve over the Rational Field.

INPUT:

• ainvs – a list or tuple $[a_1, a_2, a_3, a_4, a_6]$ of Weierstrass coefficients.

Note: This class should not be called directly; use sage.constructor.EllipticCurve to construct elliptic curves.

EXAMPLES:

Construction from Weierstrass coefficients (a-invariants), long form:

```
sage: E = EllipticCurve([1,2,3,4,5]); E
Elliptic Curve defined by y^2 + x*y + 3*y = x^3 + 2*x^2 + 4*x + 5 over Rational_
\rightarrowField
```

Construction from Weierstrass coefficients (a-invariants), short form (sets $a_1 = a_2 = a_3 = 0$):

```
sage: EllipticCurve([4,5]).ainvs()
(0, 0, 0, 4, 5)
```

Constructor from a Cremona label:

```
sage: EllipticCurve('389a1')
Elliptic Curve defined by y^2 + y = x^3 + x^2 - 2*x over Rational Field
```

Constructor from an LMFDB label:

```
sage: EllipticCurve('462.f3')
Elliptic Curve defined by y^2 + x*y = x^3 - 363*x + 1305 over Rational Field
```

CPS_height_bound()

Return the Cremona-Prickett-Siksek height bound. This is a floating point number B such that if P is a rational point on the curve, then $h(P) \leq \hat{h}(P) + B$, where h(P) is the naive logarithmic height of P and $\hat{h}(P)$ is the canonical height.

See also:

silverman_height_bound() for a bound that also works for points over number fields.

EXAMPLES:

```
sage: E = EllipticCurve("11a")
sage: E.CPS_height_bound()
2.8774743273580445
sage: E = EllipticCurve("5077a")
sage: E.CPS_height_bound()
0.0
sage: E = EllipticCurve([1,2,3,4,1])
sage: E.CPS_height_bound()
Traceback (most recent call last):
RuntimeError: curve must be minimal.
sage: F = E.quadratic_twist(-19)
sage: F
Elliptic Curve defined by y^2 + x*y + y = x^3 - x^2 + 1376*x - 130 over.
→Rational Field
sage: F.CPS_height_bound()
0.6555158376972852
```

IMPLEMENTATION:

Call the corresponding mwrank C++ library function. Note that the formula in the [CPS2006] paper is given for number fields. It is only the implementation in Sage that restricts to the rational field.

Lambda (s, prec)

Return the value of the Lambda-series of the elliptic curve E at s, where s can be any complex number.

IMPLEMENTATION: Fairly slow computation using the definitions and implemented in Python.

Uses prec terms of the power series.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: E.Lambda(1.4+0.5*I, 50)
-0.354172680517... + 0.874518681720...*I
```

Np(p)

The number of points on E modulo p.

INPUT:

p (int) – a prime, not necessarily of good reduction.

OUTPUT:

(int) The number of points on the reduction of E modulo p (including the singular point when p is a prime of bad reduction).

EXAMPLES:

```
sage: E = EllipticCurve([0, -1, 1, -10, -20])
sage: E.Np(2)
5
sage: E.Np(3)
5
sage: E.conductor()
11
sage: E.Np(11)
```

This even works when the prime is large:

```
sage: E = EllipticCurve('37a')
sage: E.Np(next_prime(10^30))
100000000000001426441464441649
```

S_integral_points (*S, mw_base='auto', both_signs=False, verbose=False, proof=None*) Compute all S-integral points (up to sign) on this elliptic curve.

INPUT:

- S list of primes
- mw_base list of EllipticCurvePoint generating the Mordell-Weil group of E (default: 'auto' calls gens())
- both_signs True/False (default False): if True the output contains both P and -P, otherwise only one of each pair.
- verbose True/False (default False): if True, some details of the computation are output.
- proof True/False (default True): if True ALL S-integral points will be returned. If False, the MW basis will be computed with the proof=False flag, and also the time-consuming final call to S_integral_x_coords_with_abs_bounded_by(abs_bound) is omitted. Use this only if the computation takes too long, but be warned that then it cannot be guaranteed that all S-integral points will be found.

OUTPUT:

A sorted list of all the S-integral points on E (up to sign unless both_signs is True)

Note: The complexity increases exponentially in the rank of curve E and in the length of S. The computation time (but not the output!) depends on the Mordell-Weil basis. If mw_base is given but is not a basis

for the Mordell-Weil group (modulo torsion), S-integral points which are not in the subgroup generated by the given points will almost certainly not be listed.

EXAMPLES:

A curve of rank 3 with no torsion points:

```
sage: E = EllipticCurve([0,0,1,-7,6])
sage: P1 = E.point((2,0))
sage: P2 = E.point((-1,3))
sage: P3 = E.point((4,6))
sage: a = E.S_integral_points(S=[2,3], mw_base=[P1,P2,P3], verbose=True);a
max_S: 3 len_S: 3 len_tors: 1
lambda 0.485997517468...
k1,k2,k3,k4 7.65200453902598e234 1.31952866480763 3.54035317966420e9 2.
→42767548272846e17
p= 2 : trying with p_prec = 30
mw_base_p_log_val = [2, 2, 1]
\min_{psi} = 2 + 2^3 + 2^6 + 2^7 + 2^8 + 2^9 + 2^{11} + 2^{12} + 2^{13} + 2^{16} + 2^{17}
\rightarrow + 2^19 + 2^20 + 2^21 + 2^23 + 2^24 + 2^28 + 0(2^30)
p= 3 : trying with p_prec = 30
mw_base_p_log_val = [1, 2, 1]
min_psi = 3 + 3^2 + 2*3^3 + 3^6 + 2*3^7 + 2*3^8 + 3^9 + 2*3^11 + 2*3^12 + 3^6
4 \times 2 \times 3^{13} + 3^{15} + 2 \times 3^{16} + 3^{18} + 2 \times 3^{19} + 2 \times 3^{22} + 2 \times 3^{23} + 2 \times 3^{24} + 2 \times 3^{27}
\rightarrow+ 3^28 + 3^29 + 0(3^30)
mw_base[(1:-1:1), (2:0:1), (0:-3:1)]
mw_base_log [0.667789378224099, 0.552642660712417, 0.818477222895703]
mp [5, 7]
mw base p log [2^2 + 2^3 + 2^6 + 2^7 + 2^8 + 2^9 + 2^{14} + 2^{15} + 2^{18} + 2^{19}]
\hookrightarrow + 2^24 + 2^29 + 0(2^30), 2^2 + 2^3 + 2^5 + 2^6 + 2^9 + 2^11 + 2^12 + 2^14 +
\rightarrow2^15 + 2^16 + 2^18 + 2^20 + 2^22 + 2^23 + 2^26 + 2^27 + 2^29 + 0(2^30), 2 +
\rightarrow2^3 + 2^6 + 2^7 + 2^8 + 2^9 + 2^11 + 2^12 + 2^13 + 2^16 + 2^17 + 2^19 + 2^
\rightarrow 20 + 2^21 + 2^23 + 2^24 + 2^28 + 0(2^30), [2*3^2 + 2*3^5 + 2*3^6 + 2*3^7 +
\rightarrow 3^8 + 3^9 + 2*3^10 + 3^12 + 2*3^14 + 3^15 + 3^17 + 2*3^19 + 2*3^23 + 3^25 + ...
\rightarrow3^28 + 0(3^30), 2*3 + 2*3^2 + 2*3^3 + 2*3^4 + 2*3^6 + 2*3^7 + 2*3^8 + 3^10...
\hookrightarrow + 2*3^12 + 3^13 + 2*3^14 + 3^15 + 3^18 + 3^22 + 3^25 + 2*3^26 + 3^27 + 3^28.
\rightarrow+ 0(3^30), 3 + 3^2 + 2*3^3 + 3^6 + 2*3^7 + 2*3^8 + 3^9 + 2*3^11 + 2*3^12 +...
\Rightarrow2*3^13 + 3^15 + 2*3^16 + 3^18 + 2*3^19 + 2*3^22 + 2*3^23 + 2*3^24 + 2*3^27...
\rightarrow + 3^28 + 3^29 + 0(3^30)]]
k5,k6,k7 0.321154513240... 1.55246328915... 0.161999172489...
initial bound 2.8057927340...e117
bound list [58, 58, 58]
bound_list [8, 9, 9]
bound_list [9, 7, 7]
starting search of points using coefficient bound 9
x-coords of S-integral points via linear combination of mw_base and torsion:
[-3, -26/9, -8159/2916, -2759/1024, -151/64, -1343/576, -2, -7/4, -1, -47/256,
→ 0, 1/4, 4/9, 9/16, 58/81, 7/9, 6169/6561, 1, 17/16, 2, 33/16, 172/81, 9/4, ...
→25/9, 3, 31/9, 4, 25/4, 1793/256, 8, 625/64, 11, 14, 21, 37, 52, 6142/81, __
→93, 4537/36, 342, 406, 816, 207331217/4096]
starting search of extra S-integer points with absolute value bounded by 3.
→89321964979420
x-coords of points with bounded absolute value
[-3, -2, -1, 0, 1, 2]
Total number of S-integral points: 43
[(-3:0:1), (-26/9:28/27:1), (-8159/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:233461/157464:1), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916:23466), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759/2916), (-2759
→1024 : 60819/32768 : 1), (-151/64 : 1333/512 : 1), (-1343/576 : 36575/13824...
\rightarrow: 1), (-2 : 3 : 1), (-7/4 : 25/8 : 1), (-1 : 3 : 1), (-47/256 : 9191/4096 :
  \rightarrow1), (0 : 2 : 1), (1/4 : 13/8 : 1), (4/9 : 35/27 : 1), (9/16 : (configues on pext page)
\rightarrow (58/81 : 559/729 : 1), (7/9 : 17/27 : 1), (6169/6561 : 109871/531441 : 1),...
\leftrightarrow (1 : 0 : 1), (17/16 : -25/64 : 1),
_{+81} : 350/729 : 1), (9/4 : 7/8 : 1), Chapter 1, Elliptic curves over number fields
→: 116/27 : 1), (4 : 6 : 1), (25/4 : 111/8 : 1), (1793/256 : 68991/4096 : 1),
```

 \rightarrow (8 : 21 : 1), (625/64 : 14839/512 : 1), (11 : 35 : 1), (14 : 51 : 1), (21 →: 95 : 1), (37 : 224 : 1), (52 : 374 : 1), (6142/81 : 480700/729 : 1), (93,

It is not necessary to specify mw_base; if it is not provided, then the Mordell-Weil basis must be computed, which may take much longer.

```
sage: a = E.S_integral_points([2,3])
sage: len(a)
43
```

An example with negative discriminant:

```
sage: EllipticCurve('900d1').S_integral_points([17], both_signs=True)
[(-11 : -27 : 1), (-11 : 27 : 1), (-4 : -34 : 1), (-4 : 34 : 1), (4 : -18 : __
→1), (4 : 18 : 1), (2636/289 : -98786/4913 : 1), (2636/289 : 98786/4913 : 1),
→ (16 : -54 : 1), (16 : 54 : 1)]
```

Output checked with Magma (corrected in 3 cases):

```
sage: [len(e.S_integral_points([2], both_signs=False)) for e in cremona_
→curves([11..100])] # long time (17s on sage.math, 2011)
[2, 0, 2, 3, 3, 1, 3, 1, 3, 5, 3, 5, 4, 1, 1, 2, 2, 2, 3, 1, 2, 1, 0, 1, 3, 3,
→ 1, 1, 5, 3, 4, 2, 1, 1, 5, 3, 2, 2, 1, 1, 1, 0, 1, 3, 0, 1, 0, 1, 1, 3, 7, □
\hookrightarrow1, 3, 3, 3, 1, 1, 2, 3, 1, 2, 3, 1, 2, 1, 3, 3, 1, 1, 1, 0, 1, 3, 3,
\hookrightarrow7, 1, 0, 1, 1, 0, 1, 2, 0, 3, 1, 2, 1, 3, 1, 2, 2, 4,
 5,
 3,
 2,
 1, 1,
 1, 0, _
\hookrightarrow 0, 1, 3, 1, 3, 3, 1, 1, 1, 1, 1, 3, 1, 5, 1, 2, 4, 1, 1,
 1, 1, 1, 0,
\hookrightarrow 2, 2, 0, 0, 1, 0, 1, 1, 6, 1, 0, 1, 1, 0, 4, 3, 1, 2, 1,
 2, 3, 1, 1, 1, 1,
→8, 3, 1, 2, 1, 2, 0, 8, 2, 0, 6, 2, 3, 1, 1, 1, 3, 1, 3, 2, 1, 3, 1, 2, 1, ...
→6, 9, 3, 3, 1, 1, 2, 3, 1, 1, 5, 5, 1, 1, 0, 1, 1, 2, 3, 1, 1, 2, 3, 1, 3, __
→1, 1, 1, 1, 0, 0, 1, 3, 3, 1, 3, 1, 1, 2, 2, 0, 0, 6, 1, 0, 1, 1, 1, 1, 3,...
→1, 2, 6, 3, 1, 2, 2, 1, 1, 1, 1, 7, 5, 4, 3, 3, 1, 1, 1, 1, 1, 1, 8, 5, 1, ...
\rightarrow1, 3, 3, 1, 1, 3, 3, 1, 1, 2, 3, 6, 1, 1, 7, 3, 3, 4, 5, 9, 6, 1, 0, 7, 1,...
\rightarrow1, 3, 1, 1, 2, 3, 1, 2, 1, 1, 1, 1, 1, 1, 1, 7, 8, 2, 3, 1, 1, 1, 1, 0, 0,...
\leftrightarrow 0, 1, 1, 1, 1]
```

An example from [PZGH1999]:

```
sage: E = EllipticCurve([0,0,0,-172,505])
sage: E.rank(), len(E.S_integral_points([3,5,7])) # long time (5s on sage.

→math, 2011)
(4, 72)
```

This is curve "7690e1" which failed until trac ticket #4805 was fixed:

```
sage: EllipticCurve([1,1,1,-301,-1821]).S_integral_points([13,2])
[(-13:16:1),
 (-9:20:1),
 (-7:4:1),
 (21:30:1),
 (23:52:1),
 (63:452:1),
 (71:548:1),
 (87:756:1),
 (2711:139828:1),
 (7323:623052:1),
 (17687:2343476:1)]
```

• Some parts of this implementation are partially based on the function integral_points()

AUTHORS:

- Tobias Nagel (2008-12)
- Michael Mardaus (2008-12)
- John Cremona (2008-12)

abelian variety()

Return self as a modular abelian variety.

OUTPUT:

· a modular abelian variety

EXAMPLES:

```
sage: E = EllipticCurve('11a')
sage: E.abelian_variety()
Abelian variety J0(11) of dimension 1

sage: E = EllipticCurve('33a')
sage: E.abelian_variety()
Abelian subvariety of dimension 1 of J0(33)
```

an(n)

The n-th Fourier coefficient of the modular form corresponding to this elliptic curve, where n is a positive integer.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: [E.an(n) for n in range(20) if n>0]
[1, -2, -3, 2, -2, 6, -1, 0, 6, 4, -5, -6, -2, 2, 6, -4, 0, -12, 0]
```

analytic_rank (algorithm='pari', leading_coefficient=False)

Return an integer that is *probably* the analytic rank of this elliptic curve.

INPUT:

- algorithm (default: 'pari'), String
 - 'pari' use the PARI library function.
 - 'sympow' use Watkins's program sympow
 - 'rubinstein' use Rubinstein's L-function C++ program lcalc.
 - 'magma' use MAGMA
 - 'zero_sum' Use the rank bounding zero sum method implemented in self.analytic_rank_upper_bound()
 - 'all' compute with PARI, sympow and lcalc, check that the answers agree, and return the common answer.
- leading_coefficient (default: False) Boolean; if set to True, return a tuple (rank, lead) where lead is the value of the first non-zero derivative of the L-function of the elliptic curve. Only implemented for algorithm='pari'.

Note: If the curve is loaded from the large Cremona database, then the modular degree is taken from the database.

Of the first three algorithms above, probably Rubinstein's is the most efficient (in some limited testing done). The zero sum method is often much faster, but can return a value which is strictly larger than the analytic rank. For curves with conductor <=10^9 using default parameters, testing indicates that for 99.75% of curves the returned rank bound is the true rank.

Note: If you use set_verbose(1), extra information about the computation will be printed when algorithm='zero sum'.

Note: It is an open problem to *prove* that *any* particular elliptic curve has analytic rank ≥ 4 .

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: E.analytic_rank(algorithm='pari')
2
sage: E.analytic_rank(algorithm='rubinstein')
2
sage: E.analytic_rank(algorithm='sympow')
2
sage: E.analytic_rank(algorithm='magma') # optional - magma
2
sage: E.analytic_rank(algorithm='zero_sum')
2
sage: E.analytic_rank(algorithm='zero_sum')
2
```

With the optional parameter leading_coefficient set to True, a tuple of both the analytic rank and the leading term of the L-series at s=1 is returned. This only works for algorithm=='pari':

```
sage: EllipticCurve([0,-1,1,-10,-20]) .analytic_rank(leading_coefficient=True)
(0, 0.25384186085591068...)
sage: EllipticCurve([0,0,1,-1,0]) .analytic_rank(leading_coefficient=True)
(1, 0.30599977383405230...)
sage: EllipticCurve([0,1,1,-2,0]) .analytic_rank(leading_coefficient=True)
(2, 1.518633000576853...)
sage: EllipticCurve([0,0,1,-7,6]) .analytic_rank(leading_coefficient=True)
(3, 10.39109940071580...)
sage: EllipticCurve([0,0,1,-7,36]) .analytic_rank(leading_coefficient=True)
(4, 196.170903794579...)
```

Return an upper bound for the analytic rank of self, conditional on the Generalized Riemann Hypothesis, via computing the zero sum $\sum_{\gamma} f(\Delta \gamma)$, where γ ranges over the imaginary parts of the zeros of L(E,s) along the critical strip, $f(x) = (\sin(\pi x)/(\pi x))^2$, and Δ is the tightness parameter whose maximum value is specified by max_Delta. This computation can be run on curves with very large conductor (so long as the conductor is known or quickly computable) when Δ is not too large (see below). Uses Bober's rank bounding method as described in [Bob2013].

INPUT:

• max_Delta – (default: None) If not None, a positive real value specifying the maximum Delta value used in the zero sum; larger values of Delta yield better bounds - but runtime is exponential in Delta. If left as None, Delta is set to $\min\{\frac{1}{\pi}(\log(N+1000)/2-\log(2\pi)-\eta), 2.5\}$, where N is the conductor of the curve attached to self, and η is the Euler-Mascheroni constant = 0.5772...; the crossover point

is at conductor around $8.3 \cdot 10^8$. For the former value, empirical results show that for about 99.7% of all curves the returned value is the actual analytic rank.

- adaptive (default: True) Boolean
 - True the computation is first run with small and then successively larger Δ values up to max_Delta. If at any point the computed bound is 0 (or 1 when root_number is -1 or True), the computation halts and that value is returned; otherwise the minimum of the computed bounds is returned.
 - False the computation is run a single time with Δ equal to max_Delta, and the resulting bound returned.
- N (default: None) If not None, a positive integer equal to the conductor of self. This is passable so that rank estimation can be done for curves whose (large) conductor has been precomputed.
- root_number (default: "compute") String or integer
 - "compute" the root number of self is computed and used to (possibly) lower the analytic rank estimate by 1.
 - "ignore" the above step is omitted
 - 1 this value is assumed to be the root number of self. This is passable so that rank estimation
 can be done for curves whose root number has been precomputed.
 - -1 this value is assumed to be the root number of self. This is passable so that rank estimation
 can be done for curves whose root number has been precomputed.
- bad_primes (default: None) If not None, a list of the primes of bad reduction for the curve attached to self. This is passable so that rank estimation can be done for curves of large conductor whose bad primes have been precomputed.
- ncpus (default: None) If not None, a positive integer defining the maximum number of CPUs to
 be used for the computation. If left as None, the maximum available number of CPUs will be used.
 Note: Due to parallelization overhead, multiple processors will only be used for Delta values ≥ 1.75.

Note: Output will be incorrect if the incorrect conductor or root number is specified.

Warning: Zero sum computation time is exponential in the tightness parameter Δ , roughly doubling for every increase of 0.1 thereof. Using $\Delta=1$ (and adaptive=False) will yield a runtime of a few milliseconds; $\Delta=2$ takes a few seconds, and $\Delta=3$ may take upwards of an hour. Increase beyond this at your own risk!

OUTPUT:

A non-negative integer greater than or equal to the analytic rank of self.

Note: If you use set_verbose(1), extra information about the computation will be printed.

See also:

LFunctionZeroSum() root_number() set_verbose()

EXAMPLES:

For most elliptic curves with small conductor the central zero(s) of $L_E(s)$ are fairly isolated, so small values of Δ will yield tight rank estimates.

```
sage: E = EllipticCurve("11a")
sage: E.rank()
0
sage: E.analytic_rank_upper_bound(max_Delta=1,adaptive=False)
0
sage: E = EllipticCurve([-39,123])
sage: E.rank()
1
sage: E.analytic_rank_upper_bound(max_Delta=1,adaptive=True)
1
```

This is especially true for elliptic curves with large rank.

```
sage: for r in range(9):
 E = elliptic_curves.rank(r)[0]
. . . . :
 print((r, E.analytic_rank_upper_bound(max_Delta=1,
. . . . :
 adaptive=False,root_number="ignore")))
. . . . :
(0, 0)
(1, 1)
(2, 2)
(3, 3)
(4, 4)
(5, 5)
(6, 6)
(7, 7)
(8, 8)
```

However, some curves have L-functions with low-lying zeroes, and for these larger values of Δ must be used to get tight estimates.

```
sage: E = EllipticCurve("974b1")
sage: r = E.rank(); r
0
sage: E.analytic_rank_upper_bound(max_Delta=1,root_number="ignore")
1
sage: E.analytic_rank_upper_bound(max_Delta=1.3,root_number="ignore")
0
```

Knowing the root number of E allows us to use smaller Delta values to get tight bounds, thus speeding up runtime considerably.

```
sage: E.analytic_rank_upper_bound(max_Delta=0.6, root_number="compute")
0
```

There are a small number of curves which have pathologically low-lying zeroes. For these curves, this method will produce a bound that is strictly larger than the analytic rank, unless very large values of Delta are used. The following curve ("256944c1" in the Cremona tables) is a rank 0 curve with a zero at 0.0256...; the smallest Delta value for which the zero sum is strictly less than 2 is ~2.815.

```
sage: E = EllipticCurve([0, -1, 0, -7460362000712, -7842981500851012704])
sage: N,r = E.conductor(),E.analytic_rank(); N, r
(256944, 0)
sage: E.analytic_rank_upper_bound(max_Delta=1,adaptive=False)
2
sage: E.analytic_rank_upper_bound(max_Delta=2,adaptive=False)
2
```

This method is can be called on curves with large conductor.

```
sage: E = EllipticCurve([-2934,19238])
sage: E.analytic_rank_upper_bound()
1
```

And it can bound rank on curves with *very* large conductor, so long as you know beforehand/can easily compute the conductor and primes of bad reduction less than $e^{2\pi\Delta}$. The example below is of the rank 28 curve discovered by Elkies that is the elliptic curve of (currently) largest known rank.

anlist (n, python_ints=False)

The Fourier coefficients up to and including a_n of the modular form attached to this elliptic curve. The i-th element of the return list is a[i].

INPUT:

- n integer
- python_ints bool (default: False); if True return a list of Python ints instead of Sage integers.

OUTPUT: list of integers

EXAMPLES:

```
sage: E = EllipticCurve([0, -1, 1, -10, -20])
sage: E.anlist(3)
[0, 1, -2, -1]
```

```
sage: E = EllipticCurve([0,1])
sage: E.anlist(20)
[0, 1, 0, 0, 0, 0, 0, -4, 0, 0, 0, 0, 2, 0, 0, 0, 0, 0, 8, 0]
```

antilogarithm(z, max_denominator=None)

Return the rational point (if any) associated to this complex number; the inverse of the elliptic logarithm function.

INPUT:

- z a complex number representing an element of \mathbb{C}/L where L is the period lattice of the elliptic curve
- max_denominator (int or None) parameter controlling the attempted conversion of real numbers to rationals. If None, simplest_rational() will be used; otherwise, nearby_rational() will be used with this value of max_denominator.

OUTPUT:

• point on the curve: the rational point which is the image of z under the Weierstrass parametrization, if it exists and can be determined from z and the given value of max_denominator (if any); otherwise a ValueError exception is raised.

```
sage: E = EllipticCurve('389a')
sage: P = E(-1, 1)
sage: z = P.elliptic_logarithm()
sage: E.antilogarithm(z)
(-1:1:1)
sage: Q = E(0,-1)
sage: z = Q.elliptic_logarithm()
sage: E.antilogarithm(z)
Traceback (most recent call last):
ValueError: approximated point not on the curve
sage: E.antilogarithm(z, max_denominator=10)
(0:-1:1)
sage: E = EllipticCurve('11a1')
sage: w1,w2 = E.period_lattice().basis()
sage: [E.antilogarithm(a*w1/5,1) for a in range(5)]
[(0:1:0), (16:-61:1), (5:-6:1), (5:5:1), (16:60:1)]
```

ap(p)

The p-th Fourier coefficient of the modular form corresponding to this elliptic curve, where p is prime.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: [E.ap(p) for p in prime_range(50)]
[-2, -3, -2, -1, -5, -2, 0, 0, 2, 6, -4, -1, -9, 2, -9]
```

aplist (n, python ints=False)

The Fourier coefficients a_n of the modular form attached to this elliptic curve, for all primes p < n.

INPUT:

- n integer
- python_ints bool (default: False); if True return a list of Python ints instead of Sage integers.

OUTPUT: list of integers

EXAMPLES:

```
sage: e = EllipticCurve('37a')
sage: e.aplist(1)
[]
sage: e.aplist(2)
[-2]
sage: e.aplist(10)
[-2, -3, -2, -1]
sage: v = e.aplist(13); v
[-2, -3, -2, -1, -5, -2]
sage: type(v[0])
<... 'sage.rings.integer.Integer'>
sage: type(e.aplist(13, python_ints=True)[0])
<... 'int'>
```

cm discriminant()

Return the associated quadratic discriminant if this elliptic curve has Complex Multiplication over the algebraic closure.

A ValueError is raised if the curve does not have CM (see the function has_cm()).

EXAMPLES:

conductor (algorithm='pari')

Return the conductor of the elliptic curve.

INPUT:

- algorithm str, (default: "pari")
 - "pari" use the PARI C-library pari: ellglobalred implementation of Tate's algorithm
 - "mwrank" use Cremona's mwrank implementation of Tate's algorithm; can be faster if the curve has integer coefficients (TODO: limited to small conductor until mwrank gets integer factorization)
 - "gp" use the GP interpreter.
 - "generic" use the general number field implementation
 - "all" use all four implementations, verify that the results are the same (or raise an error), and output the common value.

EXAMPLES:

```
sage: E = EllipticCurve([1, -1, 1, -29372, -1932937])
sage: E.conductor(algorithm="pari")
3006
sage: E.conductor(algorithm="mwrank")
3006
sage: E.conductor(algorithm="gp")
3006
sage: E.conductor(algorithm="generic")
3006
sage: E.conductor(algorithm="all")
3006
```

Note: The conductor computed using each algorithm is cached separately. Thus calling E. conductor('pari'), then E.conductor('mwrank') and getting the same result checks that both systems compute the same answer.

congruence_number (M=1)

The case M==1 corresponds to the classical definition of congruence number: Let X be the subspace of $S_2(\Gamma_0(N))$ spanned by the newform associated with this elliptic curve, and Y be orthogonal complement of X under the Petersson inner product. Let S_X and S_Y be the intersections of X and Y with $S_2(\Gamma_0(N), \mathbf{Z})$. The congruence number is defined to be $[S_X \oplus S_Y : S_2(\Gamma_0(N), \mathbf{Z})]$. It measures congruences between f and elements of $S_2(\Gamma_0(N), \mathbf{Z})$ orthogonal to f.

The congruence number for higher levels, when M>1, is defined as above, but instead considers X to be the subspace of $S_2(\Gamma_0(MN))$ spanned by embeddings into $S_2(\Gamma_0(MN))$ of the newform associated with this elliptic curve; this subspace has dimension $\sigma_0(M)$, i.e. the number of divisors of M. Let Y be the orthogonal complement in $S_2(\Gamma_0(MN))$ of X under the Petersson inner product, and S_X and S_Y the intersections of X and Y with $S_2(\Gamma_0(MN), \mathbf{Z})$ respectively. Then the congruence number at level MN is $[S_X \oplus S_Y : S_2(\Gamma_0(MN), \mathbf{Z})]$.

INPUT:

• M – Non-negative integer; congruence number is computed at level MN, where N is the conductor of self.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.congruence_number()
2
sage: E.congruence_number()
2
sage: E = EllipticCurve('54b')
sage: E.congruence_number()
6
sage: E.modular_degree()
2
sage: E = EllipticCurve('242a1')
sage: E.modular_degree()
16
sage: E.congruence_number() # long time (4s on sage.math, 2011)
176
```

Higher level cases:

It is a theorem of Ribet that the congruence number (at level N) is equal to the modular degree in the case of square free conductor. It is a conjecture of Agashe, Ribet, and Stein that $ord_p(c_f/m_f) \leq ord_p(N)/2$.

cremona_label(space=False)

Return the Cremona label associated to (the minimal model) of this curve, if it is known. If not, raise a LookupError exception.

```
sage: E = EllipticCurve('389a1')
sage: E.cremona_label()
'389a1'
```

The default database only contains conductors up to 10000, so any curve with conductor greater than that will cause an error to be raised. The optional package database_cremona_ellcurve contains many more curves.

```
sage: E = EllipticCurve([1, -1, 0, -79, 289])
sage: E.conductor()
234446
sage: E.cremona_label() # optional - database_cremona_ellcurve
'234446a1'
sage: E = EllipticCurve((0, 0, 1, -79, 342))
sage: E.conductor()
19047851
sage: E.cremona_label()
Traceback (most recent call last):
...
LookupError: Cremona database does not contain entry for Elliptic Curve_
→defined by y^2 + y = x^3 - 79*x + 342 over Rational Field
```

database_attributes()

Return a dictionary containing information about self in the elliptic curve database.

If there is no elliptic curve isomorphic to self in the database, a LookupError is raised.

EXAMPLES:

database curve()

Return the curve in the elliptic curve database isomorphic to this curve, if possible. Otherwise raise a LookupError exception.

Since trac ticket #11474, this returns exactly the same curve as minimal_model(); the only difference is the additional work of checking whether the curve is in the database.

EXAMPLES:

```
sage: E = EllipticCurve([0,1,2,3,4])
sage: E.database_curve()
Elliptic Curve defined by y^2 = x^3 + x^2 + 3*x + 5 over Rational Field
```

Note: The model of the curve in the database can be different from the Weierstrass model for this curve,

e.g., database models are always minimal.

elliptic_exponential(z, embedding=None)

Compute the elliptic exponential of a complex number with respect to the elliptic curve.

INPUT:

- z (complex) a complex number
- embedding ignored (for compatibility with the period_lattice function for elliptic_curve_number_field)

OUTPUT:

The image of z modulo L under the Weierstrass parametrization $\mathbb{C}/L \to E(\mathbb{C})$.

Note: The precision is that of the input z, or the default precision of 53 bits if z is exact.

EXAMPLES:

Some torsion examples:

```
sage: w1,w2 = E.period_lattice().basis()
sage: E.two_division_polynomial().roots(CC,multiplicities=False)
[-2.0403022002854..., 0.13540924022175..., 0.90489296006371...]
sage: [E.elliptic_exponential((a*w1+b*w2)/2)[0] for a,b in [(0,1),(1,1),(1,0)]]
[-2.0403022002854..., 0.13540924022175..., 0.90489296006371...]
sage: E.division_polynomial(3).roots(CC,multiplicities=False)
[-2.88288879135...,
1.39292799513...,
0.078313731444316... - 0.492840991709...*I,
```

(continues on next page)

Observe that this is a group homomorphism (modulo rounding error):

```
sage: z = CC.random_element()
sage: 2 * E.elliptic_exponential(z)
(-1.52184235874404 - 0.0581413944316544*I : 0.948655866506124 - 0.

→0381469928565030*I : 1.00000000000000)
sage: E.elliptic_exponential(2 * z)
(-1.52184235874404 - 0.0581413944316562*I : 0.948655866506128 - 0.

→0381469928565034*I : 1.00000000000000)
```

eval modular form(points, order)

Evaluate the modular form of this elliptic curve at points in C.

INPUT:

- points a list of points in the upper half-plane
- order a nonnegative integer

The order parameter is the number of terms used in the summation.

OUTPUT: A list of values for s in points

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.eval_modular_form([1.5+I,2.0+I,2.5+I],100) # abs tol 1e-20
[-0.0018743978548152085771342944989052703431,
 0.0018604485340371083710285594393397945456,
 -0.0018743978548152085771342944989052703431]
sage: E.eval_modular_form(2.1+I, 100) # abs tol 1e-16
[0.00150864362757267079 + 0.00109100341113449845*I]
```

faltings_height (stable=False, prec=None)

Return the Faltings height (stable or unstable) of this elliptic curve.

INPUT:

- **stable** (**boolean**, **default False**) **if True**, return the *stable* Faltings height, otherwise the unstable height.
- prec (integer or None, default None) bit precision of output. If None (default), use standard precision (53 bits).

OUTPUT:

(real) the Faltings height of this elliptic curve.

Note: Different authors normalise the Faltings height differently. We use the formula $-\frac{1}{2}\log(A)$, where A is the area of the fundamental period parallelogram; some authors use $-\frac{1}{2\pi}\log(A)$ instead.

The unstable Faltings height does depend on the model. The stable Faltings height is defined to be

$$\frac{1}{12}\log\operatorname{denom}(j) - \frac{1}{12}\log|\Delta| - \frac{1}{2}\log A,$$

This is independent of the model. For the minimal model of a semistable elliptic curve, we have $denom(j) = |\Delta|$, and the stable and unstable heights agree.

EXAMPLES:

```
sage: E = EllipticCurve('32a1')
sage: E.faltings_height()
-0.617385745351564
sage: E.faltings_height(stable=True)
-1.31053292591151
```

These differ since the curve is not semistable:

```
sage: E.is_semistable()
False
```

If the model is changed, the Faltings height changes but the stable height does not. It is reduced by $\log(u)$ where u is the scale factor:

```
sage: E1 = E.change_weierstrass_model([10,0,0,0])
sage: E1.faltings_height()
-2.91997083834561
sage: E1.faltings_height(stable=True)
-1.31053292591151
sage: E.faltings_height() - log(10.0)
-2.91997083834561
```

For a semistable curve (that is, one with squarefree conductor), the stable and unstable heights are equal. Here we also show that one can specify the (bit) precision of the result:

```
sage: E = EllipticCurve('210a1')
sage: E.is_semistable()
True
sage: E.faltings_height(prec=100)
-0.043427311858075396288912139225
sage: E.faltings_height(stable=True, prec=100)
-0.043427311858075396288912139225
```

galois_representation()

The compatible family of the Galois representation attached to this elliptic curve.

Given an elliptic curve E over \mathbf{Q} and a rational prime number p, the p^n -torsion $E[p^n]$ points of E is a representation of the absolute Galois group of \mathbf{Q} . As n varies we obtain the Tate module T_pE which is a a representation of G_K on a free \mathbf{Z}_p -module of rank 2. As p varies the representations are compatible.

EXAMPLES:

(continues on next page)

```
sage: rho.is_irreducible(5)
False
sage: rho.is_surjective(11)
True
sage: rho.non_surjective()
[5]
sage: rho = EllipticCurve('37a1').galois_representation()
sage: rho.non_surjective()
[]
sage: rho = EllipticCurve('27a1').galois_representation()
sage: rho.is_irreducible(7)
True
sage: rho.non_surjective() # cm-curve
[0]
```

gens (proof=None, **kwds)

Return generators for the Mordell-Weil group E(Q) *modulo* torsion.

INPUT:

- proof bool or None (default None), see proof.elliptic_curve or sage.structure. proof
- verbose (default: None), if specified changes the verbosity of mwrank computations
- rank1_search (default: 10), if the curve has analytic rank 1, try to find a generator by a direct search up to this logarithmic height. If this fails, the usual mwrank procedure is called.
- algorithm one of the following:
 - 'mwrank shell' (default) call mwrank shell command
 - 'mwrank_lib' call mwrank C library
- only_use_mwrank bool (default True) if False, first attempts to use more naive, natively implemented methods
- use_database bool (default True) if True, attempts to find curve and gens in the (optional)
 database
- descent_second_limit (default: 12) used in 2-descent
- sat_bound (default: 1000) bound on primes used in saturation. If the computed bound on the
 index of the points found by two-descent in the Mordell-Weil group is greater than this, a warning
 message will be displayed.

OUTPUT:

• generators - list of generators for the Mordell-Weil group modulo torsion

Note: If you call this with proof=False, then you can use the gens_certain() method to find out afterwards whether the generators were proved.

IMPLEMENTATION: Uses Cremona's mwrank C library.

```
sage: E = EllipticCurve('389a')
sage: E.gens()  # random output
[(-1 : 1 : 1), (0 : 0 : 1)]
```

A non-integral example:

```
sage: E = EllipticCurve([-3/8,-2/3])
sage: E.gens() # random (up to sign)
[(10/9 : 29/54 : 1)]
```

A non-minimal example:

gens_certain()

Return True if the generators have been proven correct.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.gens()  # random (up to sign)
[(0 : -1 : 1)]
sage: E.gens_certain()
True
```

global_integral_model()

Return a model of self which is integral at all primes.

EXAMPLES:

```
sage: E = EllipticCurve([0, 0, 1/216, -7/1296, 1/7776])
sage: F = E.global_integral_model(); F
Elliptic Curve defined by y^2 + y = x^3 - 7*x + 6 over Rational Field
sage: F == EllipticCurve('5077al')
True
```

has_cm()

Return whether or not this curve has a CM j-invariant.

OUTPUT:

True if the *j*-invariant of this curve is the *j*-invariant of an imaginary quadratic order, otherwise False.

See also:

```
cm_discriminant() and has_rational_cm()
```

Note: Even if E has CM in this sense (that its j-invariant is a CM j-invariant), since the associated negative discriminant D is not a square in \mathbf{Q} , the extra endomorphisms will not be defined over \mathbf{Q} . See also the method $has_rational_cm()$ which tests whether E has extra endomorphisms defined over \mathbf{Q} or a given extension of \mathbf{Q} .

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.has_cm()
False
```

(continues on next page)

```
sage: E = EllipticCurve('32a1')
sage: E.has_cm()
True
sage: E.j_invariant()
1728
```

has_good_reduction_outside_S(S=[])

Test if this elliptic curve has good reduction outside S.

INPUT:

• S – list of primes (default: empty list).

Note: Primality of elements of S is not checked, and the output is undefined if S is not a list or contains non-primes.

This only tests the given model, so should only be applied to minimal models.

EXAMPLES:

```
sage: EllipticCurve('11a1').has_good_reduction_outside_S([11])
True
sage: EllipticCurve('11a1').has_good_reduction_outside_S([2])
False
sage: EllipticCurve('2310a1').has_good_reduction_outside_S([2,3,5,7])
False
sage: EllipticCurve('2310a1').has_good_reduction_outside_S([2,3,5,7,11])
True
```

has_rational_cm (field=None)

Return whether or not this curve has CM defined over Q or the given field.

INPUT:

• field – a field, which should be an extension of Q. If field is None (the default), it is taken to be Q.

OUTPUT:

True if the ring of endomorphisms of this curve over the given field is larger than \mathbf{Z} ; otherwise False. If field is None the output will always be False. See also $cm_discriminant()$ and $has_cm()$.

Note: If E has CM but the discriminant D is not a square in the given field K, which will certainly be the case for $K = \mathbf{Q}$ since D < 0, then the extra endomorphisms will not be defined over K, and this function will return False. See also $has_cm()$. To obtain the CM discriminant, use $cm_discriminant()$.

```
sage: E = EllipticCurve(j=0)
sage: E.has_cm()
True
sage: E.has_rational_cm()
False
sage: D = E.cm_discriminant(); D
-3
```

If we extend scalars to a field in which the discriminant is a square, the CM becomes rational:

```
sage: E.has_rational_cm(QuadraticField(-3))
True

sage: E = EllipticCurve(j=8000)
sage: E.has_cm()
True
sage: E.has_rational_cm()
False
sage: D = E.cm_discriminant(); D
-8
```

Again, we may extend scalars to a field in which the discriminant is a square, where the CM becomes rational:

```
sage: E.has_rational_cm(QuadraticField(-2))
True
```

The field need not be a number field provided that it is an extension of **Q**:

```
sage: E.has_rational_cm(RR)
False
sage: E.has_rational_cm(CC)
True
```

An error is raised if a field is given which is not an extension of Q, i.e., not of characteristic 0:

```
sage: E.has_rational_cm(GF(2))
Traceback (most recent call last):
...
ValueError: Error in has_rational_cm: Finite Field of size 2 is not an_
→extension field of QQ
```

heegner_discriminants(bound)

Return the list of self's Heegner discriminants between -1 and -bound.

INPUT:

• bound (int) - upper bound for -discriminant

OUTPUT: The list of Heegner discriminants between -1 and -bound for the given elliptic curve.

EXAMPLES:

```
sage: E=EllipticCurve('11a')
sage: E.heegner_discriminants(30) # indirect doctest
[-7, -8, -19, -24]
```

heegner_discriminants_list(n)

Return the list of self's first n Heegner discriminants smaller than -5.

INPUT:

• n (int) - the number of discriminants to compute

OUTPUT: The list of the first n Heegner discriminants smaller than -5 for the given elliptic curve.

```
sage: E=EllipticCurve('11a')
sage: E.heegner_discriminants_list(4) # indirect doctest
[-7, -8, -19, -24]
```

Return an interval that contains the index of the Heegner point y_K in the group of K-rational points modulo torsion on this elliptic curve, computed using the Gross-Zagier formula and/or a point search, or possibly half the index if the rank is greater than one.

If the curve has rank > 1, then the returned index is infinity.

Note: If min_p is bigger than 2 then the index can be off by any prime less than min_p. This function returns the index divided by 2 exactly when the rank of E(K) is greater than 1 and $E(\mathbf{Q})_{/tor} \oplus E^D(\mathbf{Q})_{/tor}$ has index 2 in $E(K)_{/tor}$, where the second factor undergoes a twist.

INPUT:

- D (int) Heegner discriminant
- min_p (int) (default: 2) only rule out primes = min_p dividing the index.
- verbose_mwrank (bool) (default: False); print lots of mwrank search status information when computing regulator
- prec (int) (default: 5), use prec*sqrt(N) + 20 terms of L-series in computations, where N is the conductor.
- descent_second_limit (default: 12)- used in 2-descent when computing regulator of the twist
- check rank whether to check if the rank is at least 2 by computing the Mordell-Weil rank directly.

OUTPUT: an interval that contains the index, or half the index

EXAMPLES:

```
sage: E = EllipticCurve('11a')
sage: E.heegner_discriminants(50)
[-7, -8, -19, -24, -35, -39, -40, -43]
sage: E.heegner_index(-7)
1.00000?
```

```
sage: E = EllipticCurve('37b')
sage: E.heegner_discriminants(100)
[-3, -4, -7, -11, -40, -47, -67, -71, -83, -84, -95]
sage: E.heegner_index(-95)  # long time (1 second)
2.00000?
```

This tests doing direct computation of the Mordell-Weil group.

```
sage: EllipticCurve('675b').heegner_index(-11)
3.0000?
```

Currently discriminants -3 and -4 are not supported:

```
sage: E.heegner_index(-3)
Traceback (most recent call last):
...
ArithmeticError: Discriminant (=-3) must not be -3 or -4.
```

The curve 681b returns the true index, which is 3:

```
sage: E = EllipticCurve('681b')
sage: I = E.heegner_index(-8); I
3.0000?
```

In fact, whenever the returned index has a denominator of 2, the true index is got by multiplying the returned index by 2. Unfortunately, this is not an if and only if condition, i.e., sometimes the index must be multiplied by 2 even though the denominator is not 2.

This example demonstrates the descent_second_limit option, which can be used to fine tune the 2-descent used to compute the regulator of the twist:

```
sage: E = EllipticCurve([1,-1,0,-1228,-16267])
sage: E.heegner_index(-8)
Traceback (most recent call last):
...
RuntimeError: ...
```

However when we search higher, we find the points we need:

Two higher rank examples (of ranks 2 and 3):

```
sage: E = EllipticCurve('389a')
sage: E.heegner_index(-7)
+Infinity
sage: E = EllipticCurve('5077a')
sage: E.heegner_index(-7)
+Infinity
sage: E.heegner_index(-7, check_rank=False)
0.001?
sage: E.heegner_index(-7, check_rank=False).lower() == 0
True
```

heegner_index_bound (D=0, prec=5, max_height=None)

Assume self has rank 0.

Return a list v of primes such that if an odd prime p divides the index of the Heegner point in the group of rational points modulo torsion, then p is in v.

If 0 is in the interval of the height of the Heegner point computed to the given prec, then this function returns v = 0. This does not mean that the Heegner point is torsion, just that it is very likely torsion.

If we obtain no information from a search up to max_height, e.g., if the Siksek et al. bound is bigger than max_height, then we return v = -1.

INPUT:

- D (int) (default: 0) Heegner discriminant; if 0, use the first discriminant -4 that satisfies the Heegner hypothesis
- verbose (bool) (default: True)
- prec (int) (default: 5), use $prec \cdot \sqrt(N) + 20$ terms of L-series in computations, where N is the conductor.

• max_height (float) - should be = 21; bound on logarithmic naive height used in point searches. Make smaller to make this function faster, at the expense of possibly obtaining a worse answer. A good range is between 13 and 21.

OUTPUT:

- v list or int (bad primes or 0 or -1)
- D the discriminant that was used (this is useful if D was automatically selected).
- exact either False, or the exact Heegner index (up to factors of 2)

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: E.heegner_index_bound()
([2], -7, 2)
```

heegner_point (D, c=1, f=None, check=True)

Returns the Heegner point on this curve associated to the quadratic imaginary field $K = \mathbf{Q}(\sqrt{D})$.

If the optional parameter c is given, returns the higher Heegner point associated to the order of conductor c.

INPUT:

- D a Heegner discriminant
- c (default: 1) conductor, must be coprime to DN
- f binary quadratic form or 3-tuple (A, B, C) of coefficients of $AX^2 + BXY + CY^2$
- check bool (default: True)

OUTPUT:

The Heegner point y_c .

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.heegner_discriminants_list(10)
[-7, -11, -40, -47, -67, -71, -83, -84, -95, -104]
sage: P = E.heegner_point(-7); P
 # indirect doctest
Heegner point of discriminant -7 on elliptic curve of conductor 37
sage: P.point_exact()
(0:0:1)
sage: P.curve()
Elliptic Curve defined by y^2 + y = x^3 - x over Rational Field
sage: P = E.heegner_point(-40).point_exact(); P
(a : -a + 1 : 1)
sage: P = E.heegner_point(-47).point_exact(); P
(a : a^4 + a - 1 : 1)
sage: P[0].parent()
Number Field in a with defining polynomial x^5 - x^4 + x^3 + x^2 - 2*x + 1
```

Working out the details manually:

```
sage: P = E.heegner_point(-47).numerical_approx(prec=200)
sage: f = algdep(P[0], 5); f
x^5 - x^4 + x^3 + x^2 - 2*x + 1
sage: f.discriminant().factor()
47^2
```

The Heegner hypothesis is checked:

```
sage: E = EllipticCurve('389a'); P = E.heegner_point(-5,7);
Traceback (most recent call last):
...
ValueError: N (=389) and D (=-5) must satisfy the Heegner hypothesis
```

We can specify the quadratic form:

heegner_point_height (D, prec=2, check_rank=True)

Use the Gross-Zagier formula to compute the Neron-Tate canonical height over K of the Heegner point corresponding to D, as an interval (it is computed to some precision using L-functions).

If the curve has rank at least 2, then the returned height is the exact Sage integer 0.

INPUT:

- D (int) fundamental discriminant (=/= -3, -4)
- prec (int) (default: 2), use $prec \cdot \sqrt(N) + 20$ terms of L-series in computations, where N is the conductor.
- check_rank whether to check if the rank is at least 2 by computing the Mordell-Weil rank directly.

OUTPUT: Interval that contains the height of the Heegner point.

EXAMPLES:

```
sage: E = EllipticCurve('11a')
sage: E.heegner_point_height(-7)
0.22227?
```

Some higher rank examples:

```
sage: E = EllipticCurve('389a')
sage: E.heegner_point_height(-7)
0
sage: E = EllipticCurve('5077a')
sage: E.heegner_point_height(-7)
0
sage: E.heegner_point_height(-7, check_rank=False)
0.0000?
```

$heegner_sha_an(D, prec=53)$

Return the conjectural (analytic) order of Sha for E over the field $K = \mathbf{Q}(\sqrt{D})$.

INPUT:

- D negative integer; the Heegner discriminant
- prec integer (default: 53); bits of precision to compute analytic order of Sha

OUTPUT:

(floating point number) an approximation to the conjectural order of Sha.

Note: Often you'll want to do proof.elliptic_curve(False) when using this function, since often the twisted elliptic curves that come up have enormous conductor, and Sha is nontrivial, which makes provably finding the Mordell-Weil group using 2-descent difficult.

EXAMPLES:

An example where E has conductor 11:

```
sage: E = EllipticCurve('11a')
sage: E.heegner_sha_an(-7)  # long time
1.00000000000000
```

The cache works:

```
sage: E.heegner_sha_an(-7) is E.heegner_sha_an(-7) # long time
True
```

Lower precision:

```
sage: E.heegner_sha_an(-7,10) # long time
1.0
```

Checking that the cache works for any precision:

```
sage: E.heegner_sha_an(-7,10) is E.heegner_sha_an(-7,10) # long time
True
```

Next we consider a rank 1 curve with nontrivial Sha over the quadratic imaginary field K; however, there is no Sha for E over \mathbb{Q} or for the quadratic twist of E:

A rank 2 curve:

```
sage: E = EllipticCurve('389a')  # long time
sage: E.heegner_sha_an(-7)  # long time
1.000000000000000
```

If we remove the hypothesis that E(K) has rank 1 in Conjecture 2.3 in [GZ1986] page 311, then that conjecture is false, as the following example shows:

height (precision=None)

Return the real height of this elliptic curve. This is used in integral_points()

INPUT:

• precision - desired real precision of the result (default real precision if None)

EXAMPLES:

```
sage: E = EllipticCurve('5077a1')
sage: E.height()
17.4513334798896
sage: E.height(100)
17.451333479889612702508579399
sage: E = EllipticCurve([0,0,0,0,1])
sage: E.height()
1.38629436111989
sage: E = EllipticCurve([0,0,0,1,0])
sage: E.height()
7.45471994936400
```

integral_model()

Return a model of self which is integral at all primes.

EXAMPLES:

```
sage: E = EllipticCurve([0, 0, 1/216, -7/1296, 1/7776])
sage: F = E.global_integral_model(); F
Elliptic Curve defined by y^2 + y = x^3 - 7*x + 6 over Rational Field
sage: F == EllipticCurve('5077al')
True
```

integral_points (mw_base='auto', both_signs=False, verbose=False)

Compute all integral points (up to sign) on this elliptic curve.

INPUT:

- mw_base list of EllipticCurvePoint generating the Mordell-Weil group of E (default: 'auto' calls self.gens())
- both_signs True/False (default False): if True the output contains both P and -P, otherwise only one of each pair.
- verbose True/False (default False): if True, some details of the computation are output

OUTPUT: A sorted list of all the integral points on E (up to sign unless both_signs is True)

Note: The complexity increases exponentially in the rank of curve E. The computation time (but not the output!) depends on the Mordell-Weil basis. If mw_base is given but is not a basis for the Mordell-Weil group (modulo torsion), integral points which are not in the subgroup generated by the given points will almost certainly not be listed.

EXAMPLES: A curve of rank 3 with no torsion points

```
sage: E = EllipticCurve([0,0,1,-7,6])
sage: P1=E.point((2,0)); P2=E.point((-1,3)); P3=E.point((4,6))
sage: a=E.integral_points([P1,P2,P3]); a
[(-3:0:1), (-2:3:1), (-1:3:1), (0:2:1), (1:0:1), (2:0:_
→1), (3:3:1), (4:6:1), (8:21:1), (11:35:1), (14:51:1), (2:0:_
→1), (3:3:1), (37:224:1), (52:374:1), (93:896:1), (342:6324)
→: 1), (406:8180:1), (816:23309:1)]
```

It is not necessary to specify mw_base; if it is not provided, then the Mordell-Weil basis must be computed, which may take much longer.

```
sage: E = EllipticCurve([0,0,1,-7,6])
sage: a=E.integral_points(both_signs=True); a
[(-3:-1:1), (-3:0:1), (-2:-4:1), (-2:3:1), (-1:-4:1), (-1:-4:1), (-1:-4:1), (-1:-4:1), (-1:-4:1), (-1:-4:1), (2:-1:-4:1), (2:0:1), (3:-4:1), (3:3:1), (4:-7:1), (4:6:1), (8:-4:1), (3:3:1), (4:-7:1), (4:6:1), (8:-4:1), (11:-36:1), (11:35:1), (14:-52:1), (14:-52:1), (14:-51:1), (21:-96:1), (21:95:1), (37:-225:1), (37:224:1), (37:-25:1), (37:224:1), (37:-25:1), (342:-46325:1), (342:6324:1), (406:-8181:1), (406:8180:1), (816:-423310:1), (816:23309:1)]
```

An example with negative discriminant:

```
sage: EllipticCurve('900d1').integral_points()
[(-11 : 27 : 1), (-4 : 34 : 1), (4 : 18 : 1), (16 : 54 : 1)]
```

Another example with rank 5 and no torsion points:

Note: This function uses the algorithm given in [Coh2007I].

AUTHORS:

- Michael Mardaus (2008-07)
- Tobias Nagel (2008-07)
- John Cremona (2008-07)

integral short weierstrass model()

Return a model of the form $y^2 = x^3 + ax + b$ for this curve with $a, b \in \mathbb{Z}$.

EXAMPLES:

```
sage: E = EllipticCurve('17a1')
sage: E.integral_short_weierstrass_model()
Elliptic Curve defined by y^2 = x^3 - 11*x - 890 over Rational Field
```

integral_x_coords_in_interval(xmin, xmax)

Return the set of integers x with $xmin \le x \le xmax$ which are x-coordinates of rational points on this curve.

INPUT:

• xmin, xmax (integers) – two integers.

OUTPUT:

(set) The set of integers x with $xmin \le x \le xmax$ which are x-coordinates of rational points on the elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([0, 0, 1, -7, 6])
sage: xset = E.integral_x_coords_in_interval(-100,100)
sage: sorted(xset)
[-3, -2, -1, 0, 1, 2, 3, 4, 8, 11, 14, 21, 37, 52, 93]
sage: xset = E.integral_x_coords_in_interval(-100, 0)
sage: sorted(xset)
[-3, -2, -1, 0]
```

is_global_integral_model()

Return True iff self is integral at all primes.

EXAMPLES:

```
sage: E = EllipticCurve([1/2,1/5,1/5,1/5,1/5])
sage: E.is_global_integral_model()
False
sage: Emin=E.global_integral_model()
sage: Emin.is_global_integral_model()
True
```

is_good (p, check=True)

Return True if p is a prime of good reduction for E.

INPUT:

• p - a prime

OUTPUT: bool

```
sage: e = EllipticCurve('11a')
sage: e.is_good(-8)
Traceback (most recent call last):
...
ValueError: p must be prime
sage: e.is_good(-8, check=False)
True
```

is integral()

Return True if this elliptic curve has integral coefficients (in Z).

EXAMPLES:

```
sage: E = EllipticCurve(QQ,[1,1]); E
Elliptic Curve defined by y^2 = x^3 + x + 1 over Rational Field
sage: E.is_integral()
True
sage: E2=E.change_weierstrass_model(2,0,0,0); E2
Elliptic Curve defined by y^2 = x^3 + 1/16*x + 1/64 over Rational Field
sage: E2.is_integral()
False
```

is_isogenous (other, proof=True, maxp=200)

Return whether or not self is isogenous to other.

INPUT:

- other another elliptic curve.
- proof (default True) If False, the function will return True whenever the two curves have the same conductor and are isogenous modulo p for p up to maxp. If True, this test is followed by a rigorous test (which may be more time-consuming).
- maxp (int, default 200) The maximum prime p for which isogeny modulo p will be checked.

OUTPUT:

(bool) True if there is an isogeny from curve self to curve other.

METHOD:

First the conductors are compared as well as the Traces of Frobenius for good primes up to maxp. If any of these tests fail, False is returned. If they all pass and proof is False then True is returned, otherwise a complete set of curves isogenous to self is computed and other is checked for isomorphism with any of these,

EXAMPLES:

```
sage: E1 = EllipticCurve('14a1')
sage: E6 = EllipticCurve('14a6')
sage: E1.is_isogenous(E6)
True
sage: E1.is_isogenous(EllipticCurve('11a1'))
False
```

```
sage: EllipticCurve('37a1').is_isogenous(EllipticCurve('37b1'))
False
```

```
sage: E = EllipticCurve([2, 16])
sage: EE = EllipticCurve([87, 45])
sage: E.is_isogenous(EE)
False
```

is_local_integral_model(*p)

Tests if self is integral at the prime p, or at all the primes if p is a list or tuple of primes

```
sage: E = EllipticCurve([1/2,1/5,1/5,1/5,1/5])
sage: [E.is_local_integral_model(p) for p in (2,3,5)]
[False, True, False]
sage: E.is_local_integral_model(2,3,5)
False
sage: Eint2=E.local_integral_model(2)
sage: Eint2.is_local_integral_model(2)
True
```

is minimal()

Return True iff this elliptic curve is a reduced minimal model.

The unique minimal Weierstrass equation for this elliptic curve. This is the model with minimal discriminant and $a_1, a_2, a_3 \in \{0, \pm 1\}$.

Todo: This is not very efficient since it just computes the minimal model and compares. A better implementation using the Kraus conditions would be preferable.

EXAMPLES:

```
sage: E = EllipticCurve([10,100,1000,100000,1000000])
sage: E.is_minimal()
False
sage: E = E.minimal_model()
sage: E.is_minimal()
True
```

is_ordinary(p, ell=None)

Return True precisely when the mod-p representation attached to this elliptic curve is ordinary at ell.

INPUT:

• p - a prime ell - a prime (default: p)

OUTPUT: bool

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.is_ordinary(37)
True
sage: E = EllipticCurve('32a1')
sage: E.is_ordinary(2)
False
sage: [p for p in prime_range(50) if E.is_ordinary(p)]
[5, 13, 17, 29, 37, 41]
```

is_p_integral(p)

Return True if this elliptic curve has p-integral coefficients.

INPUT:

• p – a prime integer

EXAMPLES:

```
sage: E = EllipticCurve(QQ,[1,1]); E
Elliptic Curve defined by y^2 = x^3 + x + 1 over Rational Field
```

```
sage: E.is_p_integral(2)
True
sage: E2=E.change_weierstrass_model(2,0,0,0); E2
Elliptic Curve defined by y^2 = x^3 + 1/16*x + 1/64 over Rational Field
sage: E2.is_p_integral(2)
False
sage: E2.is_p_integral(3)
True
```

$is_p_minimal(p)$

Tests if curve is p-minimal at a given prime p.

INPUT: p - a prime

OUTPUT:

- True if curve is p-minimal
- False if curve is not p-minimal

EXAMPLES:

```
sage: E = EllipticCurve('441a2')
sage: E.is_p_minimal(7)
True
```

```
sage: E = EllipticCurve([0,0,0,0,(2*5*11)**10])
sage: [E.is_p_minimal(p) for p in prime_range(2,24)]
[False, True, False, True, False, True, True, True]
```

is_semistable()

Return True iff this elliptic curve is semi-stable at all primes.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.is_semistable()
True
sage: E = EllipticCurve('90a1')
sage: E.is_semistable()
False
```

is_supersingular(p, ell=None)

Return True precisely when p is a prime of good reduction and the mod-p representation attached to this elliptic curve is supersingular at ell.

INPUT:

• p - a prime ell - a prime (default: p)

OUTPUT: bool

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.is_supersingular(37)
False
sage: E = EllipticCurve('32a1')
sage: E.is_supersingular(2)
```

```
False
sage: E.is_supersingular(7)
True
sage: [p for p in prime_range(50) if E.is_supersingular(p)]
[3, 7, 11, 19, 23, 31, 43, 47]
```

isogenies_prime_degree(l=None)

Return a list of ℓ -isogenies from self, where ℓ is a prime.

INPUT:

• 1 – either None or a prime or a list of primes.

OUTPUT:

(list) ℓ -isogenies for the given ℓ or if ℓ is None, all ℓ -isogenies.

Note: The codomains of the isogenies returned are standard minimal models. This is because the functions $isogenies_prime_degree_genus_0$ () and $isogenies_sporadic_Q$ () are implemented that way for curves defined over \mathbf{Q} .

EXAMPLES:

```
sage: E = EllipticCurve([45,32])
sage: E.isogenies_prime_degree()
sage: E = EllipticCurve(j = -262537412640768000)
sage: E.isogenies_prime_degree()
[Isogeny of degree 163 from Elliptic Curve defined by y^2 + y = x^3 - \dots
→2174420*x + 1234136692 over Rational Field to Elliptic Curve defined by y^2,
\rightarrow+ y = x^3 - 57772164980*x - 5344733777551611 over Rational Field]
sage: E1 = E.guadratic_twist(6584935282)
sage: E1.isogenies_prime_degree()
[Isogeny of degree 163 from Elliptic Curve defined by y^2 = x^3 -
→94285835957031797981376080*x + 352385311612420041387338054224547830898 over...
\rightarrowRational Field to Elliptic Curve defined by y^2 = x^3 - ...
→2505080375542377840567181069520*x -
→1526091631109553256978090116318797845018020806 over Rational Field]
sage: E = EllipticCurve('14a1')
sage: E.isogenies_prime_degree(2)
[Isogeny of degree 2 from Elliptic Curve defined by y^2 + x*y + y = x^3 + 4*x]
\rightarrow- 6 over Rational Field to Elliptic Curve defined by y^2 + x*y + y = x^3 - 1
\rightarrow 36*x - 70 over Rational Field]
sage: E.isogenies_prime_degree(3)
[Isogeny of degree 3 from Elliptic Curve defined by y^2 + x*y + y = x^3 + 4*x
\hookrightarrow 6 over Rational Field to Elliptic Curve defined by y^2 + x * y + y = x^3 - 1
→x over Rational Field, Isogeny of degree 3 from Elliptic Curve defined by y'
\rightarrow2 + x*y + y = x^3 + 4*x - 6 over Rational Field to Elliptic Curve defined_
\rightarrowby y^2 + x*y + y = x^3 - 171*x - 874 over Rational Field]
sage: E.isogenies_prime_degree(5)
[]
sage: E.isogenies_prime_degree(11)
sage: E.isogenies_prime_degree(29)
[]
```

```
sage: E.isogenies_prime_degree(4)
Traceback (most recent call last):
...
ValueError: 4 is not prime.
```

isogeny_class(algorithm='sage', order=None)

Return the Q-isogeny class of this elliptic curve.

INPUT:

- algorithm string: one of the following:
 - "database" use the Cremona database (only works if curve is isomorphic to a curve in the database)
 - "sage" (default) use the native Sage implementation.
- order None, string, or list of curves (default: None): If not None then the curves in the class are reordered after being computed. Note that if the order is None then the resulting order will depend on the algorithm.
 - if order is "database" or "sage", then the reordering is so that the order of curves matches the order produced by that algorithm.
 - if order is "Imfdb" then the curves are sorted lexicographically by a-invariants, in the LMFDB database.
 - if order is a list of curves, then the curves in the class are reordered to be isomorphic with the specified list of curves.

OUTPUT:

An instance of the class <code>sage.schemes.elliptic_curves.isogeny_class.IsogenyClass_EC_Rational</code>. This object models a list of minimal models (with containment, index, etc based on isomorphism classes). It also has methods for computing the isogeny matrix and the list of isogenies between curves in this class.

Note: The curves in the isogeny class will all be standard minimal models.

EXAMPLES:

```
sage: isocls = EllipticCurve('37b').isogeny_class('database', order="lmfdb");

isocls.curves
(Elliptic Curve defined by y^2 + y = x^3 + x^2 - 1873*x - 31833 over Rational_
ifield,
Elliptic Curve defined by y^2 + y = x^3 + x^2 - 23*x - 50 over Rational_
ifield,
Elliptic Curve defined by y^2 + y = x^3 + x^2 - 3*x + 1 over Rational Field)
```

This is an example of a curve with a 37-isogeny:

This curve had numerous 2-isogenies:

```
sage: e = EllipticCurve([1,0,0,-39,90])
sage: isocls = e.isogeny_class(); isocls.matrix()
[1 2 4 4 8 8]
[2 1 2 2 4 4]
[4 2 1 4 8 8]
[4 2 4 1 2 2]
[8 4 8 2 1 4]
[8 4 8 2 4 1]
```

See http://math.harvard.edu/~elkies/nature.html for more interesting examples of isogeny structures.

The degrees of isogenies are invariant under twists:

```
sage: E = EllipticCurve(j = -262537412640768000)
sage: E1 = E.quadratic_twist(6584935282)
sage: isocls = E1.isogeny_class(); isocls.matrix()
[ 1 163]
[163 1]
sage: E1.conductor()
18433092966712063653330496
```

```
sage: E = EllipticCurve('14a1')
sage: isocls = E.isogeny_class(); isocls.matrix()
[ 1 2 3 3 6 6]
[2 1 6 6 3 3]
[ 3 6 1 9 2 18]
[3 6 9 1 18 2]
[6321819]
[6318291]
sage: print("\n".join(repr(C) for C in isocls.curves))
Elliptic Curve defined by y^2 + x*y + y = x^3 + 4*x - 6 over Rational Field
Elliptic Curve defined by y^2 + x*y + y = x^3 - 36*x - 70 over Rational Field
Elliptic Curve defined by y^2 + x*y + y = x^3 - x over Rational Field
Elliptic Curve defined by y^2 + x * y + y = x^3 - 171 * x - 874 over Rational.
→Field
Elliptic Curve defined by y^2 + x*y + y = x^3 - 11*x + 12 over Rational Field
Elliptic Curve defined by y^2 + x * y + y = x^3 - 2731 * x - 55146 over Rational.
→Field
sage: isocls2 = isocls.reorder('lmfdb'); isocls2.matrix()
[ 1 2 3 9 18 6]
[2 1 6 18 9 3]
[ 3 6 1 3 6 2]
[ 9 18 3 1 2 6]
[18 9 6 2 1 3]
[632631]
sage: print("\n".join(repr(C) for C in isocls2.curves))
Elliptic Curve defined by y^2 + x*y + y = x^3 - 2731*x - 55146 over Rational.
∽Field
Elliptic Curve defined by y^2 + x*y + y = x^3 - 171*x - 874 over Rational.
→Field
Elliptic Curve defined by y^2 + x*y + y = x^3 - 36*x - 70 over Rational Field
Elliptic Curve defined by y^2 + x*y + y = x^3 - 11*x + 12 over Rational Field
Elliptic Curve defined by y^2 + x*y + y = x^3 - x over Rational Field
Elliptic Curve defined by y^2 + x*y + y = x^3 + 4*x - 6 over Rational Field
```

```
sage: E = EllipticCurve('11a1')
sage: isocls = E.isogeny_class(); isocls.matrix()
[ 1  5  5]
[ 5  1  25]
[ 5  25  1]
sage: f = isocls.isogenies()[0][1]; f.kernel_polynomial()
x^2 + x - 29/5
```

isogeny degree(other)

Return the minimal degree of an isogeny between self and other.

INPUT:

• other - another elliptic curve.

OUTPUT:

(int) The minimal degree of an isogeny from self to other, or 0 if the curves are not isogenous.

EXAMPLES:

```
sage: E = EllipticCurve([-1056, 13552])
sage: E2 = EllipticCurve([-127776, -18037712])
sage: E.isogeny_degree(E2)
11
```

```
sage: E1 = EllipticCurve('14a1')
sage: E2 = EllipticCurve('14a2')
sage: E3 = EllipticCurve('14a3')
sage: E4 = EllipticCurve('14a4')
sage: E5 = EllipticCurve('14a6')
sage: E6 = EllipticCurve('14a6')
sage: E3.isogeny_degree(E1)
3
sage: E3.isogeny_degree(E2)
6
sage: E3.isogeny_degree(E3)
1
sage: E3.isogeny_degree(E4)
9
sage: E3.isogeny_degree(E5)
2
sage: E3.isogeny_degree(E6)
```

```
sage: E1 = EllipticCurve('30a1')
sage: E2 = EllipticCurve('30a2')
sage: E3 = EllipticCurve('30a3')
sage: E4 = EllipticCurve('30a4')
sage: E5 = EllipticCurve('30a5')
sage: E6 = EllipticCurve('30a6')
sage: E7 = EllipticCurve('30a7')
sage: E8 = EllipticCurve('30a8')
sage: E1.isogeny_degree(E1)
sage: E1.isogeny_degree(E2)
sage: E1.isogeny_degree(E3)
sage: E1.isogeny_degree(E4)
sage: E1.isogeny_degree(E5)
sage: E1.isogeny_degree(E6)
sage: E1.isogeny_degree(E7)
sage: E1.isogeny_degree(E8)
12
```

```
sage: E1 = EllipticCurve('15a1')
sage: E2 = EllipticCurve('15a2')
sage: E3 = EllipticCurve('15a3')
sage: E4 = EllipticCurve('15a4')
sage: E5 = EllipticCurve('15a5')
sage: E6 = EllipticCurve('15a6')
sage: E7 = EllipticCurve('15a7')
sage: E8 = EllipticCurve('15a8')
sage: E1.isogeny_degree(E1)
1
sage: E7.isogeny_degree(E2)
8
sage: E7.isogeny_degree(E3)
```

```
sage: E7.isogeny_degree(E4)

sage: E7.isogeny_degree(E5)

16

sage: E7.isogeny_degree(E6)

16

sage: E7.isogeny_degree(E8)

4
```

0 is returned when the curves are not isogenous:

```
sage: A = EllipticCurve('37a1')
sage: B = EllipticCurve('37b1')
sage: A.isogeny_degree(B)
0
sage: A.is_isogenous(B)
False
```

isogeny_graph (order=None)

Return a graph representing the isogeny class of this elliptic curve, where the vertices are isogenous curves over \mathbf{Q} and the edges are prime degree isogenies.

Note: The vertices are labeled 1 to n rather than 0 to n-1 to correspond to LMFDB and Cremona labels.

EXAMPLES:

```
sage: LL = []
sage: for e in cremona_optimal_curves(range(1, 38)): # long time
...: G = e.isogeny_graph()
...: already = False
...: for H in LL:
...: if G.is_isomorphic(H):
...: already = True
...: break
...: if not already:
...: LL.append(G)
sage: graphs_list.show_graphs(LL) # long time
```

```
sage: E = EllipticCurve('195a')
sage: G = E.isogeny_graph()
sage: for v in G: print("{} {}".format(v, G.get_vertex(v)))
1 Elliptic Curve defined by y^2 + x + y = x^3 - 110 + x + 435 over Rational Field
2 Elliptic Curve defined by y^2 + x + y = x^3 - 115 + x + 392 over Rational Field 3 Elliptic Curve defined by y^2 + x + y = x^3 + 210 + x + 2277 over Rational
→Field
4 Elliptic Curve defined by y^2 + x * y = x^3 - 520 * x - 4225 over Rational.
-Field
5 Elliptic Curve defined by y^2 + x*y = x^3 + 605*x - 19750 over Rational.
→Field
6 Elliptic Curve defined by y^2 + x + y = x^3 - 8125 + x - 282568 over Rational.
7 Elliptic Curve defined by y^2 + x*y = x^3 - 7930*x - 296725 over Rational.
→Field
8 Elliptic Curve defined by y^2 + x*y = x^3 - 130000*x - 18051943 over
 (continues on next page)
→Rational Field
```

```
sage: G.plot(edge_labels=True)
Graphics object consisting of 23 graphics primitives
```

kodaira_symbol(p)

Local Kodaira type of the elliptic curve at p.

INPUT:

• p – an integral prime

OUTPUT:

• the Kodaira type of this elliptic curve at p, as a KodairaSymbol.

EXAMPLES:

```
sage: E = EllipticCurve('124a')
sage: E.kodaira_type(2)
IV
```

kodaira_type(p)

Local Kodaira type of the elliptic curve at p.

INPUT:

• p – an integral prime

OUTPUT:

• the Kodaira type of this elliptic curve at p, as a KodairaSymbol.

EXAMPLES:

```
sage: E = EllipticCurve('124a')
sage: E.kodaira_type(2)
IV
```

kodaira type old(p)

Local Kodaira type of the elliptic curve at p.

INPUT:

• p, an integral prime

OUTPUT:

• the Kodaira type of this elliptic curve at p, as a KodairaSymbol.

EXAMPLES:

```
sage: E = EllipticCurve('124a')
sage: E.kodaira_type_old(2)
IV
```

$\verb"kolyvagin_point" (D, c=1, check=True")$

Return the Kolyvagin point on this curve associated to the quadratic imaginary field $K = \mathbf{Q}(\sqrt{D})$ and conductor c.

INPUT:

- *D* a Heegner discriminant
- c (default: 1) conductor, must be coprime to DN

```
• check - bool (default: True)
```

OUTPUT:

The Kolyvagin point P of conductor c.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: P = E.kolyvagin_point(-67); P
Kolyvagin point of discriminant -67 on elliptic curve of conductor 37
sage: P.numerical_approx() # abs tol 1e-14
(6.000000000000000 : -15.000000000000 : 1.0000000000000)
sage: P.index()
6
sage: g = E((0,-1,1)) # a generator
sage: E.regulator() == E.regulator_of_points([g])
True
sage: 6*g
(6 : -15 : 1)
```

label (space=False)

Return the Cremona label associated to (the minimal model) of this curve, if it is known. If not, raise a LookupError exception.

EXAMPLES:

```
sage: E = EllipticCurve('389a1')
sage: E.cremona_label()
'389a1'
```

The default database only contains conductors up to 10000, so any curve with conductor greater than that will cause an error to be raised. The optional package database_cremona_ellcurve contains many more curves.

```
sage: E = EllipticCurve([1, -1, 0, -79, 289])
sage: E.conductor()
234446
sage: E.cremona_label() # optional - database_cremona_ellcurve
'234446a1'
sage: E = EllipticCurve((0, 0, 1, -79, 342))
sage: E.conductor()
19047851
sage: E.cremona_label()
Traceback (most recent call last):
...
LookupError: Cremona database does not contain entry for Elliptic Curve_
defined by y^2 + y = x^3 - 79*x + 342 over Rational Field
```

lmfdb_page()

Open the LMFDB web page of the elliptic curve in a browser.

See http://www.lmfdb.org

EXAMPLES:

```
sage: E = EllipticCurve('5077a1')
sage: E.lmfdb_page() # optional -- webbrowser
```

local_integral_model(p)

Return a model of self which is integral at the prime p.

EXAMPLES:

lseries()

Return the L-series of this elliptic curve.

Further documentation is available for the functions which apply to the L-series.

EXAMPLES:

lseries_gross_zagier(A)

Return the Gross-Zagier L-series attached to self and an ideal class A.

INPUT:

• A – an ideal class in an imaginary quadratic number field K

This L-series L(E,A,s) is defined as the product of a shifted L-function of the quadratic character associated to K and the Dirichlet series whose n-th coefficient is the product of the n-th factor of the L-series of E and the number of integral ideal in A of norm n. For any character χ on the class group of K, one gets $L_K(E,\chi,s) = \sum_A \chi(A) L(E,A,s)$ where A runs through the class group of K.

For the exact definition see section IV of [GZ1986].

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: K.<a> = QuadraticField(-40)
sage: A = K.class_group().gen(0); A
Fractional ideal class (2, 1/2*a)
sage: L = E.lseries_gross_zagier(A) ; L
Gross Zagier L-series attached to Elliptic Curve defined by y^2 + y = x^3 - x
→over Rational Field with ideal class Fractional ideal class (2, 1/2*a)
sage: L(1)
0.0000000000000000
sage: L.taylor_series(1, 5)
0.00000000000000000 - 5.51899839494458*z + 13.6297841350649*z^2 - 16.
→2292417817675*z^3 + 7.94788823722712*z^4 + O(z^5)
```

These should be equal:

```
sage: L(2) + E.lseries_gross_zagier(A^2)(2)
0.502803417587467
sage: E.lseries()(2) * E.quadratic_twist(-40).lseries()(2)
0.502803417587467
```

manin_constant()

Return the Manin constant of this elliptic curve.

If $\phi: X_0(N) \to E$ is the modular parametrization of minimal degree, then the Manin constant c is defined to be the rational number c such that $\phi^*(\omega_E) = c \cdot \omega_f$ where ω_E is a Néron differential and $\omega_f = f(q)dq/q$ is the differential on $X_0(N)$ corresponding to the newform f attached to the isogeny class of E.

It is known that the Manin constant is an integer. It is conjectured that in each class there is at least one, more precisely the so-called strong Weil curve or $X_0(N)$ -optimal curve, that has Manin constant 1.

OUTPUT:

an integer

This function only works if the curve is in the installed Cremona database. Sage includes by default a small database; for the full database you have to install an optional package.

EXAMPLES:

```
sage: EllipticCurve('11a1').manin_constant()
1
sage: EllipticCurve('11a2').manin_constant()
1
sage: EllipticCurve('11a3').manin_constant()
5
```

Check that it works even if the curve is non-minimal:

Rather complicated examples (see trac ticket #12080)

```
sage: [ EllipticCurve('27a%s'%i).manin_constant() for i in [1,2,3,4]]
[1, 1, 3, 3]
sage: [ EllipticCurve('80b%s'%i).manin_constant() for i in [1,2,3,4]]
[1, 2, 1, 2]
```

matrix_of_frobenius (p, prec=20, check=False, check_hypotheses=True, algorithm='auto')

Returns the matrix of Frobenius on the Monsky Washnitzer cohomology of the short Weierstrass model of the minimal model of the elliptic curve.

INPUT:

- p prime (>= 3) for which E is good and ordinary
- prec (relative) p-adic precision for result (default 20)
- check boolean (default: False), whether to perform a consistency check. This will slow down the computation by a constant factor 2. (The consistency check is to verify that its trace is correct to the specified precision. Otherwise, the trace is used to compute one column from the other one (possibly after a change of basis).)
- check_hypotheses boolean, whether to check that this is a curve for which the p-adic sigma function makes sense

• algorithm - one of "standard", "sqrtp", or "auto". This selects which version of Kedlaya's algorithm is used. The "standard" one is the one described in Kedlaya's paper. The "sqrtp" one has better performance for large p, but only works when p > 6N (N = prec). The "auto" option selects "sqrtp" whenever possible.

Note that if the "sqrtp" algorithm is used, a consistency check will automatically be applied, regardless of the setting of the "check" flag.

OUTPUT: a matrix of p-adic number to precision prec

See also the documentation of padic_E2.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.matrix_of_frobenius(7)
 2*7 + 4*7^2 + 5*7^4 + 6*7^5 + 6*7^6 + 7^8 + 4*7^9 + 3*7^{10} + ...
\hookrightarrow 2*7^11 + 5*7^12 + 4*7^14 + 7^16 + 2*7^17 + 3*7^18 + 4*7^19 + 3*7^20 + 0(7^2)
 2 + 3*7 + 6*7^2 + 7^3 + 3*7^4 + 5*7^5
\rightarrow 21
\hookrightarrow + 3*7^7 + 7^8 + 3*7^9 + 6*7^13 + 7^14 + 7^16 + 5*7^17 + 4*7^18 + 7^19 + 0(7^
→20)]
 2*7 + 3*7^2 + 7^3 + 3*7^4 + 6*7^5 + 2*7^6 + 3*7^7 + 5*7^8 + 3*7^9 + 2*7^9
\hookrightarrow11 + 6*7^12 + 5*7^13 + 4*7^16 + 4*7^17 + 6*7^18 + 6*7^19 + 4*7^20 + O(7^21).
-6 + 4*7 + 2*7^2 + 6*7^3 + 7^4 + 6*7^7 + 5*7^8 + 2*7^9 + 3*7^{10} + 4*7^{11} + 7^{10}
\hookrightarrow12 + 6*7^13 + 2*7^14 + 6*7^15 + 5*7^16 + 4*7^17 + 3*7^18 + 2*7^19 + O(7^20)]
sage: M = E.matrix_of_frobenius(11,prec=3); M
 9*11 + 9*11^3 + 0(11^4)
 10 + 11 + 0(11^3)
 2*11 + 11^2 + 0(11^4) + 6 + 11 + 10*11^2 + 0(11^3)
sage: M.det()
11 + 0(11^4)
sage: M.trace()
6 + 10*11 + 10*11^2 + 0(11^3)
sage: E.ap(11)
-5
sage: E = EllipticCurve('83a1')
sage: E.matrix_of_frobenius(3,6)
 2*3 + 2*3^2 + 2*3^3 + ...
 2*3 + 3^5 + 0(3^6)
ſ
→0(3^6)1
 2*3 + 3^2 + 2*3^5 + 0(3^6) + 2*3^2 + 2*3^3 + 2*3^4 + 3^5 + ...
[
→0(3^6)]
```

minimal_model()

Return the unique minimal Weierstrass equation for this elliptic curve.

This is the model with minimal discriminant and $a_1, a_2, a_3 \in \{0, \pm 1\}$.

EXAMPLES:

minimal_quadratic_twist()

Determine a quadratic twist with minimal conductor. Return a global minimal model of the twist and the fundamental discriminant of the quadratic field over which they are isomorphic.

Note: If there is more than one curve with minimal conductor, the one returned is the one with smallest

label (if in the database), or the one with minimal a-invariant list (otherwise).

Note: For curves with j-invariant 0 or 1728 the curve returned is the minimal quadratic twist, not necessarily the minimal twist (which would have conductor 27 or 32 respectively).

EXAMPLES:

```
sage: E = EllipticCurve('121d1')
sage: E.minimal_quadratic_twist()
(Elliptic Curve defined by y^2 + y = x^3 - x^2 over Rational Field, -11)
sage: Et, D = EllipticCurve('32a1').minimal_quadratic_twist()
sage: D
sage: E = EllipticCurve('11a1')
sage: Et, D = E.quadratic_twist(-24).minimal_quadratic_twist()
sage: E == Et
True
sage: D
-24
sage: E = EllipticCurve([0,0,0,0,1000])
sage: E.minimal_quadratic_twist()
(Elliptic Curve defined by y^2 = x^3 + 1 over Rational Field, 40)
sage: E = EllipticCurve([0,0,0,1600,0])
sage: E.minimal_quadratic_twist()
(Elliptic Curve defined by y^2 = x^3 + 4x over Rational Field, 5)
```

If the curve has square-free conductor then it is already minimal (see trac ticket #14060):

```
sage: E = next(cremona_optimal_curves([2*3*5*7*11]))
sage: (E, 1) == E.minimal_quadratic_twist()
True
```

An example where the minimal quadratic twist is not the minimal twist (which has conductor 27):

```
sage: E = EllipticCurve([0,0,0,0,7])
sage: E.j_invariant()
0
sage: E.minimal_quadratic_twist()[0].conductor()
5292
```

mod5family()

Return the family of all elliptic curves with the same mod-5 representation as self.

EXAMPLES:

modular degree (algorithm='sympow', M=1)

Return the modular degree at level MN of this elliptic curve. The case M == 1 corresponds to the classical definition of modular degree.

When M > 1, the function returns the degree of the map from $X_0(MN) \to A$, where A is the abelian variety generated by embeddings of E into $J_0(MN)$.

The result is cached. Subsequent calls, even with a different algorithm, just returned the cached result. The algorithm argument is ignored when M>1.

INPUT:

- algorithm string:
- 'sympow' (default) use Mark Watkin's (newer) C program sympow
- 'magma' requires that MAGMA be installed (also implemented by Mark Watkins)
- M Non-negative integer; the modular degree at level MN is returned (see above)

Note: On 64-bit computers ec does not work, so Sage uses sympow even if ec is selected on a 64-bit computer.

The correctness of this function when called with algorithm "sympow" is subject to the following three hypothesis:

- Manin's conjecture: the Manin constant is 1
- Steven's conjecture: the $X_1(N)$ -optimal quotient is the curve with minimal Faltings height. (This is proved in most cases.)
- The modular degree fits in a machine double, so it better be less than about 50-some bits. (If you use sympow this constraint does not apply.)

Moreover for all algorithms, computing a certain value of an L-function 'uses a heuristic method that discerns when the real-number approximation to the modular degree is within epsilon [=0.01 for algorithm='sympow'] of the same integer for 3 consecutive trials (which occur maybe every 25000 coefficients or so). Probably it could just round at some point. For rigour, you would need to bound the tail by assuming (essentially) that all the a_n are as large as possible, but in practice they exhibit significant (square root) cancellation. One difficulty is that it doesn't do the sum in 1-2-3-4 order; it uses 1-2-4-8-3-6-12-24-9-18- (Euler product style) instead, and so you have to guess ahead of time at what point to curtail this expansion.' (Quote from an email of Mark Watkins.)

Note: If the curve is loaded from the large Cremona database, then the modular degree is taken from the database.

EXAMPLES:

```
sage: E = EllipticCurve([0, -1, 1, -10, -20])
sage: E
Elliptic Curve defined by y^2 + y = x^3 - x^2 - 10*x - 20 over Rational Field
sage: E.modular_degree()
1
sage: E = EllipticCurve('5077a')
sage: E.modular_degree()
1984
sage: factor(1984)
2^6 * 31
```

```
sage: EllipticCurve([0, 0, 1, -7, 6]).modular_degree()
1984
```

```
sage: EllipticCurve([0, 0, 1, -7, 6]).modular_degree(algorithm='sympow')
1984
sage: EllipticCurve([0, 0, 1, -7, 6]).modular_degree(algorithm='magma') #
 → optional - magma
1984
```

We compute the modular degree of the curve with rank 4 having smallest (known) conductor:

```
sage: E = EllipticCurve([1, -1, 0, -79, 289])
sage: factor(E.conductor()) # conductor is 234446
2 * 117223
sage: factor(E.modular_degree())
2^7 * 2617
```

Higher level cases:

```
sage: E = EllipticCurve('11a')
sage: for M in range(1,11): print(E.modular_degree(M=M)) # long time (20s on_
→2009 MBP)
1
1
3
2
7
45
12
16
54
245
```

modular form()

Return the cuspidal modular form associated to this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: f = E.modular_form()
sage: f
q - 2*q^2 - 3*q^3 + 2*q^4 - 2*q^5 + O(q^6)
```

If you need to see more terms in the q-expansion:

```
sage: f.q_expansion(20)
q - 2*q^2 - 3*q^3 + 2*q^4 - 2*q^5 + 6*q^6 - q^7 + 6*q^9 + 4*q^10 - 5*q^11 -
→6*q^12 - 2*q^13 + 2*q^14 + 6*q^15 - 4*q^16 - 12*q^18 + O(q^20)
```

Note: If you just want the q-expansion, use q_expansion().

modular_parametrization()

Return the modular parametrization of this elliptic curve, which is a map from $X_0(N)$ to self, where N is the conductor of self.

EXAMPLES:

```
sage: E = EllipticCurve('15a')
sage: phi = E.modular_parametrization(); phi
Modular parameterization from the upper half plane to Elliptic Curve defined_
 →by y^2 + x*y + y = x^3 + x^2 - 10*x - 10 over Rational Field
sage: z = 0.1 + 0.2j
sage: phi(z)
(8.20822465478531 - 13.1562816054682*I : -8.79855099049364 + 69.
 →4006129342200*I : 1.000000000000000)
```

This map is actually a map on $X_0(N)$, so equivalent representatives in the upper half plane map to the same point:

```
sage: phi((-7*z-1)/(15*z+2))
(8.20822465478524 - 13.1562816054681*I : -8.79855099049... + 69.4006129342...

→*I : 1.00000000000000)
```

We can also get a series expansion of this modular parameterization:

The following should give 0, but only approximately:

```
sage: q = X.parent().gen()
sage: E.defining_polynomial()(X,Y,1) + O(q^11) == 0
True
```

modular_symbol (sign=1, normalize=None, implementation='eclib', nap=0)

Return the modular symbol map associated to this elliptic curve with given sign.

INPUT:

- sign +1 (default) or -1.
- normalize (default: None); either 'L_ratio', 'period', or 'none'; ignored unless implementation is 'sage'. For 'L_ratio', the modular symbol tries to normalize correctly as explained below by comparing it to L_ratio for the curve and some small twists. The normalization 'period' uses the integral_period_map for modular symbols which is known to be equal to the desired normalization, up to the sign and a possible power of 2. With normalization 'none', the modular symbol is almost certainly not correctly normalized, i.e. all values will be a fixed scalar multiple of what they should be.
- implementation either 'eclib' (default), 'sage' or 'num'. Here, 'eclib' uses Cremona's C++ implementation in the eclib library, 'sage' uses an implementation within Sage which is often quite a bit slower, and 'num' uses Wuthrich's implementation of numerical modular symbols.
- nap (int, default 0); ignored unless implementation is 'eclib'. The number of ap of E to use in determining the normalisation of the modular symbols. If 0 (the default), then the value of 100*E.conductor().isqrt() is used. Using too small a value can lead to incorrect normalisation.

DEFINITION:

The modular symbol map sends any rational number r to the rational number which is the ratio of the real or imaginary part (depending on the sign) of the integral of $2\pi i f(z) dz$ from ∞ to r, where f is the newform attached to E, to the real or imaginary period of E.

More precisely: If the sign is +1, then the value returned is the quotient of the real part of this integral by the least positive period Ω_E^+ of E. In particular for r=0, the value is equal to $L(E,1)/\Omega_E^+$ (unlike in L_ratio of lseries(), where the value is also divided by the number of connected components of $E(\mathbf{R})$). In particular the modular symbol depends on E and not only the isogeny class of E. For sign -1, it is the quotient of the imaginary part of the integral divided by the purely imaginary period of E with smallest positive imaginary part. Note however there is an issue about these normalizations, hence the optional argument normalize explained below

ALGORITHM:

For the implementations 'sage' and 'eclib', the used algorithm starts by finding the space of modular symbols within the full space of all modular symbols of that level. This initial step will take a very long time if the conductor is large (e.g. minutes for five digit conductors). Once the space is determined, each evaluation is very fast (logarithmic in the denominator of r).

The implementation 'num' uses a different algorithm. It uses numerical integration along paths in the upper half plane. The bounds are rigorously proved so that the outcome is known to be correct. The initial step costs no time, instead each evaluation will take more time than in the above. More information in the documentation of the class ModularSymbolNumerical.

See also:

modular_symbol_numerical()

EXAMPLES:

With the numerical version, rather high conductors can be computed:

```
sage: E = EllipticCurve([999,997])
sage: E.conductor()
16059400956
sage: m = E.modular_symbol(implementation="num")
sage: m(0) # long time
16
```

Different curves in an isogeny class have modular symbols which differ by a nonzero rational factor:

```
sage: E1 = EllipticCurve('11a1')
sage: M1 = E1.modular_symbol()
sage: M1(0)
1/5
sage: E2 = EllipticCurve('11a2')
sage: M2 = E2.modular_symbol()
sage: M2(0)
1
sage: E3 = EllipticCurve('11a3')
sage: M3 = E3.modular_symbol()
sage: M3(0)
1/25
sage: all(5*M1(r)==M2(r)==25*M3(r) for r in QQ.range_by_height(10))
True
```

With the default implementation using eclib, the symbols are correctly normalized automatically. With the Sage implementation we can choose to normalize using the L-ratio, unless that is 0 (for curves of positive rank) or using periods. Here is an example where the symbol is already normalized:

```
sage: E = EllipticCurve('11a2')
sage: E.modular_symbol(implementation = 'eclib')(0)
1
sage: E.modular_symbol(implementation = 'sage', normalize='L_ratio')(0)
1
sage: E.modular_symbol(implementation = 'sage', normalize='none')(0)
1
sage: E.modular_symbol(implementation = 'sage', normalize='period')(0)
1
```

Here is an example where both normalization methods work, while the non-normalized symbol is incorrect:

```
sage: E = EllipticCurve('11a3')
sage: E.modular_symbol(implementation = 'eclib')(0)
1/25
sage: E.modular_symbol(implementation = 'sage', normalize='none')(0)
1
sage: E.modular_symbol(implementation = 'sage', normalize='L_ratio')(0)
1/25
sage: E.modular_symbol(implementation = 'sage', normalize='period')(0)
1/25
```

Since trac ticket #10256, the interface for negative modular symbols in eclib is available:

With the default 'eclib' implementation, if nap is too small, the normalization may be computed incorrectly. See trac ticket #31317:

```
sage: E = EllipticCurve('1590g1')
sage: m = E.modular_symbol(nap=300)
sage: [m(a/5) for a in [1..4]]
[1001/153, -1001/153, -1001/153, 1001/153]
```

Those values are incorrect. The correct values may be obtained by increasing nap, as verified by the numerical implementation:

```
sage: m = E.modular_symbol(nap=400)
sage: [m(a/5) for a in [1..4]]
[13/2, -13/2, -13/2, 13/2]
sage: m = E.modular_symbol(implementation='num')
sage: [m(a/5) for a in [1..4]]
[13/2, -13/2, -13/2, 13/2]
```

modular_symbol_numerical(sign=1, prec=20)

Return the modular symbol as a numerical function.

Just as in $modular_symbol()$ this returns a function that maps any rational r to a real number that should be equal to the rational number with an error smaller than the given binary precision. In practice the precision is often much higher. See the examples below. The normalisation is the same.

INPUT:

- sign either +1 (default) or -1
- prec an integer (default 20)

OUTPUT:

· a real number

ALGORITHM:

This method does not compute spaces of modular symbols, so it is suitable for curves of larger conductor than can be handled by <code>modular_symbol()</code>. It is essentially the same implementation as <code>modular_symbol</code> with implementation set to 'num'. However the precision is not automatically chosen to be certain that the output is equal to the rational number it approximates.

For large conductors one should set the prec very small.

EXAMPLES:

```
sage: E = EllipticCurve('19a1')
sage: f = E.modular_symbol_numerical(1)
sage: g = E.modular_symbol(1)
sage: f(0), g(0) # abs tol 1e-11
sage: E = EllipticCurve('5077a1')
sage: f = E.modular_symbol_numerical(-1, prec=2)
sage: f(0)
 # abs tol 1e-11
0.000000000000000
sage: f(1/7)
 # abs tol 1e-11
0.999844176260303
sage: E = EllipticCurve([123,456])
sage: E.conductor()
104461920
sage: f = E.modular_symbol_numerical(prec=2)
```

```
sage: f(0)  # abs tol 1e-11
2.00001004772210
```

modular_symbol_space (sign=1, base_ring=Rational Field, bound=None)

Return the space of cuspidal modular symbols associated to this elliptic curve, with given sign and base ring.

INPUT:

- sign 0, -1, or 1
- base ring a ring

EXAMPLES:

```
sage: f = EllipticCurve('37b')
sage: f.modular_symbol_space()
Modular Symbols subspace of dimension 1 of Modular Symbols space of dimension_
→3 for Gamma_0(37) of weight 2 with sign 1 over Rational Field
sage: f.modular_symbol_space(-1)
Modular Symbols subspace of dimension 1 of Modular Symbols space of dimension_
→2 for Gamma_0(37) of weight 2 with sign -1 over Rational Field
sage: f.modular_symbol_space(0, bound=3)
Modular Symbols subspace of dimension 2 of Modular Symbols space of dimension_
→5 for Gamma_0(37) of weight 2 with sign 0 over Rational Field
```

Note: If you just want the q-expansion, use q_expansion().

mwrank (options=")

Run Cremona's mwrank program on this elliptic curve and return the result as a string.

INPUT:

- options (string) run-time options passed when starting mwrank. The format is as follows (see below for examples of usage):
 - -v n (verbosity level) sets verbosity to n (default=1)
 - ○ (PARI/GP style output flag) turns ON extra PARI/GP short output (default is OFF)
 - −p n (precision) sets precision to n decimals (default=15)
 - -b n (quartic bound) bound on quartic point search (default=10)
 - -x n (n_aux) number of aux primes used for sieving (default=6)
 - −1 (generator list flag) turns ON listing of points (default ON unless v=0)
 - -s (selmer_only flag) if set, computes Selmer rank only (default: not set)
 - d (skip_2nd_descent flag) if set, skips the second descent for curves with 2-torsion (default: not set)
 - -S n (sat_bd) upper bound on saturation primes (default=100, -1 for automatic)

OUTPUT:

• string - output of mwrank on this curve

Note: The output is a raw string and completely illegible using automatic display, so it is recommended to use print for legible output.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.mwrank() #random
...
sage: print(E.mwrank())
Curve [0,0,1,-1,0] : Basic pair: I=48, J=-432
disc=255744
...
Generator 1 is [0:-1:1]; height 0.05111...
Regulator = 0.05111...
The rank and full Mordell-Weil basis have been determined unconditionally.
...
```

Options to mwrank can be passed:

```
sage: E = EllipticCurve([0,0,0,877,0])
```

Run mwrank with 'verbose' flag set to 0 but list generators if found

```
sage: print (E.mwrank('-v0 -1'))
Curve [0,0,0,877,0] : 0 <= rank <= 1
Regulator = 1</pre>
```

Run mwrank again, this time with a higher bound for point searching on homogeneous spaces:

mwrank curve(verbose=False)

Construct an mwrank_EllipticCurve from this elliptic curve

The resulting mwrank_EllipticCurve has available methods from John Cremona's eclib library.

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: EE = E.mwrank_curve()
sage: EE
y^2+ y = x^3 - x^2 - 10*x - 20
sage: type(EE)
<class 'sage.libs.eclib.interface.mwrank_EllipticCurve'>
sage: EE.isogeny_class()
([[0, -1, 1, -10, -20], [0, -1, 1, -7820, -263580], [0, -1, 1, 0, 0]],
[[0, 5, 5], [5, 0, 0], [5, 0, 0]])
```

newform()

Same as self.modular form().

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.newform()
q - 2*q^2 - 3*q^3 + 2*q^4 - 2*q^5 + O(q^6)
sage: E.newform() == E.modular_form()
True
```

ngens (proof=None)

Return the number of generators of this elliptic curve.

Note: See *gens()* for further documentation. The function *ngens()* calls *gens()* if not already done, but only with default parameters. Better results may be obtained by calling *mwrank()* with carefully chosen parameters.

EXAMPLES:

optimal_curve()

Given an elliptic curve that is in the installed Cremona database, return the optimal curve isogenous to it.

EXAMPLES:

The following curve is not optimal:

Note that 990h is the special case where the optimal curve isn't the first in the Cremona labeling:

```
Elliptic Curve defined by y^2 + x*y + y = x^3 - x^2 - 1568*x - 4669 over_

Rational Field

sage: F.cremona_label()
'990h3'

sage: EllipticCurve('990a1').optimal_curve().cremona_label() # a isn't h.
'990a1'
```

If the input curve is optimal, this function returns that curve (not just a copy of it or a curve isomorphic to it!):

```
sage: E = EllipticCurve('37a1')
sage: E.optimal_curve() is E
True
```

Also, if this curve is optimal but not given by a minimal model, this curve will still be returned, so this function need not return a minimal model in general.

```
sage: F = E.short_weierstrass_model(); F
Elliptic Curve defined by y^2 = x^3 - 16*x + 16 over Rational Field
sage: F.optimal_curve()
Elliptic Curve defined by y^2 = x^3 - 16*x + 16 over Rational Field
```

ordinary_primes(B)

Return a list of all ordinary primes for this elliptic curve up to and possibly including B.

EXAMPLES:

```
sage: e = EllipticCurve('11a')
sage: e.aplist(20)
[-2, -1, 1, -2, 1, 4, -2, 0]
sage: e.ordinary_primes(97)
[3, 5, 7, 11, 13, 17, 23, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83,...
⇔89, 971
sage: e = EllipticCurve('49a')
sage: e.aplist(20)
[1, 0, 0, 0, 4, 0, 0, 0]
sage: e.supersingular_primes(97)
[3, 5, 13, 17, 19, 31, 41, 47, 59, 61, 73, 83, 89, 97]
sage: e.ordinary_primes(97)
[2, 11, 23, 29, 37, 43, 53, 67, 71, 79]
sage: e.ordinary_primes(3)
[2]
sage: e.ordinary_primes(2)
[2]
sage: e.ordinary_primes(1)
```

padic_E2 (p, prec=20, check=False, check_hypotheses=True, algorithm='auto')

Returns the value of the p-adic modular form E2 for (E,ω) where ω is the usual invariant differential $dx/(2y+a_1x+a_3)$.

INPUT:

- p prime (= 5) for which E is good and ordinary
- prec (relative) p-adic precision (= 1) for result
- check boolean, whether to perform a consistency check. This will slow down the computation by a constant factor 2. (The consistency check is to compute the whole matrix of frobenius on Monsky-

Washnitzer cohomology, and verify that its trace is correct to the specified precision. Otherwise, the trace is used to compute one column from the other one (possibly after a change of basis).)

- check_hypotheses boolean, whether to check that this is a curve for which the p-adic sigma function makes sense
- algorithm one of "standard", "sqrtp", or "auto". This selects which version of Kedlaya's algorithm is used. The "standard" one is the one described in Kedlaya's paper. The "sqrtp" one has better performance for large p, but only works when p > 6N (N = prec). The "auto" option selects "sqrtp" whenever possible.

Note that if the "sqrtp" algorithm is used, a consistency check will automatically be applied, regardless of the setting of the "check" flag.

OUTPUT: p-adic number to precision prec

Note: If the discriminant of the curve has nonzero valuation at p, then the result will not be returned mod p^{prec} , but it still *will* have prec *digits* of precision.

Todo: Once we have a better implementation of the "standard" algorithm, the algorithm selection strategy for "auto" needs to be revisited.

AUTHORS:

• David Harvey (2006-09-01): partly based on code written by Robert Bradshaw at the MSRI 2006 modular forms workshop

ACKNOWLEDGMENT: - discussion with Eyal Goren that led to the trace trick.

EXAMPLES: Here is the example discussed in the paper "Computation of p-adic Heights and Log Convergence" (Mazur, Stein, Tate):

Let's try to higher precision (this is the same answer the MAGMA implementation gives):

Check it works at low precision too:

```
sage: EllipticCurve([-1, 1/4]).padic_E2(5, 1)
2 + O(5)
sage: EllipticCurve([-1, 1/4]).padic_E2(5, 2)
2 + 4*5 + O(5^2)
```

```
sage: EllipticCurve([-1, 1/4]).padic_E2(5, 3)
2 + 4*5 + O(5^3)
```

TODO: With the old(-er), i.e., = sage-2.4 p-adics we got $5 + O(5^2)$ as output, i.e., relative precision 1, but with the newer p-adics we get relative precision 0 and absolute precision 1.

```
sage: EllipticCurve([1, 1, 1, 1, 1]).padic_E2(5, 1)
O(5)
```

Check it works for different models of the same curve (37a), even when the discriminant changes by a power of p (note that E2 depends on the differential too, which is why it gets scaled in some of the examples below):

```
sage: X1 = EllipticCurve([-1, 1/4])
sage: X1.j_invariant(), X1.discriminant()
(110592/37, 37)
sage: X1.padic_E2(5, 10)
2 + 4*5 + 2*5*3 + 5*4 + 3*5*5 + 2*5*6 + 5*8 + 3*5*9 + O(5*10)
```

```
sage: X2 = EllipticCurve([0, 0, 1, -1, 0])
sage: X2.j_invariant(), X2.discriminant()
(110592/37, 37)
sage: X2.padic_E2(5, 10)
2 + 4*5 + 2*5^3 + 5^4 + 3*5^5 + 2*5^6 + 5^8 + 3*5^9 + O(5^10)
```

```
sage: X3 = EllipticCurve([-1*(2**4), 1/4*(2**6)])
sage: X3.j_invariant(), X3.discriminant() / 2**12
(110592/37, 37)
sage: 2**(-2) * X3.padic_E2(5, 10)
2 + 4*5 + 2*5^3 + 5^4 + 3*5^5 + 2*5^6 + 5^8 + 3*5^9 + O(5^10)
```

```
sage: X4 = EllipticCurve([-1*(7**4), 1/4*(7**6)])
sage: X4.j_invariant(), X4.discriminant() / 7**12
(110592/37, 37)
sage: 7**(-2) * X4.padic_E2(5, 10)
2 + 4*5 + 2*5^3 + 5^4 + 3*5^5 + 2*5^6 + 5^8 + 3*5^9 + O(5^10)
```

```
sage: X5 = EllipticCurve([-1*(5**4), 1/4*(5**6)])
sage: X5.j_invariant(), X5.discriminant() / 5**12
(110592/37, 37)
sage: 5**(-2) * X5.padic_E2(5, 10)
2 + 4*5 + 2*5^3 + 5^4 + 3*5^5 + 2*5^6 + 5^8 + 3*5^9 + O(5^10)
```

```
sage: X6 = EllipticCurve([-1/(5**4), 1/4/(5**6)])
sage: X6.j_invariant(), X6.discriminant() * 5**12
  (110592/37, 37)
sage: 5**2 * X6.padic_E2(5, 10)
2 + 4*5 + 2*5^3 + 5^4 + 3*5^5 + 2*5^6 + 5^8 + 3*5^9 + O(5^10)
```

Test check=True vs check=False:

```
sage: EllipticCurve([-1, 1/4]).padic_E2(5, 1, check=False)
2 + O(5)
sage: EllipticCurve([-1, 1/4]).padic_E2(5, 1, check=True)
```

```
2 + O(5)

sage: EllipticCurve([-1, 1/4]).padic_E2(5, 30, check=False)
2 + 4*5 + 2*5^3 + 5^4 + 3*5^5 + 2*5^6 + 5^8 + 3*5^9 + 4*5^10 + 2*5^11 + 2*5^

$\to 12 + 2*5^14 + 3*5^15 + 3*5^16 + 3*5^17 + 4*5^18 + 2*5^19 + 4*5^20 + 5^21 + 15^12 + 2*5^22 + 2*5^23 + 3*5^24 + 3*5^26 + 2*5^27 + 3*5^28 + O(5^30)

sage: EllipticCurve([-1, 1/4]).padic_E2(5, 30, check=True)
2 + 4*5 + 2*5^3 + 5^4 + 3*5^5 + 2*5^6 + 5^8 + 3*5^9 + 4*5^10 + 2*5^11 + 2*5^12 + 2*5^14 + 3*5^15 + 3*5^16 + 3*5^17 + 4*5^18 + 2*5^19 + 4*5^20 + 5^21 + 15^12 + 2*5^22 + 2*5^23 + 3*5^24 + 3*5^26 + 2*5^27 + 3*5^28 + O(5^30)
```

Here's one using the $p^{1/2}$ algorithm:

```
sage: EllipticCurve([-1, 1/4]).padic_E2(3001, 3, algorithm="sqrtp")
1907 + 2819*3001 + 1124*3001^2 + O(3001^3)
```

padic_height (p, prec=20, sigma=None, check_hypotheses=True)

Compute the cyclotomic p-adic height.

The equation of the curve must be minimal at p.

INPUT:

- p prime \geq 5 for which the curve has semi-stable reduction
- prec integer >= 1 (default 20), desired precision of result
- sigma precomputed value of sigma. If not supplied, this function will call padic_sigma to compute
 it.
- check_hypotheses boolean, whether to check that this is a curve for which the p-adic height makes sense

OUTPUT: A function that accepts two parameters:

- a Q-rational point on the curve whose height should be computed
- optional boolean flag 'check': if False, it skips some input checking, and returns the p-adic height of that point to the desired precision.
- The normalization (sign and a factor 1/2 with respect to some other normalizations that appear in the literature) is chosen in such a way as to make the p-adic Birch Swinnerton-Dyer conjecture hold as stated in [Mazur-Tate-Teitelbaum].

AUTHORS:

- Jennifer Balakrishnan: original code developed at the 2006 MSRI graduate workshop on modular forms
- David Harvey (2006-09-13): integrated into Sage, optimised to speed up repeated evaluations of the returned height function, addressed some thorny precision questions
- David Harvey (2006-09-30): rewrote to use division polynomials for computing denominator of nP.
- David Harvey (2007-02): cleaned up according to algorithms in "Efficient Computation of p-adic Heights"
- Chris Wuthrich (2007-05): added supersingular and multiplicative heights

EXAMPLES:

```
sage: E = EllipticCurve("37a")
sage: P = E.gens()[0]
sage: h = E.padic_height(5, 10)
sage: h(P)
5 + 5^2 + 5^3 + 3*5^6 + 4*5^7 + 5^9 + O(5^10)
```

An anomalous case:

Boundary case:

```
sage: E.padic_height(5, 3)(P)
5 + 5^2 + 0(5^3)
```

A case that works the division polynomial code a little harder:

```
sage: E.padic_height(5, 10)(5*P)
5^3 + 5^4 + 5^5 + 3*5^8 + 4*5^9 + O(5^10)
```

Check that answers agree over a range of precisions:

```
sage: max_prec = 30  # make sure we get past p^2  # long time
sage: full = E.padic_height(5, max_prec)(P)  # long time
sage: for prec in range(1, max_prec):  # long time
....: assert E.padic_height(5, prec)(P) == full  # long time
```

A supersingular prime for a curve:

A torsion point in both the good and supersingular cases:

```
sage: E = EllipticCurve('11a')
sage: P = E.torsion_subgroup().gen(0).element(); P
(5 : 5 : 1)
sage: h = E.padic_height(19, 5)
sage: h(P)
0
sage: h = E.padic_height(5, 5)
sage: h(P)
0
```

The result is not dependent on the model for the curve:

```
sage: E = EllipticCurve([0,0,0,0,0,2^12*17])
sage: Em = E.minimal_model()
sage: P = E.gens()[0]
sage: Pm = Em.gens()[0]
sage: h = E.padic_height(7)
sage: hm = Em.padic_height(7)
sage: h(P) == hm(Pm)
True
```

padic_height_pairing_matrix(p, prec=20, height=None, check_hypotheses=True)

Computes the cyclotomic *p*-adic height pairing matrix of this curve with respect to the basis self.gens() for the Mordell-Weil group for a given odd prime p of good ordinary reduction.

INPUT:

- p prime >= 5
- prec answer will be returned modulo p^{prec}
- height precomputed height function. If not supplied, this function will call padic_height to compute it.
- check_hypotheses boolean, whether to check that this is a curve for which the p-adic height makes sense

OUTPUT: The p-adic cyclotomic height pairing matrix of this curve to the given precision.

Todo: remove restriction that curve must be in minimal Weierstrass form. This is currently required for E.gens().

AUTHORS:

- David Harvey, Liang Xiao, Robert Bradshaw, Jennifer Balakrishnan: original implementation at the 2006 MSRI graduate workshop on modular forms
- David Harvey (2006-09-13): cleaned up and integrated into Sage, removed some redundant height computations

EXAMPLES:

```
sage: E = EllipticCurve("37a")
sage: E.padic_height_pairing_matrix(5, 10)
[5 + 5^2 + 5^3 + 3*5^6 + 4*5^7 + 5^9 + O(5^10)]
```

A rank two example:

An anomalous rank 3 example:

```
sage: e = EllipticCurve("5077a")
sage: e._set_gens([e(-1,3), e(2,0), e(4,6)])
```

padic_height_via_multiply (p, prec=20, E2=None, check_hypotheses=True)

Computes the cyclotomic p-adic height.

The equation of the curve must be minimal at p.

INPUT:

- p prime \geq 5 for which the curve has good ordinary reduction
- prec integer >= 2 (default 20), desired precision of result
- E2 precomputed value of E2. If not supplied, this function will call padic_E2 to compute it. The value supplied must be correct mod $p^{(prec-2)}$ (or slightly higher in the anomalous case; see the code for details).
- check_hypotheses boolean, whether to check that this is a curve for which the p-adic height makes sense

OUTPUT: A function that accepts two parameters:

- a Q-rational point on the curve whose height should be computed
- optional boolean flag 'check': if False, it skips some input checking, and returns the p-adic height of that point to the desired precision.
- The normalization (sign and a factor 1/2 with respect to some other normalizations that appear in the literature) is chosen in such a way as to make the p-adic Birch Swinnerton-Dyer conjecture hold as stated in [Mazur-Tate-Teitelbaum].

AUTHORS:

• David Harvey (2008-01): based on the padic_height() function, using the algorithm of 'Computing p-adic heights via point multiplication'

EXAMPLES:

```
sage: E = EllipticCurve("37a")
sage: P = E.gens()[0]
sage: h = E.padic_height_via_multiply(5, 10)
sage: h(P)
5 + 5^2 + 5^3 + 3*5^6 + 4*5^7 + 5^9 + O(5^10)
```

An anomalous case:

Supply the value of E2 manually:

```
sage: E2 = E.padic_E2(5, 8)
sage: E2
2 + 4*5 + 2*5^3 + 5^4 + 3*5^5 + 2*5^6 + O(5^8)
sage: h = E.padic_height_via_multiply(5, 10, E2=E2)
sage: h(P)
5 + 5^2 + 5^3 + 3*5^6 + 4*5^7 + 5^9 + O(5^10)
```

Boundary case:

```
sage: E.padic_height_via_multiply(5, 3)(P)
5 + 5^2 + O(5^3)
```

Check that answers agree over a range of precisions:

```
sage: max_prec = 30  # make sure we get past p^2  # long time
sage: full = E.padic_height(5, max_prec)(P)  # long time
sage: for prec in range(2, max_prec):  # long time
....: assert E.padic_height_via_multiply(5, prec)(P) == full  # long time
```

padic_lseries (p, normalize=None, implementation='eclib', precision=None)

Return the p-adic L-series of self at p, which is an object whose approx method computes approximation to the true p-adic L-series to any desired precision.

INPUT:

- p prime
- normalize 'L_ratio' (default), 'period' or 'none'; this is describes the way the modular symbols are normalized. See modular_symbol for more details.
- implementation 'eclib' (default), 'sage', 'num' or 'pollackstevens'; Whether to use John Cremona's eclib, the Sage implementation, numerical modular symbols or Pollack-Stevens' implementation of overconvergent modular symbols.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: L = E.padic_lseries(5); L
5-adic L-series of Elliptic Curve defined by y^2 + y = x^3 - x over Rational_
→Field
sage: type(L)
<class 'sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesOrdinary'>
```

We compute the 3-adic L-series of two curves of rank 0 and in each case verify the interpolation property for their leading coefficient (i.e., value at 0):

```
sage: e = EllipticCurve('11a')
sage: ms = e.modular_symbol()
sage: [ms(1/11), ms(1/3), ms(0), ms(oo)]
[0, -3/10, 1/5, 0]
sage: ms(0)
1/5
sage: L = e.padic_lseries(3)
sage: P = L.series(5)
sage: P(0)
2 + 3 + 3^2 + 2*3^3 + 2*3^5 + 3^6 + O(3^7)
sage: alpha = L.alpha(9); alpha
2 + 3^2 + 2*3^3 + 2*3^4 + 2*3^6 + 3^8 + O(3^9)
```

```
sage: R.<x> = QQ[]
sage: f = x^2 - e.ap(3)*x + 3
sage: f(alpha)
O(3^9)
sage: r = e.lseries().L_ratio(); r
1/5
sage: (1 - alpha^(-1))^2 * r
2 + 3 + 3^2 + 2*3^3 + 2*3^5 + 3^6 + 3^7 + O(3^9)
sage: P(0)
2 + 3 + 3^2 + 2*3^3 + 2*3^5 + 3^6 + O(3^7)
```

Next consider the curve 37b:

```
sage: e = EllipticCurve('37b')
sage: L = e.padic_lseries(3)
sage: P = L.series(5)
sage: alpha = L.alpha(9); alpha
1 + 2*3 + 3^2 + 2*3^5 + 2*3^7 + 3^8 + O(3^9)
sage: r = e.lseries().L_ratio(); r
1/3
sage: (1 - alpha^(-1))^2 * r
3 + 3^2 + 2*3^4 + 2*3^5 + 2*3^6 + 3^7 + O(3^9)
sage: P(0)
3 + 3^2 + 2*3^4 + 2*3^5 + O(3^6)
```

We can use Sage modular symbols instead to compute the L-series:

Also the numerical modular symbols can be used. This may allow for much larger conductor in some instances:

```
sage: E = EllipticCurve([101,103])
sage: L = E.padic_lseries(5, implementation="num")
sage: L.series(2)
O(5^4) + (3 + O(5))*T + (1 + O(5))*T^2 + (3 + O(5))*T^3 + O(5)*T^4 + O(T^5)
```

Finally, we can use the overconvergent method of Pollack-Stevens.:

```
sage: e = EllipticCurve('11a')
sage: L = e.padic_lseries(3, implementation = 'pollackstevens', precision = 6)
sage: L.series(5)
2 + 3 + 3^2 + 2*3^3 + 2*3^5 + O(3^6) + (1 + 3 + 2*3^2 + 3^3 + O(3^4))*T + (1_0 + 2*3 + O(3^2))*T^2 + (3 + O(3^2))*T^3 + O(3^0)*T^4 + O(T^5)
sage: L[3]
3 + O(3^2)
```

Another example with a semistable prime.:

```
sage: E = EllipticCurve("11a1")
sage: L = E.padic_lseries(11, implementation = 'pollackstevens', precision=3)
sage: L[1]
10 + 3*11 + O(11^2)
sage: L[3]
O(11^0)
```

padic_regulator (p, prec=20, height=None, check_hypotheses=True)

Compute the cyclotomic *p*-adic regulator of this curve.

INPUT:

- p prime >= 5
- prec answer will be returned modulo p^{prec}
- height precomputed height function. If not supplied, this function will call padic_height to compute it.
- check_hypotheses boolean, whether to check that this is a curve for which the p-adic height makes sense

OUTPUT: The p-adic cyclotomic regulator of this curve, to the requested precision.

If the rank is 0, we output 1.

Todo: Remove restriction that curve must be in minimal Weierstrass form. This is currently required for E.gens().

AUTHORS:

- Liang Xiao: original implementation at the 2006 MSRI graduate workshop on modular forms
- David Harvey (2006-09-13): cleaned up and integrated into Sage, removed some redundant height computations
- Chris Wuthrich (2007-05-22): added multiplicative and supersingular cases
- David Harvey (2007-09-20): fixed some precision loss that was occurring

EXAMPLES:

```
sage: E = EllipticCurve("37a")
sage: E.padic_regulator(5, 10)
5 + 5^2 + 5^3 + 3*5^6 + 4*5^7 + 5^9 + O(5^10)
```

An anomalous case:

An anomalous case where the precision drops some:

```
sage: E = EllipticCurve("5077a")
sage: E.padic_regulator(5, 10)
5 + 5^2 + 4*5^3 + 2*5^4 + 2*5^5 + 2*5^6 + 4*5^7 + 2*5^8 + 5^9 + O(5^10)
```

Check that answers agree over a range of precisions:

```
sage: max_prec = 30  # make sure we get past p^2  # long time
sage: full = E.padic_regulator(5, max_prec)  # long time
sage: for prec in range(1, max_prec):  # long time
...: assert E.padic_regulator(5, prec) == full  # long time
```

A case where the generator belongs to the formal group already (trac ticket #3632):

```
sage: E = EllipticCurve([37,0])
sage: E.padic_regulator(5,10)
2*5^2 + 2*5^3 + 5^4 + 5^5 + 4*5^6 + 3*5^8 + 4*5^9 + O(5^10)
```

The result is not dependent on the model for the curve:

```
sage: E = EllipticCurve([0,0,0,0,2^12*17])
sage: Em = E.minimal_model()
sage: E.padic_regulator(7) == Em.padic_regulator(7)
True
```

Allow a Python int as input:

 $padic_sigma(p, N=20, E2=None, check=False, check_hypotheses=True)$

Computes the p-adic sigma function with respect to the standard invariant differential $dx/(2y + a_1x + a_3)$, as defined by Mazur and Tate, as a power series in the usual uniformiser t at the origin.

The equation of the curve must be minimal at p.

INPUT:

- p prime \geq 5 for which the curve has good ordinary reduction
- N integer >= 1 (default 20), indicates precision of result; see OUTPUT section for description
- E2 precomputed value of E2. If not supplied, this function will call padic_E2 to compute it. The value supplied must be correct mod p^{N-2} .
- check boolean, whether to perform a consistency check (i.e. verify that the computed sigma satisfies the defining
- differential equation note that this does NOT guarantee correctness of all the returned digits, but it comes pretty close :-))
- check_hypotheses boolean, whether to check that this is a curve for which the p-adic sigma function makes sense

OUTPUT: A power series $t + \cdots$ with coefficients in \mathbb{Z}_p .

The output series will be truncated at $O(t^{N+1})$, and the coefficient of t^n for $n \ge 1$ will be correct to precision $O(p^{N-n+1})$.

In practice this means the following. If $t_0 = p^k u$, where u is a p-adic unit with at least N digits of precision, and $k \ge 1$, then the returned series may be used to compute $\sigma(t_0)$ correctly modulo p^{N+k} (i.e. with N correct p-adic digits).

ALGORITHM: Described in "Efficient Computation of p-adic Heights" (David Harvey), which is basically an optimised version of the algorithm from "p-adic Heights and Log Convergence" (Mazur, Stein, Tate).

Running time is soft- $O(N^2 \log p)$, plus whatever time is necessary to compute E_2 .

AUTHORS:

- David Harvey (2006-09-12)
- David Harvey (2007-02): rewrote

EXAMPLES:

```
sage: EllipticCurve([-1, 1/4]).padic_sigma(5, 10) 0(5^{11}) + (1 + 0(5^{10}))*t + 0(5^{9})*t^{2} + (3 + 2*5^{2} + 3*5^{3} + 3*5^{6} + 4*5^{7} + 0) \\
 + 0(5^{8})*t^{3} + 0(5^{7})*t^{4} + (2 + 4*5^{2} + 4*5^{3} + 5^{4} + 5^{5} + 0(5^{6}))*t^{5} + 0) \\
 + 0(5^{5})*t^{6} + (2 + 2*5 + 5^{2} + 4*5^{3} + 0(5^{4}))*t^{7} + 0(5^{3})*t^{8} + (1 + 2*5 + 0) \\
 + 0(5^{2})*t^{9} + 0(5)*t^{10} + 0(t^{11})
```

Run it with a consistency check:

```
sage: EllipticCurve("37a").padic_sigma(5, 10, check=True)
0(5^11) + (1 + 0(5^10))*t + 0(5^9)*t^2 + (3 + 2*5^2 + 3*5^3 + 3*5^6 + 4*5^7 + 00(5^8))*t^3 + (3 + 2*5 + 2*5^2 + 2*5^3 + 2*5^4 + 2*5^5 + 2*5^6 + 0(5^7))*t^4 + (2 + 4*5^2 + 4*5^3 + 5^4 + 5^5 + 0(5^6))*t^5 + (2 + 3*5 + 5^4 + 0(5^6))*t^6 + (4 + 3*5 + 2*5^2 + 0(5^4))*t^7 + (2 + 3*5 + 2*5^2 + 0(5^3))*t^8 + 0(4*5 + 0(5^2))*t^9 + (1 + 0(5))*t^10 + 0(t^11)
```

Boundary cases:

```
sage: EllipticCurve([1, 1, 1, 1, 1]).padic_sigma(5, 1)
  (1 + O(5))*t + O(t^2)
sage: EllipticCurve([1, 1, 1, 1, 1]).padic_sigma(5, 2)
  (1 + O(5^2))*t + (3 + O(5))*t^2 + O(t^3)
```

Supply your very own value of E2:

Check that sigma is "weight 1".

```
sage: f = EllipticCurve([-1, 3]).padic_sigma(5, 10)
sage: g = EllipticCurve([-1*(2**4), 3*(2**6)]).padic_sigma(5, 10)
sage: t = f.parent().gen()
sage: f(2*t)/2
(1 + O(5^10))*t + (4 + 3*5 + 3*5^2 + 3*5^3 + 4*5^4 + 4*5^5 + 3*5^6 + 5^7 + 4.5 + 3*5^3 + 0(5^6))*t^3 + (3 + 3*5^2 + 5^4 + 2*5^5 + 0(5^6))*t^5 + (4 + 5 + 3*5^3 + 0(5^6))*t^7 + (4 + 2*5 + 0(5^2))*t^9 + O(5)*t^10 + O(t^11)
sage: g
O(5^11) + (1 + O(5^10))*t + O(5^9)*t^2 + (4 + 3*5 + 3*5^2 + 3*5^3 + 4*5^4 + 4.5 + 3*5^5 + 3*5^6 + 5^7 + O(5^8))*t^3 + O(5^7)*t^4 + (3 + 3*5^2 + 5^4 + 2*5^5 + 4.5 + 5^6 + 5^7 + O(5^5))*t^6 + (4 + 5 + 3*5^3 + O(5^4))*t^7 + O(5^3)*t^8 + (4 + 4.5 + 3*5^5 + 0(5^2))*t^9 + O(5)*t^10 + O(t^11)
sage: f(2*t)/2 -g
O(t^11)
```

Test that it returns consistent results over a range of precision:

```
sage: max_N = 30
 # get up to at least p^2
 # long time
sage: E = EllipticCurve([1, 1, 1, 1, 1])
 # long time
sage: p = 5
 # long time
sage: E2 = E.padic_E2(5, max_N)
 # long time
sage: max_sigma = E.padic_sigma(p, max_N, E2=E2)
 # long time
sage: for N in range(3, max_N):
 # long time
 # long time
 sigma = E.padic_sigma(p, N, E2=E2)
 assert sigma == max_sigma
. . . . :
```

padic sigma truncated (p, N=20, lamb=0, E2=None, check hypotheses=True)

Compute the p-adic sigma function with respect to the standard invariant differential $dx/(2y + a_1x + a_3)$, as defined by Mazur and Tate, as a power series in the usual uniformiser t at the origin.

The equation of the curve must be minimal at p.

This function differs from <code>padic_sigma()</code> in the precision profile of the returned power series; see OUTPUT below.

INPUT:

- p prime \geq 5 for which the curve has good ordinary reduction
- N integer >= 2 (default 20), indicates precision of result; see OUTPUT section for description
- lamb integer >= 0, see OUTPUT section for description
- E2 precomputed value of E2. If not supplied, this function will call padic_E2 to compute it. The value supplied must be correct mod p^{N-2} .
- check_hypotheses boolean, whether to check that this is a curve for which the p-adic sigma function makes sense

OUTPUT: A power series $t + \cdots$ with coefficients in \mathbb{Z}_p .

The coefficient of t^j for $j \ge 1$ will be correct to precision $O(p^{N-2+(3-j)(lamb+1)})$.

ALGORITHM: Described in "Efficient Computation of p-adic Heights" (David Harvey, to appear in LMS JCM), which is basically an optimised version of the algorithm from "p-adic Heights and Log Convergence" (Mazur, Stein, Tate), and "Computing p-adic heights via point multiplication" (David Harvey, still draft form).

Running time is soft- $O(N^2\lambda^{-1}\log p)$, plus whatever time is necessary to compute E_2 .

AUTHOR:

• David Harvey (2008-01): wrote based on previous padic_sigma function()

EXAMPLES:

```
sage: E = EllipticCurve([-1, 1/4])
sage: E.padic_sigma_truncated(5, 10)
O(5^11) + (1 + O(5^10))*t + O(5^9)*t^2 + (3 + 2*5^2 + 3*5^3 + 3*5^6 + 4*5^7 + 0.00)*t^3 + O(5^7)*t^4 + (2 + 4*5^2 + 4*5^3 + 5^4 + 5^5 + O(5^6))*t^5 + 0.00)*t^5 + 0.00)*t^6 + (2 + 2*5 + 5^2 + 4*5^3 + O(5^4))*t^7 + O(5^3)*t^8 + (1 + 2*5 + 0.00)*t^6 + O(5^2))*t^9 + O(5)*t^10 + O(t^11)
```

Note the precision of the t^3 coefficient depends only on N, not on lamb:

```
sage: E.padic_sigma_truncated(5, 10, lamb=2)
0(5^17) + (1 + 0(5^14))*t + 0(5^11)*t^2 + (3 + 2*5^2 + 3*5^3 + 3*5^6 + 4*5^7]

→ + 0(5^8))*t^3 + 0(5^5)*t^4 + (2 + 0(5^2))*t^5 + 0(t^6)
```

Compare against plain padic_sigma() function over a dense range of N and lamb

```
sage: E = EllipticCurve([1, 2, 3, 4, 7])
 # long_
→time
sage: E2 = E.padic_E2(5, 50)
 # long
→time
sage: for N in range(2, 10):
 # long.
→time
 for lamb in range(10):
. . . . :
 # long_
\hookrightarrowtime
 correct = E.padic_sigma(5, N + 3*lamb, E2=E2)
 # long_
. . . . :
\hookrightarrowtime
. . . . :
 compare = E.padic_sigma_truncated(5, N=N, lamb=lamb, E2=E2)
\hookrightarrowlong time
. . . . :
 assert compare == correct
 # long_
→time
```

pari_curve()

Return the PARI curve corresponding to this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([0, 0, 1, -1, 0])
sage: e = E.pari_curve()
sage: type(e)
<... 'cypari2.gen.Gen'>
sage: e.type()
't_VEC'
sage: e.ellan(10)
[1, -2, -3, 2, -2, 6, -1, 0, 6, 4]
```

```
sage: E = EllipticCurve(RationalField(), ['1/3', '2/3'])
sage: e = E.pari_curve()
sage: e[:5]
[0, 0, 0, 1/3, 2/3]
```

When doing certain computations, PARI caches the results:

```
sage: E = EllipticCurve('37a1')
sage: _ = E.__dict__.pop('_pari_curve', None) # clear cached data
sage: Epari = E.pari_curve()
sage: Epari
[0, 0, 1, -1, 0, 0, -2, 1, -1, 48, -216, 37, 110592/37, Vecsmall([1]),__
→[Vecsmall([64, 1])], [0, 0, 0, 0, 0, 0, 0]]
sage: Epari.omega()
[2.99345864623196, -2.45138938198679*I]
sage: Epari
[0, 0, 1, -1, 0, 0, -2, 1, -1, 48, -216, 37, 110592/37, Vecsmall([1]),__
→[Vecsmall([64, 1])], [[2.99345864623196, -2.45138938198679*I], 0, [0.
→837565435283323, 0.269594436405445, -1.10715987168877, 1.37675430809421, 1.
→94472530697209, 0.567970998877878]~, 0, 0, 0, 0, 0]]
```

This shows that the bug uncovered by trac ticket #4715 is fixed:

```
sage: Ep = EllipticCurve('903b3').pari_curve()
```

This still works, even when the curve coefficients are large (see trac ticket #13163):

pari_mincurve()

Return the PARI curve corresponding to a minimal model for this elliptic curve.

EXAMPLES:

period_lattice (embedding=None)

Return the period lattice of the elliptic curve with respect to the differential $dx/(2y + a_1x + a_3)$.

INPUT:

• embedding - ignored (for compatibility with the period_lattice function for elliptic_curve_number_field)

OUTPUT:

(period lattice) The PeriodLattice_ell object associated to this elliptic curve (with respect to the natural embedding of **Q** into **R**).

EXAMPLES:

point_search (height_limit, verbose=False, rank_bound=None)

Search for points on a curve up to an input bound on the naive logarithmic height.

INPUT:

- height_limit (float) bound on naive height
- verbose (bool) (default: False)

If True, report on the saturation process.

If False, just return the result.

• rank_bound (bool) - (default: None)

If provided, stop saturating once we find this many independent nontorsion points.

OUTPUT: points (list) - list of independent points which generate the subgroup of the Mordell-Weil group generated by the points found and then saturated.

Warning: height_limit is logarithmic, so increasing by 1 will cause the running time to increase by a factor of approximately 4.5 (=exp(1.5)).

IMPLEMENTATION: Uses Michael Stoll's ratpoints module in PARI/GP.

EXAMPLES:

```
sage: E = EllipticCurve('389a1')
sage: E.point_search(5, verbose=False)
[(-1 : 1 : 1), (0 : 0 : 1)]
```

Increasing the height_limit takes longer, but finds no more points:

```
sage: E.point_search(10, verbose=False)
[(-1 : 1 : 1), (0 : 0 : 1)]
```

In fact this curve has rank 2 so no more than 2 points will ever be output, but we are not using this fact.

```
sage: E.saturation(_)
([(-1 : 1 : 1), (0 : 0 : 1)], 1, 0.152460177943144)
```

What this shows is that if the rank is 2 then the points listed do generate the Mordell-Weil group (mod torsion). Finally,

```
sage: E.rank()
2
```

If we only need one independent generator:

```
sage: E.point_search(5, verbose=False, rank_bound=1)
[(-2:0:1)]
```

pollack_stevens_modular_symbol (sign=0, implementation='eclib')

Create the modular symbol attached to the elliptic curve, suitable for overconvergent calculations.

INPUT:

- sign +1 or -1 or 0 (default), in which case this it is the sum of the two
- implementation either 'eclib' (default) or 'sage'. This determines classical modular symbols which implementation of the underlying classical modular symbols is used

EXAMPLES:

```
sage: E = EllipticCurve('113a1')
sage: symb = E.pollack_stevens_modular_symbol()
sage: symb
Modular symbol of level 113 with values in Sym^0 Q^2
sage: symb.values()
[-1/2, 1, -1, 0, 0, 1, 1, -1, 0, -1, 0, 0, 0, 1, -1, 0, 0, 0, 1, 0, 0]

sage: E = EllipticCurve([0,1])
sage: symb = E.pollack_stevens_modular_symbol(+1)
sage: symb.values()
[-1/6, 1/12, 0, 1/6, 1/12, 1/3, -1/12, 0, -1/6, -1/12, -1/4, -1/6, 1/12]
```

prove_BSD (E, verbosity=0, two_desc='mwrank', proof=None, secs_hi=5, return_BSD=False)

Attempt to prove the Birch and Swinnerton-Dyer conjectural formula for E, returning a list of primes p for which this function fails to prove BSD(E,p).

Here, BSD(E,p) is the statement: "the Birch and Swinnerton-Dyer formula holds up to a rational number coprime to p."

INPUT:

- E an elliptic curve
- verbosity int, how much information about the proof to print.
 - 0 print nothing
 - 1 print sketch of proof
 - 2 print information about remaining primes
- two_desc string (default 'mwrank'), what to use for the two-descent. Options are 'mwrank', 'simon', 'sage'
- proof bool or None (default: None, see proof.elliptic_curve or sage.structure.proof). If False, this function just immediately returns the empty list.
- secs_hi maximum number of seconds to try to compute the Heegner index before switching over to trying to compute the Heegner index bound. (Rank 0 only!)
- return_BSD bool (default: False) whether to return an object which contains information to reconstruct a proof

Note: When printing verbose output, phrases such as "by Mazur" are referring to the following list of papers:

REFERENCES:

- [Cha2005]
- [Jet2008]
- [Kat2004]
- [Kol1991]
- [LW2015]
- [LS]
- [Maz1978]
- [Rub1991]
- [SW2013]
- [GJPST2009]

EXAMPLES:

```
sage: EllipticCurve('11a').prove_BSD(verbosity=2)
p = 2: True by 2-descent
True for p not in {2, 5} by Kolyvagin.
Kolyvagin's bound for p = 5 applies by Lawson-Wuthrich
True for p = 5 by Kolyvagin bound
[]
```

```
sage: EllipticCurve('14a').prove_BSD(verbosity=2)
p = 2: True by 2-descent
True for p not in {2, 3} by Kolyvagin.
Kolyvagin's bound for p = 3 applies by Lawson-Wuthrich
True for p = 3 by Kolyvagin bound
sage: E = EllipticCurve("20a1")
sage: E.prove_BSD(verbosity=2)
p = 2: True by 2-descent
True for p not in {2, 3} by Kolyvagin.
Kato further implies that #Sha[3] is trivial.
[]
sage: E = EllipticCurve("50b1")
sage: E.prove_BSD(verbosity=2)
p = 2: True by 2-descent
True for p not in {2, 3, 5} by Kolyvagin.
Kolyvagin's bound for p = 3 applies by Lawson-Wuthrich
Kolyvagin's bound for p = 5 applies by Lawson-Wuthrich
True for p = 3 by Kolyvagin bound
True for p = 5 by Kolyvagin bound
[]
sage: E.prove_BSD(two_desc='simon')
[]
```

A rank two curve:

```
sage: E = EllipticCurve('389a')
```

We know nothing with proof=True:

```
sage: E.prove_BSD()
Set of all prime numbers: 2, 3, 5, 7, ...
```

We (think we) know everything with proof=False:

```
sage: E.prove_BSD(proof=False)
[]
```

A curve of rank 0 and prime conductor:

```
sage: E = EllipticCurve('19a')
sage: E.prove_BSD(verbosity=2)
p = 2: True by 2-descent
True for p not in {2, 3} by Kolyvagin.
Kolyvagin's bound for p = 3 applies by Lawson-Wuthrich
True for p = 3 by Kolyvagin bound
[]
sage: E = EllipticCurve('37a')
sage: E.rank()
1
sage: E._EllipticCurve_rational_field__rank
(1, True)
```

We test the consistency check for the 2-part of Sha:

An example with a Tamagawa number at 5:

```
sage: E = EllipticCurve('123a1')
sage: E.prove_BSD(verbosity=2)
p = 2: True by 2-descent
True for p not in {2, 5} by Kolyvagin.
Kolyvagin's bound for p = 5 applies by Lawson-Wuthrich
True for p = 5 by Kolyvagin bound
[]
```

A curve for which 3 divides the order of the Tate-Shafarevich group:

```
sage: E = EllipticCurve('681b')
sage: E.prove_BSD(verbosity=2)  # long time
p = 2: True by 2-descent...
True for p not in {2, 3} by Kolyvagin....
Remaining primes:
p = 3: irreducible, surjective, non-split multiplicative
 (0 <= ord_p <= 2)
 ord_p(#Sha_an) = 2</pre>
[3]
```

A curve for which we need to use heegner_index_bound:

```
sage: E = EllipticCurve('198b')
sage: E.prove_BSD(verbosity=1, secs_hi=1)
p = 2: True by 2-descent
True for p not in {2, 3} by Kolyvagin.
[3]
```

The return_BSD option gives an object with detailed information about the proof:

```
sage: E = EllipticCurve('26b')
sage: B = E.prove_BSD(return_BSD=True)
```

```
sage: B.two_tor_rk
0
sage: B.N
26
sage: B.gens
[]
sage: B.primes
[]
sage: B.heegner_indexes
{-23: 2}
```

q_eigenform(prec)

Synonym for self.q_expansion(prec).

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.q_eigenform(10)
q - 2*q^2 - 3*q^3 + 2*q^4 - 2*q^5 + 6*q^6 - q^7 + 6*q^9 + O(q^10)
sage: E.q_eigenform(10) == E.q_expansion(10)
True
```

q_expansion(prec)

Return the q-expansion to precision prec of the newform attached to this elliptic curve.

INPUT:

• prec - an integer

OUTPUT:

a power series (in the variable 'q')

Note: If you want the output to be a modular form and not just a *q*-expansion, use *modular_form()*.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.q_expansion(20)
q - 2*q^2 - 3*q^3 + 2*q^4 - 2*q^5 + 6*q^6 - q^7 + 6*q^9 + 4*q^10 - 5*q^11 -
→6*q^12 - 2*q^13 + 2*q^14 + 6*q^15 - 4*q^16 - 12*q^18 + O(q^20)
```

${\tt quadratic_twist}\,(D)$

Return the global minimal model of the quadratic twist of this curve by D.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E7=E.quadratic_twist(7); E7
Elliptic Curve defined by y^2 = x^3 - 784*x + 5488 over Rational Field
sage: E7.conductor()
29008
sage: E7.quadratic_twist(7) == E
True
```

Return the rank of this elliptic curve, assuming no conjectures.

If we fail to provably compute the rank, raises a RuntimeError exception.

INPUT:

- use_database (bool) (default: True), if True, try to look up the rank in the Cremona database.
- verbose (default: False), if specified changes the verbosity of mwrank computations.
- algorithm (default: 'mwrank_lib'), one of:
 - 'mwrank_shell' call mwrank shell command
 - 'mwrank_lib' call mwrank c library
- only_use_mwrank (default: True) if False try using analytic rank methods first.
- proof bool or None (default: None, see proof.elliptic_curve or sage.structure.proof). Note that results obtained from databases are considered proof = True

OUTPUT: the rank of the elliptic curve as Integer

IMPLEMENTATION: Uses L-functions, mwrank, and databases.

EXAMPLES:

```
sage: EllipticCurve('11a').rank()
0
sage: EllipticCurve('37a').rank()
1
sage: EllipticCurve('389a').rank()
2
sage: EllipticCurve('5077a').rank()
3
sage: EllipticCurve([1, -1, 0, -79, 289]).rank() # This will use the default proof behavior of True
4
sage: EllipticCurve([0, 0, 1, -79, 342]).rank(proof=False)
5
sage: EllipticCurve([0, 0, 1, -79, 342]).simon_two_descent()[0] # long time (7s on sage.math, 2012)
```

Examples with denominators in defining equations:

```
sage: E = EllipticCurve([0, 0, 0, 0, -675/4])
sage: E.rank()
0
sage: E = EllipticCurve([0, 0, 1/2, 0, -1/5])
sage: E.rank()
1
sage: E.minimal_model().rank()
1
```

A large example where mwrank doesn't determine the result with certainty:

```
sage: EllipticCurve([1,0,0,0,37455]).rank(proof=False)
0
sage: EllipticCurve([1,0,0,0,37455]).rank(proof=True)
Traceback (most recent call last):
...
RuntimeError: rank not provably correct (lower bound: 0)
```

rank bound()

Upper bound on the rank of the curve, computed using 2-descent. In many cases, this is the actual rank of the curve. If the curve has no 2-torsion it is the same as the 2-selmer rank.

EXAMPLES: The following is the curve 960D1, which has rank 0, but Sha of order 4.

```
sage: E = EllipticCurve([0, -1, 0, -900, -10098])
sage: E.rank_bound()
0
```

It gives 0 instead of 2, because it knows Sha is nontrivial. In contrast, for the curve 571A, also with rank 0 and Sha of order 4, we get a worse bound:

```
sage: E = EllipticCurve([0, -1, 1, -929, -10595])
sage: E.rank_bound()
2
sage: E.rank(only_use_mwrank=False) # uses L-function
0
```

real_components()

Return the number of real components.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.real_components ()
2
sage: E = EllipticCurve('37b')
sage: E.real_components ()
2
sage: E = EllipticCurve('11a')
sage: E.real_components ()
1
```

reduction(p)

Return the reduction of the elliptic curve at a prime of good reduction.

Note: The actual reduction is done in self.change_ring(GF(p)); the reduction is performed after changing to a model which is minimal at p.

INPUT:

• p – a (positive) prime number

OUTPUT: an elliptic curve over the finite field GF(p)

EXAMPLES:

```
AttributeError: p must be prime.

sage: E.reduction(389)

Traceback (most recent call last):
...

AttributeError: The curve must have good reduction at p.

sage: E = EllipticCurve([5^4,5^6])

sage: E.reduction(5)

Elliptic Curve defined by y^2 = x^3 + x + 1 over Finite Field of size 5
```

regulator (proof=None, precision=53, **kwds)

Return the regulator of this curve, which must be defined over Q.

INPUT:

- proof bool or None (default: None, see proof.[tab] or sage.structure.proof). Note that results from databases are considered proof = True
- precision (int, default 53): the precision in bits of the result
- **kwds passed to gens () method

EXAMPLES:

```
sage: E = EllipticCurve([0, 0, 1, -1, 0])
sage: E.regulator()
0.0511114082399688
sage: EllipticCurve('11a').regulator()
1.000000000000000
sage: EllipticCurve('37a').regulator()
0.0511114082399688
sage: EllipticCurve('389a').regulator()
0.152460177943144
sage: EllipticCurve('5077a').regulator()
0.41714355875838...
sage: EllipticCurve([1, -1, 0, -79, 289]).regulator()
1.50434488827528
sage: EllipticCurve([0, 0, 1, -79, 342]).regulator(proof=False) # long time...
\hookrightarrow (6s on sage.math, 2011)
14.790527570131...
```

$\verb"root_number" (p=None")$

Return the root number of this elliptic curve.

This is 1 if the order of vanishing of the L-function L(E,s) at 1 is even, and -1 if it is odd.

INPUT:

• p – optional, default (None); if given, return the local root number at p

EXAMPLES:

```
sage: EllipticCurve('11a1').root_number()
1
sage: EllipticCurve('37a1').root_number()
-1
sage: EllipticCurve('389a1').root_number()
1
sage: type(EllipticCurve('389a1').root_number())
```

```
<... 'sage.rings.integer.Integer'>
sage: E = EllipticCurve('100a1')
sage: E.root_number(2)
-1
sage: E.root_number(5)
1
sage: E.root_number(7)
```

The root number is cached:

```
sage: E.root_number(2) is E.root_number(2)
True
sage: E.root_number()
1
```

$satisfies_heegner_hypothesis(D)$

Returns True precisely when D is a fundamental discriminant that satisfies the Heegner hypothesis for this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: E.satisfies_heegner_hypothesis(-7)
True
sage: E.satisfies_heegner_hypothesis(-11)
False
```

saturation (points, verbose=False, max_prime=0, odd_primes_only=False)

Given a list of rational points on E, compute the saturation in E(Q) of the subgroup they generate.

INPUT:

- points (list) list of points on E
- verbose (bool) (default: False), if True, give verbose output
- max_prime (int) (default: 0), saturation is performed for all primes up to max_prime. If max_prime==0, perform saturation at *all* primes, i.e., compute the true saturation.
- odd_primes_only (bool) only do saturation at odd primes

OUTPUT:

- saturation (list) points that form a basis for the saturation
- index (int) the index of the group generated by points in their saturation
- regulator (real with default precision) regulator of saturated points.

ALGORITHM: Uses Cremona's mwrank package. With max_prime=0, we call mwrank with successively larger prime bounds until the full saturation is provably found. The results of saturation at the previous primes is stored in each case, so this should be reasonably fast.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: P=E(0,0)
sage: Q=5*P; Q
```

```
(1/4 : -5/8 : 1)

sage: E.saturation([Q])
([(0 : 0 : 1)], 5, 0.0511114082399688)
```

selmer rank()

The rank of the 2-Selmer group of the curve.

EXAMPLES: The following is the curve 960D1, which has rank 0, but Sha of order 4.

```
sage: E = EllipticCurve([0, -1, 0, -900, -10098])
sage: E.selmer_rank()
3
```

Here the Selmer rank is equal to the 2-torsion rank (=1) plus the 2-rank of Sha (=2), and the rank itself is zero:

```
sage: E.rank()
0
```

In contrast, for the curve 571A, also with rank 0 and Sha of order 4, we get a worse bound:

```
sage: E = EllipticCurve([0, -1, 1, -929, -10595])
sage: E.selmer_rank()
2
sage: E.rank_bound()
2
```

To establish that the rank is in fact 0 in this case, we would need to carry out a higher descent:

```
sage: E.three_selmer_rank() # optional: magma
0
```

Or use the L-function to compute the analytic rank:

```
sage: E.rank(only_use_mwrank=False)
0
```

sha()

Return an object of class 'sage.schemes.elliptic_curves.sha_tate.Sha' attached to this elliptic curve.

This can be used in functions related to bounding the order of Sha (The Tate-Shafarevich group of the curve).

EXAMPLES:

silverman_height_bound(algorithm='default')

Return the Silverman height bound. This is a positive real (floating point) number B such that for all points P on the curve over any number field, $|h(P) - \hat{h}(P)| \leq B$, where h(P) is the naive logarithmic height of P and $\hat{h}(P)$ is the canonical height.

INPUT:

- algorithm -
 - 'default' (default) compute using a Python implementation in Sage
 - 'mwrank' use a C++ implementation in the mwrank library

NOTES:

- The CPS_height_bound is often better (i.e. smaller) than the Silverman bound, but it only applies for points over the base field, whereas the Silverman bound works over all number fields.
- The Silverman bound is also fairly straightforward to compute over number fields, but isn't implemented here.
- Silverman's paper is 'The Difference Between the Weil Height and the Canonical Height on Elliptic Curves', Math. Comp., Volume 55, Number 192, pages 723-743. We use a correction by Bremner with 0.973 replaced by 0.961, as explained in the source code to mwrank (htconst.cc).

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.silverman_height_bound()
4.825400758180918
sage: E.silverman_height_bound(algorithm='mwrank')
4.825400758180918
sage: E.CPS_height_bound()
0.16397076103046915
```

Return lower and upper bounds on the rank of the Mordell-Weil group $E(\mathbf{Q})$ and a list of points of infinite order.

INPUT:

- self an elliptic curve E over \mathbf{Q}
- verbose 0, 1, 2, or 3 (default: 0), the verbosity level
- lim1 (default: 5) limit on trivial points on quartics
- lim3 (default: 50) limit on points on ELS quartics
- limtriv (default: 3) limit on trivial points on *E*
- maxprob (default: 20)
- limbigprime (default: 30) to distinguish between small and large prime numbers. Use probabilistic tests for large primes. If 0, don't any probabilistic tests.
- known_points (default: None) list of known points on the curve

OUTPUT: a triple (lower, upper, list) consisting of

- lower (integer) lower bound on the rank
- upper (integer) upper bound on the rank
- list list of points of infinite order in $E(\mathbf{Q})$

The integer upper is in fact an upper bound on the dimension of the 2-Selmer group, hence on the dimension of $E(\mathbf{Q})/2E(\mathbf{Q})$. It is equal to the dimension of the 2-Selmer group except possibly if $E(\mathbf{Q})[2]$ has dimension 1. In that case, upper may exceed the dimension of the 2-Selmer group by an even number, due to the fact that the algorithm does not perform a second descent.

To obtain a list of generators, use E.gens().

IMPLEMENTATION: Uses Denis Simon's PARI/GP scripts from http://www.math.unicaen.fr/~simon/EXAMPLES:

We compute the ranks of the curves of lowest known conductor up to rank 8. Amazingly, each of these computations finishes almost instantly!

```
sage: E = EllipticCurve('11a1')
sage: E.simon_two_descent()
(0, 0, [])
sage: E = EllipticCurve('37a1')
sage: E.simon_two_descent()
(1, 1, [(0 : 0 : 1)])
sage: E = EllipticCurve('389a1')
sage: E._known_points = [] # clear cached points
sage: E.simon_two_descent()
(2, 2, [(1 : 0 : 1), (-11/9 : 28/27 : 1)])
sage: E = EllipticCurve('5077a1')
sage: E.simon_two_descent()
(3, 3, [(1 : 0 : 1), (2 : 0 : 1), (0 : 2 : 1)])
```

In this example Simon's program does not find any points, though it does correctly compute the rank of the 2-Selmer group.

```
sage: E = EllipticCurve([1, -1, 0, -751055859, -7922219731979])
sage: E.simon_two_descent()
(1, 1, [])
```

The rest of these entries were taken from Tom Womack's page http://tom.womack.net/maths/conductors. htm

```
sage: E = EllipticCurve([1, -1, 0, -79, 289])
sage: E.simon_two_descent()
(4, 4, [(6 : -1 : 1), (4 : 3 : 1), (5 : -2 : 1), (8 : 7 : 1)])
sage: E = EllipticCurve([0, 0, 1, -79, 342])
sage: E.simon_two_descent() # long time (9s on sage.math, 2011)
(5, 5, [(5 : 8 : 1), (10 : 23 : 1), (3 : 11 : 1), (-3 : 23 : 1), (0 : 18 : -1)])
sage: E = EllipticCurve([1, 1, 0, -2582, 48720])
sage: r, s, G = E.simon_two_descent(); r,s
(6, 6)
sage: E = EllipticCurve([0, 0, 0, -10012, 346900])
sage: r, s, G = E.simon_two_descent(); r,s
(7, 7)
sage: E = EllipticCurve([0, 0, 1, -23737, 960366])
sage: r, s, G = E.simon_two_descent(); r,s
(8, 8)
```

Example from trac ticket #10832:

```
sage: E = EllipticCurve([1,0,0,-6664,86543])
sage: E.simon_two_descent()
(2, 3, [(-1/4 : 2377/8 : 1), (323/4 : 1891/8 : 1)])
sage: E.rank()
2
sage: E.gens()
[(-1/4 : 2377/8 : 1), (323/4 : 1891/8 : 1)]
```

Example where the lower bound is known to be 1 despite that the algorithm has not found any points of infinite order

```
sage: E = EllipticCurve([1, 1, 0, -23611790086, 1396491910863060])
sage: E.simon_two_descent()
(1, 2, [])
sage: E.rank()
1
sage: E.gens()  # uses mwrank
[(4311692542083/48594841 : -13035144436525227/338754636611 : 1)]
```

Example for trac ticket #5153:

```
sage: E = EllipticCurve([3,0])
sage: E.simon_two_descent()
(1, 2, [(1 : 2 : 1)])
```

The upper bound on the 2-Selmer rank returned by this method need not be sharp. In following example, the upper bound equals the actual 2-Selmer rank plus 2 (see trac ticket #10735):

```
sage: E = EllipticCurve('438e1')
sage: E.simon_two_descent()
(0, 3, [])
sage: E.selmer_rank() # uses mwrank
1
```

supersingular_primes(B)

Return a list of all supersingular primes for this elliptic curve up to and possibly including B.

EXAMPLES:

```
sage: e = EllipticCurve('11a')
sage: e.aplist(20)
[-2, -1, 1, -2, 1, 4, -2, 0]
sage: e.supersingular_primes(1000)
[2, 19, 29, 199, 569, 809]
```

```
sage: e = EllipticCurve('27a')
sage: e.aplist(20)
[0, 0, 0, -1, 0, 5, 0, -7]
sage: e.supersingular_primes(97)
[2, 5, 11, 17, 23, 29, 41, 47, 53, 59, 71, 83, 89]
sage: e.ordinary_primes(97)
[7, 13, 19, 31, 37, 43, 61, 67, 73, 79, 97]
sage: e.supersingular_primes(3)
[2]
sage: e.supersingular_primes(2)
[2]
sage: e.supersingular_primes(1)
[]
```

$tamagawa_exponent(p)$

The Tamagawa index of the elliptic curve at p.

This is the index of the component group $E(\mathbf{Q}_p)/E^0(\mathbf{Q}_p)$. It equals the Tamagawa number (as the component group is cyclic) except for types I_m^* (m even) when the group can be $C_2 \times C_2$.

EXAMPLES:

```
sage: E = EllipticCurve('816a1')
sage: E.tamagawa_number(2)
4
sage: E.tamagawa_exponent(2)
2
sage: E.kodaira_symbol(2)
I2*
```

```
sage: E = EllipticCurve('200c4')
sage: E.kodaira_symbol(5)
I4*
sage: E.tamagawa_number(5)
4
sage: E.tamagawa_exponent(5)
2
```

See trac ticket #4715:

```
sage: E = EllipticCurve('117a3')
sage: E.tamagawa_exponent(13)
4
```

$tamagawa_number(p)$

The Tamagawa number of the elliptic curve at p.

This is the order of the component group $E(\mathbf{Q}_p)/E^0(\mathbf{Q}_p)$.

EXAMPLES:

```
sage: E = EllipticCurve('11a')
sage: E.tamagawa_number(11)
5
sage: E = EllipticCurve('37b')
sage: E.tamagawa_number(37)
3
```

${\tt tamagawa_number_old}\,(p)$

The Tamagawa number of the elliptic curve at p.

This is the order of the component group $E(\mathbf{Q}_p)/E^0(\mathbf{Q}_p)$.

EXAMPLES:

```
sage: E = EllipticCurve('11a')
sage: E.tamagawa_number_old(11)
5
sage: E = EllipticCurve('37b')
sage: E.tamagawa_number_old(37)
3
```

tamagawa_product()

Return the product of the Tamagawa numbers.

EXAMPLES:

```
sage: E = EllipticCurve('54a')
sage: E.tamagawa_product ()
3
```

tate_curve(p)

Create the Tate curve over the p-adics associated to this elliptic curve.

This Tate curve is a p-adic curve with split multiplicative reduction of the form $y^2 + xy = x^3 + s_4x + s_6$ which is isomorphic to the given curve over the algebraic closure of \mathbf{Q}_p . Its points over \mathbf{Q}_p are isomorphic to $\mathbf{Q}_p^{\times}/q^{\mathbf{Z}}$ for a certain parameter $q \in \mathbf{Z}_p$.

INPUT:

• p – a prime where the curve has split multiplicative reduction

EXAMPLES:

The input curve must have multiplicative reduction at the prime.

```
sage: e.tate_curve(3)
Traceback (most recent call last):
...
ValueError: The elliptic curve must have multiplicative reduction at 3
```

We compute with p = 5:

```
sage: T = e.tate_curve(5); T
5-adic Tate curve associated to the Elliptic Curve defined by y^2 + x*y + y = x^3 - 33*x + 68 over Rational Field
```

We find the Tate parameter q:

```
sage: T.parameter(prec=5)
3*5^3 + 3*5^4 + 2*5^5 + 2*5^6 + 3*5^7 + O(5^8)
```

We compute the \mathcal{L} -invariant of the curve:

```
sage: T.L_invariant(prec=10)
5^3 + 4*5^4 + 2*5^5 + 2*5^6 + 2*5^7 + 3*5^8 + 5^9 + O(5^10)
```

three_selmer_rank (algorithm='UseSUnits')

Return the 3-selmer rank of this elliptic curve, computed using Magma.

INPUT:

• algorithm - 'Heuristic' (which is usually much faster in large examples), 'FindCubeRoots', or 'UseSUnits' (default)

OUTPUT: nonnegative integer

EXAMPLES: A rank 0 curve:

```
sage: EllipticCurve('11a').three_selmer_rank() # optional - magma
0
```

A rank 0 curve with rational 3-isogeny but no 3-torsion

```
sage: EllipticCurve('14a3').three_selmer_rank() # optional - magma
0
```

A rank 0 curve with rational 3-torsion:

```
sage: EllipticCurve('14a1').three_selmer_rank() # optional - magma
1
```

A rank 1 curve with rational 3-isogeny:

```
sage: EllipticCurve('91b').three_selmer_rank() # optional - magma
2
```

A rank 0 curve with nontrivial 3-Sha. The Heuristic option makes this about twice as fast as without it.

```
sage: EllipticCurve('681b').three_selmer_rank(algorithm='Heuristic') # long_
→ time (10 seconds); optional - magma
2
```

torsion order()

Return the order of the torsion subgroup.

EXAMPLES:

```
sage: e = EllipticCurve('11a')
sage: e.torsion_order()
5
sage: type(e.torsion_order())
<... 'sage.rings.integer.Integer'>
sage: e = EllipticCurve([1,2,3,4,5])
sage: e.torsion_order()
1
sage: type(e.torsion_order())
<... 'sage.rings.integer.Integer'>
```

torsion points()

Return the torsion points of this elliptic curve as a sorted list.

OUTPUT: A list of all the torsion points on this elliptic curve.

EXAMPLES:

```
sage: EllipticCurve('11a').torsion_points()
[(0 : 1 : 0), (5 : -6 : 1), (5 : 5 : 1), (16 : -61 : 1), (16 : 60 : 1)]
sage: EllipticCurve('37b').torsion_points()
[(0 : 1 : 0), (8 : -19 : 1), (8 : 18 : 1)]
```

Some curves with large torsion groups:

```
sage: E = EllipticCurve([-1386747, 368636886])
sage: T = E.torsion_subgroup(); T
Torsion Subgroup isomorphic to Z/8 + Z/2 associated to the
Elliptic Curve defined by y^2 = x^3 - 1386747*x + 368636886 over
Rational Field
sage: E.torsion_points()
[(-1293 : 0 : 1),
 (-933 : -29160 : 1),
 (-933 : 29160 : 1),
 (-285 : -27216 : 1),
 (0 : 1 : 0),
 (147 : -12960 : 1),
```

```
(147 : 12960 : 1),
 (282 : 0 : 1),
 (1011 : 0 : 1),
 (1227 : -22680 : 1),
 (1227 : 22680 : 1),
 (2307 : -97200 : 1),
 (2307 : 97200 : 1),
 (8787 : -816480 : 1),
 (8787 : 816480 : 1)]
sage: EllipticCurve('210b5').torsion_points()
[(-41/4 : 37/8 : 1),
 (-5 : -103 : 1),
 (-5:107:1),
 (0:1:0),
 (10 : -208 : 1),
(10:197:1),
 (37 : -397 : 1),
 (37 : 359 : 1),
 (100 : -1153 : 1),
 (100 : 1052 : 1),
 (415 : -8713 : 1),
 (415 : 8297 : 1)]
sage: EllipticCurve('210e2').torsion_points()
[(-36:18:1),
 (-26 : -122 : 1),
(-26:148:1),
(-8 : -122 : 1),
(-8 : 130 : 1),
(0:1:0),
 (4 : -62 : 1),
 (4:58:1),
 (31/4 : -31/8 : 1),
 (28 : -14 : 1),
 (34 : -122 : 1),
 (34 : 88 : 1),
 (64 : -482 : 1),
 (64 : 418 : 1),
 (244 : -3902 : 1),
 (244 : 3658 : 1)]
```

${\tt torsion_subgroup}\,(\,)$

Return the torsion subgroup of this elliptic curve.

OUTPUT: The EllipticCurveTorsionSubgroup instance associated to this elliptic curve.

Note: To see the torsion points as a list, use torsion_points().

EXAMPLES:

```
sage: e = EllipticCurve([-1386747,368636886]);e
Elliptic Curve defined by y^2 = x^3 - 1386747 \times x + 368636886 over Rational.
-Field
sage: G = e.torsion_subgroup(); G
Torsion Subgroup isomorphic to Z/8 + Z/2 associated to the
Elliptic Curve defined by y^2 = x^3 - 1386747 \times x + 368636886 over
Rational Field
sage: G.0*3 + G.1
(1227 : 22680 : 1)
sage: G.1
(282 : 0 : 1)
sage: list(G)
[(0:1:0), (147:12960:1), (2307:97200:1), (-933:29160:1),...
\hookrightarrow (1011 : 0 : 1), (-933 : -29160 : 1), (2307 : -97200 : 1), (147 : -12960 : \Box
→1), (282 : 0 : 1), (8787 : 816480 : 1), (-285 : 27216 : 1), (1227 : 22680 : _
→1), (-1293 : 0 : 1), (1227 : -22680 : 1), (-285 : -27216 : 1), (8787 : -
→816480 : 1)]
```

two_descent (verbose=True, selmer_only=False, first_limit=20, second_limit=8, n_aux=- 1, second_descent=1)

Compute 2-descent data for this curve.

INPUT:

- verbose (default: True) print what mwrank is doing. If False, no output is printed.
- selmer_only (default: False) selmer_only switch
- first_limit (default: 20) firstlim is bound on x+z second_limit- (default: 8) secondlim is bound on log max x,z, i.e. logarithmic
- n_aux (default: -1) n_aux only relevant for general 2-descent when 2-torsion trivial; n_aux=-1 causes default to be used (depends on method)
- second_descent (default: True) second_descent only relevant for descent via 2-isogeny

OUTPUT:

Return True if the descent succeeded, i.e. if the lower bound and the upper bound for the rank are the same. In this case, generators and the rank are cached. A return value of False indicates that either rational points were not found, or that Sha[2] is nontrivial and mwrank was unable to determine this for sure.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: E.two_descent(verbose=False)
True
```

two_descent_simon(verbose=0, lim1=5, lim3=50, limtriv=3, maxprob=20, limbigprime=30, known_points=None)

Return lower and upper bounds on the rank of the Mordell-Weil group $E(\mathbf{Q})$ and a list of points of infinite order.

INPUT:

- self an elliptic curve E over Q
- verbose 0, 1, 2, or 3 (default: 0), the verbosity level
- lim1 (default: 5) limit on trivial points on quartics
- lim3 (default: 50) limit on points on ELS quartics

- limtriv (default: 3) limit on trivial points on E
- maxprob (default: 20)
- limbigprime (default: 30) to distinguish between small and large prime numbers. Use probabilistic tests for large primes. If 0, don't any probabilistic tests.
- known_points (default: None) list of known points on the curve

OUTPUT: a triple (lower, upper, list) consisting of

- lower (integer) lower bound on the rank
- upper (integer) upper bound on the rank
- list list of points of infinite order in $E(\mathbf{Q})$

The integer upper is in fact an upper bound on the dimension of the 2-Selmer group, hence on the dimension of $E(\mathbf{Q})/2E(\mathbf{Q})$. It is equal to the dimension of the 2-Selmer group except possibly if $E(\mathbf{Q})[2]$ has dimension 1. In that case, upper may exceed the dimension of the 2-Selmer group by an even number, due to the fact that the algorithm does not perform a second descent.

To obtain a list of generators, use E.gens().

IMPLEMENTATION: Uses Denis Simon's PARI/GP scripts from http://www.math.unicaen.fr/~simon/

EXAMPLES:

We compute the ranks of the curves of lowest known conductor up to rank 8. Amazingly, each of these computations finishes almost instantly!

```
sage: E = EllipticCurve('11a1')
sage: E.simon_two_descent()
(0, 0, [])
sage: E = EllipticCurve('37a1')
sage: E.simon_two_descent()
(1, 1, [(0 : 0 : 1)])
sage: E = EllipticCurve('389a1')
sage: E = EllipticCurve('389a1')
sage: E._known_points = [] # clear cached points
sage: E.simon_two_descent()
(2, 2, [(1 : 0 : 1), (-11/9 : 28/27 : 1)])
sage: E = EllipticCurve('5077a1')
sage: E.simon_two_descent()
(3, 3, [(1 : 0 : 1), (2 : 0 : 1), (0 : 2 : 1)])
```

In this example Simon's program does not find any points, though it does correctly compute the rank of the 2-Selmer group.

```
sage: E = EllipticCurve([1, -1, 0, -751055859, -7922219731979])
sage: E.simon_two_descent()
(1, 1, [])
```

The rest of these entries were taken from Tom Womack's page http://tom.womack.net/maths/conductors.htm

```
sage: E = EllipticCurve([1, -1, 0, -79, 289])
sage: E.simon_two_descent()
(4, 4, [(6 : -1 : 1), (4 : 3 : 1), (5 : -2 : 1), (8 : 7 : 1)])
sage: E = EllipticCurve([0, 0, 1, -79, 342])
sage: E.simon_two_descent() # long time (9s on sage.math, 2011)
(5, 5, [(5 : 8 : 1), (10 : 23 : 1), (3 : 11 : 1), (-3 : 23 : 1), (0 : 18 : □
→1)])
```

```
sage: E = EllipticCurve([1, 1, 0, -2582, 48720])
sage: r, s, G = E.simon_two_descent(); r,s
(6, 6)
sage: E = EllipticCurve([0, 0, 0, -10012, 346900])
sage: r, s, G = E.simon_two_descent(); r,s
(7, 7)
sage: E = EllipticCurve([0, 0, 1, -23737, 960366])
sage: r, s, G = E.simon_two_descent(); r,s
(8, 8)
```

Example from trac ticket #10832:

```
sage: E = EllipticCurve([1,0,0,-6664,86543])
sage: E.simon_two_descent()
(2, 3, [(-1/4 : 2377/8 : 1), (323/4 : 1891/8 : 1)])
sage: E.rank()
2
sage: E.gens()
[(-1/4 : 2377/8 : 1), (323/4 : 1891/8 : 1)]
```

Example where the lower bound is known to be 1 despite that the algorithm has not found any points of infinite order

```
sage: E = EllipticCurve([1, 1, 0, -23611790086, 1396491910863060])
sage: E.simon_two_descent()
(1, 2, [])
sage: E.rank()
1
sage: E.gens() # uses mwrank
[(4311692542083/48594841 : -13035144436525227/338754636611 : 1)]
```

Example for trac ticket #5153:

```
sage: E = EllipticCurve([3,0])
sage: E.simon_two_descent()
(1, 2, [(1 : 2 : 1)])
```

The upper bound on the 2-Selmer rank returned by this method need not be sharp. In following example, the upper bound equals the actual 2-Selmer rank plus 2 (see trac ticket #10735):

```
sage: E = EllipticCurve('438e1')
sage: E.simon_two_descent()
(0, 3, [])
sage: E.selmer_rank() # uses mwrank
1
```

 $\verb|sage.schemes.elliptic_curves.ell_rational_field.cremona_curves| (conductors)$

Return iterator over all known curves (in database) with conductor in the list of conductors.

EXAMPLES:

```
sage: [(E.label(), E.rank()) for E in cremona_curves(srange(35,40))]
[('35a1', 0),
('35a2', 0),
('35a3', 0),
('36a1', 0),
```

```
('36a2', 0),
('36a3', 0),
('36a4', 0),
('37a1', 1),
('37b1', 0),
('37b2', 0),
('37b3', 0),
('38a1', 0),
('38a2', 0),
('38a3', 0),
('38b1', 0),
('38b2', 0),
('39a1', 0),
('39a2', 0),
('39a3', 0),
('39a4', 0)]
```

sage.schemes.elliptic_curves.ell_rational_field.cremona_optimal_curves (conductors)
Return iterator over all known optimal curves (in database) with conductor in the list of conductors.

EXAMPLES:

```
sage: [(E.label(), E.rank()) for E in cremona_optimal_curves(srange(35,40))]
[('35a1', 0),
('36a1', 0),
('37a1', 1),
('37b1', 0),
('38a1', 0),
('38b1', 0),
('39a1', 0)]
```

There is one case – 990h3 – when the optimal curve isn't labeled with a 1:

sage.schemes.elliptic_curves.ell_rational_field.elliptic_curve_congruence_graph(curves)

Return the congruence graph for this set of elliptic curves.

INPUT:

• curves - a list of elliptic curves

OUTPUT:

The graph with each curve as a vertex (labelled by its Cremona label) and an edge from E to F labelled p if and only if E is congruent to F mod p

EXAMPLES:

sage.schemes.elliptic_curves.ell_rational_field.integral_points_with_bounded_mw_coeffs (E, mw_

N, x_bo

Return the set of integers x which are x-coordinates of points on the curve E which are linear combinations of the generators (basis and torsion points) with coefficients bounded by N.

INPUT:

- E an elliptic curve
- mw_base a list of points on E (generators)
- N a positive integer (bound on coefficients)
- x_bound a positive real number (upper bound on size of x-coordinates)

OUTPUT:

(list) list of integral points on E which are linear combinations of the given points with coefficients bounded by N in absolute value.

11.2 Tables of elliptic curves of given rank

The default database of curves contains the following data:

Rank	Number of curves	Maximal conductor
0	30427	9999
1	31871	9999
2	2388	9999
3	836	119888
4	10	1175648
5	5	37396136
6	5	6663562874
7	5	896913586322
8	6	457532830151317
9	7	~9.612839e+21
10	6	~1.971057e+21
11	6	~1.803406e+24
12	1	~2.696017e+29
14	1	~3.627533e+37
15	1	~1.640078e+56
17	1	~2.750021e+56
19	1	~1.373776e+65
20	1	~7.381324e+73
21	1	~2.611208e+85
22	1	~2.272064e+79
23	1	~1.139647e+89
24	1	~3.257638e+95
28	1	~3.455601e+141

Note that lists for r>=4 are not exhaustive; there may well be curves of the given rank with conductor less than the listed maximal conductor, which are not included in the tables.

AUTHORS: - William Stein (2007-10-07): initial version - Simon Spicer (2014-10-24): Added examples of more high-rank curves

See also the functions cremona_curves() and cremona_optimal_curves() which enable easy looping through the Cremona elliptic curve database.

```
{\bf class} \  \  {\bf sage.schemes.elliptic\_curves.ec\_database.} {\bf EllipticCurves} \\ {\bf Bases:} \  \  {\bf object}
```

rank (rank, tors=0, n=10, labels=False)

Return a list of at most n non-isogenous curves with given rank and torsion order.

INPUT:

- rank (int) the desired rank
- tors (int, default 0) the desired torsion order (ignored if 0)
- n (int, default 10) the maximum number of curves returned.
- labels (bool, default False) if True, return Cremona labels instead of curves.

OUTPUT:

(list) A list at most n of elliptic curves of required rank.

EXAMPLES:

```
sage: elliptic_curves.rank(n=5, rank=3, tors=2, labels=True)
['59450i1', '59450i2', '61376c1', '61376c2', '65481c1']
```

```
sage: elliptic_curves.rank(n=5, rank=0, tors=5, labels=True)
['11a1', '11a3', '38b1', '50b1', '50b2']
```

```
sage: elliptic_curves.rank(n=5, rank=1, tors=7, labels=True)
['574i1', '4730k1', '6378c1']
```

```
sage: e = elliptic_curves.rank(6)[0]; e.ainvs(), e.conductor()
((1, 1, 0, -2582, 48720), 5187563742)
sage: e = elliptic_curves.rank(7)[0]; e.ainvs(), e.conductor()
((0, 0, 0, -10012, 346900), 382623908456)
sage: e = elliptic_curves.rank(8)[0]; e.ainvs(), e.conductor()
((1, -1, 0, -106384, 13075804), 249649566346838)
```

For large conductors, the labels are not known:

11.3 Elliptic curves over number fields

An elliptic curve E over a number field K can be given by a Weierstrass equation whose coefficients lie in K or by using base_extend on an elliptic curve defined over a subfield.

One major difference to elliptic curves over \mathbf{Q} is that there might not exist a global minimal equation over K, when K does not have class number one. Another difference is the lack of understanding of modularity for general elliptic curves over general number fields.

Currently Sage can obtain local information about E/K_v for finite places v, it has an interface to Denis Simon's script for 2-descent, it can compute the torsion subgroup of the Mordell-Weil group E(K), and it can work with isogenies defined over K.

EXAMPLES:

```
sage: K.<i> = NumberField(x^2+1)
sage: E = EllipticCurve([0,4+i])
sage: E.discriminant()
-3456*i - 6480
sage: P = E([i,2])
sage: P+P
(-2*i + 9/16 : -9/4*i - 101/64 : 1)
```

```
sage: E.has_good_reduction(2+i)
True
sage: E.local_data(4+i)
Local data at Fractional ideal (i + 4):
Reduction type: bad additive
Local minimal model: Elliptic Curve defined by y^2 = x^3 + (i+4) over Number Field in_
→i with defining polynomial x^2 + 1
Minimal discriminant valuation: 2
Conductor exponent: 2
Kodaira Symbol: II
Tamagawa Number: 1
sage: E.tamagawa_product_bsd()
1
```

```
sage: E.simon_two_descent()
(1, 1, [(i : 2 : 1)])
```

```
sage: E.torsion_order()
1
```

```
sage: E.isogenies_prime_degree(3)
[Isogeny of degree 3 from Elliptic Curve defined by y^2 = x^3 + (i+4) over Number_
→Field in i with defining polynomial x^2 + 1 to Elliptic Curve defined by y^2 = x^3_
→+ (-27*i-108) over Number Field in i with defining polynomial x^2 + 1]
```

AUTHORS:

- Robert Bradshaw 2007
- · John Cremona
- · Chris Wuthrich

REFERENCE:

- [Sil] Silverman, Joseph H. The arithmetic of elliptic curves. Second edition. Graduate Texts in Mathematics, 106. Springer, 2009.
- [Sil2] Silverman, Joseph H. Advanced topics in the arithmetic of elliptic curves. Graduate Texts in Mathematics, 151. Springer, 1994.

```
\textbf{class} \texttt{ sage.schemes.elliptic\_curves.ell\_number\_field.} \textbf{EllipticCurve\_number\_field} (\textit{K}, \texttt{class}) \\
```

ainvs)

```
\textbf{Bases: } \textit{sage.schemes.elliptic\_curves.ell\_field.EllipticCurve\_field
```

Elliptic curve over a number field.

EXAMPLES:

```
sage: K.<i> = NumberField(x^2+1)
sage: EllipticCurve([i, i - 1, i + 1, 24*i + 15, 14*i + 35])
Elliptic Curve defined by y^2 + i*x*y + (i+1)*y = x^3 + (i-1)*x^2 + (24*i+15)*x + (14*i+35) over Number Field in i with defining polynomial x^2 + 1
```

base extend (R)

Return the base extension of self to R.

EXAMPLES:

Check that non-torsion points are remembered when extending the base field (see trac ticket #16034):

```
sage: E = EllipticCurve([1, 0, 1, -1751, -31352])
sage: K.<d> = QuadraticField(5)
sage: E.gens()
[(52 : 111 : 1)]
sage: EK = E.base_extend(K)
sage: EK.gens()
[(52 : 111 : 1)]
```

cm_discriminant()

Return the CM discriminant of the *j*-invariant of this curve, or 0.

OUTPUT:

An integer D which is either 0 if this curve E does not have Complex Multiplication) (CM), or an imaginary quadratic discriminant if j(E) is the j-invariant of the order with discriminant D.

Note: If E has CM but the discriminant D is not a square in the base field K then the extra endomorphisms will not be defined over K. See also $has_rational_cm()$.

EXAMPLES:

```
sage: EllipticCurve(j=0).cm_discriminant()
-3
sage: EllipticCurve(j=1).cm_discriminant()
Traceback (most recent call last):
...
```

```
ValueError: Elliptic Curve defined by y^2 + x*y = x^3 + 36*x + 3455 over → Rational Field does not have CM

sage: EllipticCurve(j=1728).cm_discriminant()

-4

sage: EllipticCurve(j=8000).cm_discriminant()

-8

sage: K.<a> = QuadraticField(5)

sage: EllipticCurve(j=282880*a + 632000).cm_discriminant()

-20

sage: K.<a> = NumberField(x^3 - 2)

sage: EllipticCurve(j=31710790944000*a^2 + 39953093016000*a + 50337742902000).

→ cm_discriminant()

-108
```

conductor()

Return the conductor of this elliptic curve as a fractional ideal of the base field.

OUTPUT:

(fractional ideal) The conductor of the curve.

EXAMPLES:

```
sage: K.<i> = NumberField(x^2+1)
sage: EllipticCurve([i, i - 1, i + 1, 24*i + 15, 14*i + 35]).conductor()
Fractional ideal (21*i - 3)
sage: K.<a> = NumberField(x^2-x+3)
sage: EllipticCurve([1 + a , -1 + a , 1 + a , -11 + a , 5 -9*a ]).conductor()
Fractional ideal (-6*a)
```

A not so well known curve with everywhere good reduction:

An example which used to fail (see trac ticket #5307):

```
sage: K.<w> = NumberField(x^2+x+6)
sage: E = EllipticCurve([w,-1,0,-w-6,0])
sage: E.conductor()
Fractional ideal (86304, w + 5898)
```

An example raised in trac ticket #11346:

```
sage: K.<g> = NumberField(x^2 - x - 1)
sage: E1 = EllipticCurve(K,[0,0,0,-1/48,-161/864])
sage: [(p.smallest_integer(),e) for p,e in E1.conductor().factor()]
[(2, 4), (3, 1), (5, 1)]
```

division_field(p, names, map=False, **kwds)

Given an elliptic curve over a number field F and a prime number p, construct the field F(E[p]).

INPUT:

• p - a prime number (an element of \mathbb{Z})

- names a variable name for the number field
- map (default: False) also return an embedding of the base_field() into the resulting field.
- kwds additional keywords passed to sage.rings.number_field.splitting_field. splitting_field().

OUTPUT:

If map is False, the division field as an absolute number field. If map is True, a tuple (K, phi) where phi is an embedding of the base field in the division field K.

Warning: This takes a very long time when the degree of the division field is large (e.g. when p is large or when the Galois representation is surjective). The simplify flag also has a big influence on the running time: sometimes simplify=False is faster, sometimes simplify=True (the default) is faster.

EXAMPLES:

The 2-division field is the same as the splitting field of the 2-division polynomial (therefore, it has degree 1, 2, 3 or 6):

For odd primes p, the division field is either the splitting field of the p-division polynomial, or a quadratic extension of it.

```
sage: E = EllipticCurve('50a1')
sage: F.<a> = E.division_polynomial(3).splitting_field(simplify_all=True); F
Number Field in a with defining polynomial x^6 - 3*x^5 + 4*x^4 - 3*x^3 - 2*x^4 + 3*x + 3
sage: K.<b> = E.division_field(3, simplify_all=True); K
Number Field in b with defining polynomial x^6 - 3*x^5 + 4*x^4 - 3*x^3 - 2*x^4 + 3*x + 3
```

If we take any quadratic twist, the splitting field of the 3-division polynomial remains the same, but the 3-division field becomes a quadratic extension:

```
sage: E = E.quadratic_twist(5) # 50b3
sage: F.<a> = E.division_polynomial(3).splitting_field(simplify_all=True); F
Number Field in a with defining polynomial x^6 - 3*x^5 + 4*x^4 - 3*x^3 - 2*x^6
\rightarrow 2 + 3*x + 3
sage: K.<b> = E.division_field(3, simplify_all=True); K
Number Field in b with defining polynomial x^1 - 3*x^1 + 8*x^1 - 15*x^9 + 3*x^8 - 63*x^7 + 109*x^6 - 144*x^5 + 150*x^4 - 120*x^3 + 68*x^2 - 24*x + 4
```

Try another quadratic twist, this time over a subfield of F:

Some higher-degree examples:

```
sage: E = EllipticCurve('11a1')
sage: K.<b> = E.division_field(2); K
Number Field in b with defining polynomial x^6 + 2*x^5 - 48*x^4 - 436*x^3 + 1
\rightarrow1668*x^2 + 28792*x + 73844
sage: K.<b> = E.division_field(3); K # long time (3s on sage.math, 2014)
Number Field in b with defining polynomial x^48 ...
sage: K.<b> = E.division_field(5); K
Number Field in b with defining polynomial x^4 - x^3 + x^2 - x + 1
sage: E.division_field(5, 'b', simplify=False)
Number Field in b with defining polynomial x^4 + x^3 + 11 \times x^2 + 41 \times x + 101
sage: E.base_extend(K).torsion_subgroup() # long time (2s on sage.math, 2014)
Torsion Subgroup isomorphic to Z/5 + Z/5 associated to the Elliptic Curve_
\rightarrowdefined by y^2 + y = x^3 + (-1) * x^2 + (-10) * x + (-20) over Number Field in.
\rightarrowb with defining polynomial x^4 - x^3 + x^2 - x + 1
sage: E = EllipticCurve('27a1')
sage: K.<b> = E.division_field(3); K
Number Field in b with defining polynomial x^2 + 3*x + 9
sage: K.<b> = E.division_field(2); K
Number Field in b with defining polynomial x^6 + 6*x^5 + 24*x^4 - 52*x^3 - \dots
\rightarrow 228*x^2 + 744*x + 3844
sage: K.<b> = E.division_field(2, simplify_all=True); K
Number Field in b with defining polynomial x^6 - 3*x^5 + 5*x^3 - 3*x + 1
sage: K.<b> = E.division_field(5); K # long time (4s on sage.math, 2014)
Number Field in b with defining polynomial x^48 ...
sage: K.<b> = E.division_field(7); K # long time (8s on sage.math, 2014)
Number Field in b with defining polynomial x^72 ...
```

Over a number field:

```
sage: R.<x> = PolynomialRing(QQ)
sage: K.\langle i \rangle = NumberField(x^2 + 1)
sage: E = EllipticCurve([0,0,0,0,i])
sage: L.<b> = E.division_field(2); L
Number Field in b with defining polynomial x^4 - x^2 + 1
sage: L.<b>, phi = E.division_field(2, map=True); phi
Ring morphism:
 From: Number Field in i with defining polynomial x^2 + 1
 To: Number Field in b with defining polynomial x^4 - x^2 + 1
 Defn: i |--> -b^3
sage: L.<b>, phi = E.division_field(3, map=True)
Number Field in b with defining polynomial x^24 - 6 \times x^22 - 12 \times x^21 - 21 \times x^20.
\hookrightarrow + 216*x^19 + 48*x^18 + 804*x^17 + 1194*x^16 - 13488*x^15 + 21222*x^14 +...
\rightarrow44196*x^13 - 47977*x^12 - 102888*x^11 + 173424*x^10 - 172308*x^9 + 302046*x^
 →1941012*x^2 + 650220*x + 443089
```

```
sage: phi
Ring morphism:
 From: Number Field in i with defining polynomial x^2 + 1
 To: Number Field in b with defining polynomial x^24 ...
 Defn: i |--> -215621657062634529/183360797284413355040732*b^23 ...
```

AUTHORS:

• Jeroen Demeyer (2014-01-06): trac ticket #11905, use splitting_field method, moved from gal_reps.py, make it work over number fields.

galois_representation()

The compatible family of the Galois representation attached to this elliptic curve.

Given an elliptic curve E over a number field K and a rational prime number p, the p^n -torsion $E[p^n]$ points of E is a representation of the absolute Galois group of K. As n varies we obtain the Tate module T_pE which is a representation of G_K on a free \mathbf{Z}_p -module of rank 2. As p varies the representations are compatible.

EXAMPLES:

gens(**kwds)

Return some points of infinite order on this elliptic curve.

Contrary to what the name of this method suggests, the points it returns do not always generate a subgroup of full rank in the Mordell-Weil group, nor are they necessarily linearly independent. Moreover, the number of points can be smaller or larger than what one could expect after calling rank () or rank_bounds ().

Note: The optional parameters control the Simon two descent algorithm; see the documentation of simon two descent () for more details.

INPUT:

- verbose 0, 1, 2, or 3 (default: 0), the verbosity level
- lim1 (default: 2) limit on trivial points on quartics
- lim3 (default: 4) limit on points on ELS quartics
- limtriv (default: 2) limit on trivial points on elliptic curve
- maxprob (default: 20)
- limbigprime (default: 30) to distinguish between small and large prime numbers. Use probabilistic tests for large primes. If 0, do not use probabilistic tests.

• known_points - (default: None) list of known points on the curve

OUTPUT:

A set of points of infinite order given by the Simon two-descent.

Note: For non-quadratic number fields, this code does return, but it takes a long time.

EXAMPLES:

```
sage: K. <a> = NumberField(x^2 + 23, 'a')
sage: E = EllipticCurve(K,[0,0,0,101,0])
sage: E.gens()
[(23831509/8669448*a - 2867471/8669448 : 76507317707/18049790736*a -
→424166479633/18049790736 : 1),
(-2031032029/969232392*a + 58813561/969232392 : -15575984630401/
→21336681877488*a + 451041199309/21336681877488 : 1),
(-186948623/4656964 : 549438861195/10049728312*a : 1)]
```

It can happen that no points are found if the height bounds used in the search are too small (see trac ticket #10745):

Here is a curve of rank 2:

```
sage: K.<t> = NumberField(x^2-17)
sage: E = EllipticCurve(K,[-4,0])
sage: E.gens()
[(-1/2*t + 1/2 : -1/2*t + 1/2 : 1), (-t + 3 : -2*t + 10 : 1)]
sage: E.rank()
2
```

Test that points of finite order are not included (see trac ticket #13593):

```
sage: E = EllipticCurve("17a3")
sage: K.<t> = NumberField(x^2+3)
sage: EK = E.base_extend(K)
sage: EK.rank()
0
sage: EK.gens()
[]
```

IMPLEMENTATION:

For curves over quadratic fields which are base-changes from **Q**, we delegate the work to gens_quadratic() where methods over **Q** suffice. Otherwise, we use Denis Simon's PARI/GP scripts from http://www.math.unicaen.fr/~simon/.

```
gens_quadratic(**kwds)
```

Return generators for the Mordell-Weil group modulo torsion, for a curve which is a base change from Q

to a quadratic field.

EXAMPLES:

```
sage: E = EllipticCurve([1,2,3,40,50])
sage: E.conductor()
2123582
sage: E.gens()
[(5:17:1)]
sage: K.<i> = QuadraticField(-1)
sage: EK = E.change_ring(K)
sage: EK.gens_quadratic()
[(5:17:1), (-13:48*i+5:1)]
sage: E.change_ring(QuadraticField(3, 'a')).gens_quadratic()
[(5:17:1), (-1:2*a-1:1), (11/4:33/4*a-23/8:1)]
sage: K. < a > = QuadraticField(-7)
sage: E = EllipticCurve([0,0,0,197,0])
sage: E.conductor()
2483776
sage: E.gens()
[(47995604297578081/7389879786648100 : -25038161802544048018837479/
\rightarrow635266655830129794121000 : 1)]
sage: K.<a> = QuadraticField(7)
sage: E.change_ring(K).gens_quadratic()
[(-1209642055/59583566*a + 1639995844/29791783 : -377240626321899/
\hookrightarrow1720892553212*a + 138577803462855/245841793316 : 1),
 (1/28 : 393/392 * a : 1),
 (-61*a + 162 : 1098*a - 2916 : 1)]
sage: E = EllipticCurve([1, a])
sage: E.gens_quadratic()
Traceback (most recent call last):
ValueError: gens_quadratic() requires the elliptic curve to be a base change_
→from Q
```

global_integral_model()

Return a model of self which is integral at all primes.

EXAMPLES:

trac ticket #7935:

trac ticket #9266:

trac ticket #12151:

trac ticket #14476:

global_minimal_model (proof=None, semi_global=False)

Return a model of self that is integral, and minimal.

Note: Over fields of class number greater than 1, a global minimal model may not exist. If it does not, set the parameter semi_global to True to obtain a model minimal at all but one prime.

INPUT:

- proof whether to only use provably correct methods (default controlled by global proof module). Note that the proof module is number_field, not elliptic_curves, since the functions that actually need the flag are in number fields.
- semi_global (boolean, default False) if there is no global minimal mode, return a semi-global minimal model (minimal at all but one prime) instead, if True; raise an error if False. No effect if a global minimal model exists.

OUTPUT:

A global integral and minimal model, or an integral model minimal at all but one prime of there is no global minimal model and the flag semi_global is True.

EXAMPLES:

See trac ticket #11347:

See trac ticket #14472, this used not to work over a relative extension:

See trac ticket #18662: for fields of class number greater than 1, even when global minimal models did exist, their computation was not implemented. Now it is:

```
sage: K. < a > = NumberField(x^2-10)
sage: K.class_number()
sage: E = EllipticCurve([0,0,0,-186408*a - 589491, 78055704*a + 246833838])
sage: E.discriminant().norm()
16375845905239507992576
sage: E.discriminant().norm().factor()
2^31 * 3^27
sage: E.has_global_minimal_model()
True
sage: Emin = E.global_minimal_model(); Emin
Elliptic Curve defined by y^2 + (a+1)*x*y + (a+1)*y = x^3 + (-a)*x^2 + (a-1)*x^3 + (-a)*x^4 + (a-1)*x^4 + (a-1)*
 \rightarrow12)*x + (-2*a+2) over Number Field in a with defining polynomial x^2 - 10
sage: Emin.discriminant().norm()
3456
sage: Emin.discriminant().norm().factor()
2^7 * 3^3
```

If there is no global minimal model, this method will raise an error unless you set the parameter semi_global to True:

```
sage: K.<a> = NumberField(x^2-10)
sage: K.class_number()
```

An example of a curve with everywhere good reduction but which has no model with unit discriminant:

global_minimality_class()

Return the obstruction to this curve having a global minimal model.

OUTPUT:

An ideal class of the base number field, which is trivial if and only if the elliptic curve has a global minimal model, and which can be used to find global and semi-global minimal models.

EXAMPLES:

A curve defined over a field of class number 2 with no global minimal model was a nontrivial minimality class:

```
sage: K.<a> = NumberField(x^2-10)
sage: K.class_number()
2
sage: E = EllipticCurve([0, 0, 0, -22500, 750000*a])
sage: E.global_minimality_class()
Fractional ideal class (10, 5*a)
sage: E.global_minimality_class().order()
2
```

Over the same field, a curve defined by a non-minimal model has trivial class, showing that a global minimal model does exist:

```
sage: K.<a> = NumberField(x^2-10)
sage: E = EllipticCurve([0,0,0,4536*a+14148,-163728*a-474336])
sage: E.is_global_minimal_model()
False
sage: E.global_minimality_class()
Trivial principal fractional ideal class
```

Over a field of class number 1 the result is always the trivial class:

```
sage: K.<a> = NumberField(x^2-5)
sage: E = EllipticCurve([0, 0, 0, K(16), K(64)])
sage: E.global_minimality_class()
Trivial principal fractional ideal class

sage: E = EllipticCurve([0, 0, 0, 16, 64])
sage: E.base_field()
Rational Field
sage: E.global_minimality_class()
1
```

$has_additive_reduction(P)$

Return True if this elliptic curve has (bad) additive reduction at the prime P.

INPUT:

• P - a prime ideal of the base field of self, or a field element generating such an ideal.

OUTPUT

(bool) True if the curve has additive reduction at P, else False.

EXAMPLES:

```
sage: E = EllipticCurve('27a1')
sage: [(p,E.has_additive_reduction(p)) for p in prime_range(15)]
[(2, False), (3, True), (5, False), (7, False), (11, False), (13, False)]
sage: K.<a> = NumberField(x^3-2)
sage: P17a, P17b = [P for P,e in K.factor(17)]
sage: E = EllipticCurve([0,0,0,0,2*a+1])
sage: [(p,E.has_additive_reduction(p)) for p in [P17a,P17b]]
[(Fractional ideal (4*a^2 - 2*a + 1), False),
(Fractional ideal (2*a + 1), True)]
```

has bad reduction (P)

Return True if this elliptic curve has bad reduction at the prime P.

INPUT:

• P - a prime ideal of the base field of self, or a field element generating such an ideal.

OUTPUT:

(bool) True if the curve has bad reduction at P, else False.

Note: This requires determining a local integral minimal model; we do not just check that the discriminant of the current model has valuation zero.

EXAMPLES:

```
sage: E = EllipticCurve('14a1')
sage: [(p,E.has_bad_reduction(p)) for p in prime_range(15)]
[(2, True), (3, False), (5, False), (7, True), (11, False), (13, False)]

sage: K.<a> = NumberField(x^3-2)
sage: P17a, P17b = [P for P,e in K.factor(17)]
sage: E = EllipticCurve([0,0,0,0,2*a+1])
sage: [(p,E.has_bad_reduction(p)) for p in [P17a,P17b]]
[(Fractional ideal (4*a^2 - 2*a + 1), False),
(Fractional ideal (2*a + 1), True)]
```

has_cm()

Return whether or not this curve has a CM *j*-invariant.

OUTPUT:

True if this curve has CM over the algebraic closure of the base field, otherwise False. See also cm discriminant() and has rational cm().

Note: Even if E has CM in this sense (that its j-invariant is a CM j-invariant), if the associated negative discriminant D is not a square in the base field K, the extra endomorphisms will not be defined over K. See also the method $has_rational_cm()$ which tests whether E has extra endomorphisms defined over K or a given extension of K.

EXAMPLES:

has_global_minimal_model()

Return whether this elliptic curve has a global minimal model.

OUTPUT:

Boolean, True iff a global minimal model exists, i.e. an integral model which is minimal at every prime.

EXAMPLES:

```
sage: K.<a> = NumberField(x^2-10)
sage: E = EllipticCurve([0,0,0,4536*a+14148,-163728*a-474336])
sage: E.is_global_minimal_model()
False
sage: E.has_global_minimal_model()
True
```

$has_good_reduction(P)$

Return True if this elliptic curve has good reduction at the prime P.

INPUT:

• P - a prime ideal of the base field of self, or a field element generating such an ideal.

OUTPUT:

(bool) – True if the curve has good reduction at P, else False.

Note: This requires determining a local integral minimal model; we do not just check that the discriminant of the current model has valuation zero.

EXAMPLES:

```
sage: E = EllipticCurve('14a1')
sage: [(p,E.has_good_reduction(p)) for p in prime_range(15)]
[(2, False), (3, True), (5, True), (7, False), (11, True), (13, True)]

sage: K.<a> = NumberField(x^3-2)
sage: P17a, P17b = [P for P,e in K.factor(17)]
sage: E = EllipticCurve([0,0,0,0,2*a+1])
sage: [(p,E.has_good_reduction(p)) for p in [P17a,P17b]]
[(Fractional ideal (4*a^2 - 2*a + 1), True),
(Fractional ideal (2*a + 1), False)]
```

has_multiplicative_reduction(P)

Return True if this elliptic curve has (bad) multiplicative reduction at the prime P.

```
Note: See also has_split_multiplicative_reduction() and has_nonsplit_multiplicative_reduction().
```

INPUT:

• P – a prime ideal of the base field of self, or a field element generating such an ideal.

OUTPUT:

(bool) True if the curve has multiplicative reduction at P, else False.

EXAMPLES:

$\verb|has_nonsplit_multiplicative_reduction| (P)$

Return True if this elliptic curve has (bad) non-split multiplicative reduction at the prime P.

INPUT:

• P - a prime ideal of the base field of self, or a field element generating such an ideal.

OUTPUT:

(bool) True if the curve has non-split multiplicative reduction at P, else False.

EXAMPLES:

has_rational_cm (field=None)

Return whether or not this curve has CM defined over its base field or a given extension.

INPUT:

• field – a field, which should be an extension of the base field of the curve. If field is None (the default), it is taken to be the base field of the curve.

OUTPUT:

True if the ring of endomorphisms of this curve over the given field is larger than **Z**; otherwise False. See also cm_discriminant() and has_cm().

Note: If E has CM but the discriminant D is not a square in the given field K then the extra endomorphisms will not be defined over K, and this function will return False. See also $has_cm()$. To obtain the CM discriminant, use $cm_discriminant()$.

EXAMPLES:

```
sage: E = EllipticCurve(j=0)
sage: E.has_cm()
True
sage: E.has_rational_cm()
False
sage: D = E.cm_discriminant(); D
-3
sage: E.has_rational_cm(QuadraticField(D))
True

sage: E = EllipticCurve(j=1728)
sage: E.has_cm()
True
sage: E.has_rational_cm()
False
sage: D = E.cm_discriminant(); D
-4
sage: E.has_rational_cm(QuadraticField(D))
True
```

Higher degree examples:

```
sage: K.<a> = QuadraticField(5)
sage: E = EllipticCurve(j=282880*a + 632000)
sage: E.has_cm()
True
sage: E.has_rational_cm()
False
sage: E.cm_discriminant()
-20
sage: E.has_rational_cm(K.extension(x^2+5,'b'))
True
```

An error is raised if a field is given which is not an extension of the base field:

```
sage: E.has_rational_cm(QuadraticField(-20))
Traceback (most recent call last):
ValueError: Error in has_rational_cm: Number Field in a with defining_
\rightarrowpolynomial x^2 + 20 with a = 4.472135954999579?*I is not an extension field.
\rightarrow of Number Field in a with defining polynomial x^2 - 5 with a = 2.
→236067977499790?
sage: K. < a > = NumberField(x^3 - 2)
sage: E = EllipticCurve(j=31710790944000*a^2 + 39953093016000*a +_
→50337742902000)
sage: E.has_cm()
True
sage: E.has_rational_cm()
False
sage: D = E.cm_discriminant(); D
-108
sage: E.has_rational_cm(K.extension(x^2+108,'b'))
True
```

has split multiplicative reduction (P)

Return True if this elliptic curve has (bad) split multiplicative reduction at the prime P.

INPUT:

• P - a prime ideal of the base field of self, or a field element generating such an ideal.

OUTPUT:

(bool) True if the curve has split multiplicative reduction at P, else False.

EXAMPLES:

```
sage: E = EllipticCurve('14a1')
sage: [(p,E.has_split_multiplicative_reduction(p)) for p in prime_range(15)]
[(2, False), (3, False), (5, False), (7, True), (11, False), (13, False)]
sage: K.<a> = NumberField(x^3-2)
sage: P17a, P17b = [P for P,e in K.factor(17)]
sage: E = EllipticCurve([0,0,0,0,2*a+1])
sage: [(p,E.has_split_multiplicative_reduction(p)) for p in [P17a,P17b]]
[(Fractional ideal (4*a^2 - 2*a + 1), False), (Fractional ideal (2*a + 1), Galse)]
```

height function()

Return the canonical height function attached to self.

EXAMPLES:

```
sage: K.<a> = NumberField(x^2 - 5)
sage: E = EllipticCurve(K, '11a3')
sage: E.height_function()
EllipticCurveCanonicalHeight object associated to Elliptic Curve defined by y^4 + y = x^3 + (-1)*x^2 over Number Field in a with defining polynomial x^2 - y^4 + y^
```

height_pairing_matrix (points=None, precision=None, normalised=True)

Return the height pairing matrix of the given points.

INPUT:

- points (list or None (default)) a list of points on this curve, or None, in which case self.gens() will be used.
- precision (int or None (default)) number of bits of precision of result, or None, for default RealField precision.
- normalised (bool, default True) if True, use normalised heights which are independent of base change. Otherwise use the non-normalised Néron-Tate height, as required for the regulator in the BSD conjecture.

EXAMPLES:

```
sage: E = EllipticCurve([0, 0, 1, -1, 0])
sage: E.height_pairing_matrix()
[0.0511114082399688]
```

For rank 0 curves, the result is a valid 0x0 matrix:

```
sage: EllipticCurve('11a').height_pairing_matrix()
sage: E = EllipticCurve('5077a1')
sage: E.height_pairing_matrix([E.lift_x(x) for x in [-2,-7/4,1]],...
→precision=100)
\begin{bmatrix} 1.3685725053539301120518194471 & -1.3095767070865761992624519454 & -0. \end{bmatrix}
→63486715783715592064475542573]
[-1.3095767070865761992624519454]
 2.7173593928122930896610589220
 1
→0998184305667292139777571432]
[-0.63486715783715592064475542573]
 1.0998184305667292139777571432 0.
\hookrightarrow 66820516565192793503314205089]
sage: E = EllipticCurve('389a1')
sage: E = EllipticCurve('389a1')
sage: P,Q = E.point([-1,1,1]), E.point([0,-1,1])
sage: E.height_pairing_matrix([P,Q])
[0.686667083305587 0.268478098806726]
[0.268478098806726 0.327000773651605]
```

Over a number field:

```
sage: x = polygen(QQ)
sage: K.<t> = NumberField(x^2+47)
sage: EK = E.base_extend(K)
```

```
sage: EK.height_pairing_matrix([EK(P),EK(Q)])
[0.686667083305587 0.268478098806726]
[0.268478098806726 0.327000773651605]
```

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([0,0,0,i,i])
sage: P = E(-9+4*i,-18-25*i)
sage: Q = E(i,-i)
sage: E.height_pairing_matrix([P,Q])
[ 2.16941934493768 -0.870059380421505]
[-0.870059380421505  0.424585837470709]
sage: E.regulator_of_points([P,Q])
0.164101403936070
```

When the parameter normalised is set to False, each height is multiplied by the degree d of the base field, and the regulator of r points is multiplied by d^r :

```
sage: E.height_pairing_matrix([P,Q], normalised=False)
[ 4.33883868987537 -1.74011876084301]
[-1.74011876084301 0.849171674941418]
sage: E.regulator_of_points([P,Q], normalised=False)
0.656405615744281
```

integral_model()

Return a model of self which is integral at all primes.

EXAMPLES:

trac ticket #7935:

trac ticket #9266:

trac ticket #12151:

trac ticket #14476:

```
sage: R.<t> = QQ[]
sage: K.<g> = NumberField(t^4 - t^3 - 3*t^2 - t + 1)
sage: E = EllipticCurve([ -43/625*g^3 + 14/625*g^2 - 4/625*g + 706/625, -4862/
\rightarrow78125*g^3 - 4074/78125*g^2 - 711/78125*g + 10304/78125, -4862/78125*g^3 -
\rightarrow4074/78125*g^2 - 711/78125*g + 10304/78125, 0,0])
sage: E.global_integral_model()
Elliptic Curve defined by y^2 + (15*g^3-48*g-42)*x*y + (-111510*g^3-162162*g^4)
\rightarrow2-44145*g+37638)*y = x^3 + (-954*g^3-1134*g^2+81*g+576)*x^2 over Number_
\rightarrowField in g with defining polynomial t^4 - t^3 - 3*t^2 - t + 1
```

is Q **curve** (*maxp*=100, *certificate*=False, *verbose*=False)

Return True if this is a Q-curve, with optional certificate.

INPUT:

- maxp (int, default 100): bound on primes used for checking necessary local conditions. The result will not depend on this, but using a larger value may return False faster.
- certificate (bool, default False): if True then a second value is returned giving a certificate for the Q-curve property.

OUTPUT:

If certificate is False: either True (if E is a \mathbf{Q} -curve), or False.

If certificate is True: a tuple consisting of a boolean flag as before and a certificate, defined as follows:

- when the flag is True, so E is a Q-curve:
 - either {'CM':D} where D is a negative discriminant, when E has potential CM with discriminant D;
 - otherwise {'CM': 0, 'core_poly': f, 'rho': ρ , 'r': r, 'N': N}, when E is a non-CM \mathbf{Q} -curve, where the core polynomial f is an irreducible monic polynomial over QQ of degree 2^{ρ} , all of whose roots are j-invariants of curves isogenous to E, the core level N is a square-free integer with r prime factors which is the LCM of the degrees of the isogenies between these conjugates. For example, if there exists a curve E' isogenous to E with $j(E') = j \in \mathbf{Q}$, then the certificate is {'CM':0, 'r':0, 'rho':0, 'core poly': x-j, 'N':1}.
- when the flag is False, so E is not a \mathbf{Q} -curve, the certificate is a prime p such that the reductions of E at the primes dividing p are inconsistent with the property of being a \mathbf{Q} -curve. See the documentation for sage.src.schemes.elliptic_curves.Qcurves.is_Q_curve() for details.

ALGORITHM:

See the documentation for sage.src.schemes.elliptic_curves.Qcurves.is_Q_curve(), and [CrNa2020] for details.

EXAMPLES:

A non-CM curve over Q and a CM curve over Q are both trivially Q-curves:

```
sage: E = EllipticCurve([1,2,3,4,5])
sage: flag, cert = E.is_Q_curve(certificate=True)
sage: flag
True
sage: cert
{'CM': 0, 'N': 1, 'core_poly': x, 'r': 0, 'rho': 0}

sage: E = EllipticCurve(j=8000)
sage: flag, cert = E.is_Q_curve(certificate=True)
sage: flag
True
sage: cert
{'CM': -8}
```

A non-Q-curve over a quartic field. The local data at bad primes above 3 is inconsistent:

```
sage: R.<x> = PolynomialRing(QQ)
sage: K.<a> = NumberField(R([3, 0, -5, 0, 1]))
sage: E = EllipticCurve([K([-3, -4, 1, 1]), K([4, -1, -1, 0]), K([-2, 0, 1, 0]), K([-621, \rightarrow 778, 138, -178]), K([9509, 2046, -24728, 10380])])
sage: E.is_Q_curve(certificate=True, verbose=True)
Checking whether Elliptic Curve defined by y^2 + (a^3+a^2-4*a-3)*x*y + (a^2-2)*y = x^3 + (-a^2-a+4)*x^2 + (-178*a^3+138*a^2+778*a-621)*x + (10380*a^3-24728*a^2+2046*a+9509) over Number Field in a with defining polynomial <math>x^4 - 5*x^2 + 3 is a Q-curve
No: inconsistency at the 2 primes dividing 3
- potentially multiplicative: [True, False]
(False, 3)
```

A non-Q-curve over a quadratic field. The local data at bad primes is consistent, but the local test at good primes above 13 is not:

A quadratic Q-curve with CM discriminant -15 (so the j-invariant is not in Q):

An example over $\mathbb{Q}(\sqrt{2},\sqrt{3})$. The j-invariant is in $\mathbb{Q}(\sqrt{6})$, so computations will be done over that field,

and in fact there is an isogenous curve with rational j, so we have a so-called rational Q-curve:

Over the same field, a so-called strict \mathbf{Q} -curve which is not isogenous to one with rational j, but whose core field is quadratic. In fact the isogeny class over K consists of 6 curves, four with conjugate quartic j-invariants and 2 with quadratic conjugate j-invariants in $\mathbf{Q}(\sqrt{3})$ (but which are not base-changes from the quadratic subfield):

is_global_integral_model()

Return whether self is integral at all primes.

EXAMPLES:

```
sage: K.<i> = NumberField(x^2+1)
sage: E = EllipticCurve([i/5,i/5,i/5,i/5,i/5])
sage: P1,P2 = K.primes_above(5)
sage: Emin = E.global_integral_model()
sage: Emin.is_global_integral_model()
```

is_global_minimal_model()

Return whether this elliptic curve is a global minimal model.

OUTPUT:

Boolean, False if E is not integral, or if E is non-minimal at some prime, else True.

EXAMPLES:

```
sage: K.<a> = NumberField(x^2-10)
sage: E = EllipticCurve([0, 0, 0, -22500, 750000*a])
sage: E.is_global_minimal_model()
False
sage: E.non_minimal_primes()
[Fractional ideal (2, a), Fractional ideal (5, a)]
sage: E = EllipticCurve([0,0,0,-3024,46224])
```

```
sage: E.is_global_minimal_model()
False
sage: E.non_minimal_primes()
[2, 3]
sage: Emin = E.global_minimal_model()
sage: Emin.is_global_minimal_model()
True
```

A necessary condition to be a global minimal model is that the model must be globally integral:

```
sage: E = EllipticCurve([0,0,0,1/2,1/3])
sage: E.is_global_minimal_model()
False
sage: Emin.is_global_minimal_model()
True
sage: Emin.ainvs()
(0, 1, 1, -2, 0)
```

is_isogenous (other, proof=True, maxnorm=100)

Return whether or not self is isogenous to other.

INPUT:

- other another elliptic curve.
- proof (default True) If False, the function will return True whenever the two curves have the same conductor and are isogenous modulo p for all primes p of norm up to maxnorm. If True, the function returns False when the previous condition does not hold, and if it does hold we compute the complete isogeny class to see if the curves are indeed isogenous.
- maxnorm (integer, default 100) The maximum norm of primes p for which isogeny modulo p will be checked.

OUTPUT:

(bool) True if there is an isogeny from curve self to curve other.

EXAMPLES:

```
sage: x = polygen(QQ, 'x')
sage: F = NumberField(x^2 -2, 's'); F
Number Field in s with defining polynomial x^2 - 2
sage: E1 = EllipticCurve(F, [7,8])
sage: E2 = EllipticCurve(F, [0,5,0,1,0])
sage: E3 = EllipticCurve(F, [0,-10,0,21,0])
sage: E1.is_isogenous(E2)
False
sage: E1.is_isogenous(E1)
True
sage: E2.is_isogenous(E1)
False
sage: E2.is_isogenous(E1)
False
sage: E2.is_isogenous(E3)
True
```

```
sage: x = polygen(QQ, 'x')
sage: F = NumberField(x^2 -2, 's'); F
```

```
Number Field in s with defining polynomial x^2 - 2
sage: E = EllipticCurve('14a1')
sage: EE = EllipticCurve('14a2')
sage: E1 = E.change_ring(F)
sage: E2 = EE.change_ring(F)
sage: E1.is_isogenous(E2)
True
```

```
sage: x = polygen(QQ, 'x')
sage: F = NumberField(x^2 -2, 's'); F
Number Field in s with defining polynomial x^2 - 2
sage: k.<a> = NumberField(x^3+7)
sage: E = EllipticCurve(F, [7,8])
sage: EE = EllipticCurve(k, [2, 2])
sage: E.is_isogenous(EE)
Traceback (most recent call last):
...
ValueError: Second argument must be defined over the same number field.
```

Some examples from Cremona's 1981 tables:

```
sage: K.<i> = QuadraticField(-1)
sage: E1 = EllipticCurve([i + 1, 0, 1, -240*i - 400, -2869*i - 2627])
sage: E1.conductor()
Fractional ideal (-4*i - 7)
sage: E2 = EllipticCurve([1+i,0,1,0,0])
sage: E2.conductor()
Fractional ideal (-4*i - 7)
sage: E1.is_isogenous(E2) # slower (~500ms)
True
sage: E1.is_isogenous(E2, proof=False) # faster (~170ms)
True
```

In this case E1 and E2 are in fact 9-isogenous, as may be deduced from the following:

```
sage: E3 = EllipticCurve([i + 1, 0, 1, -5*i - 5, -2*i - 5])
sage: E3.is_isogenous(E1)
True
sage: E3.is_isogenous(E2)
True
sage: E1.isogeny_degree(E2)
9
```

is_local_integral_model(*P)

Tests if self is integral at the prime ideal P, or at all the primes if P is a list or tuple.

INPUT:

• $\star P$ – a prime ideal, or a list or tuple of primes.

EXAMPLES:

```
sage: K.<i> = NumberField(x^2+1)
sage: P1,P2 = K.primes_above(5)
sage: E = EllipticCurve([i/5,i/5,i/5,i/5,i/5])
sage: E.is_local_integral_model(P1,P2)
False
```

```
sage: Emin = E.local_integral_model(P1,P2)
sage: Emin.is_local_integral_model(P1,P2)
True
```

isogenies_prime_degree (l=None, algorithm='Billerey', minimal_models=True)

Return a list of ℓ -isogenies from self, where ℓ is a prime.

INPUT:

- 1 either None or a prime or a list of primes.
- algorithm (string, default 'Billerey') the algorithm to use to compute the reducible primes when 1 is None. Ignored for CM curves or if 1 is provided. Values are 'Billerey' (default), 'Larson', and 'heuristic'.
- minimal_models (bool, default True) if True, all curves computed will be minimal or semiminimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

(list) ℓ -isogenies for the given ℓ or if ℓ is None, all isogenies of prime degree (see below for the CM case).

Note: Over **Q**, the codomains of the isogenies returned are standard minimal models. Over other number fields they are global minimal models if these exist, otherwise models which are minimal at all but one prime.

Note: For curves with rational CM, isogenies of primes degree exist for infinitely many primes ℓ , though there are only finitely many isogenous curves up to isomorphism. The list returned only includes one isogeny of prime degree for each codomain.

EXAMPLES:

Set minimal_models to False to avoid computing minimal models of the isogenous curves, since that can be time-consuming since it requires computation of the class group:

```
sage: E.isogenies_prime_degree(2, minimal_models=True) # not tested (10s) [Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + 6*x^2 + 2*x \rightarrow over Cyclotomic Field of order 53 and degree 52 to Elliptic Curve defined \rightarrow by y^2 = x^3 + (-20)*x + (-16) over Cyclotomic Field of order 53 and degree \rightarrow 52]
```

isogeny_class (reducible_primes=None, algorithm='Billerey', minimal_models=True)
Return the isogeny class of this elliptic curve.

INPUT:

- reducible_primes (list of ints, or None (default)) if not None then this should be a list of primes; in computing the isogeny class, only composites isogenies of these degrees will be used.
- algorithm (string, default 'Billerey') the algorithm to use to compute the reducible primes. Ignored for CM curves or if reducible_primes is provided. Values are 'Billerey' (default), 'Larson', and 'heuristic'.
- minimal_models (bool, default True) if True, all curves in the class will be minimal or semi-minimal models. Over fields of larger degree it can be expensive to compute these so set to False.

OUTPUT:

An instance of the class sage.schemes.elliptic_curves.isogeny_class. IsogenyClass_EC_NumberField. From this object may be obtained a list of curves in the class, a matrix of the degrees of the isogenies between them, and the isogenies themselves.

Note: If using the algorithm 'heuristic' for non-CM curves, the result is not guaranteed to be the complete isogeny class, since only reducible primes up to the default bound in reducible_primes_naive() (currently 1000) are tested. However, no examples of non-CM elliptic curves with reducible primes greater than 100 have yet been computed so the output is likely to be correct.

Note: By default, the curves in the isogeny class will all be minimal models if these exist (for example, when the class number is 1); otherwise they will be minimal at all but one prime. This behaviour can be switched off if desired, for example over fields where the computation of the class group would be too expensive.

EXAMPLES:

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve(K, [0,0,0,0,1])
sage: C = E.isogeny_class(); C
Isogeny class of Elliptic Curve defined by y^2 = x^3 + 1 over Number Field in_
i with defining polynomial x^2 + 1 with i = 1*I
```

The curves in the class (sorted):

```
sage: [E1.ainvs() for E1 in C]
[(0, 0, 0, 0, -27),
(0, 0, 0, 0, 1),
(i + 1, i, i + 1, -i + 3, 4*i),
(i + 1, i, i + 1, -i + 33, -58*i)]
```

The matrix of degrees of cyclic isogenies between curves:

```
sage: C.matrix()
[1 3 6 2]
[3 1 2 6]
[6 2 1 3]
[2 6 3 1]
```

The array of isogenies themselves is not filled out but only contains those used to construct the class, the other entries containing the integer 0. This will be changed when the class <code>EllipticCurveIsogeny</code> allowed composition. In this case we used 2-isogenies to go from 0 to 2 and from 1 to 3, and 3-isogenies to go from 0 to 1 and from 2 to 3:

```
sage: isogs = C.isogenies()
sage: [((i,j),isogs[i][j].degree()) for i in range(4) for j in range(4) if_
→isogs[i][j]!=0]
[((0, 1), 3),
((0, 3), 2),
((1, 0), 3),
((1, 2), 2),
((2, 1), 2),
((2, 3), 3),
((3, 0), 2),
((3, 2), 3)]
sage: [((i,j),isogs[i][j].x_rational_map()) for i in range(4) for j in_
\rightarrowrange(4) if isogs[i][j]!=0]
[((0, 1), (1/9*x^3 - 12)/x^2),
 ((0, 3), (-1/2*i*x^2 + i*x - 12*i)/(x - 3)),
 ((1, 0), (x^3 + 4)/x^2),
 ((1, 2), (-1/2*i*x^2 - i*x - 2*i)/(x + 1)),
 ((2, 1), (1/2*i*x^2 - x)/(x + 3/2*i)),
 ((2, 3), (x^3 + 4*i*x^2 - 10*x - 10*i)/(x^2 + 4*i*x - 4)),
 ((3, 0), (1/2*i*x^2 + x + 4*i)/(x - 5/2*i)),
 ((3, 2), (1/9*x^3 - 4/3*i*x^2 - 34/3*x + 226/9*i)/(x^2 - 8*i*x - 16))]
```

The isogeny class may be visualized by obtaining its graph and plotting it:

```
sage: G = C.graph()
sage: G.show(edge_labels=True) # long time
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([1+i, -i, i, 1, 0])
sage: C = E.isogeny_class(); C
Isogeny class of Elliptic Curve defined by y^2 + (i+1) \times x \times y + i \times y = x^3 + (-1) \times x \times y + i \times y = x^4 + i \times 
 \rightarrowi)*x^2 + x over Number Field in i with defining polynomial x^2 + 1 with i = ...
 <u></u> →1 * I
sage: len(C)
sage: C.matrix()
[1 3 9 18 6 2]
[3 1 3 6 2 6]
[9 3 1 2 6 18]
[18 6 2 1 3 9]
[626313]
[ 2 6 18 9 3 1]
sage: [E1.ainvs() for E1 in C]
[(i + 1, i - 1, i, -i - 1, -i + 1),
 (i + 1, i - 1, i, 14*i + 4, 7*i + 14),
 (i + 1, i - 1, i, 59*i + 99, 372*i - 410),
```

```
(i + 1, -i, i, -240*i - 399, 2869*i + 2627),
(i + 1, -i, i, -5*i - 4, 2*i + 5),
(i + 1, -i, i, 1, 0)]
```

An example with CM by $\sqrt{-5}$:

```
sage: pol = PolynomialRing(QQ,'x')([1,0,3,0,1])
sage: K.<c> = NumberField(pol)
sage: j = 1480640 + 565760 * c^2
sage: E = EllipticCurve(j=j)
sage: E.has_cm()
sage: E.has_rational_cm()
True
sage: E.cm_discriminant()
-20
sage: C = E.isogeny_class()
sage: len(C)
sage: C.matrix()
[1 2]
[2 1]
sage: [E.ainvs() for E in C]
[(0, 0, 0, 83490 \times c^2 - 147015, -64739840 \times c^2 - 84465260),
(0, 0, 0, -161535*c^2 + 70785, -62264180*c^3 + 6229080*c)]
sage: C.isogenies()[0][1]
Isogeny of degree 2 from Elliptic Curve defined by y^2 = x^3 + (83490 \times c^2 - 1)
\hookrightarrow147015)*x + (-64739840*c^2-84465260) over Number Field in c with defining
\rightarrowpolynomial x^4 + 3*x^2 + 1 to Elliptic Curve defined by y^2 = x^3 + (-1)^2
\hookrightarrow161535*c^2+70785)*x + (-62264180*c^3+6229080*c) over Number Field in c with,
\rightarrowdefining polynomial x^4 + 3*x^2 + 1
```

An example with CM by $\sqrt{-23}$ (class number 3):

The reason for the isogeny class having size six while the class number is only 3 is that the class also contains three curves with CM by the order of discriminant $-92 = 4 \cdot (-23)$, which also has class number 3. The curves in the class are sorted first by CM discriminant (then lexicographically using a-invariants):

```
sage: [F.cm_discriminant() for F in C] # long time
[-23, -23, -23, -92, -92]
```

2 splits in the order with discriminant -23, into two primes of order 3 in the class group, each of which induces a 2-isogeny to a curve with the same endomorphism ring; the third 2-isogeny is to a curve with the smaller endomorphism ring:

The graph of this isogeny class has a shape which does not occur over \mathbf{Q} : a triangular prism. Note that for curves without CM, the graph has an edge between two curves if and only if they are connected by an isogeny of prime degree, and this degree is uniquely determined by the two curves, but in the CM case this property does not hold, since for pairs of curves in the class with the same endomorphism ring O, the set of degrees of isogenies between them is the set of integers represented by a primitive integral binary quadratic form of discriminant $\mathrm{disc}(O)$, and this form represents infinitely many primes. In the matrix we give a small prime represented by the appropriate form. In this example, the matrix is formed by four 3×3 blocks. The isogenies of degree 2 indicated by the upper left 3×3 block of the matrix could be replaced by isogenies of any degree represented by the quadratic form $2x^2 + xy + 3y^2$ of discriminant -23. Similarly in the lower right block, the entries of 3 could be represented by any integers represented by the quadratic form $3x^2 + 2xy + 8y^2$ of discriminant -92. In the top right block and lower left blocks, by contrast, the prime entries 2 are unique determined:

```
sage: G = C.graph() # long time
sage: G.adjacency_matrix() # long time
[0 1 1 0 1 0]
[1 0 1 1 0 0]
[1 1 0 0 0 1]
[0 1 0 0 1 1]
[1 0 0 1 0 1]
[0 0 1 1 1 0]
```

To display the graph without any edge labels:

```
sage: G.show() # not tested
```

To display the graph with edge labels: by default, for curves with rational CM, the labels are the coefficients of the associated quadratic forms:

```
sage: G.show(edge_labels=True) # not tested
```

For an alternative view, first relabel the edges using only 2 labels to distinguish between isogenies between curves with the same endomorphism ring and isogenies between curves with different endomorphism rings, then use a 3-dimensional plot which can be rotated:

```
sage: for i,j,l in G.edge_iterator(): # long time
....: G.set_edge_label(i, j, l.count(','))
sage: G.show3d(color_by_label=True) # long time
```

A class number 6 example. First we set up the fields: pol defines the same field as pol26 but is simpler:

```
sage: pol26 = hilbert_class_polynomial(-4*26)
sage: pol = x^6-x^5+2*x^4+x^3-2*x^2-x-1
```

```
sage: K.<a> = NumberField(pol)
sage: L.<b> = K.extension(x^2+26)
```

Only 2 of the j-invariants with discriminant -104 are in K, though all are in L:

```
sage: len(pol26.roots(K))
2
sage: len(pol26.roots(L))
6
```

We create an elliptic curve defined over K with one of the j-invariants in K:

```
sage: j1 = pol26.roots(K)[0][0]
sage: E = EllipticCurve(j=j1)
sage: E.has_cm()
True
sage: E.has_rational_cm()
False
sage: E.has_rational_cm(L)
True
```

Over K the isogeny class has size 4, with 2 curves for each of the 2 K-rational j-invariants:

Over L, the isogeny class grows to size 6 (the class number):

In each position in the matrix of degrees, we see primes (or 1). In fact the set of degrees of cyclic isogenies from curve i to curve j is infinite, and is the set of all integers represented by one of the primitive binary quadratic forms of discriminant -104, from which we have selected a small prime:

```
sage: CL.matrix() # long time # random (see :trac:`19229`)
[1 2 3 3 5 5]
[2 1 5 5 3 3]
[3 5 1 3 2 5]
[3 5 3 1 5 2]
[5 3 2 5 1 3]
[5 3 5 2 3 1]
```

To see the array of binary quadratic forms:

```
sage: CL.qf_matrix() # long time # random (see :trac:`19229`)
[[[1], [2, 0, 13], [3, -2, 9], [3, -2, 9], [5, -4, 6], [5, -4, 6]],
[[2, 0, 13], [1], [5, -4, 6], [5, -4, 6], [3, -2, 9], [3, -2, 9]],
[[3, -2, 9], [5, -4, 6], [1], [3, -2, 9], [2, 0, 13], [5, -4, 6]],
[[3, -2, 9], [5, -4, 6], [3, -2, 9], [1], [5, -4, 6], [2, 0, 13]],
[[5, -4, 6], [3, -2, 9], [2, 0, 13], [5, -4, 6], [1], [3, -2, 9],
[[5, -4, 6], [3, -2, 9], [5, -4, 6], [2, 0, 13], [3, -2, 9], [1]]]
```

As in the non-CM case, the isogeny class may be visualized by obtaining its graph and plotting it. Since there are more edges than in the non-CM case, it may be preferable to omit the edge_labels:

```
sage: G = C.graph()
sage: G.show(edge_labels=False) # long time
```

It is possible to display a 3-dimensional plot, with colours to represent the different edge labels, in a form which can be rotated!:

```
sage: G.show3d(color_by_label=True) # long time
```

Over larger number fields several options make computations tractable. Here we use algorithm 'heuristic' which avoids a rigorous computation of the reducible primes, only testing those less than 1000, and setting $minimal_models$ to False avoid having to compute the class group of K. To obtain minimal models set proof.number_field(False); the class group computation takes an additional 10s:

```
sage: K.<z> = CyclotomicField(53)
sage: E = EllipticCurve(K,[0,6,0,2,0])
sage: C = E.isogeny_class(algorithm='heuristic', minimal_models=False); C #_
 →long time (10s)
Isogeny class of Elliptic Curve defined by y^2 = x^3 + 6*x^2 + 2*x over_
 →Cyclotomic Field of order 53 and degree 52
sage: C.curves # long time
[Elliptic Curve defined by y^2 = x^3 + 6*x^2 + (-8)*x + (-48) over Cyclotomic_
 →Field of order 53 and degree 52,
Elliptic Curve defined by y^2 = x^3 + 6*x^2 + 2*x over Cyclotomic Field of_
 →order 53 and degree 52]
```

isogeny_degree (other)

Return the minimal degree of an isogeny between self and other, or 0 if no isogeny exists.

INPUT:

• other - another elliptic curve.

OUTPUT:

(int) The degree of an isogeny from self to other, or 0.

EXAMPLES:

```
sage: x = QQ['x'].0
sage: F = NumberField(x^2 -2, 's'); F
Number Field in s with defining polynomial x^2 - 2
sage: E = EllipticCurve('14a1')
sage: EE = EllipticCurve('14a2')
sage: E1 = E.change_ring(F)
sage: E2 = EE.change_ring(F)
sage: E1.isogeny_degree(E2) # long time
2
```

```
sage: E2.isogeny_degree(E2)
1
sage: E5 = EllipticCurve('14a5').change_ring(F)
sage: E1.isogeny_degree(E5) # long time
6

sage: E = EllipticCurve('11a1')
sage: [E2.label() for E2 in cremona_curves([11..20]) if E.isogeny_degree(E2)]
['11a1', '11a2', '11a3']

sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([1+i, -i, i, 1, 0])
sage: C = E.isogeny_class()
sage: [E.isogeny_degree(F) for F in C]
[2, 6, 18, 9, 3, 1]
```

kodaira_symbol (P, proof=None)

Return the Kodaira Symbol of this elliptic curve at the prime P.

INPUT:

- P either None or a prime ideal of the base field of self.
- proof whether to only use provably correct methods (default controlled by global proof module). Note that the proof module is number_field, not elliptic_curves, since the functions that actually need the flag are in number fields.

OUTPUT:

The Kodaira Symbol of the curve at P, represented as a string.

EXAMPLES:

111 reduce (points, height matrix=None, precision=None)

Return an LLL-reduced basis from a given basis, with transform matrix.

INPUT:

- points a list of points on this elliptic curve, which should be independent.
- height_matrix the height-pairing matrix of the points, or None. If None, it will be computed.
- precision number of bits of precision of intermediate computations (default: None, for default RealField precision; ignored if height_matrix is supplied)

OUTPUT: A tuple (newpoints, U) where U is a unimodular integer matrix, new_points is the transform of points by U, such that new_points has LLL-reduced height pairing matrix

Note: If the input points are not independent, the output depends on the undocumented behaviour of PARI's pari:qflllgram function when applied to a Gram matrix which is not positive definite.

EXAMPLES:

Some examples over Q:

```
sage: E = EllipticCurve([0, 1, 1, -2, 42])
sage: Pi = E.gens(); Pi
[(-4 : 1 : 1), (-3 : 5 : 1), (-11/4 : 43/8 : 1), (-2 : 6 : 1)]
sage: Qi, U = E.lll_reduce(Pi)
sage: all(sum(U[i,j]*Pi[i] for i in range(4)) == Qi[j] for j in range(4))
True
sage: sorted(Qi)
[(-4 : 1 : 1), (-3 : 5 : 1), (-2 : 6 : 1), (0 : 6 : 1)]
sage: U.det()
1
sage: E.regulator_of_points(Pi)
4.59088036960573
sage: E.regulator_of_points(Qi)
4.59088036960574
```

```
sage: E = EllipticCurve([1,0,1,-120039822036992245303534619191166796374,
-504224992484910670010801799168082726759443756222911415116])
sage: xi = [2005024558054813068, \]
-4690836759490453344,\
4700156326649806635,\
6785546256295273860,\
6823803569166584943,\
7788809602110240789,\
27385442304350994620556,\
54284682060285253719/4,\
-94200235260395075139/25,\
-3463661055331841724647/576,
-6684065934033506970637/676,\
-956077386192640344198/2209.\
-27067471797013364392578/2809,\
-25538866857137199063309/3721,\
-1026325011760259051894331/108241,\
9351361230729481250627334/1366561,\
10100878635879432897339615/1423249,\
11499655868211022625340735/17522596,\
110352253665081002517811734/21353641,\
414280096426033094143668538257/285204544,\
36101712290699828042930087436/4098432361,\
45442463408503524215460183165/5424617104,\
983886013344700707678587482584/141566320009,
1124614335716851053281176544216033/1524871260161
sage: points = [E.lift_x(x) for x in xi]
sage: newpoints, U = E.lll_reduce(points) # long time (35s on sage.math,_
\hookrightarrow 2011)
sage: [P[0] for P in newpoints]
 # long time
[6823803569166584943, 5949539878899294213, 2005024558054813068,...
→5864879778877955778, 23955263915878682727/4, 5922188321411938518,
\rightarrow5286988283823825378, 175620639884534615751/25, -11451575907286171572,
43502708072571012181, 1500143935183238709184/225, 27180522378120223419/4, 1500143935183238709184/225
→5811874164190604461581/625, 26807786527159569093, 7404442636649562303, (continues on next page)
475656155255883588, 265757454726766017891/49, 7272142121019825303,
→50628679173833693415/4, 6951643522366348968, 6842515151518070703,
```

An example to show the explicit use of the height pairing matrix:

Some examples over number fields (see trac ticket #9411):

local_data(P=None, proof=None, algorithm='pari', globally=False)

Local data for this elliptic curve at the prime P.

INPUT:

- P either None, a prime ideal of the base field of self, or an element of the base field that generates a prime ideal.
- proof whether to only use provably correct methods (default controlled by global proof module).
 Note that the proof module is number_field, not elliptic_curves, since the functions that actually need the flag are in number fields.
- algorithm (string, default: "pari") Ignored unless the base field is Q. If "pari", use the PARI C-library pari:ellglobalred implementation of Tate's algorithm over Q. If "generic", use the general number field implementation.
- globally whether the local algorithm uses global generators for the prime ideals. Default is
 False, which will not require any information about the class group. If True, a generator for P will be
 used if P is principal. Otherwise, or if globally is False, the minimal model returned will preserve
 integrality at other primes, but not minimality.

OUTPUT:

If P is specified, returns the EllipticCurveLocalData object associated to the prime P for this curve. Otherwise, returns a list of such objects, one for each prime P in the support of the discriminant of this model.

Note: The model is not required to be integral on input.

EXAMPLES:

```
sage: K.\langle i \rangle = NumberField(x^2+1)
sage: E = EllipticCurve([1 + i, 0, 1, 0, 0])
sage: E.local data()
[Local data at Fractional ideal (2*i + 1):
Reduction type: bad non-split multiplicative
Local minimal model: Elliptic Curve defined by y^2 + (i+1)*x*y + y = x^3 over.
\rightarrowNumber Field in i with defining polynomial x^2 + 1
Minimal discriminant valuation: 1
Conductor exponent: 1
Kodaira Symbol: I1
Tamagawa Number: 1,
Local data at Fractional ideal (-3*i - 2):
Reduction type: bad split multiplicative
Local minimal model: Elliptic Curve defined by y^2 + (i+1) \times x + y + y = x^3 over.
\rightarrowNumber Field in i with defining polynomial x^2 + 1
Minimal discriminant valuation: 2
Conductor exponent: 1
Kodaira Symbol: I2
Tamagawa Number: 2]
sage: E.local_data(K.ideal(3))
Local data at Fractional ideal (3):
Reduction type: good
Local minimal model: Elliptic Curve defined by y^2 + (i+1) \times x + y + y = x^3 over
\rightarrowNumber Field in i with defining polynomial x^2 + 1
Minimal discriminant valuation: 0
Conductor exponent: 0
Kodaira Symbol: I0
Tamagawa Number: 1
sage: E.local_data(2*i + 1)
Local data at Fractional ideal (2*i + 1):
Reduction type: bad non-split multiplicative
Local minimal model: Elliptic Curve defined by y^2 + (i+1) \times x + y + y = x^3 over_
\rightarrowNumber Field in i with defining polynomial x^2 + 1
Minimal discriminant valuation: 1
Conductor exponent: 1
Kodaira Symbol: I1
Tamagawa Number: 1
```

An example raised in trac ticket #3897:

```
Conductor exponent: 0
Kodaira Symbol: I0
Tamagawa Number: 1
```

local integral model(*P)

Return a model of self which is integral at the prime ideal P.

Note: The integrality at other primes is not affected, even if P is non-principal.

INPUT:

• $\star P$ – a prime ideal, or a list or tuple of primes.

EXAMPLES:

```
sage: K.<i> = NumberField(x^2+1)
sage: P1,P2 = K.primes_above(5)
sage: E = EllipticCurve([i/5,i/5,i/5,i/5,i/5])
sage: E.local_integral_model((P1,P2))
Elliptic Curve defined by y^2 + (-i)*x*y + (-25*i)*y = x^3 + 5*i*x^2 + ...
-125*i*x + 3125*i over Number Field in i with defining polynomial x^2 + 1
```

local_minimal_model(P, proof=None, algorithm='pari')

Return a model which is integral at all primes and minimal at P.

INPUT:

- P either None or a prime ideal of the base field of self.
- proof whether to only use provably correct methods (default controlled by global proof module). Note that the proof module is number_field, not elliptic_curves, since the functions that actually need the flag are in number fields.
- algorithm (string, default: "pari") Ignored unless the base field is **Q**. If "pari", use the PARI C-library pari:ellglobalred implementation of Tate's algorithm over **Q**. If "generic", use the general number field implementation.

OUTPUT:

A model of the curve which is minimal (and integral) at P.

Note: The model is not required to be integral on input.

For principal P, a generator is used as a uniformizer, and integrality or minimality at other primes is not affected. For non-principal P, the minimal model returned will preserve integrality at other primes, but not minimality.

EXAMPLES:

```
sage: K.<a> = NumberField(x^2-5)
sage: E = EllipticCurve([20, 225, 750, 1250*a + 6250, 62500*a + 15625])
sage: P = K.ideal(a)
sage: E.local_minimal_model(P).ainvs()
(0, 1, 0, 2*a - 34, -4*a + 66)
```

minimal_discriminant_ideal()

Return the minimal discriminant ideal of this elliptic curve.

OUTPUT:

The integral ideal D whose valuation at every prime P is that of the local minimal model for E at P. If E has a global minimal model, this will be the principal ideal generated by the discriminant of any such model, but otherwise it can be a proper divisor of the discriminant of any model.

EXAMPLES:

```
sage: K.<a> = NumberField(x^2-x-57)
sage: K.class_number()
3
sage: E = EllipticCurve([a,-a,a,-5692-820*a,-259213-36720*a])
sage: K.ideal(E.discriminant())
Fractional ideal (90118662980*a + 636812084644)
sage: K.ideal(E.discriminant()).factor()
(Fractional ideal (2))^2 * (Fractional ideal (3, a + 2))^12
```

Here the minimal discriminant ideal is principal but there is no global minimal model since the quotient is the 12th power of a non-principal ideal:

```
sage: E.minimal_discriminant_ideal()
Fractional ideal (4)
sage: E.minimal_discriminant_ideal().factor()
(Fractional ideal (2))^2
```

If (and only if) the curve has everywhere good reduction the result is the unit ideal:

```
sage: K.<a> = NumberField(x^2-26)
sage: E = EllipticCurve([a,a-1,a+1,4*a+10,2*a+6])
sage: E.conductor()
Fractional ideal (1)
sage: E.discriminant()
-104030*a - 530451
sage: E.minimal_discriminant_ideal()
Fractional ideal (1)
```

Over \mathbf{Q} , the result returned is an ideal of \mathbf{Z} rather than a fractional ideal of \mathbf{Q} :

```
sage: E = EllipticCurve([1,2,3,4,5])
sage: E.minimal_discriminant_ideal()
Principal ideal (10351) of Integer Ring
```

non_minimal_primes()

Return a list of primes at which this elliptic curve is not minimal.

OUTPUT:

A list of prime ideals (or prime numbers when the base field is Q, empty if this is a global minimal model.

EXAMPLES:

```
sage: K.<a> = NumberField(x^2-10)
sage: E = EllipticCurve([0, 0, 0, -22500, 750000*a])
sage: E.non_minimal_primes()
[Fractional ideal (2, a), Fractional ideal (5, a)]
sage: K.ideal(E.discriminant()).factor()
(Fractional ideal (2, a))^24 * (Fractional ideal (3, a + 1))^5 * (Fractional ideal (3, a + 2))^5 * (Fractional ideal (5, a))^24 * (Fractional ideal (7))
sage: E.minimal_discriminant_ideal().factor()
```

```
(Fractional ideal (2, a))^12 * (Fractional ideal (3, a + 1))^5 * (Fractional ideal (3, a + 2))^5 * (Fractional ideal (7))
```

Over **Q**, the primes returned are integers, not ideals:

```
sage: E = EllipticCurve([0,0,0,-3024,46224])
sage: E.non_minimal_primes()
[2, 3]
sage: Emin = E.global_minimal_model()
sage: Emin.non_minimal_primes()
[]
```

If the model is not globally integral, a ValueError is raised:

```
sage: E = EllipticCurve([0,0,0,1/2,1/3])
sage: E.non_minimal_primes()
Traceback (most recent call last):
...
ValueError: non_minimal_primes only defined for integral models
```

period_lattice(embedding)

Return the period lattice of the elliptic curve for the given embedding of its base field with respect to the differential $dx/(2y + a_1x + a_3)$.

INPUT:

ullet embedding - an embedding of the base number field into ${\bf R}$ or ${\bf C}.$

Note: The precision of the embedding is ignored: we only use the given embedding to determine which embedding into QQbar to use. Once the lattice has been initialized, periods can be computed to arbitrary precision.

EXAMPLES:

First define a field with two real embeddings:

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,0,0,a,2])
sage: embs = K.embeddings(CC); len(embs)
3
```

For each embedding we have a different period lattice:

```
To: Algebraic Field
Defn: a |--> -0.6299605249474365? + 1.091123635971722?*I

sage: E.period_lattice(embs[2])
Period lattice associated to Elliptic Curve defined by y^2 = x^3 + a*x + 2...

over Number Field in a with defining polynomial x^3 - 2 with respect to the...

oembedding Ring morphism:
From: Number Field in a with defining polynomial x^3 - 2

To: Algebraic Field
Defn: a |--> 1.259921049894873?
```

Although the original embeddings have only the default precision, we can obtain the basis with higher precision later:

```
sage: L=E.period_lattice(embs[0])
sage: L.basis()
(1.86405007647981 - 0.903761485143226*I, -0.149344633143919 - 2.

→06619546272945*I)

sage: L.basis(prec=100)
(1.8640500764798108425920506200 - 0.90376148514322594749786960975*I, -0.

→14934463314391922099120107422 - 2.0661954627294548995621225062*I)
```

rank (**kwds)

Return the rank of this elliptic curve, if it can be determined.

Note: The optional parameters control the Simon two descent algorithm; see the documentation of simon_two_descent() for more details.

INPUT:

- verbose 0, 1, 2, or 3 (default: 0), the verbosity level
- lim1 (default: 2) limit on trivial points on quartics
- lim3 (default: 4) limit on points on ELS quartics
- limtriv (default: 2) limit on trivial points on elliptic curve
- maxprob (default: 20)
- limbigprime (default: 30) to distinguish between small and large prime numbers. Use probabilistic tests for large primes. If 0, do not use probabilistic tests.
- known_points (default: None) list of known points on the curve

OUTPUT:

If the upper and lower bounds given by Simon two-descent are the same, then the rank has been uniquely identified and we return this. Otherwise, we raise a ValueError with an error message specifying the upper and lower bounds.

Note: For non-quadratic number fields, this code does return, but it takes a long time.

EXAMPLES:

```
sage: K.<a> = NumberField(x^2 + 23, 'a')
sage: E = EllipticCurve(K, '37')
sage: E == loads(dumps(E))
True
sage: E.rank()
2
```

Here is a curve with two-torsion in the Tate-Shafarevich group, so here the bounds given by the algorithm do not uniquely determine the rank:

```
sage: E = EllipticCurve("15a5")
sage: K.<t> = NumberField(x^2-6)
sage: EK = E.base_extend(K)
sage: EK.rank(lim1=1, lim3=1, limtriv=1)
Traceback (most recent call last):
...
ValueError: There is insufficient data to determine the rank -
2-descent gave lower bound 0 and upper bound 2
```

IMPLEMENTATION:

Uses Denis Simon's PARI/GP scripts from http://www.math.unicaen.fr/~simon/.

```
rank_bounds(**kwds)
```

Return the lower and upper bounds using simon_two_descent(). The results of simon_two_descent() are cached.

Note: The optional parameters control the Simon two descent algorithm; see the documentation of <code>simon_two_descent()</code> for more details.

INPUT:

- verbose 0, 1, 2, or 3 (default: 0), the verbosity level
- lim1 (default: 2) limit on trivial points on quartics
- lim3 (default: 4) limit on points on ELS quartics
- limtriv (default: 2) limit on trivial points on elliptic curve
- maxprob (default: 20)
- limbigprime (default: 30) to distinguish between small and large prime numbers. Use probabilistic tests for large primes. If 0, do not use probabilistic tests.
- known_points (default: None) list of known points on the curve

OUTPUT:

lower and upper bounds for the rank of the Mordell-Weil group

Note: For non-quadratic number fields, this code does return, but it takes a long time.

EXAMPLES:

```
sage: K.<a> = NumberField(x^2 + 23, 'a')
sage: E = EllipticCurve(K, '37')
sage: E == loads(dumps(E))
```

```
True
sage: E.rank_bounds()
(2, 2)
```

Here is a curve with two-torsion, again the bounds coincide:

```
sage: Qrt5.<rt5> = NumberField(x^2-5)
sage: E = EllipticCurve([0,5-rt5,0,rt5,0])
sage: E.rank_bounds()
(1, 1)
```

Finally an example with non-trivial 2-torsion in Sha. So the 2-descent will not be able to determine the rank, but can only give bounds:

```
sage: E = EllipticCurve("15a5")
sage: K.<t> = NumberField(x^2-6)
sage: EK = E.base_extend(K)
sage: EK.rank_bounds(lim1=1,lim3=1,limtriv=1)
(0, 2)
```

IMPLEMENTATION:

Uses Denis Simon's PARI/GP scripts from http://www.math.unicaen.fr/~simon/.

rational_points(**kwds)

Find rational points on the elliptic curve, all arguments are passed on to sage.schemes.generic.algebraic_scheme.rational_points().

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.rational_points(bound=8)
[(-1 : -1 : 1),
 (-1 : 0 : 1),
 (0 : -1 : 1),
 (0 : 0 : 1),
 (0 : 1 : 0),
 (1/4 : -5/8 : 1),
 (1/4 : -3/8 : 1),
 (1 : -1 : 1),
 (1 : 0 : 1),
 (2 : -3 : 1),
 (2 : 2 : 1)]
```

Check that trac ticket #26677 is fixed:

```
sage: E = EllipticCurve("11a1")
sage: E.rational_points(bound=5)
[(0 : 1 : 0), (5 : 5 : 1)]
sage: E.rational_points(bound=6)
[(0 : 1 : 0), (5 : -6 : 1), (5 : 5 : 1)]
```

An example over a number field:

```
sage: E = EllipticCurve([1,0])
sage: pts = E.rational_points(bound = 2, F = QuadraticField(-1))
sage: pts
```

```
[(-a:0:1), (0:0:1), (0:1:0), (a:0:1)]

sage: pts[0] + pts[1]
(a:0:1)
```

real_components(embedding)

Return the number of real components with respect to a real embedding of the base field.

EXAMPLES:

```
sage: K.<a> = QuadraticField(5)
sage: embs = K.real_embeddings()
sage: E = EllipticCurve([0,1,1,a,a])
sage: [e(E.discriminant()) > 0 for e in embs]
[True, False]
sage: [E.real_components(e) for e in embs]
[2, 1]
```

 $\textbf{reducible_primes} \ (algorithm = 'Billerey', max_l = None, num_l = None, verbose = False)$

Return a finite set of primes ℓ for which E has a K-rational ℓ -isogeny.

For curves without CM the list returned is exactly the finite set of primes ℓ for which the mod- ℓ Galois representation is reducible. For curves with CM this set is infinite; we return a finite list of primes ℓ such that every curve isogenous to this curve can be obtained by a finite sequence of isogenies of degree one of the primes in the list.

INPUT:

- algorithm (string) only relevant for non-CM curves. Either 'Billerey', to use the methods of [Bil2011], 'Larson' to use Larson's implementation using Galois representations, or 'heuristic' (see below).
- max_1 (int or None) only relevant for non-CM curves and algorithms 'Billerey' and 'heuristic. Controls the maximum prime used in either algorithm. If None, use the default for that algorithm.
- num_1 (int or None) only relevant for non-CM curves and algorithm 'Billerey'. Controls the maximum number of primes used in the algorithm. If None, use the default for that algorithm.

Note: The 'heuristic' algorithm only checks primes up to the bound max_1. This is faster but not guaranteed to be complete. Both the Billerey and Larson algorithms are rigorous.

EXAMPLES:

```
sage: K = NumberField(x**2 - 29, 'a'); a = K.gen()
sage: E = EllipticCurve([1, 0, ((5 + a)/2)**2, 0, 0])
sage: rho = E.galois_representation()
sage: rho.reducible_primes()
[3, 5]
sage: E.reducible_primes()
[3, 5]
sage: K = NumberField(x**2 + 1, 'a')
sage: E = EllipticCurve_from_j(K(1728)) # CM over K
sage: rho = E.galois_representation()
sage: rho.reducible_primes() # CM curves always return [0]
[0]
sage: E.reducible_primes()
```

reduction (place)

Return the reduction of the elliptic curve at a place of good reduction.

INPUT:

• place – a prime ideal in the base field of the curve

OUTPUT:

An elliptic curve over a finite field, the residue field of the place.

EXAMPLES:

```
sage: K.<i> = QuadraticField(-1)
sage: EK = EllipticCurve([0,0,0,i,i+3])
sage: v = K.fractional_ideal(2*i+3)
sage: EK.reduction(v)
Elliptic Curve defined by y^2 = x^3 + 5*x + 8 over Residue field of.
→Fractional ideal (2*i + 3)
sage: EK.reduction(K.ideal(1+i))
Traceback (most recent call last):
ValueError: The curve must have good reduction at the place.
sage: EK.reduction(K.ideal(2))
Traceback (most recent call last):
ValueError: The ideal must be prime.
sage: K=QQ.extension(x^2+x+1, "a")
sage: E = EllipticCurve([1024*K.0,1024*K.0])
sage: E.reduction(2*K)
Elliptic Curve defined by y^2 + (abar+1) \cdot y = x^3 over Residue field in abar_
→of Fractional ideal (2)
```

regulator_of_points (points=[], precision=None, normalised=True)

Return the regulator of the given points on this curve.

INPUT:

- points -(default: empty list) a list of points on this curve
- precision int or None (default: None): the precision in bits of the result (default real precision if None)

 normalised (bool, default True) – if True, use normalised heights which are independent of base change. Otherwise use the non-normalised Néron-Tate height, as required for the regulator in the BSD conjecture

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: P = E(0,0)
sage: Q = E(1,0)
sage: E.regulator_of_points([P,Q])
0.000000000000000
sage: 2*P == Q
True
```

```
sage: E = EllipticCurve('5077a1')
sage: points = [E.lift_x(x) for x in [-2,-7/4,1]]
sage: E.regulator_of_points(points)
0.417143558758384
sage: E.regulator_of_points(points,precision=100)
0.41714355875838396981711954462
```

```
sage: E = EllipticCurve('389a')
sage: E.regulator_of_points()
1.00000000000000
sage: points = [P,Q] = [E(-1,1),E(0,-1)]
sage: E.regulator_of_points(points)
0.152460177943144
sage: E.regulator_of_points(points, precision=100)
0.15246017794314375162432475705
sage: E.regulator_of_points(points, precision=200)
0.15246017794314375162432475704945582324372707748663081784028
sage: E.regulator_of_points(points, precision=300)
0.

→152460177943143751624324757049455823243727077486630817840280980046053225683562463604114816
```

Examples over number fields:

```
sage: K.<a> = QuadraticField(97)
sage: E = EllipticCurve(K,[1,1])
sage: P = E(0,1)
sage: P.height()
0.476223106404866
sage: E.regulator_of_points([P])
0.476223106404866
```

When the parameter normalised is set to False, each height is multiplied by the degree d of the base field, and the regulator of r points is multiplied by d^r :

```
sage: P.height(normalised=False)
0.952446212809731
sage: E.regulator_of_points([P], normalised=False)
0.952446212809731
```

```
sage: E = EllipticCurve('11a1')
sage: x = polygen(QQ)
sage: K.<t> = NumberField(x^2+47)
sage: EK = E.base_extend(K)
```

```
sage: T = EK(5,5)
sage: T.order()
5
sage: P = EK(-2, -1/2*t - 1/2)
sage: P.order()
+Infinity
sage: EK.regulator_of_points([P,T]) # random very small output
-1.23259516440783e-32
sage: EK.regulator_of_points([P,T]).abs() < 1e-30
True</pre>
```

```
sage: E = EllipticCurve('389a1')
sage: P,Q = E.gens()
sage: E.regulator_of_points([P,Q])
0.152460177943144
sage: K.<t> = NumberField(x^2+47)
sage: EK = E.base_extend(K)
sage: EK.regulator_of_points([EK(P),EK(Q)])
0.152460177943144
```

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([0,0,0,i,i])
sage: P = E(-9+4*i,-18-25*i)
sage: Q = E(i,-i)
sage: E.height_pairing_matrix([P,Q])
[ 2.16941934493768 -0.870059380421505]
[-0.870059380421505 0.424585837470709]
sage: E.regulator_of_points([P,Q])
0.164101403936070
```

Given a list of rational points on E over K, compute the saturation in E(K) of the subgroup they generate.

INPUT:

- points (list) list of points on E. Points of finite order are ignored; the remaining points should be independent, or an error is raised.
- verbose (bool) (default: False), if True, give verbose output.
- max_prime (int, default 0), saturation is performed for all primes up to max_prime. If max_prime is 0, perform saturation at *all* primes, i.e., compute the true saturation.
- odd_primes_only (bool, default False) only do saturation at odd primes.
- one_prime (int, default 0) if nonzero, only do saturation at this prime.

The following two inputs are optional, and may be provided to speed up the computation.

- lower_ht_bound (real, default None) lower bound of the regulator E(K), if known.
- reg (real, default None), regulator of the span of points, if known.
- debug (int, default 0) , used for debugging and testing.

OUTPUT:

- saturation (list) points that form a basis for the saturation.
- index (int) the index of the group generated by the input points in their saturation.

regulator (real with default precision, or None) - regulator of saturated points.

EXAMPLES:

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve('389a1')
sage: EK = E.change_ring(K)
sage: P = EK(-1,1); Q = EK(0,-1)
sage: EK.saturation([2*P], max_prime=2)
([(-1 : 1 : 1)], 2, 0.686667083305587)
sage: EK.saturation([12*P], max_prime=2)
([(26/361 : -5720/6859 : 1)], 4, 6.18000374975028)
sage: EK.saturation([12*P], lower_ht_bound=0.1)
([(-1 : 1 : 1)], 12, 0.686667083305587)
sage: EK.saturation([2*P, Q], max_prime=2)
([(-1 : 1 : 1), (0 : -1 : 1)], 2, 0.152460177943144)
sage: EK.saturation([P+Q, P-Q], lower_ht_bound=.1, debug=2)
([(-1:1:1), (1:0:1)], 2, 0.152460177943144)
sage: EK.saturation([P+Q, 17*Q], lower_ht_bound=0.1) # long time
([(4:8:1), (0:-1:1)], 17, 0.152460177943143)
sage: R = EK(i-2,-i-3)
sage: EK.saturation([P+R, P+Q, Q+R], lower_ht_bound=0.1)
([(841/1369*i - 171/1369 : 41334/50653*i - 74525/50653 : 1),
  (4:8:1),
  (-1/25*i + 18/25 : -69/125*i - 58/125 : 1)],
0.103174443217351)
sage: EK.saturation([26*Q], lower_ht_bound=0.1)
([(0:-1:1)], 26, 0.327000773651605)
```

Another number field:

```
sage: E = EllipticCurve('389a1')
sage: K.<a> = NumberField(x^3-x+1)
sage: EK = E.change_ring(K)
sage: P = EK(-1,1); Q = EK(0,-1)
sage: EK.saturation([P+Q, P-Q], lower_ht_bound=0.1)
([(-1 : 1 : 1), (1 : 0 : 1)], 2, 0.152460177943144)
sage: EK.saturation([3*P, P+5*Q], lower_ht_bound=0.1)
([(-185/2209 : -119510/103823 : 1), (80041/34225 : -26714961/6331625 : 1)],
15,
0.152460177943144)
```

A different curve:

```
sage: K.<a> = QuadraticField(3)
sage: E = EllipticCurve('37a1')
sage: EK = E.change_ring(K)
sage: P = EK(0,0); Q = EK(2-a,2*a-4)
sage: EK.saturation([3*P-Q, 3*P+Q], lower_ht_bound=.01)
([(0 : 0 : 1), (1/2*a : -1/4*a - 1/4 : 1)], 6, 0.0317814530725985)
```

The points must be linearly independent:

```
sage: EK.saturation([2*P, 3*Q, P-Q])
Traceback (most recent call last):
```

```
ValueError: points not linearly independent in saturation()
```

Degenerate case:

```
sage: EK.saturation([])
([], 1, 1.0000000000000)
```

ALGORITHM:

For rank 1 subgroups, simply do trial division up to the maximal prime divisor. For higher rank subgroups, perform trial division on all linear combinations for small primes, and look for projections $E(K) \to \oplus E(k) \otimes \mathbf{F}_p$ which are either full rank or provide p-divisible linear combinations, where the k here are residue fields of K.

```
simon_two_descent (verbose=0, lim1=2, lim3=4, limtriv=2, maxprob=20, limbigprime=30,
known points=None)
```

Return lower and upper bounds on the rank of the Mordell-Weil group E(K) and a list of points.

This method is used internally by the rank(), rank_bounds() and gens() methods.

INPUT:

- self an elliptic curve E over a number field K
- verbose 0, 1, 2, or 3 (default: 0), the verbosity level
- lim1 (default: 2) limit on trivial points on quartics
- lim3 (default: 4) limit on points on ELS quartics
- limtriv (default: 2) limit on trivial points on E
- maxprob (default: 20)
- limbigprime (default: 30) to distinguish between small and large prime numbers. Use probabilistic tests for large primes. If 0, do not use probabilistic tests.
- known points (default: None) list of known points on the curve

OUTPUT: a triple (lower, upper, list) consisting of

- lower (integer) lower bound on the rank
- upper (integer) upper bound on the rank
- list list of points in E(K)

The integer upper is in fact an upper bound on the dimension of the 2-Selmer group, hence on the dimension of E(K)/2E(K). It is equal to the dimension of the 2-Selmer group except possibly if E(K)[2] has dimension 1. In that case, upper may exceed the dimension of the 2-Selmer group by an even number, due to the fact that the algorithm does not perform a second descent.

Note: For non-quadratic number fields, this code does return, but it takes a long time.

ALGORITHM:

Uses Denis Simon's PARI/GP scripts from https://simond.users.lmno.cnrs.fr/.

EXAMPLES:

```
sage: K.<a> = NumberField(x^2 + 23, 'a')
sage: E = EllipticCurve(K, '37')
sage: E == loads(dumps(E))
True
sage: E.simon_two_descent()
(2, 2, [(0 : 0 : 1), (1/8*a + 5/8 : -3/16*a - 7/16 : 1)])
sage: E.simon_two_descent(lim1=3, lim3=20, limtriv=5, maxprob=7, \to \to \to limbigprime=10)
(2, 2, [(-1 : 0 : 1), (-1/8*a + 5/8 : -3/16*a - 9/16 : 1)])
```

```
sage: K. < a > = NumberField(x^2 + 7, 'a')
sage: E = EllipticCurve(K, [0,0,0,1,a]); E
Elliptic Curve defined by y^2 = x^3 + x + a over Number Field in a with
\rightarrowdefining polynomial x^2 + 7
sage: v = E.simon_two_descent(verbose=1); v
elliptic curve: Y^2 = x^3 + Mod(1, y^2 + 7)*x + Mod(y, y^2 + 7)
Trivial points on the curve = [[1, 1, 0], [Mod(1/2*y + 3/2, y^2 + 7), Mod(-y_0)]
\rightarrow 2, y^2 + 7), 1]]
#S(E/K)[2]
\#E(K)/2E(K) = 2
\#III(E/K)[2] = 1
rank(E/K)
 = 1
listpoints = [[Mod(1/2*y + 3/2, y^2 + 7), Mod(-y - 2, y^2 + 7), 1]]
(1, 1, [(1/2*a + 3/2 : -a - 2 : 1)])
sage: v = E.simon_two_descent(verbose=2)
K = bnfinit(y^2 + 7);
a = Mod(y, K.pol);
bnfellrank(K, [0, 0, 0, 1, a], [[Mod(1/2*y + 3/2, y^2 + 7), Mod(-y - 2, y^2 + ])]
→7)]]);
elliptic curve: Y^2 = x^3 + Mod(1, y^2 + 7)*x + Mod(y, y^2 + 7)
 A = Mod(0, y^2 + 7)
 B = Mod(1, y^2 + 7)
 C = Mod(y, y^2 + 7)
 Computing L(S, 2)
 L(S,2) = [Mod(Mod(-1/2*y + 1/2, y^2 + 7)*x^2 + Mod(-1/2*y - 1/2, y^2 + 7)*x]
\rightarrow+ Mod(-y - 1, y^2 + 7), x^3 + Mod(1, y^2 + 7)*x + Mod(y, y^2 + 7)), Mod(-x^
\rightarrow2 + Mod(-1/2*y - 1/2, y^2 + 7)*x + 1, x^3 + Mod(1, y^2 + 7)*x + Mod(y, y^2_
\rightarrow + 7)), Mod(-1, x^3 + Mod(1, y^2 + 7)*x + Mod(y, y^2 + 7)), Mod(x^2 + 2, x^3_
\rightarrow+ Mod(1, y^2 + 7)*x + Mod(y, y^2 + 7)), Mod(x + Mod(1/2*y + 3/2, y^2 + 7),
\rightarrow x^3 + Mod(1, y^2 + 7)*x + Mod(y, y^2 + 7)), Mod(x + Mod(1/2*y - 3/2, y^2 + 1))
\rightarrow7), x^3 + Mod(1, y^2 + 7)*x + Mod(y, y^2 + 7))]
 Computing the Selmer group
 \#LS2gen = 2
  LS2gen = [Mod(Mod(-1/2*y + 1/2, y^2 + 7)*x^2 + Mod(-1/2*y - 1/2, y^2 + ...)]
\rightarrow7) *x + Mod(-y - 1, y^2 + 7), x^3 + Mod(1, y^2 + 7) *x + Mod(y, y^2 + 7)),...
\rightarrow Mod(x^2 + Mod(1/2*y + 1/2, y^2 + 7)*x - 1, x^3 + Mod(1, y^2 + 7)*x + Mod(y,
\rightarrowy^2 + 7))]
 Search for trivial points on the curve
Trivial points on the curve = [[Mod(1/2*y + 3/2, y^2 + 7), Mod(-y - 2, y^2 + ]]
\rightarrow7)], [1, 1, 0], [Mod(1/2*y + 3/2, y^2 + 7), Mod(-y - 2, y^2 + 7), 1]]
 zc = Mod(Mod(-1/2*y + 1/2, y^2 + 7)*x^2 + Mod(-1/2*y - 1/2, y^2 + 7)*x + 1/2
\rightarrow Mod(-y - 1, y^2 + 7), x^3 + Mod(1, y^2 + 7)*x + Mod(y, y^2 + 7))
 Hilbert symbol (Mod(1, y^2 + 7), Mod(-2*y + 2, y^2 + 7)) =
```

```
sol of quadratic equation = [1, 1, 0]~
 zc*z1^2 = Mod(4*x + Mod(-2*y + 6, y^2 + 7), x^3 + Mod(1, y^2 + 7)*x + Mod(y, y^2 + 7
 \rightarrow y^2 + 7))
 quartic: (-1) \times Y^2 = x^4 + (3 \times y - 9) \times x^2 + (-8 \times y + 16) \times x + (9/2 \times y - 11/2)
 reduced: Y^2 = -x^4 + (-3*y + 9)*x^2 + (-8*y + 16)*x + (-9/2*y + 11/2)
 not ELS at [2, [0, 1]~, 1, 1, [1, -2; 1, 0]]
 zc = Mod(Mod(1, y^2 + 7)*x^2 + Mod(1/2*y + 1/2, y^2 + 7)*x + Mod(-1, y^2 + ...)
 \rightarrow7), x^3 + Mod(1, y^2 + 7)*x + Mod(y, y^2 + 7))
 comes from the trivial point [Mod(1/2*y + 3/2, y^2 + 7), Mod(-y - 2, y^2 + ]
 →7)]
 m1 = 1
 m2 = 1
\#S(E/K)[2] = 2
\#E(K)/2E(K) = 2
\#III(E/K)[2] = 1
rank(E/K)
 = 1
 listpoints = [[Mod(1/2*y + 3/2, y^2 + 7), Mod(-y - 2, y^2 + 7)]]
v = [1, 1, [[Mod(1/2*y + 3/2, y^2 + 7), Mod(-y - 2, y^2 + 7)]]]
 (1, 1, [(1/2*a + 3/2 : -a - 2 : 1)])
```

A curve with 2-torsion:

Check that the bug reported in trac ticket #15483 is fixed:

```
sage: K.<s> = QuadraticField(229)
sage: c4 = 2173 - 235*(1 - s)/2
sage: c6 = -124369 + 15988*(1 - s)/2
sage: E = EllipticCurve([-c4/48, -c6/864])
sage: E.simon_two_descent()
(0, 0, [])
sage: R.<t> = QQ[]
sage: L.\langle g \rangle = NumberField(t^3 - 9*t^2 + 13*t - 4)
sage: E1 = EllipticCurve(L,[1-g*(g-1),-g^2*(g-1),-g^2*(g-1),0,0])
sage: E1.rank() # long time (about 5 s)
sage: K = CyclotomicField(43).subfields(3)[0][0]
sage: E = EllipticCurve(K, '37')
sage: E.simon_two_descent() # long time (4s on sage.math, 2013)
(3,
3,
[(0:0:1),
 \hookrightarrow 1) \dots
```

tamagawa_exponent (P, proof=None)

Return the Tamagawa index of this elliptic curve at the prime P.

INPUT:

- P either None or a prime ideal of the base field of self.
- proof whether to only use provably correct methods (default controlled by global proof module). Note that the proof module is number_field, not elliptic_curves, since the functions that actually need the flag are in number fields.

OUTPUT:

(positive integer) The Tamagawa index of the curve at P.

EXAMPLES:

```
sage: K.<a> = NumberField(x^2-5)
sage: E = EllipticCurve([20, 225, 750, 625*a + 6875, 31250*a + 46875])
sage: [E.tamagawa_exponent(P) for P in E.discriminant().support()]
[1, 1, 1, 1]
sage: K.<a> = QuadraticField(-11)
sage: E = EllipticCurve('11a1').change_ring(K)
sage: [E.tamagawa_exponent(P) for P in K(11).support()]
[10]
```

tamagawa_number (P, proof=None)

Return the Tamagawa number of this elliptic curve at the prime P.

INPUT:

- P either None or a prime ideal of the base field of self.
- proof whether to only use provably correct methods (default controlled by global proof module). Note that the proof module is number_field, not elliptic_curves, since the functions that actually need the flag are in number fields.

OUTPUT:

(positive integer) The Tamagawa number of the curve at P.

EXAMPLES:

```
sage: K.<a> = NumberField(x^2-5)
sage: E = EllipticCurve([20, 225, 750, 625*a + 6875, 31250*a + 46875])
sage: [E.tamagawa_number(P) for P in E.discriminant().support()]
[1, 1, 1, 1]
sage: K.<a> = QuadraticField(-11)
sage: E = EllipticCurve('11a1').change_ring(K)
sage: [E.tamagawa_number(P) for P in K(11).support()]
[10]
```

tamagawa_numbers()

Return a list of all Tamagawa numbers for all prime divisors of the conductor (in order).

```
sage: e = EllipticCurve('30a1')
sage: e.tamagawa_numbers()
[2, 3, 1]
sage: vector(e.tamagawa_numbers())
(2, 3, 1)
sage: K.<a> = NumberField(x^2+3)
sage: eK = e.base_extend(K)
sage: eK.tamagawa_numbers()
[4, 6, 1]
```

tamagawa product()

Return the product of the Tamagawa numbers c_v where v runs over all prime ideals of K.

Note: See also tamagawa_product_bsd(), which includes an additional factor when the model is not globally minimal, as required by the BSD formula.

OUTPUT:

A positive integer.

EXAMPLES:

```
sage: K.<i> = NumberField(x^2+1)
sage: E = EllipticCurve([0,2+i])
sage: E.tamagawa_product()

sage: E = EllipticCurve([(2*i+1)^2,i*(2*i+1)^7])
sage: E.tamagawa_product()
4
```

An example over Q:

```
sage: E = EllipticCurve('30a')
sage: E.tamagawa_product()
6
```

An example with everywhere good reduction, where the product is empty:

```
sage: x = polygen(QQ)
sage: K.<a> = NumberField(x^2 - 38)
sage: E = EllipticCurve([a, -a + 1, a + 1, -5*a + 15, -5*a + 21])
sage: E.tamagawa_numbers()
[]
sage: E.tamagawa_product()
1
```

tamagawa_product_bsd()

Given an elliptic curve E over a number field K, this function returns the integer C(E/K) that appears in the Birch and Swinnerton-Dyer conjecture accounting for the local information at finite places. If the model is a global minimal model then C(E/K) is simply the product of the Tamagawa numbers c_v where v runs over all prime ideals of K. Otherwise, if the model has to be changed at a place v a correction factor appears. The definition is such that C(E/K) times the periods at the infinite places is invariant under change of the Weierstrass model. See [Tate1966] and [DD2010] for details.

Note: This definition differs from the definition of tamagawa_product for curves defined over **Q**. Over the rational number it is always defined to be the product of the Tamagawa numbers, so the two definitions only agree when the model is global minimal.

OUTPUT:

A rational number

```
sage: K.<i> = NumberField(x^2+1)
sage: E = EllipticCurve([0,2+i])
sage: E.tamagawa_product_bsd()

sage: E = EllipticCurve([(2*i+1)^2,i*(2*i+1)^7])
sage: E.tamagawa_product_bsd()
4
```

An example where the Neron model changes over K:

```
sage: K.<t> = NumberField(x^5-10*x^3+5*x^2+10*x+1)
sage: E = EllipticCurve(K,'75a1')
sage: E.tamagawa_product_bsd()
5
sage: da = E.local_data()
sage: [dav.tamagawa_number() for dav in da]
[1, 1]
```

An example over \mathbf{Q} (trac ticket #9413):

```
sage: E = EllipticCurve('30a')
sage: E.tamagawa_product_bsd()
6
```

torsion_order()

Return the order of the torsion subgroup of this elliptic curve.

OUTPUT:

(integer) the order of the torsion subgroup of this elliptic curve.

```
sage: E = EllipticCurve('11a1')
sage: K.<t> = NumberField(x^4 + x^3 + 11*x^2 + 41*x + 101)
sage: EK = E.base_extend(K)
sage: EK.torsion_order() # long time (2s on sage.math, 2014)
25
```

```
sage: E = EllipticCurve('15a1')
sage: K.<t> = NumberField(x^2 + 2*x + 10)
sage: EK = E.base_extend(K)
sage: EK.torsion_order()
16
```

```
sage: K.<i> = QuadraticField(-1)
sage: EK = EllipticCurve([0,0,0,i,i+3])
sage: EK.torsion_order()
1
```

torsion points()

Return a list of the torsion points of this elliptic curve.

OUTPUT:

(list) A sorted list of the torsion points.

```
sage: E = EllipticCurve('11a1')
sage: E.torsion_points()
[(0:1:0), (5:-6:1), (5:5:1), (16:-61:1), (16:60:1)]
sage: K.<t> = NumberField(x^4 + x^3 + 11*x^2 + 41*x + 101)
sage: EK = E.base_extend(K)
sage: EK.torsion_points() # long time (1s on sage.math, 2014)
[(0:1:0),
 (16:60:1),
 (5:5:1),
 (5:-6:1),
 (16 : -61 : 1),
 (t : 1/11*t^3 + 6/11*t^2 + 19/11*t + 48/11 : 1),
 (-3/55*t^3 - 7/55*t^2 - 2/55*t - 133/55 : 6/55*t^3 + 3/55*t^2 + 25/11*t + 1.15*t^3 + 1
 \hookrightarrow156/55 : 1),
 (-9/121*t^3 - 21/121*t^2 - 127/121*t - 377/121 : -7/121*t^3 + 24/121*t^2 + ...
 \hookrightarrow197/121*t + 16/121 : 1),
 (5/121 \times t^3 - 14/121 \times t^2 - 158/121 \times t - 453/121 : -49/121 \times t^3 - 129/121 \times t^2 - \dots)
  \rightarrow 315/121 * t - 207/121 : 1),
 (10/121*t^3 + 49/121*t^2 + 168/121*t + 73/121 : 32/121*t^3 + 60/121*t^2 - 10/121*t^3 + 49/121*t^2 + 168/121*t + 73/121 : 32/121*t^3 + 60/121*t^2 - 10/121*t^3 + 60/121*t^2 - 10/121*t^3 + 60/121*t^3 + 60/121*t^3 - 10/121*t^3 + 60/121*t^3 - 10/121*t^3 + 60/121*t^3 - 10/121*t^3 + 60/121*t^3 - 10/121*t^3 - 10/121*t^3 + 60/121*t^3 - 10/121*t^3 -
 \rightarrow261/121*t - 807/121 : 1),
 (1/11*t^3 - 5/11*t^2 + 19/11*t - 40/11 : -6/11*t^3 - 3/11*t^2 - 26/11*t - 10/11*t^3 - 3/11*t^3 - 
 \hookrightarrow 321/11 : 1),
 (14/121 \times t^3 - 15/121 \times t^2 + 90/121 \times t + 232/121 : 16/121 \times t^3 - 69/121 \times t^2 + 10/121 \times t^3 + 10/121 \times t
 \rightarrow293/121*t - 46/121 : 1),
 (3/55*t^3 + 7/55*t^2 + 2/55*t + 78/55 : 7/55*t^3 - 24/55*t^2 + 9/11*t + 17/
  \hookrightarrow55 : 1),
 (-5/121*t^3 + 36/121*t^2 - 84/121*t + 24/121 : 34/121*t^3 - 27/121*t^2 + 305/121*t^3 + 36/121*t^3 + 36/121*t^2 + 36/121*
  \hookrightarrow 121*t + 708/121 : 1),
 (-26/121*t^3 + 20/121*t^2 - 219/121*t - 995/121 : 15/121*t^3 + 156/121*t^2 - ...
  \rightarrow 232/121 *t + 2766/121 : 1),
 (1/11*t^3 - 5/11*t^2 + 19/11*t - 40/11 : 6/11*t^3 + 3/11*t^2 + 26/11*t + 310/11*t^3 + 3/11*t^2 + 26/11*t + 310/11*t^3 + 3/11*t^3 +
  \hookrightarrow11 : 1),
 (-26/121*t^3 + 20/121*t^2 - 219/121*t - 995/121 : -15/121*t^3 - 156/121*t^2]
 →+ 232/121*t - 2887/121 : 1),
 (-5/121*t^3 + 36/121*t^2 - 84/121*t + 24/121 : -34/121*t^3 + 27/121*t^2 - __ 
 \hookrightarrow 305/121 * t - 829/121 : 1),
 (3/55*t^3 + 7/55*t^2 + 2/55*t + 78/55 : -7/55*t^3 + 24/55*t^2 - 9/11*t - 72/
 \hookrightarrow55 : 1),
 (14/121*t^3 - 15/121*t^2 + 90/121*t + 232/121 : -16/121*t^3 + 69/121*t^2 - __
 \hookrightarrow293/121*t - 75/121 : 1),
 (t : -1/11*t^3 - 6/11*t^2 - 19/11*t - 59/11 : 1),
 (10/121*t^3 + 49/121*t^2 + 168/121*t + 73/121 : -32/121*t^3 - 60/121*t^2 + ...
 \rightarrow 261/121 * t + 686/121 : 1),
 (5/121*t^3 - 14/121*t^2 - 158/121*t - 453/121 : 49/121*t^3 + 129/121*t^2 + ...
  \rightarrow 315/121 * t + 86/121 : 1),
 (-9/121*t^3 - 21/121*t^2 - 127/121*t - 377/121 : 7/121*t^3 - 24/121*t^2 - ...
  \hookrightarrow197/121*t - 137/121 : 1),
 (-3/55*t^3 - 7/55*t^2 - 2/55*t - 133/55 : -6/55*t^3 - 3/55*t^2 - 25/11*t - ...

→211/55 : 1)]
```

```
sage: E = EllipticCurve('15a1')
sage: K.\langle t \rangle = NumberField(x^2 + 2*x + 10)
sage: EK = E.base_extend(K)
sage: EK.torsion_points()
[(-7:-5*t-2:1),
(-7:5*t+8:1),
 (-13/4 : 9/8 : 1),
 (-2 : -2 : 1),
 (-2 : 3 : 1),
 (-t - 2 : -t - 7 : 1),
 (-t - 2 : 2*t + 8 : 1),
 (-1 : 0 : 1),
 (t : t - 5 : 1),
 (t : -2*t + 4 : 1),
 (0:1:0),
 (1/2 : -5/4*t - 2 : 1),
 (1/2 : 5/4*t + 1/2 : 1),
 (3:-2:1),
 (8:-27:1),
 (8:18:1)]
```

torsion_subgroup()

Return the torsion subgroup of this elliptic curve.

OUTPUT

(EllipticCurveTorsionSubgroup) The EllipticCurveTorsionSubgroup associated to this elliptic curve.

11.4 Canonical heights for elliptic curves over number fields

Also, rigorous lower bounds for the canonical height of non-torsion points, implementing the algorithms in [CS2006] (over \mathbf{Q}) and [Tho2010], which also refer to [CPS2006].

AUTHORS:

- Robert Bradshaw (2010): initial version
- John Cremona (2014): added many docstrings and doctests

Class for computing canonical heights of points on elliptic curves defined over number fields, including rigorous lower bounds for the canonical height of non-torsion points.

EXAMPLES:

Normally this object would be created like this:

```
sage: E.height_function()
EllipticCurveCanonicalHeight object associated to Elliptic Curve defined by y^2 = x^3 + 1 over Rational Field
```

 $\mathbf{B}(n, mu)$

Return the value $B_n(\mu)$.

INPUT:

- n (int) a positive integer
- mu (real) a positive real number

OUTPUT:

The real value $B_n(\mu)$ as defined in [Tho2010], section 5.

EXAMPLES:

Example 10.2 from [Tho2010]:

```
sage: K.<i>=QuadraticField(-1)
sage: E = EllipticCurve([0,1-i,i,-i,0])
sage: H = E.height_function()
```

In [Tho2010] the value is given as 0.772:

```
sage: RealField(12)( H.B(5, 0.01) )
0.777
```

$\mathbf{DE}(n)$

Return the value $D_E(n)$.

INPUT:

• n (int) - a positive integer

OUTPUT:

The value $D_E(n)$ as defined in [Tho2010], section 4.

EXAMPLES:

```
sage: K.<i>=QuadraticField(-1)
sage: E = EllipticCurve([0,0,0,1+5*i,3+i])
sage: H = E.height_function()
sage: [H.DE(n) for n in srange(1,6)]
[0, 2*log(5) + 2*log(2), 0, 2*log(13) + 2*log(5) + 4*log(2), 0]
```

ME()

Return the norm of the ideal M_E .

OUTPUT:

The norm of the ideal M_E as defined in [Tho2010], section 3.1. This is 1 if E is a global minimal model, and in general measures the non-minimality of E.

EXAMPLES:

```
sage: K.<i>QuadraticField(-1)
sage: E = EllipticCurve([0,0,0,1+5*i,3+i])
sage: H = E.height_function()
sage: H.ME()
1
sage: E = EllipticCurve([0,0,0,0,1])
sage: E.height_function().ME()
1
sage: E = EllipticCurve([0,0,0,0,64])
sage: E.height_function().ME()
4096
sage: E.discriminant()/E.minimal_model().discriminant()
4096
```

$\mathbf{S}(xi1, xi2, v)$

Return the union of intervals $S^{(v)}(\xi_1, \xi_2)$.

INPUT:

- xi1, xi2 (real) real numbers with $\xi_1 \leq \xi_2$.
- v (embedding) a real embedding of the field.

OUTPUT:

The union of intervals $S^{(v)}(\xi_1, \xi_2)$ defined in [Tho2010] section 6.1.

EXAMPLES:

An example over **Q**:

An example over a number field:

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,0,0,0,a])
sage: v = K.real_places()[0]
sage: H = E.height_function()
sage: H.S(9,10,v)
([0.0781194447253472, 0.0823423732016403] U [0.917657626798360, 0.
→921880555274653])
```

$\mathbf{Sn}(xi1,xi2,n,v)$

Return the union of intervals $S_n^{(v)}(\xi_1, \xi_2)$.

INPUT:

- xi1, xi2 (real) real numbers with $\xi_1 \leq \xi_2$.
- n (integer) a positive integer.
- v (embedding) a real embedding of the field.

OUTPUT:

The union of intervals $S_n^{(v)}(\xi_1, \xi_2)$ defined in [Tho2010] (Lemma 6.1).

EXAMPLES:

An example over **Q**:

```
sage: E = EllipticCurve('389a')
sage: v = QQ.places()[0]
sage: H = E.height_function()
sage: H.S(2,3,v) , H.Sn(2,3,1,v)
 ( ([0.224512677391895,\ 0.274544821597130] \ \mathtt{U} \ [0.725455178402870,\ 0. \\
 \hookrightarrow 775487322608105]),
 ([0.224512677391895, 0.274544821597130] U [0.725455178402870, 0.
 \hookrightarrow 775487322608105]))
sage: H.Sn(2,3,6,v)
 ([0.0374187795653158, 0.0457574702661884] U [0.120909196400478, 0.045757478] U [0.120909196400478, 0.0457574788] U [0.120909196400478, 0.045757478] U [0.120909196400478, 0.045757478] U [0.120909196400478, 0.045757478] U [0.1209091964004788] U [0.120909196400478] U [0.120909196400498] U [0.120909196400498] U [0.120909196400498] U [0.120909196400498] U [0.1209099986400498] U [0.120909998] U [0.12099998] U [0.12099998] U [0.12099998] U [0.12099998] U [0.1209999998] U [0.12099999999] U [0.12099999999999] U [0.1209999999999999999] U [0.1209999999999] U [0.12099999999999] U [0.120999999999
 →129247887101351] U [0.204085446231982, 0.212424136932855] U [0.
 →287575863067145, 0.295914553768017] U [0.370752112898649, 0.
 →379090803599522] U [0.454242529733812, 0.462581220434684] U [0.
 →537418779565316, 0.545757470266188] U [0.620909196400478, 0.
 (continues on next page)
  -629247887101351] U [0.704085446231982, 0.712424136932855] U [0.
```

<u> →787575863067145, 0.795914553768017] U [0.870752112898649, 0.</u>

An example over a number field:

```
sage: K. < a > = NumberField(x^3-2)
sage: E = EllipticCurve([0,0,0,0,a])
sage: v = K.real_places()[0]
sage: H = E.height_function()
sage: H.S(2,3,v) , H.Sn(2,3,1,v)
(([0.142172065860075, 0.172845716928584] U [0.827154283071416, 0.
\leftrightarrow 857827934139925]),
([0.142172065860075, 0.172845716928584] U [0.827154283071416, 0.
→8578279341399251))
sage: H.Sn(2,3,6,v)
([0.0236953443100124, 0.0288076194880974] U [0.137859047178569, 0.
→142971322356654] U [0.190362010976679, 0.195474286154764] U [0.
→304525713845236, 0.309637989023321] U [0.357028677643346, 0.
→362140952821431] U [0.471192380511903, 0.476304655689988] U [0.
→523695344310012, 0.528807619488097] U [0.637859047178569, 0.
\hookrightarrow642971322356654] U [0.690362010976679, 0.695474286154764] U [0.
\hookrightarrow 804525713845236, 0.809637989023321] U [0.857028677643346, 0.
\leftrightarrow862140952821431] U [0.971192380511903, 0.976304655689988])
```

alpha(v, tol=0.01)

Return the constant α_v associated to the embedding v.

INPUT:

• \forall – an embedding of the base field into \mathbf{R} or \mathbf{C}

OUTPUT:

The constant α_v . In the notation of [CPS2006] and [Tho2010] (section 3.2), $\alpha_v^3 = \epsilon_v$. The result is cached since it only depends on the curve.

EXAMPLES:

Example 1 from [CPS2006]:

```
sage: K.<i>QuadraticField(-1)
sage: E = EllipticCurve([0,0,0,1+5*i,3+i])
sage: H = E.height_function()
sage: alpha = H.alpha(K.places()[0])
sage: alpha
1.12272013439355
```

Compare with $\log(\epsilon_v) = 0.344562...$ in [CPS2006]:

```
sage: 3*alpha.log()
0.347263296676126
```

base_field()

Return the base field.

```
sage: E = EllipticCurve([0,0,0,0,1])
sage: H = E.height_function()
sage: H.base_field()
Rational Field
```

complex_intersection_is_empty (Bk, v, verbose=False, use_half=True)

Returns True iff an intersection of $T_n^{(v)}$ sets is empty.

INPUT:

- Bk (list) a list of reals.
- v (embedding) a complex embedding of the number field.
- verbose (boolean, default False) verbosity flag.
- use_half (boolean, default False) if True, use only half the fundamental region.

OUTPUT:

True or False, according as the intersection of the unions of intervals $T_n^{(v)}(-b,b)$ for b in the list Bk (see [Tho2010], section 7) is empty or not. When Bk is the list of $b=\sqrt{B_n(\mu)}$ for $n=1,2,3,\ldots$ for some $\mu>0$ this means that all non-torsion points on E with everywhere good reduction have canonical height strictly greater than μ , by [Tho2010], Proposition 7.8.

EXAMPLES:

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,0,0,0,a])
sage: v = K.complex_embeddings()[0]
sage: H = E.height_function()
```

The following two lines prove that the heights of non-torsion points on E with everywhere good reduction have canonical height strictly greater than 0.02, but fail to prove the same for 0.03. For the first proof, using only n = 1, 2, 3 is not sufficient:

Using $n \le 6$ enables us to prove the lower bound 0.03. Note that it takes longer when the result is False than when it is True:

```
sage: H.complex_intersection_is_empty([H.B(n,0.03) for n in [1..6]],v)
True
```

curve()

Return the elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve([0,0,0,0,1])
sage: H = E.height_function()
sage: H.curve()
Elliptic Curve defined by y^2 = x^3 + 1 over Rational Field
```

$\mathbf{e}_{\mathbf{p}}(p)$

Return the exponent of the group over the residue field at p.

INPUT:

• p - a prime ideal of K (or a prime number if $K = \mathbf{Q}$).

OUTPUT:

A positive integer e_p , the exponent of the group of nonsingular points on the reduction of the elliptic curve modulo p. The result is cached.

EXAMPLES:

```
sage: K.<i>=QuadraticField(-1)
sage: E = EllipticCurve([0,0,0,1+5*i,3+i])
sage: H = E.height_function()
sage: H.e_p(K.prime_above(2))
sage: H.e_p(K.prime_above(3))
sage: H.e_p(K.prime_above(5))
sage: E.conductor().norm().factor()
2^10 * 20921
sage: p1, p2 = K.primes_above(20921)
sage: E.local_data(p1)
Local data at Fractional ideal (-40*i + 139):
Reduction type: bad split multiplicative
. . .
sage: H.e_p(p1)
20920
sage: E.local_data(p2)
Local data at Fractional ideal (40*i + 139):
Reduction type: good
sage: H.e_p(p2)
20815
```

fk_intervals (v=None, N=20, domain=Complex Interval Field with 53 bits of precision)

Return a function approximating the Weierstrass function, with error.

INPUT:

- v (embedding) an embedding of the number field. If None (default) use the real embedding if the field is \mathbf{Q} and raise an error for other fields.
- N (int) The number of terms to use in the q-expansion of \wp .
- ullet domain (complex field) the model of C to use, for example CDF of CIF (default).

OUTPUT:

A pair of functions fk, err which can be evaluated at complex numbers z (in the correct domain) to give an approximation to $\wp(z)$ and an upper bound on the error, respectively. The Weierstrass function returned is with respect to the normalised lattice $[1,\tau]$ associated to the given embedding.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: L = E.period_lattice()
sage: w1, w2 = L.normalised_basis()
sage: z = CDF(0.3, 0.4)
```

Compare the value give by the standard elliptic exponential (scaled since fk is with respect to the normalised lattice):

```
sage: L.elliptic_exponential(z*w2, to_curve=False)[0] * w2 ** 2
-1.82543539306049 - 2.49336319992847*I
```

to the value given by this function, and see the error:

```
sage: fk, err = E.height_function().fk_intervals(N=10)
sage: fk(CIF(z))
-1.82543539306049? - 2.49336319992847?*I
sage: err(CIF(z))
2.71750621458744e-31
```

The same, but in the domain CDF instead of CIF:

```
sage: fk, err = E.height_function().fk_intervals(N=10, domain=CDF)
sage: fk(z)
-1.8254353930604... - 2.493363199928...*I
```

min(tol, n max, verbose=False)

Returns a lower bound for all points of infinite order.

INPUT:

- tol tolerance in output (see below).
- n_max how many multiples to use in iteration.
- verbose (boolean, default False) verbosity flag.

OUTPUT:

A positive real μ for which it has been established rigorously that every point of infinite order on the elliptic curve (defined over its ground field) has canonical height greater than μ , and such that it is not possible (at least without increasing n_max) to prove the same for μ · tol.

EXAMPLES:

Example 1 from [CS2006] (where the same lower bound of 0.1126 was given):

```
sage: E = EllipticCurve([1, 0, 1, 421152067, 105484554028056]) # 60490d1
sage: E.height_function().min(.0001, 5)
0.0011263287309893311
```

Example 10.1 from [Tho2010] (where a lower bound of 0.18 was given):

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([0,0,0,91-26*i,-144-323*i])
sage: H = E.height_function()
sage: H.min(0.1,4) # long time (8.1s)
0.1621049443313762
```

Example 10.2 from [Tho2010]:

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([0,1-i,i,-i,0])
sage: H = E.height_function()
sage: H.min(0.01,5) # long time (4s)
0.020153685521979152
```

In this example the point P = (0,0) has height 0.023 so our lower bound is quite good:

```
sage: P = E((0,0))
sage: P.height()
0.0230242154471211
```

Example 10.3 from [Tho2010] (where the same bound of 0.0625 is given):

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,0,0,-3*a-a^2,a^2])
sage: H = E.height_function()
sage: H.min(0.1,5) # long time (7s)
0.0625
```

More examples over Q:

```
sage: E = EllipticCurve('37a')
sage: h = E.height_function()
sage: h.min(.01, 5)
0.03987318057488725
sage: E.gen(0).height()
0.0511114082399688
```

After base change the lower bound can decrease:

```
sage: K.<a> = QuadraticField(-5)
sage: E.change_ring(K).height_function().min(0.5, 10) # long time (8s)
0.04419417382415922

sage: E = EllipticCurve('389a')
sage: h = E.height_function()
sage: h.min(0.1, 5)
0.05731275270029196
sage: [P.height() for P in E.gens()]
[0.686667083305587, 0.327000773651605]
```

min_gr (tol, n_max, verbose=False)

Returns a lower bound for points of infinite order with good reduction.

INPUT:

- tol tolerance in output (see below).
- n_max how many multiples to use in iteration.
- verbose (boolean, default False) verbosity flag.

OUTPUT:

A positive real μ for which it has been established rigorously that every point of infinite order on the elliptic curve (defined over its ground field), which has good reduction at all primes, has canonical height greater than μ , and such that it is not possible (at least without increasing n_max) to prove the same for μ · tol.

EXAMPLES:

Example 1 from [CS2006] (where a lower bound of 1.9865 was given):

```
sage: E = EllipticCurve([1, 0, 1, 421152067, 105484554028056]) # 60490d1
sage: E.height_function().min_gr(.0001, 5)
1.98684388146518
```

Example 10.1 from [Tho2010] (where a lower bound of 0.18 was given):

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([0,0,0,91-26*i,-144-323*i])
sage: H = E.height_function()
sage: H.min_gr(0.1,4) # long time (8.1s)
0.1621049443313762
```

Example 10.2 from [Tho2010]:

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([0,1-i,i,-i,0])
sage: H = E.height_function()
sage: H.min_gr(0.01, 5) # long time
0.020153685521979152
```

In this example the point P = (0,0) has height 0.023 so our lower bound is quite good:

```
sage: P = E((0,0))
sage: P.has_good_reduction()
True
sage: P.height()
0.0230242154471211
```

Example 10.3 from [Tho2010] (where the same bound of 0.25 is given):

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,0,0,-3*a-a^2,a^2])
sage: H = E.height_function()
sage: H.min_gr(0.1,5) # long time (7.2s)
0.25
```

psi(xi, v)

Return the normalised elliptic log of a point with this x-coordinate.

INPUT:

- xi (real) the real x-coordinate of a point on the curve in the connected component with respect to a real embedding.
- v (embedding) a real embedding of the number field.

OUTPUT:

A real number in the interval [0.5,1] giving the elliptic logarithm of a point on E with x-coordinate $\times i$, on the connected component with respect to the embedding v, scaled by the real period.

EXAMPLES:

An example over Q:

```
sage: E = EllipticCurve('389a')
sage: v = QQ.places()[0]
sage: L = E.period_lattice(v)
sage: P = E.lift_x(10/9)
sage: L(P)
1.53151606047462
sage: L(P) / L.real_period()
0.615014189772115
sage: H = E.height_function()
sage: H.psi(10/9,v)
0.615014189772115
```

An example over a number field:

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,0,0,0,a])
sage: P = E.lift_x(1/3*a^2 + a + 5/3)
sage: v = K.real_places()[0]
sage: L = E.period_lattice(v)
sage: L(P)
3.51086196882538
sage: L(P) / L.real_period()
0.867385122699931
sage: xP = v(P.xy()[0])
sage: H = E.height_function()
sage: H.psi(xP,v)
0.867385122699931
sage: H.psi(1.23,v)
0.785854718241495
```

real_intersection_is_empty(Bk, v)

Returns True iff an intersection of $S_n^{(v)}$ sets is empty.

INPUT:

- Bk (list) a list of reals.
- v (embedding) a real embedding of the number field.

OUTPUT:

True or False, according as the intersection of the unions of intervals $S_n^{(v)}(-b,b)$ for b in the list Bk is empty or not. When Bk is the list of $b=B_n(\mu)$ for $n=1,2,3,\ldots$ for some $\mu>0$ this means that all non-torsion points on E with everywhere good reduction have canonical height strictly greater than μ , by [Tho2010], Proposition 6.2.

EXAMPLES:

An example over **Q**:

```
sage: E = EllipticCurve('389a')
sage: v = QQ.places()[0]
sage: H = E.height_function()
```

The following two lines prove that the heights of non-torsion points on E with everywhere good reduction have canonical height strictly greater than 0.2, but fail to prove the same for 0.3:

```
sage: H.real_intersection_is_empty([H.B(n,0.2) for n in srange(1,10)],v)
True
sage: H.real_intersection_is_empty([H.B(n,0.3) for n in srange(1,10)],v)
False
```

An example over a number field:

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,0,0,0,a])
sage: v = K.real_places()[0]
sage: H = E.height_function()
```

The following two lines prove that the heights of non-torsion points on E with everywhere good reduction have canonical height strictly greater than 0.07, but fail to prove the same for 0.08:

tau(v)

Return the normalised upper half-plane parameter τ for the period lattice with respect to the embedding v.

INPUT:

• v (embedding) - a real or complex embedding of the number field.

OUTPUT:

(Complex) $\tau = \omega_1/\omega_2$ in the fundamental region of the upper half-plane.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: H = E.height_function()
sage: H.tau(QQ.places()[0])
1.22112736076463*I
```

test mu (mu, N, verbose=True)

Return True if we can prove that μ is a lower bound.

INPUT:

- mu (real) a positive real number
- N (integer) upper bound on the multiples to be used.
- verbose (boolean, default True) verbosity flag.

OUTPUT:

True or False, according to whether we succeed in proving that μ is a lower bound for the canonical heights of points of infinite order with everywhere good reduction.

Note: A True result is rigorous; False only means that the attempt failed: trying again with larger N may yield True.

EXAMPLES:

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,0,0,0,a])
sage: H = E.height_function()
```

This curve does have a point of good reduction whose canonical point is approximately 1.68:

```
sage: P = E.gens(lim3=5)[0]; P
(1/3*a^2 + a + 5/3 : -2*a^2 - 4/3*a - 5/3 : 1)
sage: P.height()
1.68038085233673
sage: P.has_good_reduction()
True
```

Using N=5 we can prove that 0.1 is a lower bound (in fact we only need N=2), but not that 0.2 is:

```
sage: H.test_mu(0.1, 5)
B_1(0.10000000000000) = 1.51580969677387
B_2(0.10000000000000) = 0.932072561526720
True
sage: H.test_mu(0.2, 5)
B_1(0.20000000000000) = 2.04612906979932
B_2(0.20000000000000) = 3.09458988474327
B_3(0.20000000000000) = 27.6251108409484
B_4(0.20000000000000) = 1036.24722370223
B_5(0.20000000000000) = 3.67090854562318e6
False
```

Since 0.1 is a lower bound we can deduce that the point P is either primitive or divisible by either 2 or 3. In fact it is primitive:

```
sage: (P.height()/0.1).sqrt()
4.09924487233530
sage: P.division_points(2)
[]
sage: P.division_points(3)
[]
```

$wp_c(v)$

Return a bound for the Weierstrass φ-function.

INPUT:

• v (embedding) - a real or complex embedding of the number field.

OUTPUT:

(Real) c > 0 such that

$$|\wp(z) - z^{-}2| \le \frac{c^{2}|z|^{2}}{1 - c|z|^{2}}$$

whenever $c|z|^2 < 1$. Given the recurrence relations for the Laurent series expansion of \wp , it is easy to see that there is such a constant c. [Reference?]

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: H = E.height_function()
sage: H.wp_c(QQ.places()[0])
2.68744508779950

sage: K.<i>= QuadraticField(-1)
sage: E = EllipticCurve([0,0,0,1+5*i,3+i])
sage: H = E.height_function()
sage: H.wp_c(K.places()[0])
2.66213425640096
```

wp_intervals (v=None, N=20, abs_only=False)

Return a function approximating the Weierstrass function.

INPUT:

- v (embedding) an embedding of the number field. If None (default) use the real embedding if the field is \mathbf{Q} and raise an error for other fields.
- N (int, default 20) The number of terms to use in the q-expansion of \wp .

• abs_only (boolean, default False) - flag to determine whether (if True) the error adjustment should use the absolute value or (if False) the real and imaginary parts.

OUTPUT:

A function wp which can be evaluated at complex numbers z to give an approximation to $\wp(z)$. The Weierstrass function returned is with respect to the normalised lattice $[1, \tau]$ associated to the given embedding. For z which are not near a lattice point the function fk is used, otherwise a better approximation is used.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: wp = E.height_function().wp_intervals()
sage: z = CDF(0.3, 0.4)
sage: wp(CIF(z))
-1.82543539306049? - 2.4933631999285?*I

sage: L = E.period_lattice()
sage: w1, w2 = L.normalised_basis()
sage: L.elliptic_exponential(z*w2, to_curve=False)[0] * w2^2
-1.82543539306049 - 2.49336319992847*I

sage: z = CDF(0.3, 0.1)
sage: wp(CIF(z))
8.5918243572165? - 5.4751982004351?*I
sage: L.elliptic_exponential(z*w2, to_curve=False)[0] * w2^2
8.59182435721650 - 5.47519820043503*I
```

$wp_on_grid(v, N, half=False)$

Return an array of the values of \wp on an $N \times N$ grid.

INPUT:

- v (embedding) an embedding of the number field.
- N (int) The number of terms to use in the q-expansion of \wp .
- half (boolean, default False) if True, use an array of size $N \times N/2$ instead of $N \times N$.

OUTPUT:

An array of size either $N \times N/2$ or $N \times N$ whose (i, j) entry is the value of the Weierstrass \wp -function at $(i+.5)/N + (j+.5) * \tau/N$, a grid of points in the fundamental region for the lattice $[1, \tau]$.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: H = E.height_function()
sage: v = QQ.places()[0]
```

The array of values on the grid shows symmetry, since \wp is even:

```
sage: H.wp_on_grid(v,4)
array([[25.43920182, 5.28760943, 5.28760943, 25.43920182],
 [ 6.05099485, 1.83757786, 1.83757786, 6.05099485],
 [ 6.05099485, 1.83757786, 1.83757786, 6.05099485],
 [25.43920182, 5.28760943, 5.28760943, 25.43920182]])
```

The array of values on the half-grid:

```
class sage.schemes.elliptic_curves.height.UnionOfIntervals(endpoints)
 Bases: object
```

A class representing a finite union of closed intervals in R which can be scaled, shifted, intersected, etc.

The intervals are represented as an ordered list of their endpoints, which may include $-\infty$ and $+\infty$.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import UnionOfIntervals
sage: R = UnionOfIntervals([1,2,3,infinity]); R
([1, 2] U [3, +Infinity])
sage: R + 5
([6, 7] U [8, +Infinity])
sage: ~R
([-Infinity, 1] U [2, 3])
sage: ~R | (10*R + 100)
([-Infinity, 1] U [2, 3] U [110, 120] U [130, +Infinity])
```

Todo: Unify UnionOfIntervals with the class RealSet introduced by trac ticket #13125; see trac ticket #16063.

finite_endpoints()

Returns the finite endpoints of this union of intervals.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import UnionOfIntervals
sage: UnionOfIntervals([0,1]).finite_endpoints()
[0, 1]
sage: UnionOfIntervals([-infinity, 0, 1, infinity]).finite_endpoints()
[0, 1]
```

classmethod intersection (L)

Return the intersection of a list of UnionOfIntervals.

INPUT:

• L (list) – a list of UnionOfIntervals instances

OUTPUT:

A new UnionOfIntervals instance representing the intersection of the UnionOfIntervals in the list.

Note: This is a class method.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import UnionOfIntervals
sage: A = UnionOfIntervals([1,3,5,7]); A
```

```
([1, 3] U [5, 7])

sage: B = A+1; B

([2, 4] U [6, 8])

sage: A.intersection([A,B])

([2, 3] U [6, 7])
```

intervals()

Returns the intervals in self, as a list of 2-tuples.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import UnionOfIntervals
sage: UnionOfIntervals(list(range(10))).intervals()
[(0, 1), (2, 3), (4, 5), (6, 7), (8, 9)]
sage: UnionOfIntervals([-infinity, pi, 17, infinity]).intervals()
[(-Infinity, pi), (17, +Infinity)]
```

is_empty()

Returns whether self is empty.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import UnionOfIntervals
sage: UnionOfIntervals([3,4]).is_empty()
False
sage: all = UnionOfIntervals([-infinity, infinity])
sage: all.is_empty()
False
sage: (~all).is_empty()
True
sage: A = UnionOfIntervals([0,1]) & UnionOfIntervals([2,3])
sage: A.is_empty()
True
```

static join(L, condition)

Utility function to form the union or intersection of a list of UnionOfIntervals.

INPUT:

- L (list) a list of UnionOfIntervals instances
- condition (function) either any or all, or some other boolean function of a list of boolean values.

OUTPUT:

A new UnionOfIntervals instance representing the subset of 'RR' equal to those reals in any/all/condition of the UnionOfIntervals in the list.

Note: This is a static method for the class.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import UnionOfIntervals
sage: A = UnionOfIntervals([1,3,5,7]); A
([1, 3] U [5, 7])
sage: B = A+1; B
```

```
([2, 4] U [6, 8])

sage: A.join([A,B],any) # union
([1, 4] U [5, 8])

sage: A.join([A,B],all) # intersection
([2, 3] U [6, 7])

sage: A.join([A,B],sum) # symmetric difference
([1, 2] U [3, 4] U [5, 6] U [7, 8])
```

${\tt classmethod}$ union (L)

Return the union of a list of UnionOfIntervals.

INPUT:

• L (list) – a list of UnionOfIntervals instances

OUTPUT:

A new UnionOfIntervals instance representing the union of the UnionOfIntervals in the list.

Note: This is a class method.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import UnionOfIntervals
sage: A = UnionOfIntervals([1,3,5,7]); A
([1, 3] U [5, 7])
sage: B = A+1; B
([2, 4] U [6, 8])
sage: A.union([A,B])
([1, 4] U [5, 8])
```

sage.schemes.elliptic_curves.height.eps(err, is_real)

Return a Real or Complex interval centered on 0 with radius err.

INPUT:

- err (real) a positive real number, the radius of the interval
- is_real (boolean) if True, returns a real interval in RIF, else a complex interval in CIF

OUTPUT:

An element of RIF or CIF (as specified), centered on 0, with given radius.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import eps
sage: eps(0.01, True)
0.0?
sage: eps(0.01, False)
0.0? + 0.0?*I
```

```
\verb|sage.schemes.elliptic_curves.height.inf_max_abs| (\textit{f},\textit{g},\textit{D}) \\
```

Returns $\inf_{D}(\max(|f|,|g|))$.

INPUT:

- f, g (polynomials) real univariate polynomials
- D (UnionOfIntervals) a subset of \mathbf{R}

OUTPUT:

A real number approximating the value of $\inf_D(\max(|f|,|g|))$.

ALGORITHM:

The extreme values must occur at an endpoint of a subinterval of D or at a point where one of f, f', g, g', $f \pm g$ is zero.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import inf_max_abs,...
\hookrightarrowUnionOfIntervals
sage: x = polygen(RR)
sage: f = (x-10)^4+1
sage: g = 2 * x^3 + 100
sage: inf_max_abs(f,q,UnionOfIntervals([1,2,3,4,5,6]))
425.638201706391
sage: r0 = (f-g).roots()[0][0]
sage: r0
5.46053402234697
sage: max(abs(f(r0)), abs(g(r0)))
425.638201706391
```

sage.schemes.elliptic_curves.height.min_on_disk(f, tol, max_iter=10000)

Returns the minimum of a real-valued complex function on a square.

INPUT:

- f a function from CIF to RIF
- tol (real) a positive real number
- max_iter (integer, default 10000) a positive integer bounding the number of iterations to be used

OUTPUT:

A 2-tuple (s,t), where t=f(s) and s is a CIF element contained in the disk $|z| \leq 1$, at which f takes its minimum value.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import min_on_disk
sage: f = lambda x: (x^2+100).abs()
sage: s, t = min_on_disk(f, 0.0001)
sage: s, f(s), t
(0.01? + 1.00?*I, 99.01?, 99.000000000000)
```

sage.schemes.elliptic_curves.height.nonneg_region (f)

Returns the UnionOfIntervals representing the region where f is non-negative.

INPUT:

• f (polynomial) – a univariate polynomial over R.

A UnionOfIntervals representing the set $\{x \in \mathbf{R}midf(x) \geq 0\}$.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import nonneg_region
sage: x = polygen(RR)
```

```
sage: nonneq_region(x^2-1)
([-Infinity, -1.0000000000000] U [1.000000000000, +Infinity])
sage: nonneg_region(1-x^2)
([-1.00000000000000, 1.0000000000000])
sage: nonneg_region(1-x^3)
([-Infinity, 1.0000000000000])
sage: nonneg_region(x^3-1)
([1.0000000000000, +Infinity])
sage: nonneg_region((x-1)*(x-2))
([-Infinity, 1.000000000000] U [2.000000000000, +Infinity])
sage: nonneg_region(-(x-1)*(x-2))
([1.00000000000000, 2.0000000000000])
sage: nonneg_region((x-1)*(x-2)*(x-3))
([1.0000000000000, 2.000000000000] U [3.000000000000, +Infinity])
sage: nonneq_region (-(x-1)*(x-2)*(x-3))
([-Infinity, 1.0000000000000] U [2.000000000000, 3.000000000000])
sage: nonneg_region(x^4+1)
([-Infinity, +Infinity])
sage: nonneg_region (-x^4-1)
()
```

sage.schemes.elliptic_curves.height.rat_term_CIF $(z, try_strict=True)$ Compute the value of $u/(1-u)^2$ in CIF, where $u=\exp(2\pi iz)$.

INPUT:

- z (complex) a CIF element
- try_strict (bool) flag

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.height import rat_term_CIF
sage: z = CIF(0.5,0.2)
sage: rat_term_CIF(z)
-0.172467461182437? + 0.?e-16*I
sage: rat_term_CIF(z, False)
-0.172467461182437? + 0.?e-16*I
```

11.5 Saturation of Mordell-Weil groups of elliptic curves over number fields

Points P_1, \ldots, P_r in E(K), where E is an elliptic curve over a number field K, are said to be p-saturated if no linear combination $\sum n_i P_i$ is divisible by p in E(K) except trivially when all n_i are multiples of p. The points are said to be saturated if they are p-saturated at all primes; this is always true for all but finitely many primes since E(K) is a finitely-generated Abelian group.

The process of p-saturating a given set of points is implemented here. The naive algorithm simply checks all $(p^r-1)/(p-1)$ projective combinations of the points, testing each to see if it can be divided by p. If this occurs then we replace one of the points and continue. The function $p_saturation()$ does one step of this, while $full_p_saturation()$ repeats until the points are p-saturated. A more sophisticated algorithm for p-saturation is implemented which is much more efficient for large p and p, and involves computing the reduction of the points modulo auxiliary primes to obtain linear conditions modulo p which must be satisfied by the coefficients q of any nontrivial relation. When the points are already p-saturated this sieving technique can prove their saturation quickly.

The method saturation () of the class EllipticCurve_number_field applies full p-saturation at any given set of primes, or can compute a bound on the primes p at which the given points may not be p-saturated. This involves computing a lower bound for the canonical height of points of infinite order, together with estimates from the geometry of numbers.

AUTHORS:

- · Robert Bradshaw
- John Cremona

Bases: sage.structure.sage_object.SageObject

Class for saturating points on an elliptic curve over a number field.

INPUT:

- E an elliptic curve defined over a number field, or Q.
- verbose (boolean, default False) verbosity flag.

Note: This function is not normally called directly by users, who may access the data via methods of the EllipticCurve classes.

add_reductions(q)

Add reduction data at primes above q if not already there.

INPUT:

• q – a prime number not dividing the defining polynomial of self.__field.

OUTPUT:

Returns nothing, but updates self._reductions dictionary for key q to a dict whose keys are the roots of the defining polynomial mod q and values tuples (nq, Eq) where Eq is an elliptic curve over GF(q) and nq its cardinality. If q divides the conductor norm or order discriminant nothing is added.

EXAMPLES:

Over Q:

```
sage: from sage.schemes.elliptic_curves.saturation import_
 →EllipticCurveSaturator
sage: E = EllipticCurve('11a1')
sage: saturator = EllipticCurveSaturator(E)
sage: saturator._reductions
{}
sage: saturator.add_reductions(19)
sage: saturator._reductions
{19: {0: (20,
Elliptic Curve defined by y^2 + y = x^3 + 18*x^2 + 9*x + 18 over Finite Field_
 →of size 19)}}
```

Over a number field:

```
sage: x = polygen(QQ); K.<a> = NumberField(x^2 + 2)
sage: E = EllipticCurve(K, [0,1,0,a,a])
sage: from sage.schemes.elliptic_curves.saturation import_

DELLipticCurveSaturator
```

```
sage: saturator = EllipticCurveSaturator(E)
sage: for q in primes(20):
 saturator.add_reductions(q)
. . . . :
sage: saturator._reductions
{2: {},
3: {},
5: {},
7: {},
11: {3: (16,
Elliptic Curve defined by y^2 = x^3 + x^2 + 3*x + 3 over Finite Field of size.
\hookrightarrow11),
8: (8,
Elliptic Curve defined by y^2 = x^3 + x^2 + 8 \times x + 8 over Finite Field of size
→11)},
13: {},
17: {7: (20,
Elliptic Curve defined by y^2 = x^3 + x^2 + 7*x + 7 over Finite Field of size.
10: (18,
Elliptic Curve defined by y^2 = x^3 + x^2 + 10 \times x + 10 over Finite Field of.
⇒size 17)},
19: {6: (16,
Elliptic Curve defined by y^2 = x^3 + x^2 + 6*x + 6 over Finite Field of size.
\hookrightarrow19),
13: (12,
Elliptic Curve defined by y^2 = x^3 + x^2 + 13 \times x + 13 over Finite Field of.

 size 19) } }
```

full_p_saturation(Plist, p)

Full *p*-saturation of Plist.

INPUT:

- Plist (list) a list of independent points on one elliptic curve.
- p (integer) a prime number.

OUTPUT:

(newPlist, exponent) where newPlist has the same length as Plist and spans the p-saturation of the span of Plist, which contains that span with index p**exponent.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.saturation import_
 →EllipticCurveSaturator
sage: E = EllipticCurve('389a')
sage: K.<i> = QuadraticField(-1)
sage: EK = E.change_ring(K)
sage: P = EK(1+i,-1-2*i)
sage: saturator = EllipticCurveSaturator(EK, verbose=True)
sage: saturator.full_p_saturation([8*P],2)
 --starting full 2-saturation
Points were not 2-saturated, exponent was 3
([(i + 1 : -2*i - 1 : 1)], 3)
sage: Q = EK(0,0)
sage: R = EK(-1,1)
```

```
sage: saturator = EllipticCurveSaturator(EK, verbose=False)
sage: saturator.full_p_saturation([P,Q,R],3)
([(i + 1 : -2*i - 1 : 1), (0 : 0 : 1), (-1 : 1 : 1)], 0)
```

An example where the points are not 7-saturated and we gain index exponent 1. Running this example with verbose=True would show that it uses the code for when the reduction has p-rank 2 (which occurs for the reduction modulo (16-5i)), which uses the Weil pairing:

```
sage: saturator.full_p_saturation([P,Q+3*R,Q-4*R],7)
([(i + 1 : -2*i - 1 : 1),
  (2869/676 : 154413/17576 : 1),
  (-7095/502681 : -366258864/356400829 : 1)],
1)
```

p_saturation (Plist, p, sieve=True)

Checks whether the list of points is *p*-saturated.

INPUT:

- Plist (list) a list of independent points on one elliptic curve.
- p (integer) a prime number.
- sieve (boolean) if True, use a sieve (when there are at least 2 points); otherwise test all combinations.

Note: The sieve is much more efficient when the points are saturated and the number of points or the prime are large.

OUTPUT:

Either False if the points are p-saturated, or (i, newP) if they are not p-saturated, in which case after replacing the i'th point with newP, the subgroup generated contains that generated by Plist with index p.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.saturation import_
 →EllipticCurveSaturator
sage: E = EllipticCurve('389a')
sage: K.<i> = QuadraticField(-1)
sage: EK = E.change_ring(K)
sage: P = EK(1+i,-1-2*i)
sage: saturator = EllipticCurveSaturator(EK)
sage: saturator.p_saturation([P],2)
False
sage: saturator.p_saturation([2*P],2)
(0, (i + 1 : -2*i - 1 : 1))
sage: Q = EK(0,0)
sage: R = EK(-1,1)
sage: saturator.p_saturation([P,Q,R],3)
False
```

Here we see an example where 19-saturation is proved, with the verbose flag set to True so that we can see what is going on:

```
sage: saturator = EllipticCurveSaturator(EK, verbose=True)
sage: saturator.p_saturation([P,Q,R],19)
Using sieve method to saturate...
E has 19-torsion over Finite Field of size 197, projecting points
--> [(15 : 168 : 1), (0 : 0 : 1), (196 : 1 : 1)]
--rank is now 1
E has 19-torsion over Finite Field of size 197, projecting points
--> [(184 : 27 : 1), (0 : 0 : 1), (196 : 1 : 1)]
--rank is now 2
E has 19-torsion over Finite Field of size 293, projecting points
--> [(139 : 16 : 1), (0 : 0 : 1), (292 : 1 : 1)]
--rank is now 3
Reached full rank: points were 19-saturated
False
```

An example where the points are not 11-saturated:

That means that the 0'th point may be replaced by the displayed point to achieve an index gain of 11:

```
sage: saturator.p_saturation([res[1],P-6*Q,R],11)
False
```

sage.schemes.elliptic_curves.saturation.p_projections(Eq, Plist, p, debug=False)
INPUT:

- Eq An elliptic curve over a finite field.
- Plist a list of points on Eq.
- p a prime number.

OUTPUT

A list of $r \leq 2$ vectors in \mathbf{F}_{p^n} , the images of the points in $G \otimes \mathbf{F}_p$, where r is the number of vectors is the p-rank of Eq.

ALGORITHM:

First project onto the p-primary part of Eq. If that has p-rank 1 (i.e. is cyclic), use discrete logs there to define a map to \mathbf{F}_p , otherwise use the Weil pairing to define two independent maps to \mathbf{F}_p .

EXAMPLES:

This curve has three independent rational points:

```
sage: E = EllipticCurve([0,0,1,-7,6])
```

We reduce modulo 409 where its order is $3^2 \cdot 7^2$; the 3-primary part is non-cyclic while the 7-primary part is cyclic of order 49:

```
sage: F = GF(409)
sage: EF = E.change_ring(F)
sage: G = EF.abelian_group()
sage: G
```

```
Additive abelian group isomorphic to Z/147 + Z/3 embedded in Abelian group of \Box points on Elliptic Curve defined by y^2 + y = x^3 + 402*x + 6 over Finite Field \Box of size 409 sage: G.order().factor() 3^2 * 7^2
```

We construct three points and project them to the p-primary parts for p = 2, 3, 5, 7, yielding 0,2,0,1 vectors of length 3 modulo p respectively. The exact vectors output depend on the computed generators of G:

```
sage: Plist = [EF([-2,3]), EF([0,2]), EF([1,0])]
sage: from sage.schemes.elliptic_curves.saturation import p_projections
sage: [(p,p_projections(EF,Plist,p)) for p in primes(11)] # random
[(2, []), (3, [(0, 2, 2), (2, 2, 1)]), (5, []), (7, [(5, 1, 1)])]
sage: [(p,len(p_projections(EF,Plist,p))) for p in primes(11)]
[(2, 0), (3, 2), (5, 0), (7, 1)]
```

sage.schemes.elliptic_curves.saturation.reduce_ $mod_q(x, amodq)$

The reduction of x modulo the prime ideal defined by amodq.

INPUT:

- x an element of a number field K.
- amodq an element of GF(q) which is a root mod q of the defining polynomial of K. This defines a degree 1 prime ideal $Q = (q, \alpha a)$ of $K = \mathbf{Q}(\alpha)$, where $a \mod q =$.

OUTPUT:

The image of x in the residue field of K at the prime Q.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.saturation import reduce_mod_q
sage: x = polygen(QQ)
sage: pol = x^3 -x^2 -3*x + 1
sage: K.<a> = NumberField(pol)
sage: [(q,[(amodq,reduce_mod_q(1-a+a^4,amodq))
...: for amodq in sorted(pol.roots(GF(q), multiplicities=False))])
...: for q in primes(50,70)]
[(53, []),
(59, [(36, 28)]),
(61, [(40, 35)]),
(67, [(10, 8), (62, 28), (63, 60)])]
```

11.6 Torsion subgroups of elliptic curves over number fields (including Q)

AUTHORS:

- Nick Alexander: original implementation over Q
- Chris Wuthrich: original implementation over number fields
- **John Cremona: rewrote p-primary part to use division** polynomials, added some features, unified Number Field and **Q** code.

The torsion subgroup of an elliptic curve over a number field.

EXAMPLES:

Examples over Q:

Constructing points from the torsion subgroup:

```
sage: E = EllipticCurve('14a1')
sage: T = E.torsion_subgroup()
sage: [E(t) for t in T]
[(0 : 1 : 0),
  (9 : 23 : 1),
  (2 : 2 : 1),
  (1 : -1 : 1),
  (2 : -5 : 1),
  (9 : -33 : 1)]
```

An example where the torsion subgroup is not cyclic:

```
sage: E = EllipticCurve([0,0,0,-49,0])
sage: T = E.torsion_subgroup()
sage: [E(t) for t in T]
[(0 : 1 : 0), (-7 : 0 : 1), (0 : 0 : 1), (7 : 0 : 1)]
```

An example where the torsion subgroup is trivial:

Examples over other Number Fields:

```
sage: E = EllipticCurve('11a1')
sage: K. < i > = NumberField(x^2+1)
sage: EK = E.change ring(K)
sage: from sage.schemes.elliptic curves.ell torsion import.
→EllipticCurveTorsionSubgroup
sage: EllipticCurveTorsionSubgroup(EK)
Torsion Subgroup isomorphic to {\rm Z}/{\rm S} associated to the Elliptic Curve defined by {\rm y}^{\rm c}
\rightarrow 2 + y = x^3 + (-1) *x^2 + (-10) *x + (-20) over Number Field in i with defining.
\rightarrowpolynomial x^2 + 1
sage: E = EllipticCurve('11a1')
sage: K.<i> = NumberField(x^2+1)
sage: EK = E.change_ring(K)
sage: T = EK.torsion_subgroup()
sage: T.ngens()
sage: T.gen(0)
(5:-6:1)
```

Note: this class is normally constructed indirectly as follows:

AUTHORS:

- Nick Alexander initial implementation over Q.
- Chris Wuthrich initial implementation over number fields.
- John Cremona additional features and unification.

curve()

Return the curve of this torsion subgroup.

```
sage: E = EllipticCurve('11a1')
sage: K.<i> = NumberField(x^2+1)
sage: EK = E.change_ring(K)
sage: T = EK.torsion_subgroup()
sage: T.curve() is EK
True
```

points()

Return a list of all the points in this torsion subgroup.

The list is cached.

EXAMPLES:

```
sage: K.<i> = NumberField(x^2 + 1)
sage: E = EllipticCurve(K,[0,0,0,1,0])
sage: tor = E.torsion_subgroup()
sage: tor.points()
[(0 : 1 : 0), (-i : 0 : 1), (0 : 0 : 1), (i : 0 : 1)]
```

sage.schemes.elliptic_curves.ell_torsion.torsion_bound(*E*, *number_of_places=20*)
Return an upper bound on the order of the torsion subgroup.

INPUT:

- E an elliptic curve over \mathbf{Q} or a number field
- number_of_places (positive integer, default = 20) the number of places that will be used to find the bound

OUTPUT:

(integer) An upper bound on the torsion order.

ALGORITHM:

An upper bound on the order of the torsion group of the elliptic curve is obtained by counting points modulo several primes of good reduction. Note that the upper bound returned by this function is a multiple of the order of the torsion group, and in general will be greater than the order.

To avoid nontrivial arithmetic in the base field (in particular, to avoid having to compute the maximal order) we only use prime P above rational primes p which do not divide the discriminant of the equation order.

EXAMPLES:

```
sage: CDB = CremonaDatabase()
sage: from sage.schemes.elliptic_curves.ell_torsion import torsion_bound
sage: [torsion_bound(E) for E in CDB.iter([14])]
[6, 6, 6, 6, 6]
sage: [E.torsion_order() for E in CDB.iter([14])]
[6, 6, 2, 6, 2, 6]
```

An example over a relative number field (see trac ticket #16011):

```
sage: R.<x> = QQ[]
sage: F.<a> = QuadraticField(5)
sage: K.<b> = F.extension(x^2-3)
sage: E = EllipticCurve(K,[0,0,0,b,1])
sage: E.torsion_subgroup().order()
```

An example of a base-change curve from **Q** to a degree 16 field:

```
sage: E = EllipticCurve(K, [1, -1, 1, 824579, 245512517])
sage: torsion_bound(E)
16
sage: E.torsion_subgroup().invariants()
(4, 4)
```

11.7 Galois representations attached to elliptic curves

Given an elliptic curve E over \mathbf{Q} and a rational prime number p, the p^n -torsion $E[p^n]$ points of E is a representation of the absolute Galois group $G_{\mathbf{Q}}$ of \mathbf{Q} . As n varies we obtain the Tate module T_pE which is a representation of $G_{\mathbf{Q}}$ on a free \mathbf{Z}_p -module of rank 2. As p varies the representations are compatible.

Currently sage can decide whether the Galois module E[p] is reducible, i.e., if E admits an isogeny of degree p, and whether the image of the representation on E[p] is surjective onto $Aut(E[p]) = GL_2(\mathbf{F}_p)$.

The following are the most useful functions for the class GaloisRepresentation.

For the reducibility:

- is_reducible(p)
- is_irreducible(p)
- reducible_primes()

For the image:

- is_surjective(p)
- non_surjective()
- image_type(p)

For the classification of the representation

- is_semistable(p)
- is_unramified(p, ell)
- is_crystalline(p)

EXAMPLES:

```
sage: E = EllipticCurve('196a1')
sage: rho = E.galois_representation()
sage: rho.is_irreducible(7)
True
sage: rho.is_reducible(3)
True
sage: rho.is_irreducible(2)
True
sage: rho.is_surjective(2)
False
sage: rho.is_surjective(3)
False
sage: rho.is_surjective(5)
True
sage: rho.is_surjective(5)
```

```
sage: rho.non_surjective()
[2, 3]
sage: rho.image_type(2)
'The image is cyclic of order 3.'
sage: rho.image_type(3)
'The image is contained in a Borel subgroup as there is a 3-isogeny.'
sage: rho.image_type(5)
'The image is all of GL_2(F_5).'
```

For semi-stable curve it is known that the representation is surjective if and only if it is irreducible:

```
sage: E = EllipticCurve('11a1')
sage: rho = E.galois_representation()
sage: rho.non_surjective()
[5]
sage: rho.reducible_primes()
[5]
```

For cm curves it is not true that there are only finitely many primes for which the Galois representation mod p is surjective onto $GL_2(\mathbf{F}_p)$:

```
sage: E = EllipticCurve('27a1')
sage: rho = E.galois_representation()
sage: rho.non_surjective()
[0]
sage: rho.reducible_primes()
[3]
sage: E.has_cm()
True
sage: rho.image_type(11)
'The image is contained in the normalizer of a non-split Cartan group. (cm)'
```

REFERENCES:

- [Ser1972]
- [Ser1987]
- [Coj2005]

AUTHORS:

• chris wuthrich (02/10) - moved from ell_rational_field.py.

```
class sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation(E)
 Bases: sage.structure.sage_object.SageObject
```

The compatible family of Galois representation attached to an elliptic curve over the rational numbers.

Given an elliptic curve E over \mathbf{Q} and a rational prime number p, the p^n -torsion $E[p^n]$ points of E is a representation of the absolute Galois group. As n varies we obtain the Tate module T_pE which is a representation of the absolute Galois group on a free \mathbf{Z}_p -module of rank 2. As p varies the representations are compatible.

elliptic curve()

The elliptic curve associated to this representation.

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: rho = E.galois_representation()
sage: rho.elliptic_curve() == E
True
```

$image_classes(p, bound=10000)$

This function returns, given the representation ρ a list of p values that add up to 1, representing the frequency of the conjugacy classes of the projective image of ρ in $PGL_2(\mathbf{F}_p)$.

Let M be a matrix in $GL_2(\mathbf{F}_p)$, then define $u(M) = \operatorname{tr}(M)^2/\det(M)$, which only depends on the conjugacy class of M in $PGL_2(\mathbf{F}_p)$. Hence this defines a map $u: PGL_2(\mathbf{F}_p) \to \mathbf{F}_p$, which is almost a bijection between conjugacy classes of the source and \mathbf{F}_p (the elements of order p and the identity map to 4 and both classes of elements of order 2 map to 0).

This function returns the frequency with which the values of u appeared among the images of the Frobenius elements a_{ℓ} for good primes $\ell \neq p$ below a given bound.

INPUT:

- a prime p
- a natural number bound (optional, default=10000)

OUTPUT:

• a list of p real numbers in the interval [0, 1] adding up to 1

EXAMPLES:

```
sage: E = EllipticCurve('14a1')
sage: rho = E.galois_representation()
sage: rho.image_classes(5)
[0.2095, 0.1516, 0.2445, 0.1728, 0.2217]

sage: E = EllipticCurve('11a1')
sage: rho = E.galois_representation()
sage: rho.image_classes(5)
[0.2467, 0.0000, 0.5049, 0.0000, 0.2484]
```

```
sage: EllipticCurve('27a1').galois_representation().image_classes(5)
[0.5839, 0.1645, 0.0000, 0.1702, 0.08143]
sage: EllipticCurve('30a1').galois_representation().image_classes(5)
[0.1956, 0.1801, 0.2543, 0.1728, 0.1972]
sage: EllipticCurve('32a1').galois_representation().image_classes(5)
[0.6319, 0.0000, 0.2492, 0.0000, 0.1189]
sage: EllipticCurve('900a1').galois_representation().image_classes(5)
[0.5852, 0.1679, 0.0000, 0.1687, 0.07824]
sage: EllipticCurve('441a1').galois_representation().image_classes(5)
[0.5860, 0.1646, 0.0000, 0.1679, 0.08150]
sage: EllipticCurve('648a1').galois_representation().image_classes(5)
[0.3945, 0.3293, 0.2388, 0.0000, 0.03749]
```

```
sage: EllipticCurve('784h1').galois_representation().image_classes(7)
[0.5049, 0.0000, 0.0000, 0.0000, 0.4951, 0.0000, 0.0000]
sage: EllipticCurve('49a1').galois_representation().image_classes(7)
```

```
[0.5045, 0.0000, 0.0000, 0.0000, 0.4955, 0.0000, 0.0000]

sage: EllipticCurve('121c1').galois_representation().image_classes(11)
[0.1001, 0.0000, 0.0000, 0.0000, 0.1017, 0.1953, 0.1993, 0.0000, 0.0000, 0.

→2010, 0.2026]

sage: EllipticCurve('121d1').galois_representation().image_classes(11)
[0.08869, 0.07974, 0.08706, 0.08137, 0.1001, 0.09439, 0.09764, 0.08218, 0.

→08625, 0.1017, 0.1009]

sage: EllipticCurve('441f1').galois_representation().image_classes(13)
[0.08232, 0.1663, 0.1663, 0.1663, 0.08232, 0.0000, 0.1549, 0.0000, 0.0000, 0.

→0000, 0.0000, 0.1817, 0.0000]
```

REMARKS:

Conjugacy classes of subgroups of $PGL_2(\mathbf{F}_5)$

For the case p = 5, the order of an element determines almost the value of u:

u	0	1	2	3	4
orders	2	3	4	6	1 or 5

Here we give here the full table of all conjugacy classes of subgroups with the values that $image_classes$ should give (as bound tends to ∞). Comparing with the output of the above examples, it is now easy to guess what the image is.

subgroup	order	frequencies of values of u
trivial	1	[0.0000, 0.0000, 0.0000, 0.0000, 1.000]
cyclic	2	[0.5000, 0.0000, 0.0000, 0.0000, 0.5000]
cyclic	2	[0.5000, 0.0000, 0.0000, 0.0000, 0.5000]
cyclic	3	[0.0000, 0.6667, 0.0000, 0.0000, 0.3333]
Klein	4	[0.7500, 0.0000, 0.0000, 0.0000, 0.2500]
cyclic	4	[0.2500, 0.0000, 0.5000, 0.0000, 0.2500]
Klein	4	[0.7500, 0.0000, 0.0000, 0.0000, 0.2500]
cyclic	5	[0.0000, 0.0000, 0.0000, 0.0000, 1.000]
cyclic	6	[0.1667, 0.3333, 0.0000, 0.3333, 0.1667]
S_3	6	[0.5000, 0.3333, 0.0000, 0.0000, 0.1667]
S_3	6	[0.5000, 0.3333, 0.0000, 0.0000, 0.1667]
D_4	8	[0.6250, 0.0000, 0.2500, 0.0000, 0.1250]
D_5	10	[0.5000, 0.0000, 0.0000, 0.0000, 0.5000]
A_4	12	[0.2500, 0.6667, 0.0000, 0.0000, 0.08333]
D_6	12	[0.5833, 0.1667, 0.0000, 0.1667, 0.08333]
Borel	20	[0.2500, 0.0000, 0.5000, 0.0000, 0.2500]
S_4	24	[0.3750, 0.3333, 0.2500, 0.0000, 0.04167]
PSL_2	60	[0.2500, 0.3333, 0.0000, 0.0000, 0.4167]
PGL_2	120	[0.2083, 0.1667, 0.2500, 0.1667, 0.2083]

$image_type(p)$

Return a string describing the image of the mod-p representation. The result is provably correct, but only indicates what sort of an image we have. If one wishes to determine the exact group one needs to work a bit harder. The probabilistic method of image_classes or Sutherland's galrep package can give a very good guess what the image should be.

INPUT:

• p a prime number

OUTPUT:

· a string.

EXAMPLES

```
sage: E = EllipticCurve('14a1')
sage: rho = E.galois_representation()
sage: rho.image_type(5)
'The image is all of GL_2(F_5).'
sage: E = EllipticCurve('11a1')
sage: rho = E.galois_representation()
sage: rho.image_type(5)
'The image is meta-cyclic inside a Borel subgroup as there is a 5-torsion.
⇒point on the curve.'
sage: EllipticCurve('27a1').galois_representation().image_type(5)
'The image is contained in the normalizer of a non-split Cartan group. (cm)'
sage: EllipticCurve('30a1').galois_representation().image_type(5)
'The image is all of GL_2(F_5).'
sage: EllipticCurve("324b1").galois_representation().image_type(5)
'The image in PGL_2(F_5) is the exceptional group S_4.'
sage: E = EllipticCurve([0,0,0,-56,4848])
sage: rho = E.galois_representation()
sage: rho.image_type(5)
'The image is contained in the normalizer of a split Cartan group.'
sage: EllipticCurve('49a1').galois_representation().image_type(7)
'The image is contained in a Borel subgroup as there is a 7-isogeny.'
sage: EllipticCurve('121c1').galois_representation().image_type(11)
'The image is contained in a Borel subgroup as there is a 11-isogeny.'
sage: EllipticCurve('121d1').galois_representation().image_type(11)
'The image is all of GL_2(F_11).'
sage: EllipticCurve('441f1').galois_representation().image_type(13)
'The image is contained in a Borel subgroup as there is a 13-isogeny.'
sage: EllipticCurve([1,-1,1,-5,2]).galois_representation().image_type(5)
'The image is contained in the normalizer of a non-split Cartan group.'
sage: EllipticCurve([0,0,1,-25650,1570826]).galois_representation().image_
\rightarrowtype (5)
'The image is contained in the normalizer of a split Cartan group.'
sage: EllipticCurve([1,-1,1,-2680,-50053]).galois_representation().image_
\rightarrowtype (7)
 # the dots (...) in the output fix #11937 (installed 'Kash' may,
→give additional output); long time (2s on sage.math, 2014)
'The image is a... group of order 18.'
sage: EllipticCurve([1,-1,0,-107,-379]).galois_representation().image_type(7)_
 # the dots (...) in the output fix #11937 (installed 'Kash' may give.
→additional output); long time (1s on sage.math, 2014)
'The image is a... group of order 36.'
sage: EllipticCurve([0,0,1,2580,549326]).galois_representation().image_type(7)
'The image is contained in the normalizer of a split Cartan group.'
```

Test trac ticket #14577:

Test trac ticket #14752:

For p=2:

p = 3:

```
sage: rho = EllipticCurve('33a1').galois_representation()
sage: rho.image_type(3)
'The image is all of GL_2(F_3).'
sage: rho = EllipticCurve('30a1').galois_representation()
sage: rho.image_type(3)
'The image is meta-cyclic inside a Borel subgroup as there is a 3-torsion.
⇒point on the curve.'
sage: rho = EllipticCurve('50b1').galois_representation()
sage: rho.image_type(3)
'The image is contained in a Borel subgroup as there is a 3-isogeny.'
sage: rho = EllipticCurve('3840h1').galois_representation()
sage: rho.image_type(3)
'The image is contained in a dihedral group of order 8.'
sage: rho = EllipticCurve('32a1').galois_representation()
sage: rho.image_type(3)
'The image is a semi-dihedral group of order 16, gap.SmallGroup([16,8]).'
```

ALGORITHM: Mainly based on Serre's paper.

$is_crystalline(p)$

Return true is the p-adic Galois representation to $GL_2(\mathbf{Z}_p)$ is crystalline.

For an elliptic curve E, this is to ask whether E has good reduction at p.

INPUT:

• p a prime

OUTPUT:

· a Boolean

EXAMPLES:

```
sage: rho = EllipticCurve('64a1').galois_representation()
sage: rho.is_crystalline(5)
True
sage: rho.is_crystalline(2)
False
```

is_irreducible(p)

Return True if the mod p representation is irreducible.

INPUT:

• p - a prime number

OUTPUT:

· a boolean

EXAMPLES:

```
sage: rho = EllipticCurve('37b').galois_representation()
sage: rho.is_irreducible(2)
True
sage: rho.is_irreducible(3)
False
sage: rho.is_reducible(2)
False
sage: rho.is_reducible(3)
True
```

$is_ordinary(p)$

Return true if the p-adic Galois representation to $GL_2(\mathbf{Z}_p)$ is ordinary, i.e. if the image of the decomposition group in $Gal(\bar{\mathbf{Q}}/\mathbf{Q})$ above he prime p maps into a Borel subgroup.

For an elliptic curve E, this is to ask whether E is ordinary at p, i.e. good ordinary or multiplicative.

INPUT:

• p a prime

OUTPUT:

• a Boolean

EXAMPLES:

```
sage: rho = EllipticCurve('11a3').galois_representation()
sage: rho.is_ordinary(11)
True
sage: rho.is_ordinary(5)
True
sage: rho.is_ordinary(19)
False
```

is_potentially_crystalline(p)

Return true is the p-adic Galois representation to $GL_2(\mathbf{Z}_p)$ is potentially crystalline, i.e. if there is a finite extension K/\mathbf{Q}_p such that the p-adic representation becomes crystalline.

For an elliptic curve E, this is to ask whether E has potentially good reduction at p.

INPUT:

• p a prime

OUTPUT:

· a Boolean

EXAMPLES:

```
sage: rho = EllipticCurve('37b1').galois_representation()
sage: rho.is_potentially_crystalline(37)
False
sage: rho.is_potentially_crystalline(7)
True
```

$is_potentially_semistable(p)$

Return true if the p-adic Galois representation to $GL_2(\mathbf{Z}_p)$ is potentially semistable.

For an elliptic curve E, this returns True always

INPUT:

• p a prime

OUTPUT:

· a Boolean

EXAMPLES:

```
sage: rho = EllipticCurve('27a2').galois_representation()
sage: rho.is_potentially_semistable(3)
True
```

is_quasi_unipotent (p, ell)

Return true if the Galois representation to $GL_2(\mathbf{Z}_p)$ is quasi-unipotent at $\ell \neq p$, i.e. if there is a finite extension K/\mathbf{Q} such that the inertia group at a place above ℓ in $Gal(\bar{\mathbf{Q}}/K)$ maps into a Borel subgroup.

For a Galois representation attached to an elliptic curve ${\cal E}$, this returns always True.

INPUT:

- p a prime
- ell a different prime

OUTPUT:

• Boolean

EXAMPLES:

```
sage: rho = EllipticCurve('11a3').galois_representation()
sage: rho.is_quasi_unipotent(11,13)
True
```

is_reducible(p)

Return True if the mod-p representation is reducible. This is equivalent to the existence of an isogeny defined over \mathbf{Q} of degree p from the elliptic curve.

INPUT:

• p - a prime number

OUTPUT:

· a boolean

The answer is cached.

EXAMPLES:

```
sage: rho = EllipticCurve('121a').galois_representation()
sage: rho.is_reducible(7)
False
sage: rho.is_reducible(11)
True
sage: EllipticCurve('11a').galois_representation().is_reducible(5)
True
sage: rho = EllipticCurve('11a2').galois_representation()
sage: rho.is_reducible(5)
True
sage: EllipticCurve('11a2').torsion_order()
1
```

is semistable(p)

Return true if the p-adic Galois representation to $GL_2(\mathbf{Z}_p)$ is semistable.

For an elliptic curve E, this is to ask whether E has semistable reduction at p.

INPUT:

• p a prime

OUTPUT:

· a Boolean

EXAMPLES:

```
sage: rho = EllipticCurve('20a3').galois_representation()
sage: rho.is_semistable(2)
False
sage: rho.is_semistable(3)
True
sage: rho.is_semistable(5)
True
```

$is_surjective(p, A=1000)$

Return True if the mod-p representation is surjective onto $Aut(E[p]) = GL_2(\mathbf{F}_p)$.

False if it is not, or None if we were unable to determine whether it is or not.

INPUT:

- p int (a prime number)
- A int (a bound on the number of a_p to use)

OUTPUT:

• boolean. True if the mod-p representation is surjective and False if not.

The answer is cached.

EXAMPLES:

```
sage: rho = EllipticCurve('37b').galois_representation()
sage: rho.is_surjective(2)
True
sage: rho.is_surjective(3)
False
```

```
sage: rho = EllipticCurve('121a1').galois_representation()
sage: rho.non_surjective()
[11]
sage: rho.is_surjective(5)
True
sage: rho.is_surjective(11)
False

sage: rho = EllipticCurve('121d1').galois_representation()
sage: rho.is_surjective(5)
False
sage: rho.is_surjective(11)
True
```

Here is a case, in which the algorithm does not return an answer:

```
sage: rho = EllipticCurve([0,0,1,2580,549326]).galois_representation()
sage: rho.is_surjective(7)
```

In these cases, one can use image_type to get more information about the image:

```
sage: rho.image_type(7)
'The image is contained in the normalizer of a split Cartan group.'
```

REMARKS:

- 1. If $p \ge 5$ then the mod-p representation is surjective if and only if the p-adic representation is surjective. When p=2,3 there are counterexamples. See papers of Dokchitsers and Elkies for more details.
- 2. For the primes p=2 and 3, this will always answer either True or False. For larger primes it might give None.

is_unipotent (p, ell)

Return true if the Galois representation to $GL_2(\mathbf{Z}_p)$ is unipotent at $\ell \neq p$, i.e. if the inertia group at a place above ℓ in $Gal(\bar{\mathbf{Q}}/\mathbf{Q})$ maps into a Borel subgroup.

For a Galois representation attached to an elliptic curve E, this returns True if E has semi-stable reduction at ℓ .

INPUT:

- p a prime
- ell a different prime

OUTPUT:

• Boolean

EXAMPLES:

```
sage: rho = EllipticCurve('120a1').galois_representation()
sage: rho.is_unipotent(2,5)
True
sage: rho.is_unipotent(5,2)
False
sage: rho.is_unipotent(5,7)
True
sage: rho.is_unipotent(5,3)
True
sage: rho.is_unipotent(5,5)
Traceback (most recent call last):
...
ValueError: unipotent is not defined for l = p, use semistable instead.
```

is unramified (p, ell)

Return true if the Galois representation to $GL_2(\mathbf{Z}_p)$ is unramified at ℓ , i.e. if the inertia group at a place above ℓ in $Gal(\bar{\mathbf{Q}}/\mathbf{Q})$ has trivial image in $GL_2(\mathbf{Z}_p)$.

For a Galois representation attached to an elliptic curve E, this returns True if $\ell \neq p$ and E has good reduction at ℓ .

INPUT:

- p a prime
- ell another prime

OUTPUT:

Boolean

EXAMPLES:

```
sage: rho = EllipticCurve('20a3').galois_representation()
sage: rho.is_unramified(5,7)
True
sage: rho.is_unramified(5,5)
False
sage: rho.is_unramified(7,5)
False
```

This says that the 5-adic representation is unramified at 7, but the 7-adic representation is ramified at 5.

$non_surjective(A=1000)$

Return a list of primes p such that the mod-p representation might not be surjective. If p is not in the returned list, then the mod-p representation is provably surjective.

By a theorem of Serre, there are only finitely many primes in this list, except when the curve has complex multiplication.

If the curve has CM, we simply return the sequence [0] and do no further computation.

INPUT:

• A - an integer (default 1000). By increasing this parameter the resulting set might get smaller.

OUTPUT:

• list - if the curve has CM, returns [0]. Otherwise, returns a list of primes where mod-p representation is very likely not surjective. At any prime not in this list, the representation is definitely surjective.

EXAMPLES:

```
sage: E = EllipticCurve([0, 0, 1, -38, 90]) # 361A
sage: E.galois_representation().non_surjective() # CM curve
[0]
```

```
sage: E = EllipticCurve([0, -1, 1, 0, 0]) # X_1(11)
sage: E.galois_representation().non_surjective()
[5]

sage: E = EllipticCurve([0, 0, 1, -1, 0]) # 37A
sage: E.galois_representation().non_surjective()
[]

sage: E = EllipticCurve([0, -1, 1, -2, -1]) # 141C
sage: E.galois_representation().non_surjective()
[13]
```

```
sage: E = EllipticCurve([1,-1,1,-9965,385220]) # 9999a1
sage: rho = E.galois_representation()
sage: rho.non_surjective()
[2]

sage: E = EllipticCurve('324b1')
sage: rho = E.galois_representation()
sage: rho.non_surjective()
[3, 5]
```

ALGORITHM: We first find an upper bound B on the possible primes. If E is semi-stable, we can take B=11 by a result of Mazur. There is a bound by Serre in the case that the j-invariant is not integral in terms of the smallest prime of good reduction. Finally there is an unconditional bound by Cojocaru, but which depends on the conductor of E. For the prime below that bound we call is_surjective.

reducible_primes()

Return a list of the primes p such that the mod-p representation is reducible. For all other primes the representation is irreducible.

EXAMPLES:

```
sage: rho = EllipticCurve('225a').galois_representation()
sage: rho.reducible_primes()
[3]
```

11.8 Galois representations for elliptic curves over number fields

This file contains the code to compute for which primes the Galois representation attached to an elliptic curve (over an arbitrary number field) is surjective. The functions in this file are called by the is_surjective and non surjective methods of an elliptic curve over a number field.

EXAMPLES:

```
sage: K = NumberField(x**2 - 29, 'a'); a = K.gen()
sage: E = EllipticCurve([1, 0, ((5 + a)/2)**2, 0, 0])
sage: rho = E.galois_representation()
sage: rho.is_surjective(29) # Cyclotomic character not surjective.
False
```

```
sage: rho.is_surjective(31) # See Section 5.10 of [Ser1972].
True
sage: rho.non_surjective() # long time (4s on sage.math, 2014)
[3, 5, 29]

sage: E = EllipticCurve_from_j(1728).change_ring(K) # CM
sage: E.galois_representation().non_surjective() # long time (2s on sage.math, 2014)
[0]
```

AUTHORS:

- Eric Larson (2012-05-28): initial version.
- Eric Larson (2014-08-13): added isogeny bound function.
- John Cremona (2016, 2017): various efficiency improvements to _semistable_reducible_primes
- John Cremona (2017): implementation of Billerey's algorithm to find all reducible primes

REFERENCES:

- [Ser1972]
- [Sut2012]

```
sage.schemes.elliptic_curves.gal_reps_number_field.Billerey_B_bound(E, max_l = 200, num_l = 8, small_prime_bound = 0, de-bug = False)
```

Compute Billerey's bound B.

We compute B_l for l up to max_1 (at most) until num_1 nonzero values are found (at most). Return the list of primes dividing all B_l computed, excluding those dividing 6 or ramified or of bad reduction or less than small_prime_bound. If no non-zero values are found return [0].

INPUT:

- E an elliptic curve over a number field K.
- max_1 (int, default 200) maximum size of primes 1 to check.
- num_1 (int, default 8) maximum number of primes 1 to check.
- small_prime_bound (int, default 0) remove primes less than this from the output.
- debug (bool, default False) if True prints details.

Note: The purpose of the small_prime_bound is that it is faster to deal with these using the local test; by ignoring them here, we enable the algorithm to terminate sooner when there are no large reducible primes, which is always the case in practice.

EXAMPLES:

```
sage: K = NumberField(x**2 - 29, 'a'); a = K.gen()
sage: E = EllipticCurve([1, 0, ((5 + a)/2)**2, 0, 0])
sage: from sage.schemes.elliptic_curves.gal_reps_number_field import Billerey_B_
→bound
```

```
sage: Billerey_B_bound(E)
[5]
```

If we do not use enough primes l, extraneous primes will be included which are not reducible primes:

```
sage: Billerey_B_bound(E, num_1=6)
[5, 7]
```

Similarly if we do not use large enough primes l:

```
sage: Billerey_B_bound(E, max_1=50, num_1=8)
[5, 7]
sage: Billerey_B_bound(E, max_1=100, num_1=8)
[5]
```

This curve does have a rational 5-isogeny:

```
sage: len(E.isogenies_prime_degree(5))
1
```

sage.schemes.elliptic_curves.gal_reps_number_field.**Billerey_B_1** (E, l, B=0) Return Billerey's B_l , adapted from the definition in [Bil2011], after (9).

INPUT:

- E an elliptic curve over a number field K
- 1 (int) a rational prime
- B (int) 0 or LCM of previous B_l : the prime-to-B part of this B_l is ignored.

EXAMPLES:

```
sage: K = NumberField(x**2 - 29, 'a'); a = K.gen()
sage: E = EllipticCurve([1, 0, ((5 + a)/2)**2, 0, 0])
sage: from sage.schemes.elliptic_curves.gal_reps_number_field import Billerey_B_1
sage: [Billerey_B_1(E,1) for 1 in primes(15)]
[1123077552537600,
227279663773903886745600,
0,
0,
269247154818492941287713746693964214802283882086400,
0]
```

sage.schemes.elliptic_curves.gal_reps_number_field.Billerey_P_1 (E, l) Return Billerey's P_l^* as defined in [Bil2011], equation (9).

INPUT:

- E an elliptic curve over a number field K
- 1 a rational prime

EXAMPLES:

```
sage: K = NumberField(x**2 - 29, 'a'); a = K.gen()
sage: E = EllipticCurve([1, 0, ((5 + a)/2)**2, 0, 0])
sage: from sage.schemes.elliptic_curves.gal_reps_number_field import Billerey_P_1
sage: [Billerey_P_1(E,1) for 1 in primes(10)]
```

```
 \begin{bmatrix} x^2 + 8143*x + 16777216, \\ x^2 + 451358*x + 282429536481, \\ x^4 - 664299076*x^3 + 205155493652343750*x^2 - 39595310449600219726562500*x + 3552713678800500929355621337890625, \\ x^4 - 207302404*x^3 - 377423798538689366394*x^2 - 39715249826471656586987520004*x + 36703368217294125441230211032033660188801 ]
```

```
sage.schemes.elliptic_curves.gal_reps_number_field.Billerey_R_bound (E, max\_l=200, num\_l=8, small\_prime\_bound=None, de- bug=False)
```

Compute Billerey's bound R.

We compute R_q for q dividing primes ℓ up to max_1 (at most) until num_1 nonzero values are found (at most). Return the list of primes dividing all R_q computed, excluding those dividing 6 or ramified or of bad reduction or less than small_prime_bound. If no non-zero values are found return [0].

INPUT:

- \mathbb{E} an elliptic curve over a number field K.
- max_1 (int, default 200) maximum size of rational primes I for which the primes q above I are checked.
- num_1 (int, default 8) maximum number of rational primes I for which the primes q above I are checked.
- small_prime_bound (int, default 0) remove primes less than this from the output.
- debug (bool, default False) if True prints details.

Note: The purpose of the small_prime_bound is that it is faster to deal with these using the local test; by ignoring them here, we enable the algorithm to terminate sooner when there are no large reducible primes, which is always the case in practice.

EXAMPLES:

```
sage: K = NumberField(x**2 - 29, 'a'); a = K.gen()
sage: E = EllipticCurve([1, 0, ((5 + a)/2)**2, 0, 0])
sage: from sage.schemes.elliptic_curves.gal_reps_number_field import Billerey_R_
→ bound
sage: Billerey_R_bound(E)
[5]
```

We may get no bound at all if we do not use enough primes:

```
sage: Billerey_R_bound(E, max_1=2, debug=False)
[0]
```

Or we may get a bound but not a good one if we do not use enough primes:

```
sage: Billerey_R_bound(E, num_l=1, debug=False)
[5, 17, 67, 157]
```

In this case two primes is enough to restrict the set of possible reducible primes to just $\{5\}$. This curve does have a rational 5-isogeny:

```
sage: Billerey_R_bound(E, num_l=2, debug=False)
[5]
sage: len(E.isogenies_prime_degree(5))
1
```

sage.schemes.elliptic_curves.gal_reps_number_field.Billerey_R_q(E, q, B=0) Return Billerey's R_q , adapted from the definition in [Bil2011], Theorem 2.8.

INPUT:

- E an elliptic curve over a number field K
- q a prime ideal of K
- B (int) 0 or LCM of previous R_q : the prime-to-B part of this R_q is ignored.

EXAMPLES:

```
sage: K = NumberField(x**2 - 29, 'a'); a = K.gen()
sage: E = EllipticCurve([1, 0, ((5 + a)/2)**2, 0, 0])
sage: from sage.schemes.elliptic_curves.gal_reps_number_field import Billerey_R_q
sage: [Billerey_R_q(E,K.prime_above(1)) for 1 in primes(10)]
[1123077552537600,
227279663773903886745600,
5195691956211696000000000000000,
252485933820556361829926400000000]
```

```
sage.schemes.elliptic_curves.gal_reps_number_field.Frobenius_filter(E, L, pa-
tience=100
```

Determine which primes in L might have an image contained in a Borel subgroup, by checking of traces of Frobenius.

Note: This function will sometimes return primes for which the image is not contained in a Borel subgroup. This issue cannot always be fixed by increasing patience as it may be a result of a failure of a local-global principle for isogenies.

INPUT:

- E EllipticCurve over a number field.
- L list a list of prime numbers.
- patience (int), default 100— a positive integer bounding the number of traces of Frobenius to use while trying to prove irreducibility.

OUTPUT:

• list – The list of all primes ℓ in L for which the mod ℓ image might be contained in a Borel subgroup of $GL_2(\mathbf{F}_{\ell})$.

EXAMPLES:

Example to show that the output may contain primes where the representation is in fact reducible. Over \mathbf{Q} the following is essentially the unique such example by [Sut2012]:

This curve does possess a 7-isogeny modulo every prime of good reduction, but has no rational 7-isogeny:

```
sage: E.isogenies_prime_degree(7)
[]
```

A number field example:

Here the curve really does possess isogenies of degrees 2 and 3:

```
sage: [len(E.isogenies_prime_degree(1)) for 1 in [2,3]]
[1, 1]
```

class sage.schemes.elliptic_curves.gal_reps_number_field.GaloisRepresentation (E) Bases: sage.structure.sage_object.SageObject

The compatible family of Galois representation attached to an elliptic curve over a number field.

Given an elliptic curve E over a number field K and a rational prime number p, the p^n -torsion $E[p^n]$ points of E is a representation of the absolute Galois group G_K of K. As n varies we obtain the Tate module T_pE which is a representation of G_K on a free \mathbb{Z}_p -module of rank 2. As p varies the representations are compatible.

EXAMPLES:

elliptic_curve()

Return the elliptic curve associated to this representation.

EXAMPLES:

```
sage: K = NumberField(x**2 + 1, 'a'); a = K.gen()
sage: E = EllipticCurve_from_j(a)
sage: rho = E.galois_representation()
sage: rho.elliptic_curve() == E
True
```

is surjective (p, A=100)

Return True if the mod-p representation is (provably) surjective onto $Aut(E[p]) = GL_2(\mathbf{F}_p)$. Return False if it is (probably) not.

INPUT:

• p - int - a prime number.

• A - int - a bound on the number of traces of Frobenius to use while trying to prove surjectivity.

EXAMPLES:

```
sage: K = NumberField(x**2 - 29, 'a'); a = K.gen()
sage: E = EllipticCurve([1, 0, ((5 + a)/2)**2, 0, 0])
sage: rho = E.galois_representation()
sage: rho.is_surjective(29) # Cyclotomic character not surjective.
False
sage: rho.is_surjective(7) # See Section 5.10 of [Ser1972].
True
```

If E is defined over \mathbf{Q} , then the exceptional primes for $E_{/K}$ are the same as the exceptional primes for E, except for those primes that are ramified in K/\mathbf{Q} or are less than $[K:\mathbf{Q}]$:

```
sage: K = NumberField(x**2 + 11, 'a')
sage: E = EllipticCurve([2, 14])
sage: rhoQQ = E.galois_representation()
sage: rhoK = E.change_ring(K).galois_representation()
sage: rhoQQ.is_surjective(2) == rhoK.is_surjective(2)
False
sage: rhoQQ.is_surjective(3) == rhoK.is_surjective(3)
True
sage: rhoQQ.is_surjective(5) == rhoK.is_surjective(5)
True
```

For CM curves, the mod-p representation is never surjective:

```
sage: K.<a> = NumberField(x^2-x+1)
sage: E = EllipticCurve([0,0,0,0,a])
sage: E.has_cm()
True
sage: rho = E.galois_representation()
sage: any(rho.is_surjective(p) for p in [2,3,5,7])
False
```

$isogeny_bound(A=100)$

Return a list of primes p including all primes for which the image of the mod-p representation is contained in a Borel.

Note: For the actual list of primes p at which the representation is reducible see $reducible_primes()$.

INPUT:

• A – int (a bound on the number of traces of Frobenius to use while trying to prove the mod-p representation is not contained in a Borel).

OUTPUT:

• list - A list of primes which contains (but may not be equal to) all p for which the image of the mod-p representation is contained in a Borel subgroup. At any prime not in this list, the image is definitely not contained in a Borel. If E has CM defined over K, the list [0] is returned.

EXAMPLES:

```
sage: K = NumberField(x**2 - 29, 'a'); a = K.gen()
sage: E = EllipticCurve([1, 0, ((5 + a)/2)**2, 0, 0])
```

For curves with rational CM, there are infinitely many primes p for which the mod-p representation is reducible, and [0] is returned:

```
sage: K.<a> = NumberField(x^2-x+1)
sage: E = EllipticCurve([0,0,0,0,a])
sage: E.has_rational_cm()
True
sage: rho = E.galois_representation()
sage: rho.isogeny_bound()
[0]
```

An example (an elliptic curve with everywhere good reduction over an imaginary quadratic field with quite large discriminant), which failed until fixed at trac ticket #21776:

non_surjective (A=100)

Return a list of primes p including all primes for which the mod-p representation might not be surjective.

INPUT:

• A – int (a bound on the number of traces of Frobenius to use while trying to prove surjectivity).

OUTPUT:

• list – A list of primes where mod-p representation is very likely not surjective. At any prime not in this list, the representation is definitely surjective. If E has CM, the list [0] is returned.

EXAMPLES:

```
sage: K = NumberField(x**2 - 29, 'a'); a = K.gen()
sage: E = EllipticCurve([1, 0, ((5 + a)/2)**2, 0, 0])
sage: rho = E.galois_representation()
sage: rho.non_surjective() # See Section 5.10 of [Ser1972].
[3, 5, 29]
sage: K = NumberField(x**2 + 3, 'a'); a = K.gen()
sage: E = EllipticCurve([0, -1, 1, -10, -20]).change_ring(K) # X_0(11)
```

```
sage: rho = E.galois_representation()
sage: rho.non_surjective() # long time (4s on sage.math, 2014)
[3, 5]
sage: K = NumberField(x**2 + 1, 'a'); a = K.gen()
sage: E = EllipticCurve_from_j(1728).change_ring(K) # CM
sage: rho = E.galois_representation()
sage: rho.non_surjective()
[0]
sage: K = NumberField(x**2 - 5, 'a'); a = K.gen()
sage: E = EllipticCurve_from_j(146329141248*a - 327201914880) # CM
sage: rho = E.galois_representation()
sage: rho.non_surjective() # long time (3s on sage.math, 2014)
[0]
```

reducible_primes()

Return a list of primes p for which the mod-p representation is reducible, or [0] for CM curves.

OUTPUT:

• list - A list of those primes p for which the mod-p representation is contained in a Borel subgroup, i.e. is reducible. If E has CM *defined over K*, the list [0] is returned (in this case the representation is reducible for infinitely many primes).

EXAMPLES:

```
sage: K = NumberField(x**2 - 29, 'a'); a = K.gen()
sage: E = EllipticCurve([1, 0, ((5 + a)/2)**2, 0, 0])
sage: rho = E.galois_representation()
sage: rho.isogeny_bound() # See Section 5.10 of [Ser1972].
[3, 5]
sage: rho.reducible_primes()
[3, 5]
sage: K = NumberField(x**2 + 1, 'a')
sage: EllipticCurve_from_j(K(1728)).galois_representation().isogeny_bound() #_
→CM over K
[0]
sage: EllipticCurve_from_j(K(0)).galois_representation().reducible_primes() #_
\hookrightarrow CM but NOT over K
[2, 3]
sage: E = EllipticCurve_from_j(K(2268945/128)) # c.f. [Sut2012]
sage: rho = E.galois_representation()
sage: rho.isogeny_bound() # ... but there is no 7-isogeny ...
[7]
sage: rho.reducible_primes()
[]
```

For curves with rational CM, there are infinitely many primes p for which the mod-p representation is reducible, and [0] is returned:

```
sage: K.<a> = NumberField(x^2-x+1)
sage: E = EllipticCurve([0,0,0,0,a])
sage: E.has_rational_cm()
True
sage: rho = E.galois_representation()
sage: rho.reducible_primes()
[0]
```

```
sage.schemes.elliptic_curves.gal_reps_number_field.deg_one_primes_iter(K, prin-ci-pal_only=False)
```

Return an iterator over degree 1 primes of K.

INPUT:

- K a number field
- principal_only bool; if True, only yield principal primes

OUTPUT:

An iterator over degree 1 primes of K up to the given norm, optionally yielding only principal primes.

EXAMPLES:

```
sage: K.<a> = QuadraticField(-5)
sage: from sage.schemes.elliptic_curves.gal_reps_number_field import deg_one_
→primes_iter
sage: it = deg_one_primes_iter(K)
sage: [next(it) for _ in range(6)]
[Fractional ideal (2, a + 1),
Fractional ideal (3, a + 1),
Fractional ideal (3, a + 2),
Fractional ideal (-a),
Fractional ideal (7, a + 3),
Fractional ideal (7, a + 4)]
sage: it = deg_one_primes_iter(K, True)
sage: [next(it) for _ in range(6)]
[Fractional ideal (-a),
Fractional ideal (-2*a + 3),
Fractional ideal (2*a + 3),
Fractional ideal (a + 6),
Fractional ideal (a - 6),
Fractional ideal (-3*a + 4)]
```

```
sage.schemes.elliptic_curves.gal_reps_number_field.reducible_primes_Billerey (E, num\_l=None, max\_l=None, ver-bose=False)
```

Return a finite set of primes ℓ containing all those for which E has a K-rational ell-isogeny, where K is the base field of E: i.e., the mod- ℓ representation is irreducible for all ℓ outside the set returned.

INPUT:

- \mathbb{E} an elliptic curve defined over a number field K.
- max_l (int or None (default)) the maximum prime ℓ to use for the B-bound and R-bound. If None, a default value will be used.
- num_1 (int or None (default)) the number of primes ℓ to use for the B-bound and R-bound. If None, a default value will be used.

Note: If \mathbb{E} has CM then [0] is returned. In this case use the function sage.schemes.elliptic_curves.isogeny_class.possible_isogeny_degrees

We first compute Billeray's B_bound using at most num_1 primes of size up to max_1. If that fails we compute Billeray's R_bound using at most num_q primes of size up to max_q.

Provided that one of these methods succeeds in producing a finite list of primes we check these using a local condition, and finally test that the primes returned actually are reducible. Otherwise we return [0].

EXAMPLES:

An example where a prime is not reducible but passes the test:

Return locally reducible primes ℓ up to max 1.

The list of primes ℓ returned consists of all those up to max_1 such that $E \mod P$ has an ℓ -isogeny, where K is the base field of E, for num_P primes P of K. In most cases E then has a K-rational ℓ -isogeny, but there are rare exceptions.

INPUT:

- $\bullet\;$ E an elliptic curve defined over a number field K
- max_1 (int or None (default)) the maximum prime ℓ to test.
- num_P (int or None (default)) the number of primes P of K to use in testing each ℓ .

EXAMPLES:

```
[2, 5]
sage: reducible_primes_naive(E)
[2, 5]
sage: [phi.degree() for phi in E.isogenies_prime_degree()]
[2, 2, 2, 5]
```

11.9 Isogeny class of elliptic curves over number fields

AUTHORS:

- David Roe (2012-03-29) initial version.
- John Cremona (2014-08) extend to number fields.

Bases: sage.structure.sage_object.SageObject

Isogeny class of an elliptic curve.

Note: The current implementation chooses a curve from each isomorphism class in the isogeny class. Over **Q** this is a unique reduced minimal model in each isomorphism class. Over number fields the model chosen may change in future.

graph()

Return a graph whose vertices correspond to curves in this class, and whose edges correspond to prime degree isogenies.

Note: There are only finitely many possible isogeny graphs for curves over \mathbf{Q} [Maz1978b]. This function tries to lay out the graph nicely by special casing each isogeny graph. This could also be done over other number fields, such as quadratic fields.

Note: The vertices are labeled 1 to n rather than 0 to n-1 to match LMFDB and Cremona labels for curves over **Q**.

EXAMPLES:

```
sage: isocls = EllipticCurve('15a3').isogeny_class()
sage: G = isocls.graph()
sage: sorted(G._pos.items())
[(1, [-0.8660254, 0.5]), (2, [-0.8660254, 1.5]), (3, [-1.7320508, 0]), (4, [0, → 0]), (5, [0, -1]), (6, [0.8660254, 0.5]), (7, [0.8660254, 1.5]), (8, [1. →7320508, 0])]
```

index(C)

Return the index of a curve in this class.

INPUT:

• C – an elliptic curve in this isogeny class.

OUTPUT:

• i – an integer so that the i th curve in the class is isomorphic to C

EXAMPLES:

isogenies (fill=False)

Return a list of lists of isogenies and 0s, corresponding to the entries of matrix ()

INPUT:

• fill - boolean (default False). Whether to only return prime degree isogenies. Currently only implemented for fill=False.

OUTPUT:

• a list of lists, where the j th entry of the i th list is either zero or a prime degree isogeny from the i th curve in this class to the j th curve.

Warning: The domains and codomains of the isogenies will have the same Weierstrass equation as the curves in this class, but they may not be identical python objects in the current implementation.

EXAMPLES:

matrix(fill=True)

Return the matrix whose entries give the minimal degrees of isogenies between curves in this class.

INPUT:

• fill – boolean (default True). If False then the matrix will contain only zeros and prime entries; if True it will fill in the other degrees.

EXAMPLES:

```
sage: isocls = EllipticCurve('15a3').isogeny_class()
sage: isocls.matrix()
[ 1  2  2  2  4  4  8  8]
[ 2  1  4  4  8  8  16  16]
[ 2  4  1  4  8  8  16  16]
[ 2  4  4  1  2  2  4  4]
[ 4  8  8  2  1  4  8  8]
[ 4  8  8  2  4  1  2  2]
[ 8  16  16  4  8  2  1  4]
[ 8  16  16  4  8  2  4  1]
sage: isocls.matrix(fill=False)
```

```
[0 2 2 2 0 0 0 0 0]
[2 0 0 0 0 0 0 0 0]
[2 0 0 0 0 0 0 0 0]
[2 0 0 0 2 2 0 0]
[0 0 0 2 0 0 0 0]
[0 0 0 2 0 0 2 2]
[0 0 0 0 0 2 0 0]
```

qf_matrix()

Return the array whose entries are quadratic forms representing the degrees of isogenies between curves in this class (CM case only).

OUTPUT:

a 2x2 array (list of lists) of list, each of the form [2] or [2,1,3] representing the coefficients of an integral quadratic form in 1 or 2 variables whose values are the possible isogeny degrees between the i'th and j'th curve in the class.

EXAMPLES:

```
sage: pol = PolynomialRing(QQ,'x')([1,0,3,0,1])
sage: K.<c> = NumberField(pol)
sage: j = 1480640+565760*c^2
sage: E = EllipticCurve(j=j)
sage: C = E.isogeny_class()
sage: C.qf_matrix()
[[[1], [2, 2, 3]], [[2, 2, 3], [1]]]
```

reorder (order)

Return a new isogeny class with the curves reordered.

INPUT:

• order - None, a string or an iterable over all curves in this class. See sage.schemes. elliptic_curves.ell_rational_field.EllipticCurve_rational_field. isogeny_class() for more details.

OUTPUT:

• Another <code>IsogenyClass_EC</code> with the curves reordered (and matrices and maps changed as appropriate)

EXAMPLES:

```
sage: isocls = EllipticCurve('15a1').isogeny_class()
sage: print("\n".join(repr(C) for C in isocls.curves))
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 - 10*x - 10 over Rational.
→Field
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 - 5*x + 2 over Rational.
→Field
Elliptic Curve defined by y^2 + x * y + y = x^3 + x^2 + 35 * x - 28 over Rational.
→Field
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 - 135*x - 660 over,
→Rational Field
Elliptic Curve defined by y^2 + x * y + y = x^3 + x^2 - 80 * x + 242 over.
→Rational Field
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 over Rational Field
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 - 110*x - 880 over.
 →Rational Field
 (continues on next page)
```

```
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 - 2160*x - 39540 over.
→Rational Field
sage: isocls2 = isocls.reorder('lmfdb')
sage: print("\n".join(repr(C) for C in isocls2.curves))
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 - 2160*x - 39540 over
→Rational Field
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 - 135*x - 660 over,
→Rational Field
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 - 110*x - 880 over
→Rational Field
Elliptic Curve defined by y^2 + x * y + y = x^3 + x^2 - 80 * x + 242 over.
→Rational Field
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 - 10*x - 10 over Rational.
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 - 5*x + 2 over Rational.
⊶Field
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 over Rational Field
Elliptic Curve defined by y^2 + x*y + y = x^3 + x^2 + 35*x - 28 over Rational.
⊶Field
```

class sage.schemes.elliptic_curves.isogeny_class.IsogenyClass_EC_NumberField(E,

```
re-
ducible_primes=No
al-
go-
rithm='Billerey',
min-
i-
mal models=True)
```

Bases: sage.schemes.elliptic_curves.isogeny_class.IsogenyClass_EC

Isogeny classes for elliptic curves over number fields.

copy()

Return a copy (mostly used in reordering).

EXAMPLES:

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve(K, [0,0,0,0,1])
sage: C = E.isogeny_class()
sage: C2 = C.copy()
sage: C is C2
False
sage: C == C2
True
```

```
al-
go-
rithm='sage',
la-
bel=None,
empty=False)
```

Bases: sage.schemes.elliptic_curves.isogeny_class.IsogenyClass_EC_NumberField

Isogeny classes for elliptic curves over Q.

copy()

Return a copy (mostly used in reordering).

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: C = E.isogeny_class()
sage: C2 = C.copy()
sage: C is C2
False
sage: C == C2
True
```

```
sage.schemes.elliptic_curves.isogeny_class.isogeny_degrees_cm(E, verbose=False)
```

Return a list of primes ℓ sufficient to generate the isogeny class of E, where E has CM.

INPUT:

• E – An elliptic curve defined over a number field.

OUTPUT:

A finite list of primes ℓ such that every curve isogenous to this curve can be obtained by a finite sequence of isogenies of degree one of the primes in the list.

ALGORITHM:

For curves with CM by the order O of discriminant d, the Galois representation is always non-surjective and the curve will admit ℓ -isogenies for infinitely many primes ℓ , but there are only finitely many codomains E'. The primes can be divided according to the discriminant d' of the CM order O' associated to E: either O = O', or one contains the other with index ℓ , since $\ell O \subset O'$ and vice versa.

Case (1): O = O'. The degrees of all isogenies between E and E' are precisely the integers represented by one of the classes of binary quadratic forms Q of discriminant d. Hence to obtain all possible isomorphism classes of codomain E', we need only use one prime ℓ represented by each such class Q. It would in fact suffice to use primes represented by forms which generate the class group. Here we simply omit the principal class and one from each pair of inverse classes, and include a prime represented by each of the remaining forms.

```
Case (2): [O':O] = \ell: so d = \ell^2 d;. We include all prime divisors of d.
```

Case (3): $[O:O']=\ell$: we may assume that ℓ does not divide d as we have already included these, so ℓ either splits or is inert in O; the class numbers satisfy $h(O')=(\ell\pm 1)h(O)$ accordingly. We include all primes ℓ such that $\ell\pm 1$ divides the degree $[K:\mathbf{Q}]$.

For curves with only potential CM we proceed as in the CM case, using $2[K : \mathbf{Q}]$ instead of $[K : \mathbf{Q}]$.

EXAMPLES:

For curves with CM by a quadratic order of class number greater than 1, we use the structure of the class group to only give one prime in each ideal class:

```
sage: pol = PolynomialRing(QQ,'x')([1,-3,5,-5,5,-3,1])
sage: L.<a> = NumberField(pol)
sage: j = hilbert_class_polynomial(-23).roots(L,multiplicities=False)[0]
sage: E = EllipticCurve(j=j)
sage: from sage.schemes.elliptic_curves.isogeny_class import isogeny_degrees_cm
sage: isogeny_degrees_cm(E, verbose=True)
CM case, discriminant = -23
initial primes: {2}
upward primes: {}
downward ramified primes: {}
```

```
downward split primes: {2, 3}
downward inert primes: {5}
primes generating the class group: [2]
Complete set of primes: {2, 3, 5}
[2, 3, 5]
```

Return a list of primes ℓ sufficient to generate the isogeny class of E.

INPUT:

- E An elliptic curve defined over a number field.
- algorithm (string, default 'Billerey') Algorithm to be used for non-CM curves: either 'Billerey', 'Larson', or 'heuristic'. Only relevant for non-CM curves and base fields other than Q.
- max_1 (int or None) only relevant for non-CM curves and algorithms 'Billerey' and 'heuristic. Controls the maximum prime used in either algorithm. If None, use the default for that algorithm.
- num_1 (int or None) only relevant for non-CM curves and algorithm 'Billerey'. Controls the maximum number of primes used in the algorithm. If None, use the default for that algorithm.
- exact (bool, default True) if True, perform an additional check that the primes returned are all reducible. If False, skip this step, in which case some of the primes returned may be irreducible.

OUTPUT:

A finite list of primes ℓ such that every curve isogenous to this curve can be obtained by a finite sequence of isogenies of degree one of the primes in the list.

ALGORITHM:

For curves without CM, the set may be taken to be the finite set of primes at which the Galois representation is not surjective, since the existence of an ℓ -isogeny is equivalent to the image of the mod- ℓ Galois representation being contained in a Borel subgroup. Two rigorous algorithms have been implemented to determine this set, due to Larson and Billeray respectively. We also provide a non-rigorous 'heuristic' algorithm which only tests reducible primes up to a bound depending on the degree of the base field.

For curves with CM see the documentation for <code>isogeny_degrees_cm()</code>.

EXAMPLES:

For curves without CM we determine the primes at which the mod p Galois representation is reducible, i.e. contained in a Borel subgroup:

```
[5]
sage: possible_isogeny_degrees(E, algorithm='heuristic')
[5]
```

We check that in this case E really does have rational 5-isogenies:

```
sage: [phi.degree() for phi in E.isogenies_prime_degree()]
[5, 5]
```

Over an extension field:

```
sage: E3 = E.change_ring(CyclotomicField(3))
sage: possible_isogeny_degrees(E3)
[5]
sage: [phi.degree() for phi in E3.isogenies_prime_degree()]
[5, 5]
```

A higher degree example (LMFDB curve 5.5.170701.1-4.1-b1):

LMFDB curve 4.4.8112.1-108.1-a5:

```
sage: K.<a> = NumberField(x^4 - 5*x^2 + 3)
sage: E = EllipticCurve(K, [a^2 - 2, -a^2 + 3, a^2 - 2, -50*a^2 + 35, 95*a^2 - 67])
sage: possible_isogeny_degrees(E, exact=False, algorithm='Billerey')
[2, 5]
sage: possible_isogeny_degrees(E, exact=False, algorithm='Larson')
[2, 5]
sage: possible_isogeny_degrees(E, exact=False, algorithm='heuristic')
[2, 5]
sage: possible_isogeny_degrees(E, exact=False, algorithm='heuristic')
[2, 5]
sage: possible_isogeny_degrees(E)
[2, 5]
```

This function only returns the primes which are isogeny degrees:

```
sage: Set(E.isogeny_class().matrix().list())
{1, 2, 4, 5, 20, 10}
```

For curves with CM by a quadratic order of class number greater than 1, we use the structure of the class group to only give one prime in each ideal class:

```
sage: pol = PolynomialRing(QQ,'x')([1,-3,5,-5,5,-3,1])
sage: L.<a> = NumberField(pol)
sage: j = hilbert_class_polynomial(-23).roots(L,multiplicities=False)[0]
sage: E = EllipticCurve(j=j)
```

11.10 Tate-Shafarevich group

If E is an elliptic curve over a global field K, the Tate-Shafarevich group is the subgroup of elements in $H^1(K, E)$ which map to zero under every global-to-local restriction map $H^1(K, E) \to H^1(K_v, E)$, one for each place v of K.

The group is usually denoted by the Russian letter Sha (cyrillic Sha), in this document it will be denoted by Sha.

Sha is known to be an abelian torsion group. It is conjectured that the Tate-Shafarevich group is finite for any elliptic curve over a global field. But it is not known in general.

A theorem of Kolyvagin and Gross-Zagier using Heegner points shows that if the L-series of an elliptic curve E/\mathbf{Q} does not vanish at 1 or has a simple zero there, then Sha is finite.

A theorem of Kato, together with theorems from Iwasawa theory, allows for certain primes p to show that the p-primary part of Sha is finite and gives an effective upper bound for it.

The (p-adic) conjecture of Birch and Swinnerton-Dyer predicts the order of Sha from the leading term of the (p-adic) L-series of the elliptic curve.

Sage can compute a few things about Sha. The commands an, an_numerical and an_padic compute the conjectural order of Sha as a real or p-adic number. With p_primary_bound one can find an upper bound of the size of the p-primary part of Sha. Finally, if the analytic rank is at most 1, then bound_kato and bound_kolyvagin find all primes for which the theorems of Kato and Kolyvagin respectively do not prove the triviality the p-primary part of Sha.

EXAMPLES:

```
sage: S.an_numerical()
1.00000000000000
sage: S.p_primary_bound(5)
0
sage: S.an_padic(5)
1 + O(5)
sage: S.an_padic(5,prec=4) # long time (2s on sage.math, 2011)
1 + O(5^3)
```

AUTHORS:

- William Stein (2007) initial version
- Chris Wuthrich (April 2009) reformat docstrings
- Aly Deines, Chris Wuthrich, Jeaninne Van Order (2016-03): Added functionality that tests the Skinner-Urban condition.

The Tate-Shafarevich group associated to an elliptic curve.

If E is an elliptic curve over a global field K, the Tate-Shafarevich group is the subgroup of elements in $H^1(K, E)$ which map to zero under every global-to-local restriction map $H^1(K, E) \to H^1(K_v, E)$, one for each place v of K.

EXAMPLES:

```
sage: E = EllipticCurve('571a1')
sage: E._set_gens([]) # curve has rank 0, but non-trivial Sha[2]
sage: S = E.sha()
sage: S.bound_kato()
sage: S.bound_kolyvagin()
([2], 1)
sage: S.an_padic(7,3)
4 + 0(7^5)
sage: S.an()
sage: S.an_numerical()
4.00000000000000
sage: E = EllipticCurve('389a')
sage: S = E.sha(); S
Tate-Shafarevich group for the Elliptic Curve defined by y^2 + y = x^3 + x^2 - \dots
→2*x over Rational Field
sage: S.an_numerical()
1.00000000000000
sage: S.p_primary_bound(5) # long time
sage: S.an_padic(5)
 # long time
1 + 0(5)
sage: S.an_padic(5,prec=4) # very long time
1 + O(5^3)
```

an (use_database=False, descent_second_limit=12)

Returns the Birch and Swinnerton-Dyer conjectural order of Sha as a provably correct integer, unless the analytic rank is > 1, in which case this function returns a numerical value.

INPUT:

- use_database bool (default: False); if True, try to use any databases installed to lookup the analytic order of Sha, if possible. The order of Sha is computed if it cannot be looked up.
- descent_second_limit int (default: 12); limit to use on point searching for the quartic twist in the hard case

This result is proved correct if the order of vanishing is 0 and the Manin constant is ≤ 2 .

If the optional parameter use_database is True (default: False), this function returns the analytic order of Sha as listed in Cremona's tables, if this curve appears in Cremona's tables.

NOTE:

If you come across the following error:

You can increase the descent_second_limit (in the above example, set to the default, 12) option to try again:

```
sage: E.sha().an(descent_second_limit=16) # long time (2s on sage.math, 2011)
1
```

EXAMPLES:

The smallest conductor curve with nontrivial Sha:

```
sage: E = EllipticCurve([1,1,1,-352,-2689]) # 66b3
sage: E.sha().an()
4
```

The four optimal quotients with nontrivial Sha and conductor \leftarrow 1000:

```
sage: E = EllipticCurve([0, -1, 1, -929, -10595]) # 571A
sage: E.sha().an()
4
sage: E = EllipticCurve([1, 1, 0, -1154, -15345]) # 681B
sage: E.sha().an()
```

```
9
sage: E = EllipticCurve([0, -1, 0, -900, -10098]) # 960D
sage: E.sha().an()
4
sage: E = EllipticCurve([0, 1, 0, -20, -42]) # 960N
sage: E.sha().an()
4
```

The smallest conductor curve of rank > 1:

```
sage: E = EllipticCurve([0, 1, 1, -2, 0]) # 389A (rank 2)
sage: E.sha().an()
1.00000000000000
```

The following are examples that require computation of the Mordell-Weil group and regulator:

```
sage: E = EllipticCurve([0, 0, 1, -1, 0]) # 37A (rank 1)
sage: E.sha().an()

sage: E = EllipticCurve("1610f3")
sage: E.sha().an()
4
```

In this case the input curve is not minimal, and if this function did not transform it to be minimal, it would give nonsense:

```
sage: E = EllipticCurve([0,-432*6^2])
sage: E.sha().an()
1
```

See trac ticket #10096: this used to give the wrong result 6.0000 before since the minimal model was not used:

```
sage: E = EllipticCurve([1215*1216,0]) # non-minimal model
sage: E.sha().an() # long time (2s on sage.math, 2011)
1.000000000000000
sage: E.minimal_model().sha().an() # long time (1s on sage.math, 2011)
1.000000000000000
```

an_numerical (prec=None, use_database=True, proof=None)

Return the numerical analytic order of Sha, which is a floating point number in all cases.

INPUT:

- prec integer (default: 53) bits precision used for the L-series computation, period, regulator, etc.
- use_database whether the rank and generators should be looked up in the database if possible.
 Default is True
- proof bool or None (default: None, see proof.[tab] or sage.structure.proof) proof option passed onto regulator and rank computation.

Note: See also the an () command, which will return a provably correct integer when the rank is 0 or 1.

Warning: If the curve's generators are not known, computing them may be very time-consuming. Also, computation of the L-series derivative will be time-consuming for large rank and large conductor, and the computation time for this may increase substantially at greater precision. However, use of very low precision less than about 10 can cause the underlying PARI library functions to fail.

EXAMPLES:

```
sage: EllipticCurve('11a').sha().an_numerical()
1.000000000000000
sage: EllipticCurve('37a').sha().an_numerical()
1.00000000000000
sage: EllipticCurve('389a').sha().an_numerical()
1.00000000000000
sage: EllipticCurve('66b3').sha().an_numerical()
4.0000000000000000000
sage: EllipticCurve('5077a').sha().an_numerical()
1.0000000000000000
```

A rank 4 curve:

A rank 5 curve:

```
sage: EllipticCurve([0, 0, 1, -79, 342]).sha().an_numerical(prec=10,__
→proof=False) # long time (22s on sage.math, 2011)
1.0
```

See trac ticket #1115:

an_padic (p, prec=0, use_twists=True)

Returns the conjectural order of $Sha(E/\mathbf{Q})$, according to the p-adic analogue of the Birch and Swinnerton-Dyer conjecture as formulated in [MTT1986] and [BP1993].

INPUT:

- p a prime > 3
- prec (optional) the precision used in the computation of the p-adic L-Series
- use_twists (default = True) If True the algorithm may change to a quadratic twist with minimal conductor to do the modular symbol computations rather than using the modular symbols of the curve itself. If False it forces the computation using the modular symbols of the curve itself.

OUTPUT: p-adic number - that conjecturally equals $\#Sha(E/\mathbb{Q})$.

If prec is set to zero (default) then the precision is set so that at least the first p-adic digit of conjectural $\#Sha(E/\mathbb{Q})$ is determined.

EXAMPLES:

Good ordinary examples:

```
sage: EllipticCurve('11a1').sha().an_padic(5)
 # rank 0
1 + 0(5^22)
sage: EllipticCurve('43a1').sha().an_padic(5)
 # rank 1
sage: EllipticCurve('389a1').sha().an_padic(5,4) # rank 2, long time (2s on...
⇒sage.math, 2011)
1 + O(5^3)
sage: EllipticCurve('858k2').sha().an_padic(7) # rank 0, non trivial sha,_
\rightarrowlong time (10s on sage.math, 2011)
7^2 + 0(7^24)
sage: EllipticCurve('300b2').sha().an_padic(3) # 9 elements in sha, long.
→time (2s on sage.math, 2011)
3^2 + 0(3^24)
sage: EllipticCurve('300b2').sha().an_padic(7, prec=6) # long time
2 + 7 + 0(7^8)
```

Exceptional cases:

```
sage: EllipticCurve('11a1').sha().an_padic(11) # rank 0
1 + O(11^22)
sage: EllipticCurve('130a1').sha().an_padic(5) # rank 1
1 + O(5)
```

Non-split, but rank 0 case (trac ticket #7331):

The output has the correct sign:

Supersingular cases:

Cases that use a twist to a lower conductor:

Test for trac ticket #15737:

```
sage: E = EllipticCurve([-100,0])
sage: s = E.sha()
sage: s.an_padic(13)
1 + O(13^20)
```

bound()

Compute a provably correct bound on the order of the Tate-Shafarevich group of this curve. The bound is either False (no bound) or a list B of primes such that any prime divisor of the order of Sha is in this list.

EXAMPLES:

```
sage: EllipticCurve('37a').sha().bound()
([2], 1)
```

bound kato()

Returns a list of primes p such that the theorems of Kato's [Kat2004] and others (e.g., as explained in a thesis of Grigor Grigorov [Gri2005]) imply that if p divides the order of $Sha(E/\mathbb{Q})$ then p is in the list.

If L(E,1)=0, then this function gives no information, so it returns False.

THEOREM: Suppose $L(E, 1) \neq 0$ and $p \neq 2$ is a prime such that

- E does not have additive reduction at p,
- either the p-adic representation is surjective or has its image contained in a Borel subgroup.

Then $ord_p(\#Sha(E))$ is bounded from above by the *p*-adic valuation of $L(E,1)\cdot \#E(\mathbf{Q})^2_{tor}/(\Omega_E \cdot \prod c_v)$.

If the L-series vanishes, the method p_primary_bound can be used instead.

EXAMPLES:

```
sage: E = EllipticCurve([0, -1, 1, -10, -20]) # 11A = X_0(11)
sage: E.sha().bound_kato()
[2]
sage: E = EllipticCurve([0, -1, 1, 0, 0]) # X_1(11)
sage: E.sha().bound_kato()
[2]
sage: E = EllipticCurve([1,1,1,-352,-2689]) # 66B3
sage: E.sha().bound_kato()
[2]
```

For the following curve one really has that 25 divides the order of Sha (by [GJPST2009]):

For this one, Sha is divisible by 7:

```
sage: E = EllipticCurve([0, 0, 0, -4062871, -3152083138]) # 3364C1
sage: E.sha().bound_kato() # long time (< 10 seconds)
[2, 7, 29]</pre>
```

No information about curves of rank > 0:

```
sage: E = EllipticCurve([0, 0, 1, -1, 0]) # 37A (rank 1)
sage: E.sha().bound_kato()
False
```

bound_kolyvagin (*D*=0, regulator=None, ignore_nonsurj_hypothesis=False)

Given a fundamental discriminant $D \neq -3$, -4 that satisfies the Heegner hypothesis for E, return a list of primes so that Kolyvagin's theorem (as in Gross's paper) implies that any prime divisor of Sha is in this list.

INPUT:

- D (optional) a fundamental discriminant < -4 that satisfies the Heegner hypothesis for E; if not given, use the first such D
- regulator (optional) regulator of E(K); if not given, will be computed (which could take a long time)
- ignore_nonsurj_hypothesis (optional: default False) If True, then gives the bound coming from Heegner point index, but without any hypothesis on surjectivity of the mod-p representation.

OUTPUT:

- list a list of primes such that if p divides Sha(E/K), then p is in this list, unless E/K has complex multiplication or analytic rank greater than 2 (in which case we return 0).
- index the odd part of the index of the Heegner point in the full group of K-rational points on E. (If E has CM, returns 0.)

REMARKS:

- 1) We do not have to assume that the Manin constant is 1 (or a power of 2). If the Manin constant were divisible by a prime, that prime would get included in the list of bad primes.
- 2) We assume the Gross-Zagier theorem is true under the hypothesis that gcd(N, D) = 1, instead of the stronger hypothesis $gcd(2 \cdot N, D) = 1$ that is in the original Gross-Zagier paper. That Gross-Zagier is true when gcd(N, D) = 1 is "well-known" to the experts, but does not seem to written up well in the literature.
- 3) Correctness of the computation is guaranteed using interval arithmetic, under the assumption that the regulator, square root, and period lattice are computed to precision at least 10^{-10} , i.e., they are correct up to addition or a real number with absolute value less than 10^{-10} .

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.sha().bound_kolyvagin()
([2], 1)
sage: E = EllipticCurve('141a')
sage: E.sha().an()
1
sage: E.sha().bound_kolyvagin()
([2, 7], 49)
```

We get no information when the curve has rank 2.:

```
sage: E = EllipticCurve('389a')
sage: E.sha().bound_kolyvagin()
(0, 0)
sage: E = EllipticCurve('681b')
sage: E.sha().an()
9
sage: E.sha().bound_kolyvagin()
([2, 3], 9)
```

p_primary_bound(p)

Return a provable upper bound for the order of the p-primary part Sha(E)(p) of the Tate-Shafarevich group.

INPUT:

• p - a prime > 2

OUTPUT:

• e – a non-negative integer such that p^e is an upper bound for the order of Sha(E)(p)

In particular, if this algorithm does not fail, then it proves that the p-primary part of Sha is finite. This works also for curves of rank > 1.

Note also that this bound is sharp if one assumes the main conjecture of Iwasawa theory of elliptic curves. One may use the method p_primary_order for checking if the extra conditions hold under which the main conjecture is known by the work of Skinner and Urban. This then returns the provable p-primary part of the Tate-Shafarevich group,

Currently the algorithm is only implemented when the following conditions are verified:

- The *p*-adic Galois representation must be surjective or must have its image contained in a Borel subgroup.
- The reduction at p is not allowed to be additive.
- If the reduction at p is non-split multiplicative, then the rank must be 0.
- If p=3, then the reduction at 3 must be good ordinary or split multiplicative, and the rank must be 0.

ALGORITHM:

The algorithm is described in [SW2013]. The results for the reducible case can be found in [Wu2004]. The main ingredient is Kato's result on the main conjecture in Iwasawa theory.

EXAMPLES:

```
sage: e = EllipticCurve('11a3')
sage: e.sha().p_primary_bound(3)
0
sage: e.sha().p_primary_bound(5)
0
sage: e.sha().p_primary_bound(7)
0
sage: e.sha().p_primary_bound(11)
0
sage: e.sha().p_primary_bound(13)
0
sage: e = EllipticCurve('389a1')
sage: e.sha().p_primary_bound(5)
0
```

```
sage: e.sha().p_primary_bound(7)
0
sage: e.sha().p_primary_bound(11)
0
sage: e.sha().p_primary_bound(13)
0
sage: e = EllipticCurve('858k2')
sage: e.sha().p_primary_bound(3)  # long time (10s on sage.math, 2011)
0
```

Some checks for trac ticket #6406 and trac ticket #16959:

p_primary_order(p)

Return the order of the p-primary part of the Tate-Shafarevich group.

This uses the result of Skinner and Urban [SU2014] on the main conjecture in Iwasawa theory. In particular the elliptic curve must have good ordinary reduction at p, the residual Galois representation must be surjective. Furthermore there must be an auxiliary prime ℓ dividing the conductor of the curve exactly once such that the residual representation is ramified at p.

INPUT:

• p – an odd prime

OUTPUT:

• e-a non-negative integer such that p^e is the order of the p-primary order if the conditions are satisfied and raises a ValueError otherwise.

EXAMPLES:

```
sage: E = EllipticCurve("389a1") # rank 2
sage: E.sha().p_primary_order(5)
0
sage: E = EllipticCurve("11a1")
sage: E.sha().p_primary_order(7)
0
sage: E.sha().p_primary_order(5)
Traceback (most recent call last):
```

```
...
ValueError: The order is not provably known using Skinner-Urban.
Try running p_primary_bound to get a bound.
```

two_selmer_bound()

This returns the 2-rank, i.e. the \mathbf{F}_2 -dimension of the 2-torsion part of Sha, provided we can determine the rank of E.

EXAMPLES:

```
sage: sh = EllipticCurve('571a1').sha()
sage: sh.two_selmer_bound()
2
sage: sh.an()
4

sage: sh.two_selmer_bound()
0
sage: sh.an()
1

sage: sh = EllipticCurve('960d1').sha()
sage: sh.two_selmer_bound()
2
sage: sh.two_selmer_bound()
4
```

11.11 Complex multiplication for elliptic curves

This module implements the functions

- hilbert_class_polynomial
- cm_j_invariants
- cm_orders
- discriminants_with_bounded_class_number
- cm_j_invariants_and_orders
- largest_fundamental_disc_with_class_number

AUTHORS:

- · Robert Bradshaw
- John Cremona
- · William Stein

sage.schemes.elliptic_curves.cm. cm_j _invariants (K, proof=None)
Return a list of all CM j-invariants in the field K.

INPUT:

- K a number field
- proof (default: proof.number_field())

OUTPUT:

(list) – A list of CM j-invariants in the field K.

EXAMPLES:

```
sage: cm_j_invariants(QQ)
[-262537412640768000, -147197952000, -884736000, -12288000, -884736, -32768, -

→3375, 0, 1728, 8000, 54000, 287496, 16581375]
```

Over imaginary quadratic fields there are no more than over QQ:

Over real quadratic fields there may be more, for example:

```
sage: len(cm_j_invariants(QuadraticField(5, 'a')))
31
```

Over number fields K of many higher degrees this also works:

```
sage: K.<a> = NumberField(x^3 - 2)
sage: cm_j_invariants(K)
[-262537412640768000, -147197952000, -884736000,
 -884736, -32768, 8000, -3375, 16581375, 1728, 287496, 0,
 54000, -12288000,
 31710790944000*a^2 + 39953093016000*a + 50337742902000]
sage: K.<a> = NumberField(x^4 - 2)
sage: len(cm_j_invariants(K))
```

sage.schemes.elliptic_curves.cm.g_invariants_and_orders(K, proof=None)

Return a list of all CM j-invariants in the field K, together with the associated orders.

INPUT:

- K a number field
- proof (default: proof.number field())

OUTPUT:

(list) A list of 3-tuples (D, f, j) where j is a CM j-invariant in K with quadratic fundamental discriminant D and conductor f.

EXAMPLES:

Over an imaginary quadratic field there are no more than over QQ:

```
sage: cm_j_invariants_and_orders(QuadraticField(-1, 'i'))
[(-163, 1, -262537412640768000), (-67, 1, -147197952000),
 (-43, 1, -884736000), (-19, 1, -884736), (-11, 1, -32768),
```

(continues on next page)

```
(-8, 1, 8000), (-7, 1, -3375), (-7, 2, 16581375), (-4, 1, 1728), (-4, 2, 287496), (-3, 1, 0), (-3, 2, 54000), (-3, 3, -12288000)]
```

Over real quadratic fields there may be more:

Over number fields K of many higher degrees this also works:

```
sage: K.<a> = NumberField(x^3 - 2)
sage: cm_j_invariants_and_orders(K)
[(-163, 1, -262537412640768000), (-67, 1, -147197952000),
 (-43, 1, -884736000), (-19, 1, -884736), (-11, 1, -32768),
 (-8, 1, 8000), (-7, 1, -3375), (-7, 2, 16581375), (-4, 1, 1728),
 (-4, 2, 287496), (-3, 1, 0), (-3, 2, 54000), (-3, 3, -12288000),
 (-3, 6, 31710790944000*a^2 + 39953093016000*a + 50337742902000)]
```

sage.schemes.elliptic curves.cm.cm orders(h, proof=None)

Return a list of all pairs (D, f) where there is a CM order of discriminant Df^2 with class number h, with D a fundamental discriminant.

INPUT:

- h positive integer
- proof (default: proof.number_field())

OUTPUT:

• list of 2-tuples (D, f)

EXAMPLES:

Any degree up to 100 is implemented, but may be prohibitively slow:

```
sage: cm_orders(3)
[(-3, 9), (-3, 6), (-11, 2), (-19, 2), (-23, 2), (-23, 1), (-31, 2), (-31, 1), (-343, 2), (-59, 1), (-67, 2), (-83, 1), (-107, 1), (-139, 1), (-163, 2), (-211, -1), (-283, 1), (-307, 1), (-331, 1), (-379, 1), (-499, 1), (-547, 1), (-643, 1), (-883, 1), (-907, 1)]
sage: len(cm_orders(4))
84
```

sage.schemes.elliptic_curves.cm.discriminants_with_bounded_class_number(hmax, B=None, proof=None)

Return dictionary with keys class numbers $h \leq hmax$ and values the list of all pairs (D, f), with D < 0 a fundamental discriminant such that Df^2 has class number h. If the optional bound B is given, return only those pairs with fundamental |D| < B, though f can still be arbitrarily large.

INPUT:

- hmax integer
- B integer or None; if None returns all pairs
- proof this code calls the PARI function <code>qfbclassno</code>, so it could give wrong answers when <code>proof``==``False</code>. The default is whatever <code>proof.number_field()</code> is. If <code>proof==False</code> and B is <code>None</code>, at least the number of discriminants is correct, since it is double checked with Watkins's table.

OUTPUT:

dictionary

In case B is not given, we use Mark Watkins's: "Class numbers of imaginary quadratic fields" to compute a B that captures all h up to hmax (only available for $hmax \le 100$).

EXAMPLES:

```
sage: v = sage.schemes.elliptic_curves.cm.discriminants_with_bounded_class_
 →number(3)
sage: sorted(v)
[1, 2, 3]
sage: v[1]
[(-3, 3), (-3, 2), (-3, 1), (-4, 2), (-4, 1), (-7, 2), (-7, 1), (-8, 1), (-11, 1),
 \hookrightarrow (-19, 1), (-43, 1), (-67, 1), (-163, 1)]
sage: v[2]
[(-3, 7), (-3, 5), (-3, 4), (-4, 5), (-4, 4), (-4, 3), (-7, 4), (-8, 3), (-8, 2), 
 \hookrightarrow (-11, 3), (-15, 2), (-15, 1), (-20, 1), (-24, 1), (-35, 1), (-40, 1), (-51, 1),
 \rightarrow (-52, 1), (-88, 1), (-91, 1), (-115, 1), (-123, 1), (-148, 1), (-187, 1), (-232,
 \rightarrow 1), (-235, 1), (-267, 1), (-403, 1), (-427, 1)]
sage: v[3]
[(-3, 9), (-3, 6), (-11, 2), (-19, 2), (-23, 2), (-23, 1), (-31, 2), (-31, 1), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31, 2), (-31,
 \rightarrow43, 2), (-59, 1), (-67, 2), (-83, 1), (-107, 1), (-139, 1), (-163, 2), (-211, \square
 \rightarrow1), (-283, 1), (-307, 1), (-331, 1), (-379, 1), (-499, 1), (-547, 1), (-643, 1),
 \hookrightarrow (-883, 1), (-907, 1)]
sage: v = sage.schemes.elliptic_curves.cm.discriminants_with_bounded_class_
→number(8, proof=False)
sage: sorted(len(v[h]) for h in v)
[13, 25, 29, 29, 38, 84, 101, 208]
```

Find all class numbers for discriminant up to 50:

sage.schemes.elliptic_curves.cm.hilbert_class_polynomial (D, algorithm=None)Return the Hilbert class polynomial for discriminant D.

INPUT:

- D (int) a negative integer congruent to 0 or 1 modulo 4.
- algorithm (string, default None).

OUTPUT:

(integer polynomial) The Hilbert class polynomial for the discriminant D.

ALGORITHM:

- If algorithm = "arb" (default): Use Arb's implementation which uses complex interval arithmetic.
- If algorithm = "sage": Use complex approximations to the roots.
- If algorithm = "magma": Call the appropriate Magma function (if available).

AUTHORS:

- · Sage implementation originally by Eduardo Ocampo Alvarez and AndreyTimofeev
- Sage implementation corrected by John Cremona (using corrected precision bounds from Andreas Enge)
- Magma implementation by David Kohel

EXAMPLES:

```
sage: hilbert_class_polynomial(-4)
x - 1728
sage: hilbert_class_polynomial(-7)
x + 3375
sage: hilbert_class_polynomial(-23)
x^3 + 3491750*x^2 - 5151296875*x + 12771880859375
sage: hilbert_class_polynomial(-37*4)
x^2 - 39660183801072000 * x - 7898242515936467904000000
sage: hilbert_class_polynomial(-37*4, algorithm="magma") # optional - magma
x^2 - 39660183801072000 \times x - 7898242515936467904000000
sage: hilbert_class_polynomial(-163)
x + 262537412640768000
sage: hilbert_class_polynomial(-163, algorithm="sage")
x + 262537412640768000
sage: hilbert_class_polynomial(-163, algorithm="magma") # optional - magma
x + 262537412640768000
```

sage.schemes.elliptic_curves.cm.is_cm_j_invariant (j, method='new') Return whether or not this is a CM j-invariant.

INPUT:

• \dot{j} – an element of a number field K

OUTPUT:

A pair (bool, (d,f)) which is either (False, None) if j is not a CM j-invariant or (True, (d,f)) if j is the j-invariant of the imaginary quadratic order of discriminant $D = df^2$ where d is the associated fundamental discriminant and f the index.

Note: The current implementation makes use of the classification of all orders of class number up to 100, and hence will raise an error if j is an algebraic integer of degree greater than this. It would be possible to implement a more general version, using the fact that d must be supported on the primes dividing the discriminant of the minimal polynomial of j.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.cm import is_cm_j_invariant
sage: is_cm_j_invariant(0)
(True, (-3, 1))
sage: is_cm_j_invariant(8000)
(True, (-8, 1))

sage: K.<a> = QuadraticField(5)
sage: is_cm_j_invariant(282880*a + 632000)
(True, (-20, 1))
sage: K.<a> = NumberField(x^3 - 2)
sage: is_cm_j_invariant(31710790944000*a^2 + 39953093016000*a + 50337742902000)
(True, (-3, 6))
```

sage.schemes.elliptic_curves.cm.largest_fundamental_disc_with_class_number (h) Return largest absolute value of any fundamental discriminant with class number h, and the number of fundamental discriminants with that class number. This is known for h up to 100, by work of Mark Watkins.

INPUT:

• h – integer

```
sage: sage.schemes.elliptic_curves.cm.largest_fundamental_disc_with_class_
→number(0)
(0, 0)
sage: sage.schemes.elliptic_curves.cm.largest_fundamental_disc_with_class_
→number(1)
(163, 9)
sage: sage.schemes.elliptic_curves.cm.largest_fundamental_disc_with_class_
→number(2)
(427, 18)
sage: sage.schemes.elliptic_curves.cm.largest_fundamental_disc_with_class_
→number(10)
(13843, 87)
sage: sage.schemes.elliptic_curves.cm.largest_fundamental_disc_with_class_
→number(100)
(1856563, 1736)
sage: sage.schemes.elliptic_curves.cm.largest_fundamental_disc_with_class_
⇔number(101)
Traceback (most recent call last):
NotImplementedError: largest discriminant not known for class number 101
```

11.12 Testing whether elliptic curves over number fields are Q-curves

AUTHORS:

• John Cremona (February 2021)

The code here implements the algorithm of Cremona and Najman presented in [CrNa2020].

```
sage.schemes.elliptic_curves.Qcurves.Step4Test (E, B, oldB=0, verbose=False) Apply local Q-curve test to E at all primes up to B.
```

INPUT:

- \bullet E (elliptic curve): an elliptic curve defined over a number field
- B (integer): upper bound on primes to test
- oldB (integer, default 0): lower bound on primes to test
- *verbose* (boolean, default False): verbosity flag

OUTPUT:

Either (False, p), if the local test at p proves that E is not a **Q**-curve, or (True, 0) if all local tests at primes between oldB and B fail to prove that E is not a **Q**-curve.

ALGORITHM (see [CrNa2020] for details):

This local test at p only applies if E has good reduction at all of the primes lying above p in the base field K of E. It tests whether (1) E is either ordinary at all $P \mid p$, or supersingular at all; (2) if ordinary at all, it tests that the squarefree part of $a_P^2 - 4N(P)$ is the same for all $P \mid p$.

EXAMPLES:

A non-Q-curve over a quartic field (with LMFDB label '4.4.8112.1-12.1-a1') fails this test at p = 13:

```
sage: from sage.schemes.elliptic_curves.Qcurves import Step4Test
sage: R.<x> = PolynomialRing(QQ)
sage: K.<a> = NumberField(R([3, 0, -5, 0, 1]))
sage: E = EllipticCurve([K([-3, -4, 1, 1]), K([4, -1, -1, 0]), K([-2, 0, 1, 0]), K([-621, 778, →138, -178]), K([9509, 2046, -24728, 10380])])
sage: Step4Test(E, 100, verbose=True)
No: inconsistency at the 2 ordinary primes dividing 13
- Frobenius discriminants mod squares: [-3, -1]
(False, 13)
```

A Q-curve over a sextic field (with LMFDB label '6.6.1259712.1-64.1-a6') passes this test for all p < 100:

sage.schemes.elliptic_curves.Qcurves.conjugacy_test (jlist, verbose=False)

Test whether a list of algebraic numbers contains a complete conjugacy class of 2-power degree.

INPUT:

• *jlist* (list): a list of algebraic numbers in the same field

• verbose (boolean, default False): verbosity flag

OUTPUT:

A possibly empty list of irreducible polynomials over **Q** of 2-power degree all of whose roots are in the list.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.Qcurves import conjugacy_test
sage: conjugacy_test([3])
[x - 3]
sage: K.<a> = QuadraticField(2)
sage: conjugacy_test([K(3), a])
[x - 3]
sage: conjugacy_test([K(3), 3+a])
[x - 3]
sage: conjugacy_test([3+a])
sage: conjugacy_test([3+a, 3-a])
[x^2 - 6*x + 7]
sage: x = polygen(QQ)
sage: f = x^3-3
sage: K.<a> = f.splitting_field()
sage: js = f.roots(K, multiplicities=False)
sage: conjugacy_test(js)
[]
sage: f = x^4-3
sage: K.<a> = NumberField(f)
sage: js = f.roots(K, multiplicities=False)
sage: conjugacy_test(js)
sage: K.<a> = f.splitting_field()
sage: js = f.roots(K, multiplicities=False)
sage: conjugacy_test(js)
[x^4 - 3]
```

sage.schemes.elliptic_curves.Qcurves.is_Q_curve(E, maxp=100, certificate=False, verbose=False)

Return whether E is a Q-curve, with optional certificate.

INPUT:

- E (elliptic curve) an elliptic curve over a number field.
- maxp (int, default 100): bound on primes used for checking necessary local conditions. The result will not depend on this, but using a larger value may return False faster.
- \bullet certificate (bool, default False): if True then a second value is returned giving a certificate for the Q-curve property.

OUTPUT:

If certificate is False: either True (if E is a \mathbb{Q} -curve), or False.

If certificate is True: a tuple consisting of a boolean flag as before and a certificate, defined as follows:

- when the flag is True, so E is a Q-curve:
 - either {'CM':D} where D is a negative discriminant, when E has potential CM with discriminant D;
 - otherwise {'CM': 0, 'core_poly': f, 'rho': ρ , 'r': r, 'N': N}, when E is a non-CM Q-curve, where the core polynomial f is an irreducible monic polynomial over QQ of degree 2^{ρ} , all of whose roots are j-invariants of curves isogenous to E, the core level N is a square-free integer with r prime factors

which is the LCM of the degrees of the isogenies between these conjugates. For example, if there exists a curve E' isogenous to E with $j(E') = j \in \mathbf{Q}$, then the certificate is {'CM':0, 'r':0, 'rho':0, 'core_poly': x-j, 'N':1}.

• when the flag is False, so E is not a \mathbf{Q} -curve, the certificate is a prime p such that the reductions of E at the primes dividing p are inconsistent with the property of being a \mathbf{Q} -curve. See the ALGORITHM section for details.

ALGORITHM:

See [CrNa2020] for details.

- 1. If E has rational j-invariant, or has CM, then return True.
- 2. Replace E by a curve defined over $K = \mathbf{Q}(j(E))$. Let N be the conductor norm.
- 3. For all primes $p \mid N$ check that the valuations of j at all $P \mid p$ are either all negative or all non-negative; if not, return False.
- 4. For $p \le maxp$, $p \mid /N$, check that either E is ordinary mod P for all $P \mid p$, or E is supersingular mod P for all $P \mid p$; if neither, return False. If all are ordinary, check that the integers $a_P(E)^2 4N(P)$ have the same square-free part; if not, return False.
- 5. Compute the K-isogeny class of E using the "heuristic" option (which is faster, but not guaranteed to be complete). Check whether the set of j-invariants of curves in the class of 2-power degree contains a complete Galois orbit. If so, return True.
- 6. Otherwise repeat step 4 for more primes, and if still undecided, repeat Step 5 without the "heuristic" option, to get the complete K-isogeny class (which will probably be no bigger than before). Now return True if the set of j-invariants of curves in the class contains a complete Galois orbit, otherwise return False.

EXAMPLES:

A non-CM curve over \mathbf{Q} and a CM curve over \mathbf{Q} are both trivially \mathbf{Q} -curves:

```
sage: from sage.schemes.elliptic_curves.Qcurves import is_Q_curve
sage: E = EllipticCurve([1,2,3,4,5])
sage: flag, cert = is_Q_curve(E, certificate=True)
sage: flag
True
sage: cert
{'CM': 0, 'N': 1, 'core_poly': x, 'r': 0, 'rho': 0}

sage: E = EllipticCurve(j=8000)
sage: flag, cert = is_Q_curve(E, certificate=True)
sage: flag
True
sage: cert
{'CM': -8}
```

A non-Q-curve over a quartic field. The local data at bad primes above 3 is inconsistent:

```
No: inconsistency at the 2 primes dividing 3 - potentially multiplicative: [True, False] (False, 3)
```

A non-Q-curve over a quadratic field. The local data at bad primes is consistent, but the local test at good primes above 13 is not:

A quadratic **Q**-curve with CM discriminant -15 (*j*-invariant not in **Q**):

An example over $\mathbf{Q}(\sqrt{2}, \sqrt{3})$. The *j*-invariant is in $\mathbf{Q}(\sqrt{6})$, so computations will be done over that field, and in fact there is an isogenous curve with rational *j*, so we have a so-called rational \mathbf{Q} -curve:

```
sage: K. <a> = NumberField(R([1, 0, -4, 0, 1]))
sage: E = EllipticCurve([K([-2,-4,1,1]),K([0,1,0,0]),K([0,1,0,0]),K([-4780,9170,
→1265,-2463]),K([163923,-316598,-43876,84852])])
sage: flag, cert = is_Q_curve(E, certificate=True)
sage: flag
True
sage: cert
{'CM': 0, 'N': 1, 'core_degs': [1], 'core_poly': x - 85184/3, 'r': 0, 'rho': 0}
```

Over the same field, a so-called strict \mathbf{Q} -curve which is not isogenous to one with rational j, but whose core field is quadratic. In fact the isogeny class over K consists of 6 curves, four with conjugate quartic j-invariants and 2 with quadratic conjugate j-invariants in $\mathbf{Q}(\sqrt{3})$ (but which are not base-changes from the quadratic subfield):

(continues on next page)

```
'N': 2,
'core_degs': [1, 2],
'core_poly': x^2 - 840064*x + 1593413632,
'r': 1,
'rho': 1}
```

The following relate to elliptic curves over local nonarchimedean fields.

11.13 Local data for elliptic curves over number fields

Let E be an elliptic curve over a number field K (including \mathbf{Q}). There are several local invariants at a finite place v that can be computed via Tate's algorithm (see [Sil1994] IV.9.4 or [Tate1975]).

These include the type of reduction (good, additive, multiplicative), a minimal equation of E over K_v , the Tamagawa number c_v , defined to be the index $[E(K_v):E^0(K_v)]$ of the points with good reduction among the local points, and the exponent of the conductor f_v .

The functions in this file will typically be called by using local_data.

EXAMPLES:

```
sage: K.<i> = NumberField(x^2+1)
sage: E = EllipticCurve([(2+i)^2,(2+i)^7])
sage: pp = K.fractional_ideal(2+i)
sage: da = E.local_data(pp)
sage: da.has_bad_reduction()
True
sage: da.has_multiplicative_reduction()
False
sage: da.kodaira_symbol()
I0*
sage: da.tamagawa_number()
4
sage: da.minimal_model()
Elliptic Curve defined by y^2 = x^3 + (4*i+3)*x + (-29*i-278) over Number Field in i_
→with defining polynomial x^2 + 1
```

An example to show how the Neron model can change as one extends the field:

```
sage: E = EllipticCurve([0,-1])
sage: E.local_data(2)
Local data at Principal ideal (2) of Integer Ring:
Reduction type: bad additive
Local minimal model: Elliptic Curve defined by y^2 = x^3 - 1 over Rational Field
Minimal discriminant valuation: 4
Conductor exponent: 4
Kodaira Symbol: II
Tamagawa Number: 1

sage: EK = E.base_extend(K)
sage: EK.local_data(1+i)
Local data at Fractional ideal (i + 1):
Reduction type: bad additive
Local minimal model: Elliptic Curve defined by y^2 = x^3 + (-1) over Number Field in_
→i with defining polynomial x^2 + 1
```

(continues on next page)

```
Minimal discriminant valuation: 8
Conductor exponent: 2
Kodaira Symbol: IV*
Tamagawa Number: 3
```

Or how the minimal equation changes:

AUTHORS:

- John Cremona: First version 2008-09-21 (refactoring code from ell_number_field.py and ell_rational_field.py)
- Chris Wuthrich: more documentation 2010-01

```
 \textbf{class} \text{ sage.schemes.elliptic\_curves.ell\_local\_data.} \textbf{EllipticCurveLocalData} (E, \\ P, \\ proof=None, \\ al-\\ go-\\ rithm='pari', \\ glob-\\ ally=False)
```

The class for the local reduction data of an elliptic curve.

Bases: sage.structure.sage_object.SageObject

Currently supported are elliptic curves defined over \mathbf{Q} , and elliptic curves defined over a number field, at an arbitrary prime or prime ideal.

INPUT:

- E an elliptic curve defined over a number field, or Q.
- P a prime ideal of the field, or a prime integer if the field is Q.
- proof (bool)— if True, only use provably correct methods (default controlled by global proof module). Note that the proof module is number_field, not elliptic_curves, since the functions that actually need the flag are in number fields.
- algorithm (string, default: "pari") Ignored unless the base field is Q. If "pari", use the PARI C-library ellglobalred implementation of Tate's algorithm over Q. If "generic", use the general number field implementation.

Note: This function is not normally called directly by users, who may access the data via methods of the EllipticCurve classes.

```
sage: from sage.schemes.elliptic_curves.ell_local_data import_
→EllipticCurveLocalData
sage: E = EllipticCurve('14a1')
sage: EllipticCurveLocalData(E,2)
Local data at Principal ideal (2) of Integer Ring:
Reduction type: bad non-split multiplicative
Local minimal model: Elliptic Curve defined by y^2 + x*y + y = x^3 + 4*x - 6 over_
→Rational Field
Minimal discriminant valuation: 6
Conductor exponent: 1
Kodaira Symbol: I6
Tamagawa Number: 2
```

bad_reduction_type()

Return the type of bad reduction of this reduction data.

OUTPUT:

(int or None):

- +1 for split multiplicative reduction
- -1 for non-split multiplicative reduction
- 0 for additive reduction
- None for good reduction

EXAMPLES:

```
sage: E = EllipticCurve('14a1')
sage: [(p,E.local_data(p).bad_reduction_type()) for p in prime_range(15)]
[(2, -1), (3, None), (5, None), (7, 1), (11, None), (13, None)]

sage: K.<a> = NumberField(x^3-2)
sage: P17a, P17b = [P for P,e in K.factor(17)]
sage: E = EllipticCurve([0,0,0,0,2*a+1])
sage: [(p,E.local_data(p).bad_reduction_type()) for p in [P17a,P17b]]
[(Fractional ideal (4*a^2 - 2*a + 1), None), (Fractional ideal (2*a + 1), 0)]
```

conductor_valuation()

Return the valuation of the conductor from this local reduction data.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_local_data import_

→EllipticCurveLocalData
sage: E = EllipticCurve([0,0,0,0,64]); E
Elliptic Curve defined by y^2 = x^3 + 64 over Rational Field
sage: data = EllipticCurveLocalData(E,2)
sage: data.conductor_valuation()
2
```

discriminant_valuation()

Return the valuation of the minimal discriminant from this local reduction data.

has_additive_reduction()

Return True if there is additive reduction.

EXAMPLES:

```
sage: E = EllipticCurve('27a1')
sage: [(p,E.local_data(p).has_additive_reduction()) for p in prime_range(15)]
[(2, False), (3, True), (5, False), (7, False), (11, False), (13, False)]
```

```
sage: K.<a> = NumberField(x^3-2)
sage: P17a, P17b = [P for P,e in K.factor(17)]
sage: E = EllipticCurve([0,0,0,0,2*a+1])
sage: [(p,E.local_data(p).has_additive_reduction()) for p in [P17a,P17b]]
[(Fractional ideal (4*a^2 - 2*a + 1), False),
(Fractional ideal (2*a + 1), True)]
```

has_bad_reduction()

Return True if there is bad reduction.

EXAMPLES:

```
sage: E = EllipticCurve('14a1')
sage: [(p,E.local_data(p).has_bad_reduction()) for p in prime_range(15)]
[(2, True), (3, False), (5, False), (7, True), (11, False), (13, False)]
```

```
sage: K.<a> = NumberField(x^3-2)
sage: P17a, P17b = [P for P,e in K.factor(17)]
sage: E = EllipticCurve([0,0,0,0,2*a+1])
sage: [(p,E.local_data(p).has_bad_reduction()) for p in [P17a,P17b]]
[(Fractional ideal (4*a^2 - 2*a + 1), False),
(Fractional ideal (2*a + 1), True)]
```

has good reduction()

Return True if there is good reduction.

EXAMPLES:

```
sage: E = EllipticCurve('14a1')
sage: [(p,E.local_data(p).has_good_reduction()) for p in prime_range(15)]
[(2, False), (3, True), (5, True), (7, False), (11, True), (13, True)]

sage: K.<a> = NumberField(x^3-2)
sage: P17a, P17b = [P for P,e in K.factor(17)]
sage: E = EllipticCurve([0,0,0,0,2*a+1])
sage: [(p,E.local_data(p).has_good_reduction()) for p in [P17a,P17b]]
[(Fractional ideal (4*a^2 - 2*a + 1), True),
(Fractional ideal (2*a + 1), False)]
```

has_multiplicative_reduction()

Return True if there is multiplicative reduction.

Note: See also has_split_multiplicative_reduction() and has_nonsplit_multiplicative_reduction().

EXAMPLES:

has_nonsplit_multiplicative_reduction()

Return True if there is non-split multiplicative reduction.

EXAMPLES:

has_split_multiplicative_reduction()

Return True if there is split multiplicative reduction.

EXAMPLES:

kodaira_symbol()

Return the Kodaira symbol from this local reduction data.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_local_data import_
 →EllipticCurveLocalData
sage: E = EllipticCurve([0,0,0,0,64]); E
Elliptic Curve defined by y^2 = x^3 + 64 over Rational Field
sage: data = EllipticCurveLocalData(E,2)
sage: data.kodaira_symbol()
IV
```

minimal_model (reduce=True)

Return the (local) minimal model from this local reduction data.

INPUT:

• reduce – (default: True) if set to True and if the initial elliptic curve had globally integral coefficients, then the elliptic curve returned by Tate's algorithm will be "reduced" as specified in _reduce_model() for curves over number fields.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_local_data import_

→EllipticCurveLocalData
sage: E = EllipticCurve([0,0,0,0,64]); E
Elliptic Curve defined by y^2 = x^3 + 64 over Rational Field
sage: data = EllipticCurveLocalData(E,2)
sage: data.minimal_model()
Elliptic Curve defined by y^2 = x^3 + 1 over Rational Field
sage: data.minimal_model() == E.local_minimal_model(2)
True
```

To demonstrate the behaviour of the parameter reduce:

```
sage: K. < a > = NumberField(x^3+x+1)
sage: E = EllipticCurve(K, [0, 0, a, 0, 1])
sage: E.local_data(K.ideal(a-1)).minimal_model()
Elliptic Curve defined by y^2 + a * y = x^3 + 1 over Number Field in a with.
\rightarrowdefining polynomial x^3 + x + 1
sage: E.local_data(K.ideal(a-1)).minimal_model(reduce=False)
Elliptic Curve defined by y^2 + (a+2)*y = x^3 + 3*x^2 + 3*x + (-a+1) over
\rightarrowNumber Field in a with defining polynomial x^3 + x + 1
sage: E = EllipticCurve([2, 1, 0, -2, -1])
sage: E.local_data(ZZ.ideal(2), algorithm="generic").minimal_
→model(reduce=False)
Elliptic Curve defined by y^2 + 2*x*y + 2*y = x^3 + x^2 - 4*x - 2 over,
→Rational Field
sage: E.local_data(ZZ.ideal(2), algorithm="pari").minimal_model(reduce=False)
Traceback (most recent call last):
ValueError: the argument reduce must not be False if algorithm=pari is used
sage: E.local_data(ZZ.ideal(2), algorithm="generic").minimal_model()
Elliptic Curve defined by y^2 = x^3 - x^2 - 3*x + 2 over Rational Field
sage: E.local_data(ZZ.ideal(2), algorithm="pari").minimal_model()
Elliptic Curve defined by y^2 = x^3 - x^2 - 3*x + 2 over Rational Field
```

trac ticket #14476:

```
sage: t = QQ['t'].0
sage: K.<g> = NumberField(t^4 - t^3-3*t^2 - t +1)
sage: E = EllipticCurve([-2*g^3 + 10/3*g^2 + 3*g - 2/3, -11/9*g^3 + 34/9*g^2 - \rightarrow 7/3*g + 4/9, -11/9*g^3 + 34/9*g^2 - 7/3*g + 4/9, 0, 0])
sage: vv = K.fractional_ideal(g^2 - g - 2)
sage: E.local_data(vv).minimal_model()
Elliptic Curve defined by y^2 + (-2*g^3+10/3*g^2+3*g-2/3)*x*y + (-11/9*g^3+34/9*g^2-7/3*g+4/9)*y = x^3 + (-11/9*g^3+34/9*g^2-7/3*g+4/9)*x^2 over Number_
\rightarrowField in g with defining polynomial t^4 - t^3 - 3*t^2 - t + 1
```

prime()

Return the prime ideal associated with this local reduction data.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_local_data import_

→EllipticCurveLocalData
sage: E = EllipticCurve([0,0,0,0,64]); E
Elliptic Curve defined by y^2 = x^3 + 64 over Rational Field
sage: data = EllipticCurveLocalData(E,2)
sage: data.prime()
Principal ideal (2) of Integer Ring
```

tamagawa_exponent()

Return the Tamagawa index from this local reduction data.

This is the exponent of $E(K_v)/E^0(K_v)$; in most cases it is the same as the Tamagawa index.

EXAMPLES:

tamagawa_number()

Return the Tamagawa number from this local reduction data.

This is the index $[E(K_v): E^0(K_v)]$.

```
sage: from sage.schemes.elliptic_curves.ell_local_data import_

→EllipticCurveLocalData

sage: E = EllipticCurve([0,0,0,0,64]); E

Elliptic Curve defined by y^2 = x^3 + 64 over Rational Field

sage: data = EllipticCurveLocalData(E,2)

sage: data.tamagawa_number()

3
```

 $\verb|sage.schemes.elliptic_curves.ell_local_data.\textbf{check_prime}| (\textit{K}, \textit{P}) \\$

Function to check that P determines a prime of K, and return that ideal.

INPUT:

- K a number field (including **Q**).
- P an element of K or a (fractional) ideal of K.

OUTPUT:

- If K is \mathbf{Q} : the prime integer equal to or which generates P.
- If K is not \mathbf{Q} : the prime ideal equal to or generated by P.

Note: If P is not a prime and does not generate a prime, a TypeError is raised.

```
sage: from sage.schemes.elliptic_curves.ell_local_data import check_prime
sage: check_prime(QQ,3)
sage: check_prime(QQ,QQ(3))
sage: check_prime(QQ, ZZ.ideal(31))
sage: K. < a > = NumberField(x^2-5)
sage: check_prime(K,a)
Fractional ideal (a)
sage: check_prime(K,a+1)
Fractional ideal (a + 1)
sage: [check_prime(K,P) for P in K.primes_above(31)]
[Fractional ideal (5/2*a + 1/2), Fractional ideal (5/2*a - 1/2)]
sage: L.\langle b \rangle = NumberField(x^2+3)
sage: check_prime(K, L.ideal(5))
Traceback (most recent call last):
TypeError: The ideal Fractional ideal (5) is not a prime ideal of Number Field in.
\rightarrowa with defining polynomial x^2 - 5
sage: check_prime(K, L.ideal(b))
Traceback (most recent call last):
TypeError: No compatible natural embeddings found for Number Field in a with,
\rightarrowdefining polynomial x^2 - 5 and Number Field in b with defining polynomial x^2_
⇔+ 3
```

11.14 Kodaira symbols

Kodaira symbols encode the type of reduction of an elliptic curve at a (finite) place.

The standard notation for Kodaira Symbols is as a string which is one of I_m , II, III, IV, I_m^* , III^* , IV^* , where m denotes a non-negative integer. These have been encoded by single integers by different people. For convenience we give here the conversion table between strings, the eclib coding and the PARI encoding.

Kodaira Symbol	Eclib coding	PARI Coding
I_0	0	1
I_0^*	1	-1
$I_{\rm m} (m>0)$	10m	m+4
$I_{\mathbf{m}}^{*} (m > 0)$	10m + 1	-(m+4)
II	2	2
III	3	3
IV	4	4
Π^*	7	-2
III*	6	-3
IV*	5	-4

AUTHORS:

- David Roe < roed@math.harvard.edu>
- · John Cremona

```
sage.schemes.elliptic_curves.kodaira_symbol.KodairaSymbol(symbol)
Return the specified Kodaira symbol.
```

INPUT:

• symbol (string or integer) – Either a string of the form "I0", "I1", ..., "In", "II", "IV", "I0*", "I1*", ..., "In", "II", "III", "IV", "I0*", "I1*", ..., "In", "III*", or "IV*", or an integer encoding a Kodaira symbol using PARI's conventions.

OUTPUT:

(KodairaSymbol) The corresponding Kodaira symbol.

EXAMPLES:

```
sage: KS = KodairaSymbol
sage: [KS(n) for n in range(1,10)]
[I0, II, III, IV, I1, I2, I3, I4, I5]
sage: [KS(-n) for n in range(1,10)]
[I0*, II*, III*, IV*, I1*, I2*, I3*, I4*, I5*]
sage: all(KS(str(KS(n))) == KS(n) for n in range(-10,10) if n != 0)
True
```

Class to hold a Kodaira symbol of an elliptic curve over a p-adic local field.

Users should use the KodairaSymbol () function to construct Kodaira Symbols rather than use the class constructor directly.

11.15 Tate's parametrisation of p-adic curves with multiplicative reduction

Let E be an elliptic curve defined over the p-adic numbers \mathbf{Q}_p . Suppose that E has multiplicative reduction, i.e. that the j-invariant of E has negative valuation, say n. Then there exists a parameter q in \mathbf{Z}_p of valuation n such that the points of E defined over the algebraic closure $\bar{\mathbf{Q}}_p$ are in bijection with $\bar{\mathbf{Q}}_p^{\times}/q^{\mathbf{Z}}$. More precisely there exists the series $s_4(q)$ and $s_6(q)$ such that the $y^2+xy=x^3+s_4(q)x+s_6(q)$ curve is isomorphic to E over $\bar{\mathbf{Q}}_p$ (or over \mathbf{Q}_p if the reduction is split multiplicative). There is a p-adic analytic map from $\bar{\mathbf{Q}}_p^{\times}$ to this curve with kernel $q^{\mathbf{Z}}$. Points of good reduction correspond to points of valuation 0 in $\bar{\mathbf{Q}}_p^{\times}$.

See chapter V of [Sil1994] for more details.

AUTHORS:

- Chris Wuthrich (23/05/2007): first version
- William Stein (2007-05-29): added some examples; editing.
- Chris Wuthrich (04/09): reformatted docstrings.

```
 \textbf{class} \  \, \text{sage.schemes.elliptic\_curves.ell\_tate\_curve}. \\ \textbf{TateCurve} \, (E,p) \\ \textbf{Bases:} \, \, \text{sage.structure.sage\_object}. \\ \textbf{Sage0bject}
```

Tate's p-adic uniformisation of an elliptic curve with multiplicative reduction.

Note: Some of the methods of this Tate curve only work when the reduction is split multiplicative over \mathbf{Q}_p .

EXAMPLES:

REFERENCES: [Sil1994]

E2 (*prec*=20)

Return the value of the *p*-adic Eisenstein series of weight 2 evaluated on the elliptic curve having split multiplicative reduction.

INPUT:

• prec – the *p*-adic precision, default is 20.

L_invariant (*prec=20*)

Return the *mysterious* \mathcal{L} -invariant associated to an elliptic curve with split multiplicative reduction.

One instance where this constant appears is in the exceptional case of the p-adic Birch and Swinnerton-Dyer conjecture as formulated in [MTT1986]. See [Col2004] for a detailed discussion.

INPUT:

• prec – the *p*-adic precision, default is 20.

EXAMPLES:

```
sage: eq = EllipticCurve('130a1').tate_curve(5)
sage: eq.L_invariant(prec=10)
5^3 + 4*5^4 + 2*5^5 + 2*5^6 + 2*5^7 + 3*5^8 + 5^9 + 0(5^10)
```

curve (prec=20)

Return the p-adic elliptic curve of the form $y^2 + xy = x^3 + s_4x + s_6$.

This curve with split multiplicative reduction is isomorphic to the given curve over the algebraic closure of \mathbf{Q}_p .

INPUT:

• prec – the *p*-adic precision, default is 20.

EXAMPLES:

```
sage: eq = EllipticCurve('130a1').tate_curve(5)
sage: eq.curve(prec=5)
Elliptic Curve defined by y^2 + (1+0(5^5))*x*y = x^3 +
(2*5^4+5^5+2*5^6+5^7+3*5^8+0(5^9))*x +
(2*5^3+5^4+2*5^5+5^7+0(5^8)) over 5-adic
Field with capped relative precision 5
```

is_split()

Return True if the given elliptic curve has split multiplicative reduction.

EXAMPLES:

```
sage: eq = EllipticCurve('130a1').tate_curve(5)
sage: eq.is_split()
True

sage: eq = EllipticCurve('37a1').tate_curve(37)
sage: eq.is_split()
False
```

lift (*P*, *prec*=20)

Given a point P in the formal group of the elliptic curve E with split multiplicative reduction, this produces an element u in \mathbf{Q}_p^{\times} mapped to the point P by the Tate parametrisation. The algorithm return the unique such element in $1 + p\mathbf{Z}_p$.

INPUT:

- P a point on the elliptic curve.
- prec the *p*-adic precision, default is 20.

```
sage: e = EllipticCurve('130a1')
sage: eq = e.tate_curve(5)
sage: P = e([-6,10])
sage: 1 = eq.lift(12*P, prec=10); 1
1 + 4*5 + 5^3 + 5^4 + 4*5^5 + 5^6 + 5^7 + 4*5^8 + 5^9 + O(5^10)
```

Now we map the lift I back and check that it is indeed right.:

```
sage: eq.parametrisation_onto_original_curve(1)
(4*5^-2 + 2*5^-1 + 4*5 + 3*5^3 + 5^4 + 2*5^5 + 4*5^6 + 0(5^7) : 2*5^-3 + 5^-1
→+ 4 + 4*5 + 5^2 + 3*5^3 + 4*5^4 + 0(5^6) : 1 + 0(5^10))
sage: e5 = e.change_ring(Qp(5,9))
sage: e5(12*P)
(4*5^-2 + 2*5^-1 + 4*5 + 3*5^3 + 5^4 + 2*5^5 + 4*5^6 + 0(5^7) : 2*5^-3 + 5^-1
→+ 4 + 4*5 + 5^2 + 3*5^3 + 4*5^4 + 0(5^6) : 1 + 0(5^9))
```

original_curve()

Return the elliptic curve the Tate curve was constructed from.

EXAMPLES:

```
sage: eq = EllipticCurve('130a1').tate_curve(5)
sage: eq.original_curve()
Elliptic Curve defined by y^2 + x*y + y = x^3 - 33*x + 68
over Rational Field
```

padic_height (prec=20)

Return the canonical p-adic height function on the original curve.

INPUT:

• prec – the *p*-adic precision, default is 20.

OUTPUT:

• A function that can be evaluated on rational points of E.

EXAMPLES:

```
sage: e = EllipticCurve('130a1')
sage: eq = e.tate_curve(5)
sage: h = eq.padic_height(prec=10)
sage: P = e.gens()[0]
sage: h(P)
2*5^-1 + 1 + 2*5 + 2*5^2 + 3*5^3 + 3*5^6 + 5^7 + O(5^9)
```

Check that it is a quadratic function:

```
sage: h(3*P)-3^2*h(P)
O(5^9)
```

padic_regulator (prec=20)

Compute the canonical *p*-adic regulator on the extended Mordell-Weil group as in [MTT1986] (with the correction of [Wer1998] and sign convention in [SW2013].)

The *p*-adic Birch and Swinnerton-Dyer conjecture predicts that this value appears in the formula for the leading term of the *p*-adic L-function.

INPUT:

• prec – the *p*-adic precision, default is 20.

EXAMPLES:

```
sage: eq = EllipticCurve('130a1').tate_curve(5)
sage: eq.padic_regulator()
2*5^-1 + 1 + 2*5 + 2*5^2 + 3*5^3 + 3*5^6 + 5^7 + 3*5^9 + 3*5^10 + 3*5^12 + 4*5^13 + 3*5^15 + 2*5^16 + 3*5^18 + 4*5^19 + 4*5^20 + 3*5^21 + 4*5^22 + 4*5^23
```

parameter (prec=20)

Return the Tate parameter q such that the curve is isomorphic over the algebraic closure of \mathbf{Q}_p to the curve $\mathbf{Q}_p^{\times}/q^{\mathbf{Z}}$.

INPUT:

• prec – the *p*-adic precision, default is 20.

EXAMPLES:

```
sage: eq = EllipticCurve('130a1').tate_curve(5)
sage: eq.parameter(prec=5)
3*5^3 + 3*5^4 + 2*5^5 + 2*5^6 + 3*5^7 + O(5^8)
```

parametrisation_onto_original_curve (u, prec=None)

Given an element u in \mathbf{Q}_p^{\times} , this computes its image on the original curve under the p-adic uniformisation of E.

INPUT:

- u − a non-zero *p*-adic number.
- prec the p-adic precision, default is the relative precision of u otherwise 20.

EXAMPLES:

```
sage: eq = EllipticCurve('130a1').tate_curve(5)
sage: eq.parametrisation_onto_original_curve(1+5+5^2+0(5^10))
(4*5^-2 + 4*5^-1 + 4 + 2*5^3 + 3*5^4 + 2*5^6 + 0(5^7) :
3*5^-3 + 5^-2 + 4*5^-1 + 1 + 4*5 + 5^2 + 3*5^5 + 0(5^6) :
1 + 0(5^10))
sage: eq.parametrisation_onto_original_curve(1+5+5^2+0(5^10), prec=20)
Traceback (most recent call last):
...
ValueError: Requested more precision than the precision of u
```

Here is how one gets a 4-torsion point on E over \mathbf{Q}_5 :

```
sage: R = Qp(5,30)
sage: i = R(-1).sqrt()
sage: T = eq.parametrisation_onto_original_curve(i, prec=30); T
(2 + 3*5 + 4*5^2 + 2*5^3 + 5^4 + 4*5^5 + 2*5^7 + 5^8 + 5^9 + 5^12 + 3*5^13 + 3*5^14 + 5^15 + 4*5^17 + 5^18 + 3*5^19 + 2*5^20 + 4*5^21 + 5^22 + 3*5^23 + 3*5^24 + 4*5^25 + 3*5^26 + 3*5^27 + 3*5^28 + 3*5^29 + O(5^30) : 3*5 + 5^2 + 3*5^4 + 3*5^5 + 3*5^7 + 2*5^8 + 4*5^9 + 5^10 + 2*5^11 + 4*5^13 + 2*5^14 + 4*5^15 + 4*5^16 + 3*5^17 + 2*5^18 + 4*5^20 + 2*5^21 + 2*5^22 + 4*5^23 + 4*5^24 + 4*5^25 + 5^26 + 3*5^27 + 2*5^28 + O(5^30) : 1 + O(5^30))
sage: 4*T
(0 : 1 + O(5^30) : 0)
```

parametrisation_onto_tate_curve (u, prec=None)

Given an element u in \mathbf{Q}_p^{\times} , this computes its image on the Tate curve under the p-adic uniformisation of E.

INPUT:

- u − a non-zero p-adic number.
- prec the *p*-adic precision, default is the relative precision of u otherwise 20.

EXAMPLES:

prime()

Return the residual characteristic p.

EXAMPLES:

```
sage: eq = EllipticCurve('130a1').tate_curve(5)
sage: eq.original_curve()
Elliptic Curve defined by y^2 + x*y + y = x^3 - 33*x + 68
over Rational Field
sage: eq.prime()
5
```

Analytic properties over C.

11.16 Weierstrass \(\rho\$-function for elliptic curves

The Weierstrass \wp function associated to an elliptic curve over a field k is a Laurent series of the form

$$\wp(z) = \frac{1}{z^2} + c_2 \cdot z^2 + c_4 \cdot z^4 + \cdots$$

If the field is contained in \mathbb{C} , then this is the series expansion of the map from \mathbb{C} to $E(\mathbb{C})$ whose kernel is the period lattice of E.

Over other fields, like finite fields, this still makes sense as a formal power series with coefficients in k - at least its first p-2 coefficients where p is the characteristic of k. It can be defined via the formal group as x+c in the variable $z=\log_E(t)$ for a constant c such that the constant term c_0 in $\wp(z)$ is zero.

EXAMPLES:

```
sage: E = EllipticCurve([0,1])
sage: E.weierstrass_p()
z^-2 - 1/7*z^4 + 1/637*z^10 - 1/84721*z^16 + O(z^20)
```

REFERENCES:

• [BMSS2006]

AUTHORS:

- Dan Shumov 04/09: original implementation
- Chris Wuthrich 11/09: major restructuring
- Jeroen Demeyer (2014-03-06): code clean up, fix characteristic bound for quadratic algorithm (see trac ticket #15855)

```
sage.schemes.elliptic curves.ell wp.compute wp fast (k, A, B, m)
```

Computes the Weierstrass function of an elliptic curve defined by short Weierstrass model: $y^2 = x^3 + Ax + B$. It does this with as fast as polynomial of degree m can be multiplied together in the base ring, i.e. O(M(n)) in the notation of [BMSS2006].

Let p be the characteristic of the underlying field: Then we must have either p = 0, or p > m + 3.

INPUT:

- k the base field of the curve
- A and
- B as the coefficients of the short Weierstrass model $y^2 = x^3 + Ax + B$, and
- m the precision to which the function is computed to.

OUTPUT:

the Weierstrass \wp function as a Laurent series to precision m.

ALGORITHM:

This function uses the algorithm described in section 3.3 of [BMSS2006].

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_wp import compute_wp_fast
sage: compute_wp_fast(QQ, 1, 8, 7)
z^-2 - 1/5*z^2 - 8/7*z^4 + 1/75*z^6 + O(z^7)

sage: k = GF(37)
sage: compute_wp_fast(k, k(1), k(8), 5)
z^-2 + 22*z^2 + 20*z^4 + O(z^5)
```

sage.schemes.elliptic_curves.ell_wp.compute_wp_pari(E, prec)

Computes the Weierstrass \wp -function with the ellwp function from PARI.

EXAMPLES:

```
sage.schemes.elliptic_curves.ell_wp.compute_wp_quadratic(k, A, B, prec)
```

Compute the truncated Weierstrass function of an elliptic curve defined by short Weierstrass model: $y^2 = x^3 + Ax + B$. Uses an algorithm that is of complexity $O(prec^2)$.

Let p be the characteristic of the underlying field. Then we must have either p = 0, or p > prec + 2.

INPUT:

• k - the field of definition of the curve

- A and
- B the coefficients of the elliptic curve
- prec the precision to which we compute the series.

OUTPUT:

A Laurent series approximating the Weierstrass \wp -function to precision prec.

ALGORITHM:

This function uses the algorithm described in section 3.2 of [BMSS2006].

EXAMPLES:

```
sage.schemes.elliptic_curves.ell_wp.solve_linear_differential_system (a, b, c, alpha)
```

Solves a system of linear differential equations: af' + bf = c and $f'(0) = \alpha$ where a, b, and c are power series in one variable and α is a constant in the coefficient ring.

ALGORITHM:

due to Brent and Kung '78.

EXAMPLES:

sage.schemes.elliptic_curves.ell_wp.weierstrass_p (E, prec=20, algorithm=None) Computes the Weierstrass ρ-function on an elliptic curve.

INPUT:

- E − an elliptic curve
- prec precision
- algorithm string (default:None) an algorithm identifier indicating the pari, fast or quadratic algorithm. If the algorithm is None, then this function determines the best algorithm to use.

OUTPUT:

a Laurent series in one variable z with coefficients in the base field k of E.

```
sage: E = EllipticCurve('11a1')
sage: E.weierstrass_p(prec=10)
z^{-2} + 31/15*z^{2} + 2501/756*z^{4} + 961/675*z^{6} + 77531/41580*z^{8} + O(z^{10})
sage: E.weierstrass_p(prec=8)
z^{-2} + 31/15*z^{2} + 2501/756*z^{4} + 961/675*z^{6} + O(z^{8})
sage: Esh = E.short_weierstrass_model()
sage: Esh.weierstrass p(prec=8)
z^{-2} + 13392/5*z^{2} + 1080432/7*z^{4} + 59781888/25*z^{6} + O(z^{8})
sage: E.weierstrass_p(prec=8, algorithm='pari')
z^{-2} + 31/15*z^{2} + 2501/756*z^{4} + 961/675*z^{6} + O(z^{8})
sage: E.weierstrass_p(prec=8, algorithm='quadratic')
z^{-2} + 31/15*z^{2} + 2501/756*z^{4} + 961/675*z^{6} + O(z^{8})
sage: k = GF(11)
sage: E = EllipticCurve(k, [1,1])
sage: E.weierstrass_p(prec=6, algorithm='fast')
z^{-2} + 2*z^{2} + 3*z^{4} + O(z^{6})
sage: E.weierstrass_p(prec=7, algorithm='fast')
Traceback (most recent call last):
ValueError: for computing the Weierstrass p-function via the fast algorithm, the.
\rightarrowcharacteristic (11) of the underlying field must be greater than prec + 4 = 11
sage: E.weierstrass_p(prec=8)
z^{-2} + 2*z^{2} + 3*z^{4} + 5*z^{6} + O(z^{8})
sage: E.weierstrass_p(prec=8, algorithm='quadratic')
z^{-2} + 2*z^{2} + 3*z^{4} + 5*z^{6} + O(z^{8})
sage: E.weierstrass_p(prec=8, algorithm='pari')
z^{-2} + 2*z^{2} + 3*z^{4} + 5*z^{6} + O(z^{8})
sage: E.weierstrass_p(prec=9)
Traceback (most recent call last):
NotImplementedError: currently no algorithms for computing the Weierstrass p-
→function for that characteristic / precision pair is implemented. Lower the
⇒precision below char(k) - 2
sage: E.weierstrass_p(prec=9, algorithm="quadratic")
Traceback (most recent call last):
ValueError: for computing the Weierstrass p-function via the quadratic algorithm, ...
→the characteristic (11) of the underlying field must be greater than prec + 2 = ...
sage: E.weierstrass_p(prec=9, algorithm='pari')
Traceback (most recent call last):
ValueError: for computing the Weierstrass p-function via pari, the characteristic.
\hookrightarrow (11) of the underlying field must be greater than prec + 2 = 11
```

11.17 Period lattices of elliptic curves and related functions

Let E be an elliptic curve defined over a number field K (including \mathbf{Q}). We attach a period lattice (a discrete rank 2 subgroup of \mathbf{C}) to each embedding of K into \mathbf{C} .

In the case of real embeddings, the lattice is stable under complex conjugation and is called a real lattice. These have two types: rectangular, (the real curve has two connected components and positive discriminant) or non-rectangular (one connected component, negative discriminant).

The periods are computed to arbitrary precision using the AGM (Gauss's Arithmetic-Geometric Mean).

EXAMPLES:

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,1,0,a,a])
```

First we try a real embedding:

The first basis period is real:

```
sage: L.basis()
(3.81452977217855, 1.90726488608927 + 1.34047785962440*I)
sage: L.is_real()
True
```

For a basis ω_1, ω_2 normalised so that ω_1/ω_2 is in the fundamental region of the upper half-plane, use the function normalised_basis() instead:

```
sage: L.normalised_basis()
(1.90726488608927 - 1.34047785962440*I, -1.90726488608927 - 1.34047785962440*I)
```

Next a complex embedding:

In this case, the basis ω_1 , ω_2 is always normalised so that $\tau = \omega_1/\omega_2$ is in the fundamental region in the upper half plane:

```
sage: w1,w2 = L.basis(); w1,w2
(-1.37588604166076 - 2.58560946624443*I, -2.10339907847356 + 0.428378776460622*I)
sage: L.is_real()
```

(continues on next page)

```
False

sage: tau = w1/w2; tau

0.387694505032876 + 1.30821088214407*I

sage: L.normalised_basis()

(-1.37588604166076 - 2.58560946624443*I, -2.10339907847356 + 0.428378776460622*I)
```

We test that bug trac ticket #8415 (caused by a PARI bug fixed in v2.3.5) is OK:

REFERENCES:

• [CT2013]

AUTHORS:

- ?: initial version.
- John Cremona:
 - Adapted to handle real embeddings of number fields, September 2008.
 - Added basis matrix function, November 2008
 - Added support for complex embeddings, May 2009.
 - Added complex elliptic logs, March 2010; enhanced, October 2010.

The class for the period lattice of an algebraic variety.

```
 \begin{array}{c} \textbf{class} \  \, \text{sage.schemes.elliptic\_curves.period\_lattice.PeriodLattice\_ell} \, (E, \\ & \textit{embed-} \\ & \textit{ding=None}) \\ & \text{Bases: } \textit{sage.schemes.elliptic\_curves.period\_lattice.PeriodLattice} \end{array}
```

The class for the period lattice of an elliptic curve.

Currently supported are elliptic curves defined over \mathbf{Q} , and elliptic curves defined over a number field with a real or complex embedding, where the lattice constructed depends on that embedding.

```
basis (prec=None, algorithm='sage')
```

Return a basis for this period lattice as a 2-tuple.

INPUT:

• prec (default: None) – precision in bits (default precision if None).

• algorithm (string, default 'sage') – choice of implementation (for real embeddings only) between 'sage' (native Sage implementation) or 'pari' (use the PARI library: only available for real embeddings).

OUTPUT:

(tuple of Complex) (ω_1, ω_2) where the lattice is $\mathbf{Z}\omega_1 + \mathbf{Z}\omega_2$. If the lattice is real then ω_1 is real and positive, $\Im(\omega_2) > 0$ and $\Re(\omega_1/\omega_2)$ is either 0 (for rectangular lattices) or $\frac{1}{2}$ (for non-rectangular lattices). Otherwise, ω_1/ω_2 is in the fundamental region of the upper half-plane. If the latter normalisation is required for real lattices, use the function normalised basis () instead.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.period_lattice().basis()
(2.99345864623196, 2.45138938198679*I)
```

This shows that the issue reported at trac ticket #3954 is fixed:

```
sage: E = EllipticCurve('37a')
sage: b1 = E.period_lattice().basis(prec=30)
sage: b2 = E.period_lattice().basis(prec=30)
sage: b1 == b2
True
```

This shows that the issue reported at trac ticket #4064 is fixed:

```
sage: E = EllipticCurve('37a')
sage: E.period_lattice().basis(prec=30)[0].parent()
Real Field with 30 bits of precision
sage: E.period_lattice().basis(prec=100)[0].parent()
Real Field with 100 bits of precision
```

basis_matrix (prec=None, normalised=False)

Return the basis matrix of this period lattice.

INPUT:

- prec (int or None` (default)) -- real precision in bits (default real precision if `None).
- normalised (bool, default False) if True and the embedding is real, use the normalised basis (see normalised_basis()) instead of the default.

OUTPUT:

A 2x2 real matrix whose rows are the lattice basis vectors, after identifying \mathbf{C} with \mathbf{R}^2 .

EXAMPLES:

```
sage: K.<a> = NumberField(x^3-2)
sage: emb = K.embeddings(RealField())[0]
sage: E = EllipticCurve([0,1,0,a,a])
sage: L = E.period_lattice(emb)
sage: L.basis_matrix(64)
[ 3.81452977217854509 0.0000000000000000]
[ 1.90726488608927255 1.34047785962440202]
```

See trac ticket #4388:

```
sage: L = EllipticCurve('11a1').period_lattice()
sage: L.basis_matrix()
[ 1.26920930427955  0.000000000000000]
[0.634604652139777 1.45881661693850]
sage: L.basis_matrix(normalised=True)
[0.634604652139777  -1.45881661693850]
[-1.26920930427955  0.00000000000000]
```

```
sage: L = EllipticCurve('389a1').period_lattice()
sage: L.basis_matrix()
[ 2.49021256085505 0.000000000000000]
[0.00000000000000 1.97173770155165]
sage: L.basis_matrix(normalised=True)
[ 2.49021256085505 0.0000000000000]
[0.00000000000000000 -1.97173770155165]
```

complex_area (prec=None)

Return the area of a fundamental domain for the period lattice of the elliptic curve.

INPUT:

• prec (int or None` (default)) -- real precision in bits (default real precision if `None).

```
sage: E = EllipticCurve('37a')
sage: E.period_lattice().complex_area()
7.33813274078958
```

```
sage: K.<a> = NumberField(x^3-2)
sage: embs = K.embeddings(ComplexField())
sage: E = EllipticCurve([0,1,0,a,a])
sage: [E.period_lattice(emb).is_real() for emb in K.embeddings(CC)]
[False, False, True]
sage: [E.period_lattice(emb).complex_area() for emb in embs]
[6.02796894766694, 6.02796894766694, 5.11329270448345]
```

coordinates (z, rounding=None)

Return the coordinates of a complex number w.r.t. the lattice basis

INPUT:

- z (complex) A complex number.
- rounding (default None) whether and how to round the output (see below).

OUTPUT:

When rounding is None (the default), returns a tuple of reals x, y such that $z = xw_1 + yw_2$ where w_1 , w_2 are a basis for the lattice (normalised in the case of complex embeddings).

When rounding is 'round', returns a tuple of integers n_1 , n_2 which are the closest integers to the x, y defined above. If z is in the lattice these are the coordinates of z with respect to the lattice basis.

When rounding is 'floor', returns a tuple of integers n_1 , n_2 which are the integer parts to the x, y defined above. These are used in reduce()

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: L = E.period_lattice()
sage: w1, w2 = L.basis(prec=100)
sage: P = E([-1,1])
sage: zP = P.elliptic_logarithm(precision=100); zP
0.47934825019021931612953301006 + 0.98586885077582410221120384908 \times I
sage: L.coordinates(zP)
sage: sum([x*w for x,w in zip(L.coordinates(zP), L.basis(prec=100))])
 \texttt{0.47934825019021931612953301006} + \texttt{0.98586885077582410221120384908*I} 
sage: L.coordinates(12*w1+23*w2)
sage: L.coordinates(12*w1+23*w2, rounding='floor')
(11.22)
sage: L.coordinates(12*w1+23*w2, rounding='round')
(12, 23)
```

curve()

Return the elliptic curve associated with this period lattice.

```
sage: E = EllipticCurve('37a')
sage: L = E.period_lattice()
sage: L.curve() is E
True
```

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,1,0,a,a])
sage: L = E.period_lattice(K.embeddings(RealField())[0])
sage: L.curve() is E
True

sage: L = E.period_lattice(K.embeddings(ComplexField())[0])
sage: L.curve() is E
True
```

e_log_RC (*xP*, *yP*, *prec=None*, *reduce=True*)

Return the elliptic logarithm of a real or complex point.

- xP, yP (real or complex) Coordinates of a point on the embedded elliptic curve associated with this period lattice.
- prec (default: None) real precision in bits (default real precision if None).
- reduce (default: True) if True, the result is reduced with respect to the period lattice basis.

OUTPUT:

(complex number) The elliptic logarithm of the point (xP,yP) with respect to this period lattice. If E is the elliptic curve and $\sigma:K\to\mathbf{C}$ the embedding, the returned value z is such that $z\pmod L$ maps to $(xP,yP)=\sigma(P)$ under the standard Weierstrass isomorphism from \mathbf{C}/L to $\sigma(E)$. If reduce is True, the output is reduced so that it is in the fundamental period parallelogram with respect to the normalised lattice basis.

ALGORITHM:

Uses the complex AGM. See [CT2013] for details.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: L = E.period_lattice()
sage: P = E([-1,1])
sage: xP, yP = [RR(c) for c in P.xy()]
```

The elliptic log from the real coordinates:

```
sage: L.e_log_RC(xP, yP)
0.479348250190219 + 0.985868850775824*I
```

The same elliptic log from the algebraic point:

```
sage: L(P)
0.479348250190219 + 0.985868850775824*I
```

A number field example:

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,0,0,0,a])
sage: v = K.real_places()[0]
sage: L = E.period_lattice(v)
sage: P = E.lift_x(1/3*a^2 + a + 5/3)
sage: L(P)
3.51086196882538
sage: xP, yP = [v(c) for c in P.xy()]
sage: L.e_log_RC(xP, yP)
3.51086196882538
```

Elliptic logs of real points which do not come from algebraic points:

```
sage: ER = EllipticCurve([v(ai) for ai in E.a_invariants()])
sage: P = ER.lift_x(12.34)
sage: xP, yP = P.xy()
sage: xP, yP
(12.340000000000, 43.3628968710567)
sage: L.e_log_RC(xP, yP)
```

(continues on next page)

```
3.76298229503967

sage: xP, yP = ER.lift_x(0).xy()

sage: L.e_log_RC(xP, yP)

2.69842609082114
```

Elliptic logs of complex points:

```
sage: v = K.complex_embeddings()[0]
sage: L = E.period_lattice(v)
sage: P = E.lift_x(1/3*a^2 + a + 5/3)
sage: L(P)
1.68207104397706 - 1.87873661686704*I
sage: xP, yP = [v(c) for c in P.xy()]
sage: L.e_log_RC(xP, yP)
1.68207104397706 - 1.87873661686704*I
sage: EC = EllipticCurve([v(ai) for ai in E.a_invariants()])
sage: xP, yP = EC.lift_x(0).xy()
sage: L.e_log_RC(xP, yP)
1.03355715602040 - 0.867257428417356*I
```

ei()

Return the x-coordinates of the 2-division points of the elliptic curve associated with this period lattice, as elements of QQbar.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: L = E.period_lattice()
sage: L.ei()
[-1.107159871688768?, 0.2695944364054446?, 0.8375654352833230?]
```

In the following example, we should have one purely real 2-division point coordinate, and two conjugate purely imaginary coordinates.

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,1,0,a,a])
sage: L = E.period_lattice(K.embeddings(RealField())[0])
sage: x1,x2,x3 = L.ei()
sage: abs(x1.real())+abs(x2.real())<1e-14
True
sage: x1.imag(),x2.imag(),x3
(-1.122462048309373?, 1.122462048309373?, -1.00000000000000))</pre>
```

```
sage: L = E.period_lattice(K.embeddings(ComplexField())[0])
sage: L.ei()
[-1.000000000000000 + 0.?e-1...*I,
-0.9720806486198328? - 0.561231024154687?*I,
0.9720806486198328? + 0.561231024154687?*I]
```

elliptic_exponential(z, to_curve=True)

Return the elliptic exponential of a complex number.

INPUT:

- z (complex) A complex number (viewed modulo this period lattice).
- to_curve (bool, default True): see below.

OUTPUT:

- If to_curve is False, a 2-tuple of real or complex numbers representing the point $(x,y) = (\wp(z), \wp'(z))$ where \wp denotes the Weierstrass \wp -function with respect to this lattice.
- If to_curve is True, the point $(X,Y)=(x-b_2/12,y-(a_1(x-b_2/12)-a_3)/2)$ as a point in $E(\mathbf{R})$ or $E(\mathbf{C})$, with $(x,y)=(\wp(z),\wp'(z))$ as above, where E is the elliptic curve over \mathbf{R} or \mathbf{C} whose period lattice this is.
- If the lattice is real and z is also real then the output is a pair of real numbers if to_curve is True, or a point in $E(\mathbf{R})$ if to_curve is False.

Note: The precision is taken from that of the input z.

EXAMPLES:

```
sage: E = EllipticCurve([1,1,1,-8,6])
sage: P = E(1, -2)
sage: L = E.period_lattice()
sage: z = L(P); z
1.17044757240090
sage: L.elliptic_exponential(z)
sage: _.curve()
Elliptic Curve defined by y^2 + 1.000000000000000*x*y + 1.00000000000000*y = x^2
→3 + 1.00000000000000x^2 - 8.00000000000000x + 6.0000000000000 over Real
→Field with 53 bits of precision
sage: L.elliptic_exponential(z,to_curve=False)
(1.41666666666667, -2.000000000000000)
sage: z = L(P,prec=201); z
1.17044757240089592298992188482371493504472561677451007994189
sage: L.elliptic_exponential(z)
```

Examples over number fields:

```
sage: x = polygen(QQ)
sage: K. < a > = NumberField(x^3-2)
sage: embs = K.embeddings(CC)
sage: E = EllipticCurve('37a')
sage: EK = E.change_ring(K)
sage: Li = [EK.period_lattice(e) for e in embs]
sage: P = EK(-1, -1)
sage: Q = EK(a-1, 1-a^2)
sage: zi = [L.elliptic_logarithm(P) for L in Li]
sage: [c.real() for c in Li[0].elliptic_exponential(zi[0])]
[-1.000000000000000, -1.000000000000, 1.00000000000000]
sage: [c.real() for c in Li[0].elliptic_exponential(zi[1])]
[-1.00000000000000, -1.000000000000, 1.0000000000000]
sage: [c.real() for c in Li[0].elliptic_exponential(zi[2])]
[-1.00000000000000, -1.000000000000, 1.00000000000000]
sage: zi = [L.elliptic_logarithm(Q) for L in Li]
sage: Li[0].elliptic_exponential(zi[0])
(-1.62996052494744 - 1.09112363597172 \times I : 1.79370052598410 - 1.
```

(continues on next page)

Test to show that trac ticket #8820 is fixed:

z = 0 is treated as a special case:

Very small z are handled properly (see trac ticket #8820):

The elliptic exponential of z is returned as (0:1:0) if the coordinates of z with respect to the period lattice are approximately integral:

```
sage: (100/log(2.0,10))/0.8
415.241011860920
sage: L.elliptic_exponential((RealField(415)(1e-100))).is_zero()
True
sage: L.elliptic_exponential((RealField(420)(1e-100))).is_zero()
False
```

elliptic_logarithm(P, prec=None, reduce=True)

Return the elliptic logarithm of a point.

INPUT:

- P (point) A point on the elliptic curve associated with this period lattice.
- prec (default: None) real precision in bits (default real precision if None).
- reduce (default: True) if True, the result is reduced with respect to the period lattice basis.

OUTPUT:

(complex number) The elliptic logarithm of the point P with respect to this period lattice. If E is the elliptic curve and $\sigma: K \to \mathbf{C}$ the embedding, the returned value z is such that $z \pmod L$ maps to $\sigma(P)$ under the standard Weierstrass isomorphism from \mathbf{C}/L to $\sigma(E)$. If reduce is True, the output is reduced so that it is in the fundamental period parallelogram with respect to the normalised lattice basis.

ALGORITHM:

Uses the complex AGM. See [CT2013] for details.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: L = E.period_lattice()
sage: E.discriminant() > 0
True
sage: L.real_flag
1
sage: P = E([-1,1])
sage: P.is_on_identity_component ()
False
sage: L.elliptic_logarithm(P, prec=96)
0.4793482501902193161295330101 + 0.9858688507758241022112038491*I
sage: Q=E([3,5])
sage: Q.is_on_identity_component()
True
sage: L.elliptic_logarithm(Q, prec=96)
1.931128271542559442488585220
```

Note that this is actually the inverse of the Weierstrass isomorphism:

An example with negative discriminant, and a torsion point:

```
sage: E = EllipticCurve('11a1')
sage: L = E.period_lattice()
sage: E.discriminant() < 0
True</pre>
```

(continues on next page)

```
sage: L.real_flag
-1
sage: P = E([16,-61])
sage: L.elliptic_logarithm(P)
0.253841860855911
sage: L.real_period() / L.elliptic_logarithm(P)
5.0000000000000000
```

An example where precision is problematic:

```
sage: E = EllipticCurve([1, 0, 1, -85357462, 303528987048]) #18074g1
sage: P = E([4458713781401/835903744, -64466909836503771/24167649046528, 1])
sage: L = E.period_lattice()
sage: L.ei()
[5334.003952567705? - 1.964393150436?e-6*I, 5334.003952567705? + 1.
→964393150436?e-6*I, -10668.25790513541?]
sage: L.elliptic_logarithm(P,prec=100)
0.27656204014107061464076203097
```

Some complex examples, taken from the paper by Cremona and Thongjunthug:

```
sage: K.<i> = QuadraticField(-1)
sage: a4 = 9*i-10
sage: a6 = 21-i
sage: E = EllipticCurve([0,0,0,a4,a6])
sage: e1 = 3-2*i; e2 = 1+i; e3 = -4+i
sage: emb = K.embeddings(CC)[1]
sage: L = E.period_lattice(emb)
sage: P = E(2-i,4+2*i)
```

By default, the output is reduced with respect to the normalised lattice basis, so that its coordinates with respect to that basis lie in the interval [0,1):

```
sage: z = L.elliptic_logarithm(P,prec=100); z
0.70448375537782208460499649302 - 0.79246725643650979858266018068*I
sage: L.coordinates(z)
(0.46247636364807931766105406092, 0.79497588726808704200760395829)
```

Using reduce=False this step can be omitted. In this case the coordinates are usually in the interval [-0.5,0.5), but this is not guaranteed. This option is mainly for testing purposes:

```
sage: z = L.elliptic_logarithm(P,prec=100, reduce=False); z
0.57002153834710752778063503023 + 0.46476340520469798857457031393*I
sage: L.coordinates(z)
(0.46247636364807931766105406092, -0.20502411273191295799239604171)
```

The elliptic logs of the 2-torsion points are half-periods:

```
sage: L.elliptic_logarithm(E(e1,0),prec=100)
0.64607575874356525952487867052 + 0.22379609053909448304176885364*I
sage: L.elliptic_logarithm(E(e2,0),prec=100)
0.71330686725892253793705940192 - 0.40481924028150941053684639367*I
sage: L.elliptic_logarithm(E(e3,0),prec=100)
0.067231108515357278412180731396 - 0.62861533082060389357861524731*I
```

We check this by doubling and seeing that the resulting coordinates are integers:

```
sage: a4 = -78 * i + 104
sage: a6 = -216 * i - 312
sage: E = EllipticCurve([0,0,0,a4,a6])
sage: emb = K.embeddings(CC)[1]
sage: L = E.period_lattice(emb)
sage: P = E(3+2*i,14-7*i)
sage: L.elliptic_logarithm(P)
0.297147783912228 - 0.546125549639461*I
sage: L.coordinates(L.elliptic_logarithm(P))
(0.628653378040238, 0.371417754610223)
sage: e1 = 1+3*i; e2 = -4-12*i; e3=-e1-e2
sage: L.coordinates(L.elliptic_logarithm(E(e1,0)))
sage: L.coordinates(L.elliptic_logarithm(E(e2,0)))
(1.000000000000000, 0.500000000000000)
sage: L.coordinates(L.elliptic_logarithm(E(e3,0)))
```

gens (prec=None, algorithm='sage')

Return a basis for this period lattice as a 2-tuple.

This is an alias for basis (). See the docstring there for a more in-depth explanation and further examples.

INPUT:

- prec (default: None) precision in bits (default precision if None).
- algorithm (string, default 'sage') choice of implementation (for real embeddings only) between 'sage' (native Sage implementation) or 'pari' (use the PARI library: only available for real embeddings).

OUTPUT:

(tuple of Complex) (ω_1, ω_2) where the lattice is $\mathbf{Z}\omega_1 + \mathbf{Z}\omega_2$. If the lattice is real then ω_1 is real and positive, $\Im(\omega_2) > 0$ and $\Re(\omega_1/\omega_2)$ is either 0 (for rectangular lattices) or $\frac{1}{2}$ (for non-rectangular lattices). Otherwise, ω_1/ω_2 is in the fundamental region of the upper half-plane. If the latter normalisation is required for real lattices, use the function normalised_basis() instead.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.period_lattice().gens()
(2.99345864623196, 2.45138938198679*I)

sage: E.period_lattice().gens(prec = 100)
(2.9934586462319596298320099794, 2.4513893819867900608542248319*I)
```

is_real()

Return True if this period lattice is real.

```
sage: f = EllipticCurve('11a')
sage: f.period_lattice().is_real()
True
```

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve(K,[0,0,0,i,2*i])
sage: emb = K.embeddings(ComplexField())[0]
sage: L = E.period_lattice(emb)
sage: L.is_real()
False
```

```
sage: K.<a> = NumberField(x^3-2)
sage: E = EllipticCurve([0,1,0,a,a])
sage: [E.period_lattice(emb).is_real() for emb in K.embeddings(CC)]
[False, False, True]
```

ALGORITHM:

The lattice is real if it is associated to a real embedding; such lattices are stable under conjugation.

is_rectangular()

Return True if this period lattice is rectangular.

Note: Only defined for real lattices; a RuntimeError is raised for non-real lattices.

EXAMPLES:

```
sage: f = EllipticCurve('11a')
sage: f.period_lattice().basis()
(1.26920930427955, 0.634604652139777 + 1.45881661693850*I)
sage: f.period_lattice().is_rectangular()
False
```

```
sage: f = EllipticCurve('37b')
sage: f.period_lattice().basis()
(1.08852159290423, 1.76761067023379*I)
sage: f.period_lattice().is_rectangular()
True
```

ALGORITHM:

The period lattice is rectangular precisely if the discriminant of the Weierstrass equation is positive, or equivalently if the number of real components is 2.

normalised_basis (prec=None, algorithm='sage')

Return a normalised basis for this period lattice as a 2-tuple.

INPUT:

- prec (default: None) precision in bits (default precision if None).
- algorithm (string, default 'sage') choice of implementation (for real embeddings only) between 'sage' (native Sage implementation) or 'pari' (use the PARI library: only available for real embeddings).

OUTPUT:

(tuple of Complex) (ω_1, ω_2) where the lattice has the form $\mathbf{Z}\omega_1 + \mathbf{Z}\omega_2$. The basis is normalised so that ω_1/ω_2 is in the fundamental region of the upper half-plane. For an alternative normalisation for real lattices (with the first period real), use the function basis() instead.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.period_lattice().normalised_basis()
(2.99345864623196, -2.45138938198679*I)
```

```
sage: K. < a > = NumberField(x^3-2)
sage: emb = K.embeddings(RealField())[0]
sage: E = EllipticCurve([0,1,0,a,a])
sage: L = E.period_lattice(emb)
sage: L.normalised_basis(64)
(1.90726488608927255 - 1.34047785962440202*I, -1.90726488608927255 - 1.
\hookrightarrow 34047785962440202*I)
sage: emb = K.embeddings(ComplexField())[0]
sage: L = E.period_lattice(emb)
sage: w1,w2 = L.normalised_basis(); w1,w2
(-1.37588604166076 - 2.58560946624443*I, -2.10339907847356 + 0.
\hookrightarrow 428378776460622*I)
sage: L.is_real()
False
sage: tau = w1/w2; tau
0.387694505032876 + 1.30821088214407*I
```

omega (prec=None, bsd_normalise=False)

Return the real or complex volume of this period lattice.

INPUT:

- prec (int or None``(default)) -- real precision in bits (default real precision if ``None)
- bsd_normalise (bool, default False) flag to use BSD normalisation in the complex case.

OUTPUT:

(real) For real lattices, this is the real period times the number of connected components. For non-real lattices it is the complex area, or double the area if bsd_normalise is True.

Note: If the curve is given by a *global minimal* Weierstrass equation, then with bsd_normalise = True, this gives the correct period in the BSD conjecture: the product of this quantity over all embeddings appears in the BSD formula. In general a correction factor is required to make allowance for the model.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.period_lattice().omega()
5.98691729246392
```

This is not a minimal model:

```
sage: E = EllipticCurve([0,-432*6^2])
sage: E.period_lattice().omega()
0.486109385710056
```

If you were to plug the above omega into the BSD conjecture, you would get an incorrect value, out by a factor of 2. The following works though:

```
sage: F = E.minimal_model()
sage: F.period_lattice().omega()
0.972218771420113
```

```
sage: K.<a> = NumberField(x^3-2)
sage: emb = K.embeddings(RealField())[0]
sage: E = EllipticCurve([0,1,0,a,a])
sage: L = E.period_lattice(emb)
sage: L.omega(64)
3.81452977217854509
```

A complex example (taken from J.E.Cremona and E.Whitley, *Periods of cusp forms and elliptic curves over imaginary quadratic fields*, Mathematics of Computation 62 No. 205 (1994), 407-429). See trac ticket #29645 and trac ticket #29782:

```
sage: K.<i> = QuadraticField(-1)
sage: E = EllipticCurve([0,1-i,i,-i,0])
sage: L = E.period_lattice(K.embeddings(CC)[0])
sage: L.omega()
8.80694160502647
sage: L.omega(prec=200)
8.8069416050264741493250743632295462227858630765392114070032
sage: L.omega(bsd_normalise=True)
17.6138832100529
```

real_period(prec=None, algorithm='sage')

Return the real period of this period lattice.

INPUT:

- prec (int or None (default)) real precision in bits (default real precision if None)
- algorithm (string, default 'sage') choice of implementation (for real embeddings only) between 'sage' (native Sage implementation) or 'pari' (use the PARI library: only available for real embeddings).

Note: Only defined for real lattices; a RuntimeError is raised for non-real lattices.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.period_lattice().real_period()
2.99345864623196
```

```
sage: K.<a> = NumberField(x^3-2)
sage: emb = K.embeddings(RealField())[0]
sage: E = EllipticCurve([0,1,0,a,a])
sage: L = E.period_lattice(emb)
sage: L.real_period(64)
3.81452977217854509
```

reduce(z)

Reduce a complex number modulo the lattice

INPUT:

• z (complex) – A complex number.

OUTPUT:

(complex) the reduction of z modulo the lattice, lying in the fundamental period parallelogram with respect to the lattice basis. For curves defined over the reals (i.e. real embeddings) the output will be real when possible.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: L = E.period_lattice()
sage: w1, w2 = L.basis(prec=100)
sage: P = E([-1,1])
sage: zP = P.elliptic_logarithm(precision=100); zP
0.47934825019021931612953301006 + 0.98586885077582410221120384908 * I
sage: z = zP+10*w1-20*w2; z
25.381473858740770069343110929 - 38.448885180257139986236950114*I
sage: L.reduce(z)
0.47934825019021931612953301006 + 0.98586885077582410221120384908 \star I
sage: L.elliptic_logarithm(2*P)
0.958696500380439
sage: L.reduce(L.elliptic_logarithm(2*P))
0.958696500380439
sage: L.reduce(L.elliptic_logarithm(2*P)+10*w1-20*w2)
0.958696500380444
```

sigma(z, prec=None, flag=0)

Return the value of the Weierstrass sigma function for this elliptic curve period lattice.

INPUT:

- z a complex number
- prec (default: None) real precision in bits (default real precision if None).
- flag-
 - 0: (default) ???;
 - 1: computes an arbitrary determination of log(sigma(z))
 - 2, 3: same using the product expansion instead of theta series. ???

Note: The reason for the ????'s above, is that the PARI documentation for ellsigma is very vague. Also this is only implemented for curves defined over **Q**.

Todo: This function does not use any of the PeriodLattice functions and so should be moved to ell_rational_field.

EXAMPLES:

```
sage: EllipticCurve('389a1').period_lattice().sigma(CC(2,1))
2.60912163570108 - 0.200865080824587*I
```

tau (*prec=None*, *algorithm='sage'*)

Return the upper half-plane parameter in the fundamental region.

INPUT:

- prec (default: None) precision in bits (default precision if None).
- algorithm (string, default 'sage') choice of implementation (for real embeddings only) between 'sage' (native Sage implementation) or 'pari' (use the PARI library: only available for real embeddings).

OUTPUT:

(Complex) $\tau = \omega_1/\omega_2$ where the lattice has the form $\mathbf{Z}\omega_1 + \mathbf{Z}\omega_2$, normalised so that $\tau = \omega_1/\omega_2$ is in the fundamental region of the upper half-plane.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: L = E.period_lattice()
sage: L.tau()
1.22112736076463*I
```

```
sage: K. < a > = NumberField(x^3-2)
sage: emb = K.embeddings(RealField())[0]
sage: E = EllipticCurve([0,1,0,a,a])
sage: L = E.period_lattice(emb)
sage: tau = L.tau(); tau
-0.338718341018919 + 0.940887817679340 \times I
sage: tau.abs()
1.000000000000000
sage: -0.5 <= tau.real() <= 0.5</pre>
True
sage: emb = K.embeddings(ComplexField())[0]
sage: L = E.period_lattice(emb)
sage: tau = L.tau(); tau
0.387694505032876 + 1.30821088214407 \times I
sage: tau.abs()
1.36444961115933
sage: -0.5 <= tau.real() <= 0.5</pre>
True
```

sage.schemes.elliptic_curves.period_lattice.extended_agm_iteration (a, b, c) Internal function for the extended AGM used in elliptic logarithm computation. INPUT:

• a, b, c (real or complex) – three real or complex numbers.

OUTPUT:

 $(3-\text{tuple}) \ (a_0,b_0,c_0), \text{ the limit of the iteration } (a,b,c) \mapsto ((a+b)/2,\sqrt{ab},(c+\sqrt(c^2+b^2-a^2))/2).$

```
sage.schemes.elliptic_curves.period_lattice.normalise_periods (w1, w2)
Normalise the period basis (w_1, w_2) so that w_1/w_2 is in the fundamental region.
```

INPUT:

• w1, w2 (complex) – two complex numbers with non-real ratio

OUTPUT:

(tuple) $((\omega'_1, \omega'_2), [a, b, c, d])$ where a, b, c, d are integers such that

- $ad bc = \pm 1$;
- $(\omega_1', \omega_2') = (a\omega_1 + b\omega_2, c\omega_1 + d\omega_2);$
- $\tau = \omega_1'/\omega_2'$ is in the upper half plane;
- $|\tau| \ge 1$ and $|\Re(\tau)| \le \frac{1}{2}$.

EXAMPLES:

sage.schemes.elliptic_curves.period_lattice.reduce_tau(tau)

Transform a point in the upper half plane to the fundamental region.

INPUT:

• tau (complex) – a complex number with positive imaginary part

OUTPUT:

(tuple) $(\tau', [a, b, c, d])$ where a, b, c, d are integers such that

- ad bc = 1;
- τ;
- $|\tau'| \ge 1$;
- $|\Re(\tau')| \leq \frac{1}{2}$.

```
sage: from sage.schemes.elliptic_curves.period_lattice import reduce_tau
sage: reduce_tau(CC(1.23,3.45))
(0.230000000000000 + 3.45000000000000*I, [1, -1, 0, 1])
sage: reduce_tau(CC(1.23,0.0345))
(-0.463960069171512 + 1.35591888067914*I, [-5, 6, 4, -5])
sage: reduce_tau(CC(1.23,0.0000345))
(0.1300000000001761 + 2.89855072463768*I, [13, -16, 100, -123])
```

11.18 Regions in fundamental domains of period lattices

This module is used to represent sub-regions of a fundamental parallelogram of the period lattice of an elliptic curve, used in computing minimum height bounds.

In particular, these are the approximating sets S^{ (v) } in section 3.2 of Thotsaphon Thongjunthug's Ph.D. Thesis and paper [Tho2010].

AUTHORS:

- Robert Bradshaw (2010): initial version
- John Cremona (2014): added some docstrings and doctests

 ${\bf class} \ \, {\tt sage.schemes.elliptic_curves.period_lattice_region.} {\bf PeriodicRegion} \\ {\bf Bases:} \ \, {\tt object}$

EXAMPLES:

border (raw=True)

Returns the boundary of this region as set of tile boundaries.

If raw is true, returns a list with respect to the internal bitmap, otherwise returns complex intervals covering the border.

EXAMPLES:

```
sage: import numpy as np
sage: from sage.schemes.elliptic_curves.period_lattice_region import_
→PeriodicRegion
sage: data = np.zeros((4, 4))
sage: data[1, 1] = True
sage: PeriodicRegion(CDF(1), CDF(I), data).border()
[(1, 1, 0), (2, 1, 0), (1, 1, 1), (1, 2, 1)]
sage: PeriodicRegion(CDF(2), CDF(I-1/2), data).border()
[(1, 1, 0), (2, 1, 0), (1, 1, 1), (1, 2, 1)]
sage: PeriodicRegion(CDF(1), CDF(I), data).border(raw=False)
1.? + 0.250000000000000000000?*I,
1.? + 0.500000000000000000000?*I]
sage: PeriodicRegion(CDF(2), CDF(I-1/2), data).border(raw=False)
[0.3? + 1.?*I,
0.8? + 1.?*I,
1.? + 0.250000000000000000000?*I,
1.? + 0.50000000000000000000?*I]
```

contract (corners=True)

Opposite (but not inverse) of expand; removes neighbors of complement.

EXAMPLES:

data

ds()

Returns the sides of each parallelogram tile.

EXAMPLES:

expand(corners=True)

Returns a region containing this region by adding all neighbors of internal tiles.

EXAMPLES:

```
sage: S = PeriodicRegion(CDF(1), CDF(I + 1/2), data)
sage: S.plot()
Graphics object consisting of 5 graphics primitives
sage: S.expand().plot()
Graphics object consisting of 13 graphics primitives
sage: S.expand().data
array([[1, 1, 1, 0],
 [1, 1, 1, 0],
 [1, 1, 1, 0],
 [0, 0, 0, 0]], dtype=int8)
sage: S.expand(corners=False).plot()
Graphics object consisting of 13 graphics primitives
sage: S.expand(corners=False).data
array([[0, 1, 0, 0],
 [1, 1, 1, 0],
 [0, 1, 0, 0],
 [0, 0, 0, 0]], dtype=int8)
```

full

innermost_point()

Returns a point well inside the region, specifically the center of (one of) the last tile(s) to be removed on contraction.

EXAMPLES:

is_empty()

Returns whether this region is empty.

EXAMPLES:

```
sage: import numpy as np
sage: from sage.schemes.elliptic_curves.period_lattice_region import_
 →PeriodicRegion
sage: data = np.zeros((4, 4))
sage: PeriodicRegion(CDF(2), CDF(2*I), data).is_empty()
True
sage: data[1,1] = True
sage: PeriodicRegion(CDF(2), CDF(2*I), data).is_empty()
False
```

plot (**kwds)

Plots this region in the fundamental lattice. If full is False plots only the lower half. Note that the true nature of this region is periodic.

```
sage: import numpy as np
sage: from sage.schemes.elliptic_curves.period_lattice_region import_
 →PeriodicRegion
sage: data = np.zeros((10, 10))
sage: data[2, 2:8] = True
sage: data[2:5, 2] = True
sage: data[3, 3] = True
sage: data[3, 3] = True
sage: S = PeriodicRegion(CDF(1), CDF(I + 1/2), data)
sage: plot(S) + plot(S.expand(), rgbcolor=(1, 0, 1), thickness=2)
Graphics object consisting of 46 graphics primitives
```

refine (condition=None, times=1)

Recursive function to refine the current tiling.

INPUT:

- condition (function, default None) if not None, only keep tiles in the refinement which satisfy the condition.
- times (int, default 1) the number of times to refine; each refinement step halves the mesh size.

OUTPUT:

The refined PeriodicRegion.

EXAMPLES:

verify(condition)

Given a condition that should hold for every line segment on the boundary, verify that it actually does so.

INPUT:

• condition (function) - a boolean-valued function on C.

OUTPUT:

True or False according to whether the condition holds for all lines on the boundary.

EXAMPLES:

```
[(1, 1, 0), (2, 1, 0), (1, 1, 1), (1, 2, 1)]
sage: condition = lambda z: z.real().abs()<1/2
sage: S.verify(condition)
False
sage: condition = lambda z: z.real().abs()<1
sage: S.verify(condition)
True</pre>
```

w1

w2

Modularity and L-series over \mathbf{Q} .

11.19 Modular parametrization of elliptic curves over Q

By the work of Taylor-Wiles et al. it is known that there is a surjective morphism

$$\phi_E: X_0(N) \to E.$$

from the modular curve $X_0(N)$, where N is the conductor of E. The map sends the cusp ∞ to the origin of E.

EXAMPLES:

AUTHORS:

• Chris Wuthrich (02/10) - moved from ell_rational_field.py.

This class represents the modular parametrization of an elliptic curve

$$\phi_E: X_0(N) \to E.$$

Evaluation is done by passing through the lattice representation of E.

EXAMPLES:

```
sage: phi = EllipticCurve('11a1').modular_parametrization()
sage: phi
Modular parameterization from the upper half plane to Elliptic Curve defined by y^4
y^4 + y^4 = y^4
```

curve()

Return the curve associated to this modular parametrization.

```
sage: E = EllipticCurve('15a')
sage: phi = E.modular_parametrization()
sage: phi.curve() is E
True
```

map_to_complex_numbers (z, prec=None)

Evaluate self at a point $z \in X_0(N)$ where z is given by a representative in the upper half plane, returning a point in the complex numbers.

All computations are done with prec bits of precision. If prec is not given, use the precision of z. Use self(z) to compute the image of z on the Weierstrass equation of the curve.

EXAMPLES:

power_series (prec=20)

Return the power series of this modular parametrization.

The curve must be a minimal model. The prec parameter determines the number of significant terms. This means that X will be given up to $O(q^{(prec-2)})$ and Y will be given up to $O(q^{(prec-3)})$.

OUTPUT: A list of two Laurent series [X(x), Y(x)] of degrees -2, -3 respectively, which satisfy the equation of the elliptic curve. There are modular functions on $\Gamma_0(N)$ where N is the conductor.

The series should satisfy the differential equation

$$\frac{\mathrm{d}X}{2Y + a_1X + a_3} = \frac{f(q)\,\mathrm{d}q}{q}$$

where f is self.curve().q_expansion().

```
sage: E = EllipticCurve('389a1')
sage: phi = E.modular_parametrization()
sage: X,Y = phi.power_series(prec=10)
sage: X
q^{-2} + 2*q^{-1} + 4 + 7*q + 13*q^{2} + 18*q^{3} + 31*q^{4} + 49*q^{5} + 74*q^{6} + 111*q^{6}
 \hookrightarrow7 + O(q^8)
sage: Y
-q^{-3} - 3*q^{-2} - 8*q^{-1} - 17 - 33*q - 61*q^{2} - 110*q^{3} - 186*q^{4} - 320*q^{5} - \dots
 4.528 \times q^6 + O(q^7)
sage: X,Y = phi.power_series()
q^{-2} + 2*q^{-1} + 4 + 7*q + 13*q^2 + 18*q^3 + 31*q^4 + 49*q^5 + 74*q^6 + 111*q^6
 \rightarrow7 + 173*q^8 + 251*q^9 + 379*q^10 + 560*q^11 + 824*q^12 + 1199*q^13 + 1773*q^
 \rightarrow14 + 2548*q^15 + 3722*q^16 + 5374*q^17 + O(q^18)
-q^{-3} - 3*q^{-2} - 8*q^{-1} - 17 - 33*q - 61*q^{2} - 110*q^{3} - 186*q^{4} - 320*q^{5} - 10*q^{6}
  -528 \times q^6 - 861 \times q^7 - 1383 \times q^8 - 2218 \times q^9 - 3472 \times q^{10} - 5451 \times q^{11} - 8447 \times q^{12} = 3472 \times q^{10} - 3472 \times q^{10} = 3472 \times q
 \rightarrow 13020*q^13 - 19923*q^14 - 30403*q^15 - 46003*q^16 + O(q^17)
```

The following should give 0, but only approximately:

```
sage: q = X.parent().gen()
sage: E.defining_polynomial()(X,Y,1) + O(q^11) == 0
True
```

Note that below we have to change variable from x to q:

```
sage: a1,_,a3,_,_ = E.a_invariants()
sage: f = E.q_expansion(17)
sage: q = f.parent().gen()
sage: f/q == (X.derivative()/(2*Y+a1*X+a3))
True
```

11.20 Modular symbols attached to elliptic curves over Q

To an elliptic curve E over the rational numbers with conductor N, one can associate a space of modular symbols of level N, because E is known to be modular. The space is two-dimensional and contains a subspace on which complex conjugation acts as multiplication by +1 and one on which it acts by -1.

There are three implementations of modular symbols, two within Sage and one in Cremona's eclib library. One can choose here which one is used.

Associated to E there is a canonical generator in each space. They are maps $[.]^+$ and $[.]^-$, both $\mathbf{Q} \to \mathbf{Q}$. They are normalized such that

$$[r]^+\Omega^+ + [r]^-\Omega^- = \int_{-\infty}^r 2\pi i f(z) dz$$

where f is the newform associated to the isogeny class of E and Ω^+ is the smallest positive period of the Néron differential of E and Ω^- is the smallest positive purely imaginary period. Note that it depends on E rather than on its isogeny class.

From eclib version v20161230, both plus and minus symbols are available and are correctly normalized. In the Sage implementation, the computation of the space provides initial generators which are not necessarily correctly normalized; here we implement two methods that try to find the correct scaling factor.

Modular symbols are used to compute p-adic L-functions.

EXAMPLES:

```
sage: E = EllipticCurve("19a1")
sage: m = E.modular_symbol()
sage: m(0)
1/3
sage: m(1/17)
-2/3
sage: m2 = E.modular_symbol(-1, implementation="sage")
sage: m2(0)
0
sage: m2(1/5)
1/2
sage: V = E.modular_symbol_space()
sage: V
Modular Symbols subspace of dimension 1 of Modular Symbols space of dimension 2 for_
→Gamma_0(19) of weight 2 with sign 1 over Rational Field
```

For more details on modular symbols consult the following

REFERENCES:

- [MTT1986]
- [Cre1997]
- [SW2013]

AUTHORS:

- William Stein (2007): first version
- Chris Wuthrich (2008): add scaling and reference to eclib
- John Cremona (2016): reworked eclib interface

```
class sage.schemes.elliptic_curves.ell_modular_symbols.ModularSymbol
 Bases: sage.structure.sage_object.SageObject
```

A modular symbol attached to an elliptic curve, which is the map $\mathbf{Q} \to \mathbf{Q}$ obtained by sending r to the normalized symmetrized (or anti-symmetrized) integral ∞ to r.

This is as defined in [MTT1986], but normalized to depend on the curve and not only its isogeny class as in [SW2013].

See the documentation of E.modular_symbol () in elliptic curves over the rational numbers for help.

base_ring()

Return the base ring for this modular symbol.

EXAMPLES:

```
sage: m = EllipticCurve('11a1').modular_symbol()
sage: m.base_ring()
Rational Field
```

elliptic_curve()

Return the elliptic curve of this modular symbol.

EXAMPLES:

```
sage: m = EllipticCurve('11a1').modular_symbol()
sage: m.elliptic_curve()
Elliptic Curve defined by y^2 + y = x^3 - x^2 - 10*x - 20 over Rational Field
```

sign()

Return the sign of this elliptic curve modular symbol.

```
sage: m = EllipticCurve('11a1').modular_symbol()
sage: m.sign()
1
sage: m = EllipticCurve('11a1').modular_symbol(sign=-1, implementation="sage")
sage: m.sign()
-1
```

```
 \textbf{class} \  \, \text{sage.schemes.elliptic\_curves.ell\_modular\_symbols.} \\ \textbf{ModularSymbolECLIB} (E, \\ \textit{sign}, \\ \textit{nap=1000})
```

 $\textbf{Bases: } \textit{sage.schemes.elliptic_curves.ell_modular_symbols.ModularSymbol}$

Modular symbols attached to E using eclib.

Note that the normalization used within eclib differs from the normalization chosen here by a factor of 2 in the case of elliptic curves with negative discriminant (with one real component) since the convention there is to write the above integral as $[r]^+x+[r]^-yi$, where the lattice is $\langle 2x,x+yi\rangle$, so that $\Omega^+=2x$ and $\Omega^-=2yi$. We allow for this below.

INPUT:

- E an elliptic curve
- sign an integer, -1 or 1
- nap (int, default 1000): the number of ap of E to use in determining the normalisation of the modular symbols.

EXAMPLES:

This is a rank 1 case with vanishing positive twists:

```
sage: E=EllipticCurve('121b1')
sage: M=sage.schemes.elliptic_curves.ell_modular_symbols.ModularSymbolECLIB(E,+1)
sage: M(0)
0
sage: M(1/7)
1/2

sage: M = EllipticCurve('121d1').modular_symbol(implementation="eclib")
sage: M(0)
2

sage: E = EllipticCurve('15a1')
sage: [C.modular_symbol(implementation="eclib")(0) for C in E.isogeny_class()]
[1/4, 1/8, 1/4, 1/2, 1/8, 1/16, 1/2, 1]
```

Since trac ticket #10256, the interface for negative modular symbols in eclib is available:

The scaling factor relative to eclib's normalization is 1/2 for curves of negative discriminant:

```
sage: [E.discriminant() for E in cremona_curves([14])]
[-21952, 941192, -1835008, -28, 25088, 98]
sage: [E.modular_symbol()._scaling for E in cremona_curves([14])]
[1/2, 1, 1/2, 1/2, 1, 1]
```

TESTS (for trac ticket #10236):

```
sage: E = EllipticCurve('11a1')
sage: m = E.modular_symbol(implementation="eclib")
sage: m(1/7)
7/10
sage: m(0)
1/5
```

If nap is too small, the normalization in eclib may be incorrect. See trac ticket #31317:

```
sage: from sage.schemes.elliptic_curves.ell_modular_symbols import_

→ModularSymbolECLIB
sage: E = EllipticCurve('1590g1')
sage: m = ModularSymbolECLIB(E, sign=+1, nap=300)
sage: [m(a/5) for a in [1..4]]
[1001/153, -1001/153, -1001/153, 1001/153]
```

Those values are incorrect. The correct values are:

```
sage: m = ModularSymbolECLIB(E, sign=+1, nap=400)
sage: [m(a/5) for a in [1..4]]
[13/2, -13/2, -13/2, 13/2]
```

```
 \textbf{class} \  \, \textbf{sage.schemes.elliptic\_curves.ell\_modular\_symbols.} \, \textbf{ModularSymbolSage} \, (E, \\ sign, \\ nor- \\ mal- \\ ize='L\_ratio')
```

Bases: sage.schemes.elliptic_curves.ell_modular_symbols.ModularSymbol

Modular symbols attached to E using sage.

INPUT:

- E − an elliptic curve
- sign an integer, -1 or 1
- normalize either 'L_ratio' (default), 'period', or 'none'; For 'L_ratio', the modular symbol is correctly normalized by comparing it to the quotient of L(E,1) by the least positive period for the curve and some small twists. The normalization 'period' uses the integral_period_map for modular symbols and is known to be equal to the above normalization up to the sign and a possible power of 2. For 'none', the

modular symbol is almost certainly not correctly normalized, i.e. all values will be a fixed scalar multiple of what they should be. But the initial computation of the modular symbol is much faster, though evaluation of it after computing it won't be any faster.

EXAMPLES:

```
sage: E=EllipticCurve('11a1')
sage: import sage.schemes.elliptic_curves.ell_modular_symbols
sage: M=sage.schemes.elliptic_curves.ell_modular_symbols.ModularSymbolSage(E,+1)
sage: M
Modular symbol with sign 1 over Rational Field attached to Elliptic Curve defined.
\rightarrowby y^2 + y = x^3 - x^2 - 10*x - 20 over Rational Field
sage: M(0)
1/5
sage: E=EllipticCurve('11a2')
sage: M=sage.schemes.elliptic_curves.ell_modular_symbols.ModularSymbolSage(E,+1)
sage: M(0)
sage: M=sage.schemes.elliptic_curves.ell_modular_symbols.ModularSymbolSage(E,-1)
sage: M(1/3)
1/2
```

This is a rank 1 case with vanishing positive twists. The modular symbol is adjusted by -2:

```
sage: E=EllipticCurve('121b1')
sage: M=sage.schemes.elliptic_curves.ell_modular_symbols.ModularSymbolSage(E,-1,
→normalize='L_ratio')
sage: M(1/3)
sage: M._scaling
sage: M = EllipticCurve('121d1').modular_symbol(implementation="sage")
sage: M(0)
sage: M = EllipticCurve('121d1').modular_symbol(implementation="sage", normalize=
- 'none')
sage: M(0)
1
sage: E = EllipticCurve('15a1')
sage: [C.modular_symbol(implementation="sage", normalize='L_ratio')(0) for C in E.
→isogeny_class()]
[1/4, 1/8, 1/4, 1/2, 1/8, 1/16, 1/2, 1]
sage: [C.modular_symbol(implementation="sage", normalize='period')(0) for C in E.
→isogeny_class()]
[1/8, 1/16, 1/8, 1/4, 1/16, 1/32, 1/4, 1/2]
sage: [C.modular_symbol(implementation="sage", normalize='none')(0) for C in E.
→isogeny_class()]
[1, 1, 1, 1, 1, 1, 1, 1]
```

```
sage.schemes.elliptic_curves.ell_modular_symbols.modular_symbol_space(E,
```

sign,

base ring,

bound=None)

Creates the space of modular symbols of a given sign over a give base_ring, attached to the isogeny class of the elliptic curve E.

INPUT:

- ullet E an elliptic curve over ${f Q}$
- sign integer, -1, 0, or 1
- base_ring ring
- bound (default: None) maximum number of Hecke operators to use to cut out modular symbols factor. If None, use enough to provably get the correct answer.

OUTPUT: a space of modular symbols

EXAMPLES:

11.21 Modular symbols by numerical integration

We describe here the method for computing modular symbols by numerical approximations of the integral of the modular form on a path between cusps.

More precisely, let E be an elliptic curve and f the newform associated to the isogeny class of E. If

$$\lambda(r \to r') = 2\pi i \int_{r}^{r'} f(\tau) d\tau$$

then the modular symbol $[r]^+$ is defined as the quotient of the real part of $\lambda(\infty \to r)$ by the least positive real period of E. Similarly for the negative modular symbol, it is the quotient of the imaginary part of the above by the smallest positive imaginary part of a period on the imaginary axis.

The theorem of Manin-Drinfeld shows that the modular symbols are rational numbers with small denominator. They are used for the computation of special values of the L-function of E twisted by Dirichlet characters and for the computation of p-adic L-functions.

ALGORITHM:

The implementation of modular symbols in eclib and directly in sage uses the algorithm described in Cremona's book [Cre1997] and Stein's book [St2007]. First the space of all modular symbols of the given level is computed, then the space corresponding to the given newform is determined. Even if these initial steps may take a while, the evaluation afterwards is instantaneous. All computations are done with rational numbers and hence are exact.

Instead the method used here (see [Wu2018] for details) is by evaluating the above integrals $\lambda(r \to r')$ by numerical approximation. Since we know precise bounds on the denominator, we can make rigorous estimates on the error to guarantee that the result is proven to be the correct rational number.

The paths over which we integrate are split up and Atkin-Lehner operators are used to compute the badly converging part of the integrals by using the Fourier expansion at other cusps than ∞ .

Note: There is one assumption for the correctness of these computations: The Manin constant for the X_0 -optimal curve should be 1 if the curve lies outside the Cremona tables. This is known for all curves in the Cremona table, but only conjectured for general curves.

EXAMPLES:

The most likely usage for the code is through the functions modular_symbol with implementation set to "num" and through modular_symbol_numerical:

```
sage: E = EllipticCurve("5077a1")
sage: M = E.modular_symbol(implementation = "num")
sage: M(0)
0
sage: M(1/123)
4
sage: Mn = E.modular_symbol_numerical(sign=-1, prec=30)
sage: Mn(3/123)  # abs tol le-11
3.000000000000018
```

In more details. A numerical modular symbols M is created from an elliptic curve with a chosen sign (though the other sign will also be accessible, too):

```
sage: E = EllipticCurve([101,103])
sage: E.conductor()
35261176
sage: M = E.modular_symbol(implementation="num", sign=-1)
sage: M
Numerical modular symbol attached to Elliptic Curve defined by y^2 = x^3 + 101*x +__
$\infty$103 over Rational Field
```

We can then compute the value $[13/17]^-$ and $[1/17]^+$ by calling the function M. The value of $[0]^+ = 0$ tells us that the rank of this curve is positive:

```
sage: M(13/17)
-1/2
sage: M(1/17, sign=+1)
-3
sage: M(0, sign=+1)
0
```

One can compute the numerical approximation to these rational numbers to any proven binary precision:

```
sage: M.approximative_value(13/17, prec=2) #abs tol 1e-4
-0.500003172770455
sage: M.approximative_value(13/17, prec=4) #abs tol 1e-6
-0.500000296037388
sage: M.approximative_value(0, sign=+1, prec=6) #abs tol 1e-8
0.0000000000000000
```

There are a few other things that one can do with M. The Manin symbol M(c:d) for a point (c:d) in the projective line can be computed.:

```
sage: M.manin_symbol(1,5)
-1
```

In some cases useful, there is a function that returns all $[a/m]^+$ for a fixed denominator m. This is rather quicker for small m than computing them individually:

```
sage: M.all_values_for_one_denominator(7)
{1/7: 0, 2/7: 3/2, 3/7: 3/2, 4/7: -3/2, 5/7: -3/2, 6/7: 0}
```

Finally a word of warning. The algorithm is fast when the cusps involved are unitary. If the curve is semistable, all cusps are unitary. But rational numbers with a prime p dividing the denominator once, but the conductor more than

once, are very difficult. For instance for the above example, a seemingly harmless command like M(1/2) would take a very very long time to return a value. However it is possible to compute them for smaller conductors:

```
sage: E = EllipticCurve("664a1")
sage: M = E.modular_symbol(implementation="num")
sage: M(1/2)
0
```

The problem with non-unitary cusps is dealt with rather easily when one can twist to a semistable curve, like in this example:

```
sage: C = EllipticCurve("11a1")
sage: E = C.quadratic_twist(101)
sage: M = E.modular_symbol(implementation="num")
sage: M(1/101)
41
```

AUTHOR:

• Chris Wuthrich (2013-16)

```
class sage.schemes.elliptic_curves.mod_sym_num.ModularSymbolNumerical
 Bases: object
```

This class assigning to an elliptic curve over \mathbf{Q} a modular symbol. Unlike the other implementations this class does not precompute a basis for this space. Instead at each call, it evaluates the integral using numerical approximation. All bounds are very strictly implemented and the output is a correct proven rational number.

INPUT:

- E an elliptic curve over the rational numbers.
- sign either -1 or +1 (default). This sets the default value of sign throughout the class. Both are still accessible.

OUTPUT: a modular symbol

EXAMPLES:

```
sage: E = EllipticCurve("5077a1")
sage: M = E.modular_symbol(implementation="num")
sage: M(0)
0
sage: M(77/57)
-1
sage: M(33/37, -1)
sage: M = E.modular_symbol(sign=-1, implementation="num")
sage: M(2/7)
sage: from sage.schemes.elliptic_curves.mod_sym_num \
....: import ModularSymbolNumerical
sage: M = ModularSymbolNumerical(EllipticCurve("11a1"))
sage: M(1/3, -1)
1/2
sage: M(1/2)
-4/5
```

all_values_for_one_denominator (m, sign=0)

Given an integer m and a sign, this returns the modular symbols [a/m] for all a coprime to m using

partial sums. This is much quicker than computing them one by one.

This will only work if m is relatively small and if the cusps a/m are unitary.

INPUT:

- m a natural number
- sign optional either +1 or -1, or 0 (default), in which case the sign passed to the class is taken.

OUTPUT: a dictionary of fractions with denominator m giving rational numbers.

EXAMPLES:

```
sage: E = EllipticCurve('5077a1')
sage: M = E.modular_symbol(implementation="num")
sage: M.all_values_for_one_denominator(7)
\{1/7: 3, 2/7: 0, 3/7: -3, 4/7: -3, 5/7: 0, 6/7: 3\}
sage: [M(a/7) for a in [1...6]
[3, 0, -3, -3, 0, 3]
sage: M.all_values_for_one_denominator(3,-1)
\{1/3: 4, 2/3: -4\}
sage: E = EllipticCurve('11a1')
sage: M = E.modular_symbol(implementation="num")
sage: M.all_values_for_one_denominator(12)
\{1/12: 1/5, 5/12: -23/10, 7/12: -23/10, 11/12: 1/5\}
sage: M.all_values_for_one_denominator(12, -1)
\{1/12: 0, 5/12: 1/2, 7/12: -1/2, 11/12: 0\}
sage: E = EllipticCurve('20a1')
sage: M = E.modular_symbol(implementation="num")
sage: M.all_values_for_one_denominator(4)
\{1/4: 0, 3/4: 0\}
sage: M.all_values_for_one_denominator(8)
\{1/8: 1/2, 3/8: -1/2, 5/8: -1/2, 7/8: 1/2\}
```

approximative_value (r, sign=0, prec=20, use_twist=True)

The numerical modular symbol evaluated at rational.

It returns a real number, which should be equal to a rational number to the given binary precision prec. In practice the precision is often much higher. See the examples below.

INPUT:

- r a rational (or integer)
- sign optional either +1 or -1, or 0 (default), in which case the sign passed to the class is taken.
- prec an integer (default 20)
- use_twist True (default) allows to use a quadratic twist of the curve to lower the conductor.

OUTPUT: a real number

EXAMPLES:

```
sage: E = EllipticCurve("5077a1")
sage: M = E.modular_symbol(implementation="num")
sage: M.approximative_value(123/567) # abs tol 1e-11
-4.0000000000845
sage: M.approximative_value(123/567,prec=2) # abs tol 1e-9
```

```
-4.00002815242902

sage: E = EllipticCurve([11,88])
sage: E.conductor()
1715296

sage: M = E.modular_symbol(implementation="num")
sage: M.approximative_value(0,prec=2) # abs tol 1e-11
-0.0000176374317982166
sage: M.approximative_value(1/7,prec=2) # abs tol 1e-11
0.999981178147778
sage: M.approximative_value(1/7,prec=10) # abs tol 1e-11
0.999999972802649
```

clear_cache()

Clear the cached values in all methods of this class

EXAMPLES:

```
sage: E = EllipticCurve("11a1")
sage: M = E.modular_symbol(implementation="num")
sage: M(0)
1/5
sage: M.clear_cache()
sage: M(0)
1/5
```

elliptic_curve()

Return the elliptic curve of this modular symbol.

EXAMPLES:

$manin_symbol(u, v, sign=0)$

Given a pair (u, v) presenting a point in $\mathbb{P}^1(\mathbb{Z}/N\mathbb{Z})$ and hence a coset of $\Gamma_0(N)$, this computes the value of the Manin symbol M(u : v).

INPUT:

- u an integer
- v an integer such that (u:v) is a projective point modulo N
- sign optional either +1 or -1, or 0 (default), in which case the sign passed to the class is taken.

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: M = E.modular_symbol(implementation="num")
sage: M.manin_symbol(1,3)
-1/2
sage: M.manin_symbol(1,3, sign=-1)
-1/2
sage: M.manin_symbol(1,5)
1
```

```
sage: M.manin_symbol(1,5)
1

sage: E = EllipticCurve('14a1')
sage: M = E.modular_symbol(implementation="num")
sage: M.manin_symbol(1,2)
-1/2
sage: M.manin_symbol(17,6)
-1/2
sage: M.manin_symbol(-1,12)
-1/2
```

transportable_symbol (r, rr, sign=0)

Return the symbol $[r']^+ - [r]^+$ where $r' = \gamma(r)$ for some $\gamma \in \Gamma_0(N)$. These symbols can be computed by transporting the path into the upper half plane close to one of the unitary cusps. Here we have implemented it only to move close to $i\infty$ and 0.

INPUT:

- r and rr two rational numbers
- sign optional either +1 or -1, or 0 (default), in which case the sign passed to the class is taken.

OUTPUT: a rational number

```
sage: E = EllipticCurve("11a1")
sage: M = E.modular_symbol(implementation="num")
sage: M.transportable_symbol(0/1,-2/7)
-1/2

sage: E = EllipticCurve("37a1")
sage: M = E.modular_symbol(implementation="num")
sage: M.transportable_symbol(0/1,-1/19)
0
sage: M.transportable_symbol(0/1,-1/19,-1)
0

sage: E = EllipticCurve("5077a1")
sage: M = E.modular_symbol(implementation="num")
sage: M.transportable_symbol(0/1,-35/144)
-3
sage: M.transportable_symbol(0/1,-35/144,-1)
0
sage: M.transportable_symbol(0/1,-7/31798)
0
sage: M.transportable_symbol(0/1, -7/31798, -1)
-5
```

11.22 *L*-series for elliptic curves

AUTHORS:

- Simon Spicer (2014-08-15) Added LFunctionZeroSum class interface method
- Jeroen Demeyer (2013-10-17) Compute L series with arbitrary precision instead of floats.
- William Stein et al. (2005 and later)

```
{\bf class} \  \, {\bf sage.schemes.elliptic\_curves.lseries\_ell. Lseries\_ell} \, (E) \\ {\bf Bases:} \  \, {\bf sage.structure.sage\_object.Sage0bject}
```

An elliptic curve L-series.

L1_vanishes()

Returns whether or not L(E, 1) = 0. The result is provably correct if the Manin constant of the associated optimal quotient is ≤ 2 . This hypothesis on the Manin constant is true for all curves of conductor ≤ 40000 (by Cremona) and all semistable curves (i.e., squarefree conductor).

ALGORITHM: see *L_ratio()*.

EXAMPLES:

```
sage: E = EllipticCurve([0, -1, 1, -10, -20])
 # 11A = X_0(11)
sage: E.lseries().L1_vanishes()
False
sage: E = EllipticCurve([0, -1, 1, 0, 0])
 \# X_1(11)
sage: E.lseries().L1_vanishes()
 # 37A (rank 1)
sage: E = EllipticCurve([0, 0, 1, -1, 0])
sage: E.lseries().L1_vanishes()
True
sage: E = EllipticCurve([0, 1, 1, -2, 0])
 # 389A (rank 2)
sage: E.lseries().L1_vanishes()
sage: E = EllipticCurve([0, 0, 1, -38, 90])
 # 361A (CM curve))
sage: E.lseries().L1_vanishes()
sage: E = EllipticCurve([0,-1,1,-2,-1])
 # 141C (13-isogeny)
sage: E.lseries().L1_vanishes()
False
```

AUTHOR: William Stein, 2005-04-20.

L_ratio()

Return the ratio $L(E,1)/\Omega$ as an exact rational number.

The result is *provably* correct if the Manin constant of the associated optimal quotient is ≤ 2 . This hypothesis on the Manin constant is true for all semistable curves (i.e., squarefree conductor), by a theorem of Mazur from his *Rational Isogenies of Prime Degree* paper.

EXAMPLES:

```
sage: E = EllipticCurve([0, -1, 1, -10, -20]) # 11A = X_0(11)
sage: E.lseries().L_ratio()
1/5
sage: E = EllipticCurve([0, -1, 1, 0, 0]) # X_1(11)
sage: E.lseries().L_ratio()
1/25
```

```
sage: E = EllipticCurve([0, 0, 1, -1, 0])  # 37A  (rank 1)
sage: E.lseries().L_ratio()
0
sage: E = EllipticCurve([0, 1, 1, -2, 0])  # 389A  (rank 2)
sage: E.lseries().L_ratio()
0
sage: E = EllipticCurve([0, 0, 1, -38, 90])  # 361A  (CM curve))
sage: E.lseries().L_ratio()
0
sage: E = EllipticCurve([0, -1, 1, -2, -1])  # 141C  (13-isogeny)
sage: E.lseries().L_ratio()
1
sage: E = EllipticCurve(RationalField(), [1, 0, 0, 1/24624, 1/886464])
sage: E.lseries().L_ratio()
2
```

See trac ticket #3651 and trac ticket #15299:

```
sage: EllipticCurve([0,0,0,-193^2,0]).sha().an()
4
sage: EllipticCurve([1, 0, 1, -131, 558]).sha().an() # long time
1.00000000000000
```

ALGORITHM: Compute the root number. If it is -1 then L(E,s) vanishes to odd order at 1, hence vanishes. If it is +1, use a result about modular symbols and Mazur's *Rational Isogenies* paper to determine a provably correct bound (assuming Manin constant is <= 2) so that we can determine whether L(E,1) = 0.

AUTHOR: William Stein, 2005-04-20.

at1 (k=None, prec=None)

Compute L(E, 1) using k terms of the series for L(E, 1) as explained in Section 7.5.3 of Henri Cohen's book A Course in Computational Algebraic Number Theory. If the argument k is not specified, then it defaults to \sqrt{N} , where N is the conductor.

INPUT:

- k number of terms of the series. If zero or None, use $k = \sqrt{N}$, where N is the conductor.
- prec numerical precision in bits. If zero or None, use a reasonable automatic default.

OUTPUT:

A tuple of real numbers (L, err) where L is an approximation for L(E, 1) and err is a bound on the error in the approximation.

This function is disjoint from the PARI elllseries command, which is for a similar purpose. To use that command (via the PARI C library), simply type E.pari_mincurve().elllseries(1).

ALGORITHM:

- Compute the root number eps. If it is -1, return 0.
- Compute the Fourier coefficients a_n , for n up to and including k.
- · Compute the sum

$$2 \cdot \sum_{n=1}^{k} \frac{a_n}{n} \cdot \exp(-2 * pi * n/\sqrt{N}),$$

where N is the conductor of E.

• Compute a bound on the tail end of the series, which is

$$2e^{-2\pi(k+1)/\sqrt{N}}/(1-e^{-2\pi/\sqrt{N}}).$$

For a proof see [Grigov-Jorza-Patrascu-Patrikis-Stein].

EXAMPLES:

```
sage: L, err = EllipticCurve('11a1').lseries().at1()
sage: L, err
(0.253804, 0.000181444)
sage: parent(L)
Real Field with 24 bits of precision
sage: E = EllipticCurve('37b')
sage: E.lseries().at1()
(0.7257177, 0.000800697)
sage: E.lseries().at1(100)
(0.7256810619361527823362055410263965487367603361763, 1.52469e-45)
sage: L,err = E.lseries().at1(100, prec=128)
sage: L
0.72568106193615278233620554102639654873
sage: parent(L)
Real Field with 128 bits of precision
sage: err
1.70693e-37
sage: parent(err)
Real Field with 24 bits of precision and rounding RNDU
```

Rank 1 through 3 elliptic curves:

```
sage: E = EllipticCurve('37a1')
sage: E.lseries().at1()
(0.0000000, 0.000000)
sage: E = EllipticCurve('389a1')
sage: E.lseries().at1()
(-0.001769566, 0.00911776)
sage: E = EllipticCurve('5077a1')
sage: E.lseries().at1()
(0.0000000, 0.000000)
```

deriv_at1 (k=None, prec=None)

Compute L'(E,1) using k terms of the series for L'(E,1), under the assumption that L(E,1)=0.

The algorithm used is from Section 7.5.3 of Henri Cohen's book *A Course in Computational Algebraic Number Theory*.

INPUT:

- k number of terms of the series. If zero or None, use $k = \sqrt{N}$, where N is the conductor.
- prec numerical precision in bits. If zero or None, use a reasonable automatic default.

OUTPUT:

A tuple of real numbers (L1, err) where L1 is an approximation for L'(E,1) and err is a bound on the error in the approximation.

Warning: This function only makes sense if L(E) has positive order of vanishing at 1, or equivalently if L(E,1)=0.

ALGORITHM:

- Compute the root number eps. If it is 1, return 0.
- Compute the Fourier coefficients a_n , for n up to and including k.
- · Compute the sum

$$2 \cdot \sum_{n=1}^{k} (a_n/n) \cdot E_1(2\pi n/\sqrt{N}),$$

where N is the conductor of E, and E_1 is the exponential integral function.

• Compute a bound on the tail end of the series, which is

$$2e^{-2\pi(k+1)/\sqrt{N}}/(1-e^{-2\pi/\sqrt{N}}).$$

For a proof see [Grigorov-Jorza-Patrascu-Patrikis-Stein]. This is exactly the same as the bound for the approximation to L(E,1) produced by at1 ().

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.lseries().deriv_at1()
(0.3059866, 0.000801045)
sage: E.lseries().deriv_at1(100)
(0.3059997738340523018204836833216764744526377745903, 1.52493e-45)
sage: E.lseries().deriv_at1(1000)
(0.305999773834052301820483683321676474452637774590771998..., 2.75031e-449)
```

With less numerical precision, the error is bounded by numerical accuracy:

```
sage: L,err = E.lseries().deriv_at1(100, prec=64)
sage: L,err
(0.305999773834052302, 5.55318e-18)
sage: parent(L)
Real Field with 64 bits of precision
sage: parent(err)
Real Field with 24 bits of precision and rounding RNDU
```

Rank 2 and rank 3 elliptic curves:

```
sage: E = EllipticCurve('389a1')
sage: E.lseries().deriv_at1()
(0.0000000, 0.000000)
sage: E = EllipticCurve((1, 0, 1, -131, 558)) # curve 59450i1
sage: E.lseries().deriv_at1()
(-0.00010911444, 0.142428)
sage: E.lseries().deriv_at1(4000)
(6.990...e-50, 1.31318e-43)
```

dokchitser (prec=53, max_imaginary_part=0, max_asymp_coeffs=40, algorithm=None) Return an interface for computing with the L-series of this elliptic curve.

This provides a way to compute Taylor expansions and higher derivatives of L-series.

INPUT:

- prec optional integer (default 53) bits precision
- max_imaginary_part optional real number (default 0)

- max_asymp_coeffs optional integer (default 40)
- algorithm optional string: 'gp' (default), 'pari' or 'magma'

If algorithm is "gp", this returns an interface to Tim Dokchitser's program for computing with the L-functions.

If algorithm is "pari", this returns instead an interface to Pari's own general implementation of L-functions.

Note: If algorithm='magma', then the precision is in digits rather than bits and the object returned is a Magma L-series, which has different functionality from the Sage L-series.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: L = E.lseries().dokchitser()
sage: L(2)
0.381575408260711
sage: L = E.lseries().dokchitser(algorithm='magma') # optional - magma
sage: L.Evaluate(2) # optional - magma
0.38157540826071121129371040958008663667709753398892116
```

If the curve has too large a conductor, it is not possible to compute with the L-series using this command. Instead a RuntimeError is raised:

Using the "pari" algorithm:

```
sage: E = EllipticCurve('37a')
sage: L = E.lseries().dokchitser(algorithm="pari")
sage: L(2)
0.381575408260711
```

elliptic_curve()

Return the elliptic curve that this L-series is attached to.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: L = E.lseries()
sage: L.elliptic_curve ()
Elliptic Curve defined by y^2 + y = x^3 + x^2 - 2*x over Rational Field
```

sympow (n, prec)

Return $L(Sym^{(n)}(E, edge))$ to prec digits of precision.

INPUT:

- n integer
- prec integer

OUTPUT:

• string – real number to prec digits of precision as a string.

Note: Before using this function for the first time for a given n, you may have to type $sympow('-new_data < n > ')$, where < n > is replaced by your value of n. This command takes a long time to run.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: a = E.lseries().sympow(2,16)  # not tested - requires precomputing

→ "sympow('-new_data 2')"
sage: a  # not tested
'2.492262044273650E+00'
sage: RR(a)  # not tested
2.49226204427365
```

sympow_derivs(n, prec, d)

Return 0-th to d-th derivatives of $L(Sym^{(n)}(E, edge))$ to prec digits of precision.

INPUT:

- n integer
- prec integer
- d integer

OUTPUT:

a string, exactly as output by sympow

Note: To use this function you may have to run a few commands like sympow ('-new_data 1d2'), each which takes a few minutes. If this function fails it will indicate what commands have to be run.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: print(E.lseries().sympow_derivs(1,16,2)) # not tested -- requires_
→precomputing "sympow('-new_data 2')"
sympow 1.018 RELEASE (c) Mark Watkins --- see README and COPYING for details
Minimal model of curve is [0,0,1,-1,0]
At 37: Inertia Group is C1 MULTIPLICATIVE REDUCTION
Conductor is 37
sp 1: Conductor at 37 is 1+0, root number is 1
sp 1: Euler factor at 37 is 1+1*x
1st sym power conductor is 37, global root number is -1
NT 1d0: 35
NT 1d1: 32
NT 1d2: 28
Maximal number of terms is 35
Done with small primes 1049
Computed: 1d0 1d1 1d2
Checked out: 1d1
1n0: 3.837774351482055E-01
1w0: 3.777214305638848E-01
1n1: 3.059997738340522E-01
1w1: 3.059997738340524E-01
```

```
1n2: 1.519054910249753E-01
1w2: 1.545605024269432E-01
```

taylor_series (a=1, prec=53, series_prec=6, var='z')

Return the Taylor series of this L-series about a to the given precision (in bits) and the number of terms.

The output is a series in var, where you should view var as equal to s-a. Thus this function returns the formal power series whose coefficients are $L^{(n)}(a)/n!$.

INPUT:

- a complex number
- prec integer, precision in bits (default 53)
- series_prec integer (default 6)
- var variable (default 'z')

EXAMPLES:

twist_values (s, dmin, dmax)

Return values of $L(E, s, \chi_d)$ for each quadratic character χ_d for $d_{\min} \leq d \leq d_{\max}$.

Note: The L-series is normalized so that the center of the critical strip is 1.

INPUT:

- s complex numbers
- dmin integer
- dmax integer

OUTPUT:

• list of pairs $(d, L(E, s, \chi_d))$

```
sage: E = EllipticCurve('37a')
sage: vals = E.lseries().twist_values(1, -12, -4)
sage: vals # abs tol 1e-15
[(-11, 1.47824342), (-8, 8.9590946e-18), (-7, 1.85307619), (-4, 2.45138938)]
sage: F = E.quadratic_twist(-8)
sage: F.rank()
1
sage: F = E.quadratic_twist(-7)
sage: F.rank()
0
```

twist zeros (n, dmin, dmax)

Return first n real parts of nontrivial zeros of $L(E, s, \chi_d)$ for each quadratic character χ_d with $d_{\min} \leq d \leq d_{\max}$.

Note: The L-series is normalized so that the center of the critical strip is 1.

INPUT:

- n integer
- dmin integer
- dmax integer

OUTPUT:

• dict – keys are the discriminants d, and values are list of corresponding zeros.

EXAMPLES:

values_along_line (s0, s1, number_samples)

Return values of L(E, s) at number_samples equally-spaced sample points along the line from s_0 to s_1 in the complex plane.

Note: The L-series is normalized so that the center of the critical strip is 1.

INPUT:

- s0, s1 complex numbers
- number_samples integer

OUTPUT:

list – list of pairs (s, L(E, s)), where the s are equally spaced sampled points on the line from s0 to s1.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.lseries().values_along_line(1, 0.5 + 20*I, 5)
[(0.500000000, ...),
  (0.400000000 + 4.00000000*I, 3.31920245 - 2.60028054*I),
  (0.300000000 + 8.00000000*I, -0.886341185 - 0.422640337*I),
  (0.200000000 + 12.0000000*I, -3.50558936 - 0.108531690*I),
  (0.1000000000 + 16.00000000*I, -3.87043288 - 1.88049411*I)]
```

zero sums(N=None)

Return an LFunctionZeroSum class object for efficient computation of sums over the zeros of self.

This can be used to bound analytic rank from above without having to compute with the L-series directly. INPUT:

• N – (default: None) If not None, the conductor of the elliptic curve attached to self. This is passable so that zero sum computations can be done on curves for which the conductor has been precomputed.

OUTPUT:

A LFunctionZeroSum_EllipticCurve instance.

EXAMPLES:

```
sage: E = EllipticCurve("5077a")
sage: E.lseries().zero_sums()
Zero sum estimator for L-function attached to Elliptic Curve defined by y^2 + y = x^3 - 7*x + 6 over Rational Field
```

zeros(n)

Return the imaginary parts of the first n nontrivial zeros on the critical line of the L-function in the upper half plane, as 32-bit reals.

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.lseries().zeros(2)
[0.000000000, 5.00317001]

sage: a = E.lseries().zeros(20)  # long time
sage: point([(1,x) for x in a])  # graph (long time)
Graphics object consisting of 1 graphics primitive
```

AUTHOR: - Uses Rubinstein's L-functions calculator.

zeros_in_interval (x, y, stepsize)

Return the imaginary parts of (most of) the nontrivial zeros on the critical line $\Re(s) = 1$ with positive imaginary part between x and y, along with a technical quantity for each.

INPUT:

- x- positive floating point number
- y-positive floating point number
- stepsize positive floating point number

OUTPUT:

• list of pairs (zero, S(T)).

Rubinstein writes: The first column outputs the imaginary part of the zero, the second column a quantity related to S(T) (it increases roughly by 2 whenever a sign change, i.e. pair of zeros, is missed). Higher up the critical strip you should use a smaller stepsize so as not to miss zeros.

```
sage: E = EllipticCurve('37a')
sage: E.lseries().zeros_in_interval(6, 10, 0.1) # long time
[(6.87039122, 0.248922780), (8.01433081, -0.140168533), (9.93309835, -0.

→129943029)]
```

11.23 Heegner points on elliptic curves over the rational numbers

AUTHORS:

- William Stein (August 2009)– most of the initial version
- Robert Bradshaw (July 2009) an early version of some specific code

EXAMPLES:

```
sage: E = EllipticCurve('433a')
sage: P = E.heegner_point(-8,3)
sage: z = P.point_exact(201); z
(-4/3 : 1/9*a : 1)
sage: parent(z)
Abelian group of points on Elliptic Curve defined by y^2 + x*y = x^3 + 1 over Number_

Field in a with defining polynomial x^2 - 12*x + 111
sage: parent(z[0]).discriminant()
-3
sage: E.quadratic_twist(-3).rank()
1
sage: K.<a> = QuadraticField(-8)
sage: K.factor(3)
(Fractional ideal (1/2*a + 1)) * (Fractional ideal (-1/2*a + 1))
```

Next try an inert prime:

```
sage: K.factor(5)
Fractional ideal (5)
sage: P = E.heegner_point(-8,5)
sage: z = P.point_exact(300)
sage: z[0].charpoly().factor()
(x^6 + x^5 - 1/4*x^4 + 19/10*x^3 + 31/20*x^2 - 7/10*x + 49/100)^2
sage: z[1].charpoly().factor()
x^12 - x^11 + 6/5*x^10 - 33/40*x^9 - 89/320*x^8 + 3287/800*x^7 - 5273/1600*x^6 + 993/
4000*x^5 + 823/320*x^4 - 2424/625*x^3 + 12059/12500*x^2 + 3329/25000*x + 123251/
250000
sage: f = P.x_poly_exact(300); f
x^6 + x^5 - 1/4*x^4 + 19/10*x^3 + 31/20*x^2 - 7/10*x + 49/100
sage: f.discriminant().factor()
-1 * 2^-9 * 5^-9 * 7^2 * 281^2 * 1021^2
```

We find some Mordell-Weil generators in the rank 1 case using Heegner points:

```
sage: E = EllipticCurve('43a'); P = E.heegner_point(-7)
sage: P.x_poly_exact()
x
sage: P.point_exact()
(0 : 0 : 1)

sage: E = EllipticCurve('997a')
sage: E.rank()
1
sage: E.heegner_discriminants_list(10)
[-19, -23, -31, -35, -39, -40, -52, -55, -56, -59]
sage: P = E.heegner_point(-19)
sage: P.x_poly_exact()
x - 141/49
```

```
sage: P.point_exact()
(141/49 : -162/343 : 1)
```

Here we find that the Heegner point generates a subgroup of index 3:

```
sage: E = EllipticCurve('92b1')
sage: E.heegner_discriminants_list(1)
[-7]
sage: P = E.heegner_point(-7); z = P.point_exact(); z
(0 : 1 : 1)
sage: E.regulator()
0.0498083972980648
sage: z.height()
0.448275575682583
sage: P = E(1,1); P # a generator
(1 : 1 : 1)
sage: -3*P
(0 : 1 : 1)
sage: E.tamagawa_product()
3
```

The above is consistent with the following analytic computation:

```
sage: E.heegner_index(-7)
3.0000?
```

```
class sage.schemes.elliptic_curves.heegner.GaloisAutomorphism(parent)
 Bases: sage.structure.sage_object.SageObject
```

An abstract automorphism of a ring class field.

Todo: make *GaloisAutomorphism* derive from GroupElement, so that one gets powers for free, etc.

domain()

Return the domain of this automorphism.

EXAMPLES:

parent()

Return the parent of this automorphism, which is a Galois group of a ring class field.

EXAMPLES:

The complex conjugation automorphism of a ring class field.

EXAMPLES:

order()

EXAMPLES:

 ${\bf class} \ \, {\bf sage.schemes.elliptic_curves.heegner.Galois Automorphism Quadratic Form.} \\ {\it quadratic_form,} \\ {\it quadratic_form,} \\$

alpha=None)

Bases: sage.schemes.elliptic_curves.heegner.GaloisAutomorphism

An automorphism of a ring class field defined by a quadratic form.

EXAMPLES:

```
sage: H = heegner_points(389,-20,3)
sage: sigma = H.ring_class_field().galois_group(H.quadratic_field())[0]; sigma
Class field automorphism defined by x^2 + 45*y^2
sage: type(sigma)
<class 'sage.schemes.elliptic_curves.heegner.GaloisAutomorphismQuadraticForm'>
sage: loads(dumps(sigma)) == sigma
True
```

alpha()

Optional data that specified element corresponding element of $(\mathcal{O}_K/c\mathcal{O}_K)^*/(\mathbf{Z}/c\mathbf{Z})^*$, via class field theory.

This is a generator of the ideal corresponding to this automorphism.

EXAMPLES:

```
[1, -1/2*sqrt_minus_52, 1/2*sqrt_minus_52 + 1, 1/2*sqrt_minus_52 - 1, 1/

$\times 2*\sqrt_minus_52 - 2, -1/2*\sqrt_minus_52 - 2]$

**sage: sorted([x^2 for x in orb]) # just for testing

[-13, -sqrt_minus_52 - 12, sqrt_minus_52 - 12, -2*\sqrt_minus_52 - 9, 2*\sqrt_

$\times minus_52 - 9, 1]$
```

ideal()

Return ideal of ring of integers of quadratic imaginary field corresponding to this quadratic form. This is the ideal

$$I = \left(A, \frac{-B + c\sqrt{D}}{2}\right) \mathcal{O}_K.$$

EXAMPLES:

order()

Return the multiplicative order of this Galois group automorphism.

EXAMPLES:

```
sage: K3 = heegner_points(389,-52,3).ring_class_field()
sage: K1 = heegner_points(389,-52,1).ring_class_field()
sage: G = K3.galois_group(K1)
sage: sorted([g.order() for g in G])
[1, 2, 4, 4]
sage: K5 = heegner_points(389,-52,5).ring_class_field()
sage: K1 = heegner_points(389,-52,1).ring_class_field()
sage: G = K5.galois_group(K1)
sage: sorted([g.order() for g in G])
[1, 2, 3, 3, 6, 6]
```

p1_element()

Return element of the projective line corresponding to this automorphism.

This only makes sense if this automorphism is in the Galois group $Gal(K_c/K_1)$.

```
sage: K3 = heegner_points(389,-52,3).ring_class_field()
sage: K1 = heegner_points(389,-52,1).ring_class_field()
sage: G = K3.galois_group(K1)
sage: sorted([g.pl_element() for g in G])
[(0, 1), (1, 0), (1, 1), (1, 2)]

sage: K5 = heegner_points(389,-52,5).ring_class_field()
sage: K1 = heegner_points(389,-52,1).ring_class_field()
sage: G = K5.galois_group(K1)
sage: sorted([g.pl_element() for g in G])
[(0, 1), (1, 0), (1, 1), (1, 2), (1, 3), (1, 4)]
```

quadratic_form()

Return reduced quadratic form corresponding to this Galois automorphism.

EXAMPLES:

class sage.schemes.elliptic_curves.heegner.GaloisGroup (field, base=Rational Field)
 Bases: sage.structure.sage_object.SageObject

A Galois group of a ring class field.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: G = E.heegner_point(-7,5).ring_class_field().galois_group(); G
Galois group of Ring class field extension of QQ[sqrt(-7)] of conductor 5
sage: G.field()
Ring class field extension of QQ[sqrt(-7)] of conductor 5
sage: G.cardinality()
12
sage: G.complex_conjugation()
Complex conjugation automorphism of Ring class field extension of QQ[sqrt(-7)] of_
→conductor 5
```

base field()

Return the base field, which the field fixed by all the automorphisms in this Galois group.

EXAMPLES:

```
sage: x = heegner_point(37, -7, 5)
sage: Kc = x.ring_class_field(); Kc
Ring class field extension of QQ[sqrt(-7)] of conductor 5
sage: K = x.quadratic_field()
sage: G = Kc.galois_group(); G
Galois group of Ring class field extension of QQ[sqrt(-7)] of conductor 5
sage: G.base_field()
Rational Field
sage: G.cardinality()
12
sage: Kc.absolute_degree()
sage: G = Kc.galois_group(K); G
Galois group of Ring class field extension of QQ[sqrt(-7)] of conductor 5...
→over Number Field in sqrt_minus_7 with defining polynomial x^2 + 7 with_
\rightarrowsqrt_minus_7 = 2.645751311064591?*I
sage: G.cardinality()
sage: G.base_field()
Number Field in sqrt_minus_7 with defining polynomial x^2 + 7 with sqrt_minus_
47 = 2.645751311064591?*I
sage: G = Kc.galois_group(Kc); G
Galois group of Ring class field extension of QQ[sqrt(-7)] of conductor 5.
→over Ring class field extension of QQ[sqrt(-7)] of conductor 5
sage: G.cardinality()
```

```
sage: G.base_field()
Ring class field extension of QQ[sqrt(-7)] of conductor 5
```

cardinality()

Return the cardinality of this Galois group.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: G = E.heegner_point(-7,5).ring_class_field().galois_group(); G
Galois group of Ring class field extension of QQ[sqrt(-7)] of conductor 5
sage: G.cardinality()
12
sage: G = E.heegner_point(-7).ring_class_field().galois_group()
sage: G.cardinality()
2
sage: G = E.heegner_point(-7,55).ring_class_field().galois_group()
sage: G.cardinality()
120
```

complex_conjugation()

Return the automorphism of self determined by complex conjugation. The base field must be the rational numbers.

EXAMPLES:

field()

Return the ring class field that this Galois group acts on.

EXAMPLES:

```
sage: G = heegner_point(389,-7,5).ring_class_field().galois_group()
sage: G.field()
Ring class field extension of QQ[sqrt(-7)] of conductor 5
```

is kolyvagin()

Return True if conductor c is prime to the discriminant of the quadratic field, c is squarefree and each prime dividing c is inert.

```
sage: K5 = heegner_points(389,-52,5).ring_class_field()
sage: K1 = heegner_points(389,-52,1).ring_class_field()
sage: K5.galois_group(K1).is_kolyvagin()
True
sage: K7 = heegner_points(389,-52,7).ring_class_field()
sage: K7.galois_group(K1).is_kolyvagin()
False
sage: K25 = heegner_points(389,-52,25).ring_class_field()
sage: K25.galois_group(K1).is_kolyvagin()
False
```

kolyvagin_generators()

Assuming this Galois group G is of the form $G = \operatorname{Gal}(K_c/K_1)$, with $c = p_1 \dots p_n$ satisfying the Kolyvagin hypothesis, this function returns noncanonical choices of lifts of generators for each of the cyclic factors of G corresponding to the primes dividing c. Thus the i-th returned valued is an element of G that maps to the identity element of $\operatorname{Gal}(K_p/K_1)$ for all $p \neq p_i$ and to a choice of generator of $\operatorname{Gal}(K_{p_i}/K_1)$.

OUTPUT:

• list of elements of self

EXAMPLES:

```
sage: K3 = heegner_points(389,-52,3).ring_class_field()
sage: K1 = heegner_points(389,-52,1).ring_class_field()
sage: G = K3.galois_group(K1)
sage: G.kolyvagin_generators()
(Class field automorphism defined by 9*x^2 - 6*x*y + 14*y^2,)

sage: K5 = heegner_points(389,-52,5).ring_class_field()
sage: K1 = heegner_points(389,-52,1).ring_class_field()
sage: G = K5.galois_group(K1)
sage: G.kolyvagin_generators()
(Class field automorphism defined by 17*x^2 - 14*x*y + 22*y^2,)
```

lift_of_hilbert_class_field_galois_group()

Assuming this Galois group G is of the form $G = \text{Gal}(K_c/K)$, this function returns noncanonical choices of lifts of the elements of the quotient group $\text{Gal}(K_1/K)$.

OUTPUT:

• tuple of elements of self

EXAMPLES:

```
class sage.schemes.elliptic_curves.heegner.HeegnerPoint (N, D, c)
Bases: sage.structure.sage_object.SageObject
```

A Heegner point of level N, discriminant D and conductor c is any point on a modular curve or elliptic curve that is concocted in some way from a quadratic imaginary τ in the upper half plane with $\Delta(\tau) = Dc = \Delta(N\tau)$.

EXAMPLES:

```
sage: x = sage.schemes.elliptic_curves.heegner.HeegnerPoint(389,-7,13); x
Heegner point of level 389, discriminant -7, and conductor 13
sage: type(x)
<class 'sage.schemes.elliptic_curves.heegner.HeegnerPoint'>
sage: loads(dumps(x)) == x
True
```

conductor()

Return the conductor of this Heegner point.

EXAMPLES:

discriminant()

Return the discriminant of the quadratic imaginary field associated to this Heegner point.

EXAMPLES:

level()

Return the level of this Heegner point, which is the level of the modular curve $X_0(N)$ on which this is a Heegner point.

EXAMPLES:

```
sage: heegner_point(389,-7,5).level()
389
```

quadratic_field()

Return the quadratic number field of discriminant D.

EXAMPLES:

quadratic_order()

Return the order in the quadratic imaginary field of conductor c, where c is the conductor of this Heegner

point.

EXAMPLES:

ring_class_field()

Return the ring class field associated to this Heegner point. This is an extension K_c over K, where K is the quadratic imaginary field and c is the conductor associated to this Heegner point. This Heegner point is defined over K_c and the Galois group $Gal(K_c/K)$ acts transitively on the Galois conjugates of this Heegner point.

EXAMPLES:

```
sage: E = EllipticCurve('389a'); K.<a> = QuadraticField(-5)
sage: len(K.factor(5))
1
sage: len(K.factor(23))
2
sage: E.heegner_point(-7, 5).ring_class_field().degree_over_K()
6
sage: E.heegner_point(-7, 23).ring_class_field().degree_over_K()
22
sage: E.heegner_point(-7, 5*23).ring_class_field().degree_over_K()
132
sage: E.heegner_point(-7, 5^2).ring_class_field().degree_over_K()
30
sage: E.heegner_point(-7, 7).ring_class_field().degree_over_K()
7
```

class sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve(E, x, check=True)

Bases: sage.schemes.elliptic_curves.heegner.HeegnerPoint

A Heegner point on a curve associated to an order in a quadratic imaginary field.

EXAMPLES:

```
sage: E = EllipticCurve('37a'); P = E.heegner_point(-7,5); P
Heegner point of discriminant -7 and conductor 5 on elliptic curve of conductor 37
sage: type(P)
<class 'sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve'>
```

conjugates_over_K()

Return the $Gal(K_c/K)$ conjugates of this Heegner point.

curve()

Return the elliptic curve on which this is a Heegner point.

EXAMPLES:

```
sage: E = EllipticCurve('389a'); P = E.heegner_point(-7, 5)
sage: P.curve()
Elliptic Curve defined by y^2 + y = x^3 + x^2 - 2*x over Rational Field
sage: P.curve() is E
True
```

heegner_point_on_XON()

Return Heegner point on $X_0(N)$ that maps to this Heegner point on E.

EXAMPLES:

kolyvagin_cohomology_class(n=None)

Return the Kolyvagin class associated to this Heegner point.

INPUT:

• n – positive integer that divides the gcd of a_p and p+1 for all p dividing the conductor. If n is None, choose the largest valid n.

EXAMPLES:

```
sage: y = EllipticCurve('389a').heegner_point(-7,5)
sage: y.kolyvagin_cohomology_class(3)
Kolyvagin cohomology class c(5) in H^1(K,E[3])
```

kolyvagin_point()

Return the Kolyvagin point corresponding to this Heegner point.

This is the point obtained by applying the Kolyvagin operator J_cI_c in the group ring of the Galois group to this Heegner point. It is a point that defines an element of $H^1(K, E[n])$, under certain hypotheses on n.

```
sage: E = EllipticCurve('37a1'); y = E.heegner_point(-7); y
Heegner point of discriminant -7 on elliptic curve of conductor 37
sage: P = y.kolyvagin_point(); P
Kolyvagin point of discriminant -7 on elliptic curve of conductor 37
sage: P.numerical_approx() # abs tol 1e-15
(-3.36910401903861e-16 - 2.22076195576076e-16*I : 3.33066907387547e-16 + 2.

→22076195576075e-16*I : 1.00000000000000)
```

map_to_complex_numbers (prec=53)

Return the point in the subfield M of the complex numbers (well defined only modulo the period lattice) corresponding to this Heegner point.

EXAMPLES:

We compute a nonzero Heegner point over a ring class field on a curve of rank 2:

```
sage: E = EllipticCurve('389a'); y = E.heegner_point(-7,5)
sage: y.map_to_complex_numbers()
1.49979679635196 + 0.369156204821526*I
sage: y.map_to_complex_numbers(100)
1.4997967963519640592142411892 + 0.36915620482152626830089145962*I
sage: y.map_to_complex_numbers(10)
1.5 + 0.37*I
```

Here we see that the Heegner point is 0 since it lies in the lattice:

```
sage: E = EllipticCurve('389a'); y = E.heegner_point(-7)
sage: y.map_to_complex_numbers(10)
0.0034 - 3.9*I
sage: y.map_to_complex_numbers()
4.71844785465692e-15 - 3.94347540310330*I
sage: E.period_lattice().basis()
(2.49021256085505, 1.97173770155165*I)
sage: 2*E.period_lattice().basis()[1]
3.94347540310330*I
```

You can also directly coerce to the complex field:

numerical_approx (prec=53, algorithm=None)

Return a numerical approximation to this Heegner point computed using a working precision of prec bits.

Warning: The answer is *not* provably correct to prec bits! A priori, due to rounding and other errors, it is possible that not a single digit is correct.

INPUT:

• prec – (default: None) the working precision

```
sage: E = EllipticCurve('37a'); P = E.heegner_point(-7); P
Heegner point of discriminant -7 on elliptic curve of conductor 37
sage: P.numerical_approx() # abs tol 1e-15
(-3.36910401903861e-16 - 2.22076195576076e-16*I : 3.33066907387547e-16 + 2.
→22076195576075e-16*I : 1.00000000000000)
sage: P.numerical_approx(10) # expect random digits
(0.0030 - 0.0028*I : -0.0030 + 0.0028*I : 1.0)
sage: P.numerical_approx(100)[0] # expect random digits
8.4...e-31 + 6.0...e-31*I
sage: E = EllipticCurve('37a'); P = E.heegner_point(-40); P
Heegner point of discriminant -40 on elliptic curve of conductor 37
sage: P.numerical_approx() # abs tol 1e-14
(-3.15940603400359e-16 + 1.41421356237309*I : 1.00000000000000 - 1.
→41421356237309*I : 1.000000000000000)
```

A rank 2 curve, where all Heegner points of conductor 1 are 0:

However, Heegner points of bigger conductor are often nonzero:

We find (probably) the defining polynomial of the x-coordinate of P, which defines a class field. The shape of the discriminant below is strong confirmation – but not proof – that this polynomial is correct:

```
sage: f = P.numerical_approx(70)[0].algdep(6); f
1225*x^6 + 1750*x^5 - 21675*x^4 - 380*x^3 + 110180*x^2 - 129720*x + 48771
sage: f.discriminant().factor()
2^6 * 3^2 * 5^11 * 7^4 * 13^2 * 19^6 * 199^2 * 719^2 * 26161^2
```

point_exact (prec=53, algorithm='lll', var='a', optimize=False)

Return exact point on the elliptic curve over a number field defined by computing this Heegner point to the given number of bits of precision. A ValueError is raised if the precision is clearly insignificant to define a point on the curve.

Warning: It is in theory possible for this function to not raise a ValueError, find a point on the curve, but via some very unlikely coincidence that point is not actually this Heegner point.

Warning: Currently we make an arbitrary choice of y-coordinate for the lift of the x-coordinate.

INPUT:

- prec integer (default: 53)
- algorithm see the description of the algorithm parameter for the x_poly_exact method.
- var string (default: 'a')
- optimize book (default; False) if True, try to optimize defining polynomial for the number field that the point is defined over. Off by default, since this can be very expensive.

EXAMPLES:

```
sage: E = EllipticCurve('389a'); P = E.heegner_point(-7, 5); P
Heegner point of discriminant -7 and conductor 5 on elliptic curve of,
⇔conductor 389
sage: z = P.point_exact(100, optimize=True)
sage: z[1].charpoly()
x^12 + 6*x^11 + 90089/1715*x^10 + 71224/343*x^9 + 52563964/588245*x^8 - ...
\rightarrow483814934/588245*x^7 - 156744579/16807*x^6 - 2041518032/84035*x^5 +
\hookrightarrow1259355443184/14706125*x^4 + 3094420220918/14706125*x^3 + 123060442043827/
\rightarrow 367653125 \times x^2 + 82963044474852/367653125 \times x + 211679465261391/1838265625
sage: f = P.numerical_approx(500)[1].algdep(12); f / f.leading_coefficient()
x^{12} + 6 \times x^{11} + 90089/1715 \times x^{10} + 71224/343 \times x^{9} + 52563964/588245 \times x^{8} - \dots
483814934/588245 \times x^7 - 156744579/16807 \times x^6 - 2041518032/84035 \times x^5 + \dots
\hookrightarrow1259355443184/14706125*x^4 + 3094420220918/14706125*x^3 + 123060442043827/
\hookrightarrow 367653125*x^2 + 82963044474852/367653125*x + 211679465261391/1838265625
sage: E = EllipticCurve('5077a')
sage: P = E.heegner_point(-7)
sage: P.point_exact(prec=100)
(0:1:0)
```

quadratic form()

Return the integral primitive positive definite binary quadratic form associated to this Heegner point.

EXAMPLES:

```
sage: EllipticCurve('389a').heegner_point(-7, 5).quadratic_form()
389*x^2 + 147*x*y + 14*y^2

sage: P = EllipticCurve('389a').heegner_point(-7, 5, (778,925,275)); P
Heegner point of discriminant -7 and conductor 5 on elliptic curve of_
conductor 389

sage: P.quadratic_form()
778*x^2 + 925*x*y + 275*y^2
```

satisfies_kolyvagin_hypothesis(n=None)

Return True if this Heegner point and n satisfy the Kolyvagin hypothesis, i.e., that each prime dividing the conductor c of self is inert in K and coprime to ND. Moreover, if n is not None, also check that for each prime p dividing c we have that $n|\gcd(a_p(E), p+1)$.

INPUT:

n – positive integer

EXAMPLES:

tau()

Return τ in the upper half plane that maps via the modular parametrization to this Heegner point.

EXAMPLES:

```
sage: E = EllipticCurve('389a'); P = E.heegner_point(-7, 5)
sage: P.tau()
5/778*sqrt_minus_7 - 147/778
```

x_poly_exact (prec=53, algorithm='lll')

Return irreducible polynomial over the rational numbers satisfied by the x coordinate of this Heegner point. A ValueError is raised if the precision is clearly insignificant to define a point on the curve.

Warning: It is in theory possible for this function to not raise a ValueError, find a polynomial, but via some very unlikely coincidence that point is not actually this Heegner point.

INPUT:

- prec integer (default: 53)
- algorithm 'conjugates' or 'lll' (default); if 'conjugates', compute numerically all the conjugates y[i] of the Heegner point and construct the characteristic polynomial as the product f(X) = (X y[i]). If 'lll', compute only one of the conjugates y[0], then uses the LLL algorithm to guess f(X).

EXAMPLES:

We compute some x-coordinate polynomials of some conductor 1 Heegner points:

```
sage: E = EllipticCurve('37a')
sage: v = E.heegner_discriminants_list(10)
sage: [E.heegner_point(D).x_poly_exact() for D in v]
[x, x, x^2 + 2, x^5 - x^4 + x^3 + x^2 - 2*x + 1, x - 6, x^7 - 2*x^6 + 9*x^5 - 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.000 + 0.00
```

We compute x-coordinate polynomials for some Heegner points of conductor bigger than 1 on a rank 2 curve:

```
sage: E = EllipticCurve('389a'); P = E.heegner_point(-7, 5); P
Heegner point of discriminant -7 and conductor 5 on elliptic curve of

→conductor 389
```

Here we compute a Heegner point of conductor 5 on a rank 3 curve:

class sage.schemes.elliptic_curves.heegner.HeegnerPointOnXON (N, D, c=1, f=None, check=True)

Bases: sage.schemes.elliptic_curves.heegner.HeegnerPoint

A Heegner point as a point on the modular curve $X_0(N)$, which we view as the upper half plane modulo the action of $\Gamma_0(N)$.

```
sage: x = heegner_point(37, -7, 5); x
Heegner point 5/74*sqrt(-7) - 11/74 of discriminant -7 and conductor 5 on X_0(37)
sage: type(x)
<class 'sage.schemes.elliptic_curves.heegner.HeegnerPointOnXON'>
sage: x.level()
37
sage: x.conductor()
sage: x.discriminant()
sage: x.quadratic_field()
Number Field in sqrt_minus_7 with defining polynomial x^2 + 7 with sqrt_minus_7 = ___
→2.645751311064591?*I
sage: x.quadratic_form()
37*x^2 + 11*x*y + 2*y^2
sage: x.quadratic_order()
Order in Number Field in sqrt_minus_7 with defining polynomial x^2 + 7 with sqrt_
\rightarrowminus_7 = 2.645751311064591?*I
sage: x.tau()
5/74*sqrt_minus_7 - 11/74
sage: loads(dumps(x)) == x
True
```

atkin_lehner_act(Q=None)

Given an integer Q dividing the level N such that gcd(Q, N/Q) = 1, returns the image of this Heegner point under the Atkin-Lehner operator W_Q .

INPUT:

• Q – positive divisor of N; if not given, default to N

EXAMPLES:

galois_orbit_over_K()

Return the $Gal(K_c/K)$ -orbit of this Heegner point.

EXAMPLES:

$map_to_curve(E)$

Return the image of this Heegner point on the elliptic curve E, which must also have conductor N, where N is the level of self.

EXAMPLES:

You can also directly apply the modular parametrization of the elliptic curve:

```
sage: x = heegner_point(37,-7); x
Heegner point 1/74*sqrt(-7) - 17/74 of discriminant -7 on X_0(37)
sage: E = EllipticCurve('37a'); phi = E.modular_parametrization()
sage: phi(x)
Heegner point of discriminant -7 on elliptic curve of conductor 37
```

plot (**kwds)

Draw a point at (x, y) where this Heegner point is represented by the point $\tau = x + iy$ in the upper half plane.

The kwds get passed onto the point plotting command.

EXAMPLES:

```
sage: heegner_point(389,-7,1).plot(pointsize=50)
Graphics object consisting of 1 graphics primitive
```

quadratic_form()

Return the integral primitive positive-definite binary quadratic form associated to this Heegner point.

EXAMPLES:

```
sage: heegner_point(389,-7,5).quadratic_form()
389*x^2 + 147*x*y + 14*y^2
```

reduced quadratic form()

Return reduced binary quadratic corresponding to this Heegner point.

EXAMPLES:

```
sage: x = heegner_point(389,-7,5)
sage: x.quadratic_form()
389*x^2 + 147*x*y + 14*y^2
sage: x.reduced_quadratic_form()
4*x^2 - x*y + 11*y^2
```

tau()

Return an element tau in the upper half plane that corresponds to this particular Heegner point.

Actually, tau is in the quadratic imaginary field K associated to this Heegner point.

EXAMPLES:

```
sage: x = heegner_point(37,-7,5); tau = x.tau(); tau
5/74*sqrt_minus_7 - 11/74
sage: 37 * tau.minpoly()
37*x^2 + 11*x + 2
sage: x.quadratic_form()
37*x^2 + 11*x*y + 2*y^2
```

class sage.schemes.elliptic_curves.heegner.HeegnerPoints(N)

Bases: sage.structure.sage_object.SageObject

The set of Heegner points with given parameters.

EXAMPLES:

```
sage: H = heegner_points(389); H
Set of all Heegner points on X_0(389)
```

```
sage: type(H)
<class 'sage.schemes.elliptic_curves.heegner.HeegnerPoints_level'>
sage: isinstance(H, sage.schemes.elliptic_curves.heegner.HeegnerPoints)
True
```

level()

Return the level N of the modular curve $X_0(N)$.

EXAMPLES:

```
sage: heegner_points(389).level()
389
```

```
{\bf class} \  \, {\bf sage.schemes.elliptic\_curves.heegner.HeegnerPoints\_level} \, (N)
```

Bases: sage.schemes.elliptic_curves.heegner.HeegnerPoints

Return the infinite set of all Heegner points on $X_0(N)$ for all quadratic imaginary fields.

EXAMPLES:

```
sage: H = heegner_points(11); H
Set of all Heegner points on X_0(11)
sage: type(H)
<class 'sage.schemes.elliptic_curves.heegner.HeegnerPoints_level'>
sage: loads(dumps(H)) == H
True
```

discriminants (n=10, weak=False)

Return the first n quadratic imaginary discriminants that satisfy the Heegner hypothesis for N.

INPUT:

- n nonnegative integer
- weak bool (default: False); if True only require weak Heegner hypothesis, which is the same as usual but without the condition that gcd(D, N) = 1.

EXAMPLES:

```
sage: X = heegner_points(37)
sage: X.discriminants(5)
[-7, -11, -40, -47, -67]
```

The default is 10:

```
sage: X.discriminants()
[-7, -11, -40, -47, -67, -71, -83, -84, -95, -104]
sage: X.discriminants(15)
[-7, -11, -40, -47, -67, -71, -83, -84, -95, -104, -107, -115, -120, -123, -
→127]
```

The discriminant -111 satisfies only the weak Heegner hypothesis, since it is divisible by 37:

reduce mod (ell)

Return object that allows for computation with Heegner points of level N modulo the prime ℓ , represented using quaternion algebras.

INPUT:

• ℓ – prime

EXAMPLES:

```
sage: heegner_points(389).reduce_mod(7).quaternion_algebra()
Quaternion Algebra (-1, -7) with base ring Rational Field
```

```
class sage.schemes.elliptic_curves.heegner.HeegnerPoints_level_disc(N,D) Bases: sage.schemes.elliptic curves.heegner.HeegnerPoints
```

Set of Heegner points of given level and all conductors associated to a quadratic imaginary field.

EXAMPLES:

discriminant()

Return the discriminant of the quadratic imaginary extension K.

EXAMPLES:

```
sage: heegner_points(389,-7).discriminant()
-7
```

$kolyvagin_conductors(r=None, n=10, E=None, m=None)$

Return the first n conductors that are squarefree products of distinct primes inert in the quadratic imaginary field $K = \mathbf{Q}(\sqrt{D})$. If r is specified, return only conductors that are a product of r distinct primes all inert in K. If r = 0, always return the list [1], no matter what.

If the optional elliptic curve E and integer m are given, then only include conductors c such that for each prime divisor p of c we have $m \mid \gcd(a_p(E), p+1)$.

INPUT:

- r (default: None) nonnegative integer or None
- *n* positive integer
- E an elliptic curve
- m a positive integer

EXAMPLES:

```
sage: H = heegner_points(389,-7)
sage: H.kolyvagin_conductors(0)
[1]
sage: H.kolyvagin_conductors(1)
[3, 5, 13, 17, 19, 31, 41, 47, 59, 61]
sage: H.kolyvagin_conductors(1,15)
[3, 5, 13, 17, 19, 31, 41, 47, 59, 61, 73, 83, 89, 97, 101]
sage: H.kolyvagin_conductors(1,5)
[3, 5, 13, 17, 19]
sage: H.kolyvagin_conductors(1,5,EllipticCurve('389a'),3)
[5, 17, 41, 59, 83]
sage: H.kolyvagin_conductors(2,5,EllipticCurve('389a'),3)
[85, 205, 295, 415, 697]
```

quadratic_field()

Return the quadratic imaginary field $K = \mathbf{Q}(\sqrt{D})$.

EXAMPLES:

class sage.schemes.elliptic_curves.heegner.HeegnerPoints_level_disc_cond(N,

D, c=1)

Bases: sage.schemes.elliptic_curves.heegner.HeegnerPoints_level, sage.schemes.elliptic_curves.heegnerPoints_level_disc

The set of Heegner points of given level, discriminant, and conductor.

EXAMPLES:

```
sage: H = heegner_points(389, -7, 5); H
All Heegner points of conductor 5 on X_0(389) associated to QQ[sqrt(-7)]
sage: type(H)
<class 'sage.schemes.elliptic_curves.heegner.HeegnerPoints_level_disc_cond'>
sage: H.discriminant()
sage: H.level()
389
sage: len(H.points())
sage: H.points()[0]
Heegner point 5/778*sqrt(-7) - 147/778 of discriminant -7 and conductor 5 on X_{\_}
\hookrightarrow 0 (389)
sage: H.betas()
(147, 631)
sage: H.quadratic_field()
Number Field in sqrt_minus_7 with defining polynomial x^2 + 7 with sqrt_minus_7 = __
→2.645751311064591?*I
sage: H.ring_class_field()
Ring class field extension of QQ[sqrt(-7)] of conductor 5
```

```
sage: H.kolyvagin_conductors()
[1, 3, 5, 13, 15, 17, 19, 31, 39, 41]
sage: H.satisfies_kolyvagin_hypothesis()
True

sage: H = heegner_points(389,-7,5)
sage: loads(dumps(H)) == H
True
```

betas()

Return the square roots of Dc^2 modulo 4N all reduced mod 2N, without multiplicity.

EXAMPLES:

conductor()

Return the level of the conductor.

EXAMPLES:

```
sage: heegner_points(389,-7,5).conductor()
5
```

plot (*args, **kwds)

Returns plot of all the representatives in the upper half plane of the Heegner points in this set of Heegner points.

The inputs to this function get passed onto the point command.

EXAMPLES:

```
sage: heegner_points(389,-7,5).plot(pointsize=50, rgbcolor='red')
Graphics object consisting of 12 graphics primitives
sage: heegner_points(53,-7,15).plot(pointsize=50, rgbcolor='purple')
Graphics object consisting of 48 graphics primitives
```

points (beta=None)

Return the Heegner points in self. If β is given, return only those Heegner points with given β , i.e., whose quadratic form has B congruent to β modulo 2N.

Use self.beta() to get a list of betas.

```
sage: H = heegner_points(389, -7, 5); H
All Heegner points of conductor 5 on X 0(389) associated to 00[sqrt(-7)]
sage: H.points()
(Heegner point 5/778*sqrt(-7) - 147/778 of discriminant -7 and conductor 5 on...
\rightarrow X_0(389), ..., Heegner point 5/5446*sqrt(-7) - 757/778 of discriminant -7.
\rightarrowand conductor 5 on X_0(389))
sage: H.betas()
(147, 631)
sage: [x.tau() for x in H.points(147)]
[5/778*sqrt_minus_7 - 147/778, 5/1556*sqrt_minus_7 - 147/1556, 5/1556*sqrt_
→minus_7 - 925/1556, 5/3112*sqrt_minus_7 - 1703/3112, 5/3112*sqrt_minus_7 - ...
\Rightarrow2481/3112, 5/5446*sqrt_minus_7 - 21/778]
sage: [x.tau() for x in H.points(631)]
[5/778*sqrt_minus_7 - 631/778, 5/1556*sqrt_minus_7 - 631/1556, 5/1556*sqrt_
→minus_7 - 1409/1556, 5/3112*sqrt_minus_7 - 631/3112, 5/3112*sqrt_minus_7 - ...
→1409/3112, 5/5446*sqrt_minus_7 - 757/778]
```

The result is cached and is a tuple (since it is immutable):

```
sage: H.points() is H.points()
True
sage: type(H.points())
<... 'tuple'>
```

ring class field()

Return the ring class field associated to this set of Heegner points. This is an extension K_c over K, where K is the quadratic imaginary field and c the conductor associated to this Heegner point. This Heegner point is defined over K_c and the Galois group $Gal(K_c/K)$ acts transitively on the Galois conjugates of this Heegner point.

EXAMPLES:

```
sage: heegner_points(389,-7,5).ring_class_field()
Ring class field extension of QQ[sqrt(-7)] of conductor 5
```

satisfies_kolyvagin_hypothesis()

Return True if self satisfies the Kolyvagin hypothesis, i.e., that each prime dividing the conductor c of self is inert in K and coprime to ND.

EXAMPLES:

The prime 5 is inert, but the prime 11 is not:

```
sage: heegner_points(389,-7,5).satisfies_kolyvagin_hypothesis()
True
sage: heegner_points(389,-7,11).satisfies_kolyvagin_hypothesis()
False
```

```
{\tt class} \  \, {\tt sage.schemes.elliptic\_curves.heegner.HeegnerQuatAlg} \, (\textit{level}, ell)
```

 $Bases: \verb|sage.structure.sage_object.SageObject|$

Heegner points viewed as supersingular points on the modular curve $X_0(N)/\mathbf{F}_{\ell}$.

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(13); H
Heegner points on X_0(11) over F_13
```

```
sage: type(H)
<class 'sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg'>
sage: loads(dumps(H)) == H
True
```

brandt_module()

Return the Brandt module of right ideal classes that we used to represent the set of supersingular points on the modular curve.

EXAMPLES:

```
sage: heegner_points(11).reduce_mod(3).brandt_module()
Brandt module of dimension 2 of level 3*11 of weight 2 over Rational Field
```

$cyclic_subideal_p1(I, c)$

Compute dictionary mapping 2-tuples that defined normalized elements of $P^1(\mathbf{Z}/c\mathbf{Z})$

INPUT:

- I right ideal of Eichler order or in quaternion algebra
- c square free integer (currently must be odd prime and coprime to level, discriminant, characteristic, etc.

OUTPUT:

• dictionary mapping 2-tuples (u,v) to ideals

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(7)
sage: I = H.brandt_module().right_ideals()[0]
sage: sorted(H.cyclic_subideal_p1(I,3).items())
[((0, 1),
 Fractional ideal (2 + 2*j + 32*k, 2*i + 8*j + 82*k, 12*j + 60*k, 132*k)),
 ((1, 0),
 Fractional ideal (2 + 10*j + 28*k, 2*i + 4*j + 62*k, 12*j + 60*k, 132*k)),
 ((1, 1),
 Fractional ideal (2 + 2*j + 76*k, 2*i + 4*j + 106*k, 12*j + 60*k, 132*k)),
 ((1, 2),
 Fractional ideal (2 + 10*j + 116*k, 2*i + 8*j + 38*k, 12*j + 60*k, 132*k))]
sage: len(H.cyclic_subideal_p1(I,17))
```

ell()

Return the prime ℓ modulo which we are working.

EXAMPLES:

```
sage: heegner_points(11).reduce_mod(3).ell()
3
```

$galois_group_over_hilbert_class_field(D, c)$

Return the Galois group of the extension of ring class fields K_c over the Hilbert class field K_1 of the quadratic imaginary field of discriminant D.

INPUT:

- D fundamental discriminant
- *c* conductor (square-free integer)

EXAMPLES:

```
sage: N = 37; D = -7; ell = 17; c = 41; p = 3
sage: H = heegner_points(N).reduce_mod(ell)
sage: H.galois_group_over_hilbert_class_field(D, c)
Galois group of Ring class field extension of QQ[sqrt(-7)] of conductor 41_
→over Hilbert class field of QQ[sqrt(-7)]
```

galois_group_over_quadratic_field(D, c)

Return the Galois group of the extension of ring class fields K_c over the quadratic imaginary field K of discriminant D.

INPUT:

- D fundamental discriminant
- *c* conductor (square-free integer)

EXAMPLES:

$heegner_conductors(D, n=5)$

Return the first n negative fundamental discriminants coprime to $N\ell$ such that ℓ is inert in the corresponding quadratic imaginary field and that field satisfies the Heegner hypothesis.

INPUT:

- D negative integer; a fundamental Heegner discriminant
- n positive integer (default: 5)

OUTPUT:

• list

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(3)
sage: H.heegner_conductors(-7)
[1, 2, 4, 5, 8]
sage: H.heegner_conductors(-7, 10)
[1, 2, 4, 5, 8, 10, 13, 16, 17, 19]
```

$heegner_discriminants(n=5)$

Return the first n negative fundamental discriminants coprime to $N\ell$ such that ℓ is inert in the corresponding quadratic imaginary field and that field satisfies the Heegner hypothesis, and N is the level.

INPUT:

• n – positive integer (default: 5)

OUTPUT:

list

```
sage: H = heegner_points(11).reduce_mod(3)
sage: H.heegner_discriminants()
[-7, -19, -40, -43, -52]
sage: H.heegner_discriminants(10)
[-7, -19, -40, -43, -52, -79, -127, -139, -151, -184]
```

$heegner_divisor(D, c=1)$

Return Heegner divisor as an element of the Brandt module corresponding to the discriminant D and conductor c, which both must be coprime to $N\ell$.

More precisely, we compute the sum of the reductions of the $Gal(K_1/K)$ -conjugates of each choice of y_1 , where the choice comes from choosing the ideal \mathcal{N} . Then we apply the Hecke operator T_c to this sum.

INPUT:

- *D* discriminant (negative integer)
- c conductor (positive integer)

OUTPUT:

· Brandt module element

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(7)
sage: H.heegner_discriminants()
[-8, -39, -43, -51, -79]
sage: H.heegner_divisor(-8)
(1, 0, 0, 1, 0, 0)
sage: H.heegner_divisor(-39)
(1, 2, 2, 1, 2, 0)
sage: H.heegner_divisor(-43)
(1, 0, 0, 1, 0, 0)
sage: H.heegner_divisor(-51)
(1, 0, 0, 1, 0, 2)
sage: H.heegner_divisor(-79)
(3, 2, 2, 3, 0, 0)
sage: sum(H.heegner_divisor(-39).element())
8
sage: QuadraticField(-39,'a').class_number()
```

kolyvagin_cyclic_subideals (I, p, alpha_quaternion)

Return list of pairs (J, n) where J runs through the cyclic subideals of I of index $(\mathbf{Z}/p\mathbf{Z})^2$, and $J \sim \alpha^n(J_0)$ for some fixed choice of cyclic subideal J_0 .

INPUT:

- I right ideal of the quaternion algebra
- p prime number
- alpha_quaternion image in the quaternion algebra of generator α for $(\mathcal{O}_K/c\mathcal{O}_K)^*/(\mathbf{Z}/c\mathbf{Z})^*$.

OUTPUT:

• list of 2-tuples

```
sage: N = 37; D = -7; ell = 17; c=5
sage: H = heegner_points(N).reduce_mod(ell)
sage: B = H.brandt_module(); I = B.right_ideals()[32]
sage: f = H.optimal_embeddings(D, 1, I.left_order())[1]
sage: g = H.kolyvagin_generators(f.domain().number_field(), c)
sage: alpha_quaternion = f(g[0]); alpha_quaternion
1 - 5/128 \times i - 77/192 \times j + 137/384 \times k
sage: H.kolyvagin_cyclic_subideals(I, 5, alpha_quaternion)
[(Fractional ideal (2 + 874/3*j + 128356/3*k, 2*i + 932/3*j + 198806/3*k,...
\rightarrow 2560/3*j + 33280/3*k, 94720*k), 0), (Fractional ideal (2 + 462*j + 82892*k),
\rightarrow 2 \times i + 932/3 \times j + 141974/3 \times k, 2560/3 \times j + 33280/3 \times k, 94720 \times k), 1), (Fractional...
→ideal (2 + 2410/3*j + 261988/3*k, 2*i + 652*j + 89650*k, 2560/3*j + 33280/
\rightarrow 3 \times k, 94720 \times k), 2), (Fractional ideal (2 + 2410/3 \times j + 91492/3 \times k, 2 \times i + 1444/3)
\rightarrow 3 * j + 148630/3 * k, 2560/3*j + 33280/3*k, 94720*k), 3), (Fractional ideal (2.
→+ 874/3*j + 71524/3*k, 2*i + 2468/3*j + 275606/3*k, 2560/3*j + 33280/3*k,
\rightarrow 94720*k), 4), (Fractional ideal (2 + 462*j + 63948*k, 2*i + 2468/3*j + ...
\hookrightarrow218774/3*k, 2560/3*j + 33280/3*k, 94720*k), 5)]
```

$kolyvagin_generator(K, p)$

Return element in K that maps to the multiplicative generator for the quotient group

$$(\mathcal{O}_K/p\mathcal{O}_K)^*/(\mathbf{Z}/p\mathbf{Z})^*$$

of the form $\sqrt{D} + n$ with $n \ge 1$ minimal.

INPUT:

- K quadratic imaginary field
- p inert prime

EXAMPLES:

```
sage: N = 37; D = -7; ell = 17; p=5
sage: H = heegner_points(N).reduce_mod(ell)
sage: B = H.brandt_module(); I = B.right_ideals()[32]
sage: f = H.optimal_embeddings(D, 1, I.left_order())[0]
sage: H.kolyvagin_generator(f.domain().number_field(), 5)
a + 1
```

This function requires that p be prime, but kolyvagin_generators works in general:

```
sage: H.kolyvagin_generator(f.domain().number_field(), 5*17)
Traceback (most recent call last):
...
NotImplementedError: p must be prime
sage: H.kolyvagin_generators(f.domain().number_field(), 5*17)
[-34*a + 1, 35*a + 106]
```

$kolyvagin_generators(K, c)$

Return elements in \mathcal{O}_K that map to multiplicative generators for the factors of the quotient group

$$(\mathcal{O}_K/c\mathcal{O}_K)^*/(\mathbf{Z}/c\mathbf{Z})^*$$

corresponding to the prime divisors of c. Each generator is of the form $\sqrt{D} + n$ with n > 1 minimal.

INPUT:

- K quadratic imaginary field
- c square free product of inert prime

EXAMPLES:

```
sage: N = 37; D = -7; ell = 17; p=5
sage: H = heegner_points(N).reduce_mod(ell)
sage: B = H.brandt_module(); I = B.right_ideals()[32]
sage: f = H.optimal_embeddings(D, 1, I.left_order())[0]
sage: H.kolyvagin_generators(f.domain().number_field(), 5*17)
[-34*a + 1, 35*a + 106]
```

kolyvagin_point_on_curve(D, c, E, p, bound=10)

Compute image of the Kolyvagin divisor P_c in $E(\mathbf{F}_{\ell^2})/pE(\mathbf{F}_{\ell^2})$.

Note that this image is by definition only well defined up to scalars. However, doing multiple computations will always yield the same result, and working modulo different ℓ is compatible (since we always choose the same generator for $Gal(K_c/K_1)$).

INPUT:

- D fundamental negative discriminant
- c conductor
- E elliptic curve of conductor the level of self
- p odd prime number such that we consider image in $E(\mathbf{F}_{\ell^2})/pE(\mathbf{F}_{\ell^2})$
- bound integer (default: 10)

EXAMPLES:

```
sage: N = 37; D = -7; ell = 17; c = 41; p = 3
sage: H = heegner_points(N).reduce_mod(ell)
sage: H.kolyvagin_point_on_curve(D, c, EllipticCurve('37a'), p)
[2, 2]
```

$kolyvagin_sigma_operator(D, c, r, bound=None)$

Return the action of the Kolyvagin sigma operator on the r-th basis vector.

INPUT:

- D fundamental discriminant
- c conductor (square-free integer, need not be prime)
- r nonnegative integer
- bound (default: None), if given, controls precision of computation of theta series, which could impact performance, but does not impact correctness

EXAMPLES:

We first try to verify Kolyvagin's conjecture for a rank 2 curve by working modulo 5, but we are unlucky with c=17:

```
[0, 0]

sage: [b.dot_product(k118.element().change_ring(GF(3))) for b in V.basis()]

→# long time
[0, 0]
```

Next we try again with c=41 and this does work, in that we get something nonzero, when dotting with V:

By the way, the above is the first ever provable verification of Kolyvagin's conjecture for any curve of rank at least 2.

Another example, but where the curve has rank 1:

```
sage: N = 37; D = -7; ell = 17; c = 41; q = 3
sage: H = heegner_points(N).reduce_mod(ell)
sage: H.heegner_divisor(D,1).element().nonzero_positions()
sage: k32 = H.kolyvagin_sigma_operator(D, c, 32); k32
(17, 12, 33, 33, 49, 108, 3, 0, 0, 33, 37, 49, 33, 33, 59, 54, 21, 30, 0, 0, ...
\rightarrow 0, 0, 0, 0, 0, 0, 0, 0, 0)
sage: k51 = H.kolyvagin_sigma_operator(D, c, 51); k51
(5, 13, 0, 0, 14, 0, 21, 0, 0, 0, 29, 0, 0, 45, 0, 6, 0, 40, 0, 61, 0, 0, 40, 0
\rightarrow32, 0, 9, 0, 0, 0, 0, 17, 0, 0, 0, 77, 40, 2, 10, 18, 0, 0, 61, 19, 45, 26,...
\rightarrow80, 61, 35, 35, 19, 1, 0)
sage: V = H.modp_dual_elliptic_curve_factor(EllipticCurve('37a'), q, 5); V
Vector space of degree 52 and dimension 2 over Ring of integers modulo 3
Basis matrix:
2 x 52 dense matrix over Ring of integers modulo 3
sage: [b.dot_product(k32.element().change_ring(GF(q))) for b in V.basis()]
sage: [b.dot_product(k51.element().change_ring(GF(q))) for b in V.basis()]
[1, 1]
```

An example with c a product of two primes:

left_orders()

Return the left orders associated to the representative right ideals in the Brandt module.

EXAMPLES:

level()

Return the level.

EXAMPLES:

```
sage: heegner_points(11).reduce_mod(3).level()
11
```

modp_dual_elliptic_curve_factor(E, p, bound=10)

Return the factor of the Brandt module space modulo p corresponding to the elliptic curve E, cut out using Hecke operators up to bound.

INPUT:

- E elliptic curve of conductor equal to the level of self
- p prime number
- bound positive integer (default: 10)

EXAMPLES:

```
sage: N = 37; D = -7; ell = 17; c = 41; q = 3
sage: H = heegner_points(N).reduce_mod(ell)
sage: V = H.modp_dual_elliptic_curve_factor(EllipticCurve('37a'), q, 5); V
Vector space of degree 52 and dimension 2 over Ring of integers modulo 3
Basis matrix:
2 x 52 dense matrix over Ring of integers modulo 3
```

$modp_splitting_data(p)$

Return mod p splitting data for the quaternion algebra at the unramified prime p. This is a pair of 2×2 matrices A, B over the finite field \mathbf{F}_p such that if the quaternion algebra has generators i, j, k, then the homomorphism sending i to A and j to B maps any maximal order homomorphically onto the ring of 2×2 matrices.

Because of how the homomorphism is defined, we must assume that the prime p is odd.

INPUT:

• p – unramified odd prime

OUTPUT:

• 2-tuple of matrices over finite field

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(7)
sage: H.quaternion_algebra()
Quaternion Algebra (-1, -7) with base ring Rational Field
sage: I, J = H.modp_splitting_data(13)
sage: I
```

```
[ 0 12]
[ 1 0]
sage: J
[7 3]
[3 6]
sage: I^2
[12 0]
[ 0 12]
sage: J^2
[6 0]
[0 6]
sage: I*J == -J*I
True
```

The following is a good test because of the asserts in the code:

```
sage: v = [H.modp_splitting_data(p) for p in primes(13,200)]
```

Some edge cases:

```
sage: H.modp_splitting_data(11)
(
[ 0 10] [6 1]
[ 1 0], [1 5]
)
```

Proper error handling:

```
sage: H.modp_splitting_data(7)
Traceback (most recent call last):
...
ValueError: p (=7) must be an unramified prime

sage: H.modp_splitting_data(2)
Traceback (most recent call last):
...
ValueError: p must be odd
```

modp_splitting_map(p)

Return (algebra) map from the (p-integral) quaternion algebra to the set of 2×2 matrices over \mathbf{F}_p .

INPUT:

• p – prime number

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(7)
sage: f = H.modp_splitting_map(13)
sage: B = H.quaternion_algebra(); B
Quaternion Algebra (-1, -7) with base ring Rational Field
sage: i,j,k = H.quaternion_algebra().gens()
sage: a = 2+i-j+3*k; b = 7+2*i-4*j+k
sage: f(a*b)
[12  3]
[10  5]
sage: f(a)*f(b)
```

```
[12 3]
[10 5]
```

$optimal_embeddings(D, c, R)$

INPUT:

- D negative fundamental discriminant
- c integer coprime
- R Eichler order

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(3)
sage: R = H.left_orders()[0]
sage: H.optimal_embeddings(-7, 1, R)
[Embedding sending sqrt(-7) to i - j - k,
 Embedding sending sqrt(-7) to -i + j + k]
sage: H.optimal_embeddings(-7, 2, R)
[Embedding sending 2*sqrt(-7) to 5*i - k,
 Embedding sending 2*sqrt(-7) to -5*i + k,
 Embedding sending 2*sqrt(-7) to 2*i - 2*j - 2*k,
 Embedding sending 2*sqrt(-7) to -2*i + 2*j + 2*k]
```

$\mathtt{quadratic_field}(D)$

Return our fixed choice of quadratic imaginary field of discriminant D.

INPUT:

• D – fundamental discriminant

OUTPUT:

· a quadratic number field

EXAMPLES:

quaternion_algebra()

Return the rational quaternion algebra used to implement self.

EXAMPLES:

```
sage: heegner_points(389).reduce_mod(7).quaternion_algebra()
Quaternion Algebra (-1, -7) with base ring Rational Field
```

$rational_kolyvagin_divisor(D, c)$

Return the Kolyvagin divisor as an element of the Brandt module corresponding to the discriminant D and conductor c, which both must be coprime to $N\ell$.

INPUT:

- *D* discriminant (negative integer)
- c conductor (positive integer)

OUTPUT:

• Brandt module element (or tuple of them)

EXAMPLES:

```
sage: N = 389; D = -7; ell = 5; c = 17; q = 3
sage: H = heegner_points(N).reduce_mod(ell)
sage: k = H.rational_kolyvagin_divisor(D, c); k # long time (5s on sage.math,
(2, 0, 0, 0, 0, 0, 16, 0, 0, 0, 0, 4, 0, 0, 9, 11, 0, 6, 0, 0, 7, 0, 0, 0, 0, ...
\hookrightarrow 0, 0, 0, 0, 0, 0)
sage: V = H.modp_dual_elliptic_curve_factor(EllipticCurve('389a'), q, 2)
sage: [b.dot_product(k.element().change_ring(GF(q))) for b in V.basis()]
→long time
[0, 0]
sage: k = H.rational_kolyvagin_divisor(D, 59)
sage: [b.dot_product(k.element().change_ring(GF(q))) for b in V.basis()]
[2, 0]
```

right_ideals()

Return representative right ideals in the Brandt module.

EXAMPLES:

```
sage: heegner_points(11).reduce_mod(3).right_ideals()
(Fractional ideal (2 + 2*j + 28*k, 2*i + 26*k, 4*j + 12*k, 44*k),
Fractional ideal (2 + 2*j + 28*k, 2*i + 4*j + 38*k, 8*j + 24*k, 88*k))
```

$\verb|satisfies_heegner_hypothesis|(D, c=l)$

The fundamental discriminant D must be coprime to $N\ell$, and must define a quadratic imaginary field K in which ℓ is inert. Also, all primes dividing N must split in K, and c must be squarefree and coprime to $ND\ell$.

INPUT:

- *D* negative integer
- c positive integer (default: 1)

OUTPUT:

• bool

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(7)
sage: H.satisfies_heegner_hypothesis(-5)
False
sage: H.satisfies_heegner_hypothesis(-7)
False
sage: H.satisfies_heegner_hypothesis(-8)
True
sage: [D for D in [-1,-2..-100] if H.satisfies_heegner_hypothesis(D)]
[-8, -39, -43, -51, -79, -95]
```

class sage.schemes.elliptic_curves.heegner.HeegnerQuatAlgEmbedding $(D,\ c,\ R,\ beta)$

Bases: sage.structure.sage_object.SageObject

The homomorphism $\mathcal{O} \to R$, where \mathcal{O} is the order of conductor c in the quadratic field of discriminant D, and R is an Eichler order in a quaternion algebra.

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(3); R = H.left_orders()[0]
sage: f = H.optimal_embeddings(-7, 2, R)[1]; f
Embedding sending 2*sqrt(-7) to -5*i + k
sage: type(f)
<class 'sage.schemes.elliptic_curves.heegner.HeegnerQuatAlgEmbedding'>
sage: loads(dumps(f)) == f
True
```

beta()

Return the element β in the quaternion algebra order that $c\sqrt{D}$ maps to.

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(3); R = H.left_orders()[0]
sage: H.optimal_embeddings(-7, 2, R)[1].beta()
-5*i + k
```

codomain()

Return the codomain of this embedding.

EXAMPLES:

conjugate()

Return the conjugate of this embedding, which is also an embedding.

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(3); R = H.left_orders()[0]
sage: f = H.optimal_embeddings(-7, 2, R)[1]
sage: f.conjugate()
Embedding sending 2*sqrt(-7) to 5*i - k
sage: f
Embedding sending 2*sqrt(-7) to -5*i + k
```

domain()

Return the domain of this embedding.

EXAMPLES:

domain_conductor()

Return the conductor of the domain.

```
sage: H = heegner_points(11).reduce_mod(3); R = H.left_orders()[0]
sage: H.optimal_embeddings(-7, 2, R)[0].domain_conductor()
2
```

domain_gen()

Return the specific generator $c\sqrt{D}$ for the domain order.

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(3); R = H.left_orders()[0]
sage: f = H.optimal_embeddings(-7, 2, R)[0]
sage: f.domain_gen()
2*a
sage: f.domain_gen()^2
-28
```

matrix()

Return matrix over \mathbf{Q} of this morphism, with respect to the basis 1, $c\sqrt{D}$ of the domain and the basis 1, i, j, k of the ambient rational quaternion algebra (which contains the domain).

EXAMPLES:

```
sage: H = heegner_points(11).reduce_mod(3); R = H.left_orders()[0]
sage: f = H.optimal_embeddings(-7, 1, R)[1]; f
Embedding sending sqrt(-7) to -i + j + k
sage: f.matrix()
[ 1  0  0  0]
[ 0 -1  1  1]
sage: f.conjugate().matrix()
[ 1  0  0  0]
[ 0  1 -1 -1]
```

 $\verb|class| sage.schemes.elliptic_curves.heegner.KolyvaginCohomologyClass| (|kolyvagin_point, n)|$

Bases: sage.structure.sage_object.SageObject

A Kolyvagin cohomology class in $H^1(K, E[n])$ or $H^1(K, E)[n]$ attached to a Heegner point.

EXAMPLES:

```
sage: y = EllipticCurve('37a').heegner_point(-7)
sage: c = y.kolyvagin_cohomology_class(3); c
Kolyvagin cohomology class c(1) in H^1(K,E[3])
sage: type(c)
<class 'sage.schemes.elliptic_curves.heegner.KolyvaginCohomologyClassEn'>
sage: loads(dumps(c)) == c
True
sage: y.kolyvagin_cohomology_class(5)
Kolyvagin cohomology class c(1) in H^1(K,E[5])
```

conductor()

Return the integer c such that this cohomology class is associated to the Heegner point y_c .

```
sage: y = EllipticCurve('37a').heegner_point(-7,5)
sage: t = y.kolyvagin_cohomology_class()
sage: t.conductor()
5
```

heegner point()

Return the Heegner point y_c to which this cohomology class is associated.

EXAMPLES:

kolyvagin_point()

Return the Kolyvagin point P_c to which this cohomology class is associated.

EXAMPLES:

```
sage: y = EllipticCurve('37a').heegner_point(-7,5)
sage: t = y.kolyvagin_cohomology_class()
sage: t.kolyvagin_point()
Kolyvagin point of discriminant -7 and conductor 5 on elliptic curve of_
→conductor 37
```

n()

Return the integer n so that this is a cohomology class in $H^1(K, E[n])$ or $H^1(K, E)[n]$.

EXAMPLES:

```
sage: y = EllipticCurve('37a').heegner_point(-7)
sage: t = y.kolyvagin_cohomology_class(3); t
Kolyvagin cohomology class c(1) in H^1(K,E[3])
sage: t.n()
3
```

class sage.schemes.elliptic_curves.heegner.KolyvaginCohomologyClassEn(kolyvagin_point,

Bases: sage.schemes.elliptic curves.heegner.KolyvaginCohomologyClass

EXAMPLES:

class sage.schemes.elliptic_curves.heegner.KolyvaginPoint(heegner_point)

Bases: sage.schemes.elliptic curves.heegner.HeegnerPoint

A Kolyvagin point.

EXAMPLES:

We create a few Kolyvagin points:

One can also associated a Kolyvagin point to a Heegner point:

```
sage: y = EllipticCurve('37a1').heegner_point(-7); y
Heegner point of discriminant -7 on elliptic curve of conductor 37
sage: y.kolyvagin_point()
Kolyvagin point of discriminant -7 on elliptic curve of conductor 37
```

curve()

Return the elliptic curve over Q on which this Kolyvagin point sits.

EXAMPLES:

```
sage: E = EllipticCurve('37a1'); P = E.kolyvagin_point(-67, 3)
sage: P.curve()
Elliptic Curve defined by y^2 + y = x^3 - x over Rational Field
```

heegner_point()

This Kolyvagin point P_c is associated to some Heegner point y_c via Kolyvagin's construction. This function returns that point y_c .

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: P = E.kolyvagin_point(-67); P
Kolyvagin point of discriminant -67 on elliptic curve of conductor 37
sage: y = P.heegner_point(); y
Heegner point of discriminant -67 on elliptic curve of conductor 37
sage: y.kolyvagin_point() is P
True
```

index (*args, **kwds)

Return index of this Kolyvagin point in the full group of K_c rational points on E.

When the conductor is 1, this is computed numerically using the Gross-Zagier formula and explicit point search, and it may be off by 2. See the documentation for $E.heegner_index$, where E is the curve attached to self.

EXAMPLES:

```
sage: E = EllipticCurve('37a1'); P = E.kolyvagin_point(-67); P.index()
6
```

kolyvagin_cohomology_class(n=None)

INPUT:

• n – positive integer that divides the gcd of a_p and p+1 for all p dividing the conductor. If n is None, choose the largest valid n.

EXAMPLES:

```
sage: y = EllipticCurve('389a').heegner_point(-7,5)
sage: P = y.kolyvagin_point()
sage: P.kolyvagin_cohomology_class(3)
Kolyvagin cohomology class c(5) in H^1(K,E[3])

sage: y = EllipticCurve('37a').heegner_point(-7,5).kolyvagin_point()
sage: y.kolyvagin_cohomology_class()
Kolyvagin cohomology class c(5) in H^1(K,E[2])
```

mod(p, prec=53)

Return the trace of the reduction Q modulo a prime over p of this Kolyvagin point as an element of $E(\mathbf{F}_p)$,

where p is any prime that is inert in K that is coprime to NDc.

The point Q is only well defined up to an element of $(p+1)E(\mathbf{F}_p)$, i.e., it gives a well defined element of the abelian group $E(\mathbf{F}_p)/(p+1)E(\mathbf{F}_p)$.

See [St2011b], Proposition 5.4 for a proof of the above well-definedness assertion.

EXAMPLES:

A Kolyvagin point on a rank 1 curve:

```
sage: E = EllipticCurve('37a1'); P = E.kolyvagin_point(-67)
sage: P.mod(2)
(1 : 1 : 1)
sage: P.mod(3)
(1 : 0 : 1)
sage: P.mod(5)
(2 : 2 : 1)
sage: P.mod(7)
(6 : 0 : 1)
sage: P.trace_to_real_numerical()
(1.61355529131986 : -2.18446840788880 : 1.000000000000000)
sage: P._trace_exact_conductor_1() # the actual point we're reducing
(1357/841 : -53277/24389 : 1)
sage: (P._trace_exact_conductor_1().height() / E.regulator()).sqrt()
12.00000000000000
```

Here the Kolyvagin point is a torsion point (since E has rank 1), and we reduce it modulo several primes.:

```
sage: E = EllipticCurve('11a1'); P = E.kolyvagin_point(-7)
sage: P.mod(3,70)  # long time (4s on sage.math, 2013)
(1 : 2 : 1)
sage: P.mod(5,70)
(1 : 4 : 1)
sage: P.mod(7,70)
Traceback (most recent call last):
...
ValueError: p must be coprime to conductors and discriminant
sage: P.mod(11,70)
Traceback (most recent call last):
...
ValueError: p must be coprime to conductors and discriminant
sage: P.mod(13,70)
(3 : 4 : 1)
```

numerical_approx (prec=53)

Return a numerical approximation to this Kolyvagin point using prec bits of working precision.

INPUT:

• prec – precision in bits (default: 53)

EXAMPLES:

Numerical approximation is only implemented for points of conductor 1:

```
sage: P.numerical_approx()
Traceback (most recent call last):
...
NotImplementedError
```

plot (prec=53, *args, **kwds)

Plot a Kolyvagin point P_1 if it is defined over the rational numbers.

EXAMPLES:

```
sage: E = EllipticCurve('37a'); P = E.heegner_point(-11).kolyvagin_point()
sage: P.plot(prec=30, pointsize=50, rgbcolor='red') + E.plot()
Graphics object consisting of 3 graphics primitives
```

point_exact (prec=53)

INPUT:

• prec – precision in bits (default: 53)

EXAMPLES:

A rank 1 curve:

```
sage: E = EllipticCurve('37a1'); P = E.kolyvagin_point(-67)
sage: P.point_exact()
(6 : -15 : 1)
sage: P.point_exact(40)
(6 : -15 : 1)
sage: P.point_exact(20)
Traceback (most recent call last):
...
RuntimeError: insufficient precision to find exact point
```

A rank 0 curve:

```
sage: E = EllipticCurve('11a1'); P = E.kolyvagin_point(-7)
sage: P.point_exact()
(-1/2*sqrt_minus_7 + 1/2 : -2*sqrt_minus_7 - 2 : 1)
```

A rank 2 curve:

```
sage: E = EllipticCurve('389a1'); P = E.kolyvagin_point(-7)
sage: P.point_exact()
(0 : 1 : 0)
```

satisfies_kolyvagin_hypothesis(n=None)

Return True if this Kolyvagin point satisfies the Heegner hypothesis for n, so that it defines a Galois equivariant element of $E(K_c)/nE(K_c)$.

```
sage: y = EllipticCurve('389a').heegner_point(-7,5); P = y.kolyvagin_point()
sage: P.kolyvagin_cohomology_class(3)
Kolyvagin cohomology class c(5) in H^1(K,E[3])
sage: P.satisfies_kolyvagin_hypothesis(3)
True
sage: P.satisfies_kolyvagin_hypothesis(5)
False
sage: P.satisfies_kolyvagin_hypothesis(7)
False
sage: P.satisfies_kolyvagin_hypothesis(11)
False
```

trace_to_real_numerical (prec=53)

Return the trace of this Kolyvagin point down to the real numbers, computed numerically using prec bits of working precision.

EXAMPLES:

```
class sage.schemes.elliptic_curves.heegner.RingClassField(D, c, check=True)

Bases: sage.structure.sage_object.SageObject
```

A Ring class field of a quadratic imaginary field of given conductor.

Note: This is a *ring* class field, not a ray class field. In general, the ring class field of given conductor is a subfield of the ray class field of the same conductor.

EXAMPLES:

```
sage: heegner_point(37,-7).ring_class_field()
Hilbert class field of QQ[sqrt(-7)]
sage: heegner_point(37,-7,5).ring_class_field()
Ring class field extension of QQ[sqrt(-7)] of conductor 5
sage: heegner_point(37,-7,55).ring_class_field()
Ring class field extension of QQ[sqrt(-7)] of conductor 55
```

absolute_degree()

Return the absolute degree of this field over Q.

EXAMPLES:

```
sage: E = EllipticCurve('389a'); K = E.heegner_point(-7,5).ring_class_field()
sage: K.absolute_degree()
12
sage: K.degree_over_K()
6
```

conductor()

Return the conductor of this ring class field.

EXAMPLES:

```
sage: E = EllipticCurve('389a'); K5 = E.heegner_point(-7,5).ring_class_field()
sage: K5.conductor()
5
```

degree_over_H()

Return the degree of this field over the Hilbert class field H of K.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: E.heegner_point(-59).ring_class_field().degree_over_H()
1
sage: E.heegner_point(-59).ring_class_field().degree_over_K()
3
sage: QuadraticField(-59,'a').class_number()
3
```

Some examples in which prime dividing c is inert:

```
sage: heegner_point(37,-7,3).ring_class_field().degree_over_H()
4
sage: heegner_point(37,-7,3^2).ring_class_field().degree_over_H()
12
sage: heegner_point(37,-7,3^3).ring_class_field().degree_over_H()
36
```

The prime dividing c is split. For example, in the first case O_K/cO_K is isomorphic to a direct sum of two copies of GF (2), so the units are trivial:

```
sage: heegner_point(37,-7,2).ring_class_field().degree_over_H()
1
sage: heegner_point(37,-7,4).ring_class_field().degree_over_H()
2
sage: heegner_point(37,-7,8).ring_class_field().degree_over_H()
4
```

Now c is ramified:

```
sage: heegner_point(37,-7,7).ring_class_field().degree_over_H()
7
sage: heegner_point(37,-7,7^2).ring_class_field().degree_over_H()
49
```

Check that trac ticket #15218 is solved:

degree_over_K()

Return the relative degree of this ring class field over the quadratic imaginary field K.

EXAMPLES:

degree_over_Q()

Return the absolute degree of this field over Q.

EXAMPLES:

```
sage: E = EllipticCurve('389a'); K = E.heegner_point(-7,5).ring_class_field()
sage: K.absolute_degree()
12
sage: K.degree_over_K()
6
```

discriminant_of_K()

Return the discriminant of the quadratic imaginary field K contained in self.

EXAMPLES:

```
sage: E = EllipticCurve('389a'); K5 = E.heegner_point(-7,5).ring_class_field()
sage: K5.discriminant_of_K()
-7
```

galois_group (base=Rational Field)

Return the Galois group of self over base.

INPUT:

• base – (default: \mathbf{Q}) a subfield of self or \mathbf{Q}

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: A = E.heegner_point(-7,5).ring_class_field()
sage: A.galois_group()
Galois group of Ring class field extension of QQ[sqrt(-7)] of conductor 5
sage: B = E.heegner_point(-7).ring_class_field()
sage: C = E.heegner_point(-7,15).ring_class_field()
sage: A.galois_group()
Galois group of Ring class field extension of QQ[sqrt(-7)] of conductor 5
sage: A.galois_group(B)
Galois group of Ring class field extension of QQ[sqrt(-7)] of conductor 5
→over Hilbert class field of QQ[sqrt(-7)]
```

$is_subfield(M)$

Return True if this ring class field is a subfield of the ring class field M. If M is not a ring class field, then a TypeError is raised.

EXAMPLES:

```
sage: E = EllipticCurve('389a')
sage: A = E.heegner_point(-7,5).ring_class_field()
sage: B = E.heegner_point(-7).ring_class_field()
sage: C = E.heegner_point(-20).ring_class_field()
sage: D = E.heegner_point(-7,15).ring_class_field()
sage: B.is_subfield(A)
True
sage: B.is_subfield(B)
True
sage: B.is_subfield(D)
True
sage: B.is_subfield(C)
False
sage: A.is_subfield(B)
False
sage: A.is_subfield(D)
True
```

quadratic_field()

Return the quadratic imaginary field $K = \mathbf{Q}(\sqrt{D})$.

EXAMPLES:

ramified_primes()

Return the primes of **Z** that ramify in this ring class field.

EXAMPLES:

 $\verb|sage.schemes.elliptic_curves.heegner.class_number|(D)$

Return the class number of the quadratic field with fundamental discriminant D.

INPUT:

• D – integer

EXAMPLES:

```
sage: sage.schemes.elliptic_curves.heegner.class_number(-20)
2
sage: sage.schemes.elliptic_curves.heegner.class_number(-23)
3
sage: sage.schemes.elliptic_curves.heegner.class_number(-163)
1
```

A ValueError is raised when D is not a fundamental discriminant:

```
sage: sage.schemes.elliptic_curves.heegner.class_number(-5)
Traceback (most recent call last):
...
ValueError: D (=-5) must be a fundamental discriminant
```

sage.schemes.elliptic_curves.heegner.ell_heegner_discriminants (self, bound)
Return the list of self's Heegner discriminants between -1 and -bound.

INPUT:

• bound (int) - upper bound for -discriminant

OUTPUT: The list of Heegner discriminants between -1 and -bound for the given elliptic curve.

EXAMPLES:

```
sage: E=EllipticCurve('11a')
sage: E.heegner_discriminants(30) # indirect doctest
[-7, -8, -19, -24]
```

sage.schemes.elliptic_curves.heegner.ell_heegner_discriminants_list (self, n)
Return the list of self's first n Heegner discriminants smaller than -5.

INPUT:

• n (int) - the number of discriminants to compute

OUTPUT: The list of the first n Heegner discriminants smaller than -5 for the given elliptic curve.

EXAMPLES:

```
sage: E=EllipticCurve('11a')
sage: E.heegner_discriminants_list(4) # indirect doctest
[-7, -8, -19, -24]
```

```
sage.schemes.elliptic_curves.heegner.ell_heegner_point (self, D, c=1, f=None, check=True)
```

Returns the Heegner point on this curve associated to the quadratic imaginary field $K = \mathbf{Q}(\sqrt{D})$.

If the optional parameter c is given, returns the higher Heegner point associated to the order of conductor c.

INPUT:

- D a Heegner discriminant
- c (default: 1) conductor, must be coprime to DN
- f binary quadratic form or 3-tuple (A, B, C) of coefficients of $AX^2 + BXY + CY^2$

```
• check - bool (default: True)
```

OUTPUT:

The Heegner point y_c .

EXAMPLES:

```
sage: E = EllipticCurve('37a')
sage: E.heegner_discriminants_list(10)
[-7, -11, -40, -47, -67, -71, -83, -84, -95, -104]
sage: P = E.heegner_point(-7); P
 # indirect doctest
Heegner point of discriminant -7 on elliptic curve of conductor 37
sage: P.point_exact()
(0:0:1)
sage: P.curve()
Elliptic Curve defined by y^2 + y = x^3 - x over Rational Field
sage: P = E.heegner_point(-40).point_exact(); P
(a : -a + 1 : 1)
sage: P = E.heegner_point(-47).point_exact(); P
(a : a^4 + a - 1 : 1)
sage: P[0].parent()
Number Field in a with defining polynomial x^5 - x^4 + x^3 + x^2 - 2*x + 1
```

Working out the details manually:

```
sage: P = E.heegner_point(-47).numerical_approx(prec=200)
sage: f = algdep(P[0], 5); f
x^5 - x^4 + x^3 + x^2 - 2*x + 1
sage: f.discriminant().factor()
47^2
```

The Heegner hypothesis is checked:

```
sage: E = EllipticCurve('389a'); P = E.heegner_point(-5,7);
Traceback (most recent call last):
...
ValueError: N (=389) and D (=-5) must satisfy the Heegner hypothesis
```

We can specify the quadratic form:

Return an interval that contains the index of the Heegner point y_K in the group of K-rational points modulo torsion on this elliptic curve, computed using the Gross-Zagier formula and/or a point search, or possibly half the index if the rank is greater than one.

If the curve has rank > 1, then the returned index is infinity.

Note: If min_p is bigger than 2 then the index can be off by any prime less than min_p. This function returns the index divided by 2 exactly when the rank of E(K) is greater than 1 and $E(\mathbf{Q})_{/tor} \oplus E^D(\mathbf{Q})_{/tor}$ has index

2 in $E(K)_{/tor}$, where the second factor undergoes a twist.

INPUT:

- D (int) Heegner discriminant
- min_p (int) (default: 2) only rule out primes = min_p dividing the index.
- verbose_mwrank (bool) (default: False); print lots of mwrank search status information when computing regulator
- prec (int) (default: 5), use prec*sqrt(N) + 20 terms of L-series in computations, where N is the conductor.
- descent_second_limit (default: 12)- used in 2-descent when computing regulator of the twist
- check_rank whether to check if the rank is at least 2 by computing the Mordell-Weil rank directly.

OUTPUT: an interval that contains the index, or half the index

EXAMPLES:

```
sage: E = EllipticCurve('11a')
sage: E.heegner_discriminants(50)
[-7, -8, -19, -24, -35, -39, -40, -43]
sage: E.heegner_index(-7)
1.00000?
```

```
sage: E = EllipticCurve('37b')
sage: E.heegner_discriminants(100)
[-3, -4, -7, -11, -40, -47, -67, -71, -83, -84, -95]
sage: E.heegner_index(-95)  # long time (1 second)
2.00000?
```

This tests doing direct computation of the Mordell-Weil group.

```
sage: EllipticCurve('675b').heegner_index(-11)
3.0000?
```

Currently discriminants -3 and -4 are not supported:

```
sage: E.heegner_index(-3)
Traceback (most recent call last):
...
ArithmeticError: Discriminant (=-3) must not be -3 or -4.
```

The curve 681b returns the true index, which is 3:

```
sage: E = EllipticCurve('681b')
sage: I = E.heegner_index(-8); I
3.0000?
```

In fact, whenever the returned index has a denominator of 2, the true index is got by multiplying the returned index by 2. Unfortunately, this is not an if and only if condition, i.e., sometimes the index must be multiplied by 2 even though the denominator is not 2.

This example demonstrates the descent_second_limit option, which can be used to fine tune the 2-descent used to compute the regulator of the twist:

```
sage: E = EllipticCurve([1,-1,0,-1228,-16267])
sage: E.heegner_index(-8)
Traceback (most recent call last):
...
RuntimeError: ...
```

However when we search higher, we find the points we need:

```
sage: E.heegner_index(-8, descent_second_limit=16, check_rank=False) # long time
2.00000?
```

Two higher rank examples (of ranks 2 and 3):

```
sage: E = EllipticCurve('389a')
sage: E.heegner_index(-7)
+Infinity
sage: E = EllipticCurve('5077a')
sage: E.heegner_index(-7)
+Infinity
sage: E.heegner_index(-7, check_rank=False)
0.001?
sage: E.heegner_index(-7, check_rank=False).lower() == 0
True
```

```
\verb|sage.schemes.elliptic_curves.heegner.heegner.heegner_index_bound| (self, D=0, prec=5, max\_height=None)|
```

Assume self has rank 0.

Return a list v of primes such that if an odd prime p divides the index of the Heegner point in the group of rational points modulo torsion, then p is in v.

If 0 is in the interval of the height of the Heegner point computed to the given prec, then this function returns v = 0. This does not mean that the Heegner point is torsion, just that it is very likely torsion.

If we obtain no information from a search up to max_height, e.g., if the Siksek et al. bound is bigger than max_height, then we return v=-1.

INPUT:

- D (int) (default: 0) Heegner discriminant; if 0, use the first discriminant -4 that satisfies the Heegner hypothesis
- verbose (bool) (default: True)
- prec (int) (default: 5), use $prec \cdot \sqrt(N) + 20$ terms of L-series in computations, where N is the conductor.
- max_height (float) should be = 21; bound on logarithmic naive height used in point searches. Make smaller to make this function faster, at the expense of possibly obtaining a worse answer. A good range is between 13 and 21.

OUTPUT:

- v list or int (bad primes or 0 or -1)
- D the discriminant that was used (this is useful if D was automatically selected).
- exact either False, or the exact Heegner index (up to factors of 2)

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: E.heegner_index_bound()
([2], -7, 2)
```

```
sage.schemes.elliptic_curves.heegner.heegner_point (N, D=None, c=1)
```

Return a specific Heegner point of level N with given discriminant and conductor. If D is not specified, then the first valid Heegner discriminant is used. If c is not given, then c = 1 is used.

INPUT:

- N level (positive integer)
- D discriminant (optional: default first valid D)
- c conductor (positive integer, optional, default: 1)

EXAMPLES:

```
sage: heegner_point(389)
Heegner point 1/778*sqrt(-7) - 185/778 of discriminant -7 on X_0(389)
sage: heegner_point(389,-7)
Heegner point 1/778*sqrt(-7) - 185/778 of discriminant -7 on X_0(389)
sage: heegner_point(389,-7,5)
Heegner point 5/778*sqrt(-7) - 147/778 of discriminant -7 and conductor 5 on X_
→0(389)
sage: heegner_point(389,-20)
Heegner point 1/778*sqrt(-20) - 165/389 of discriminant -20 on X_0(389)
```

Use the Gross-Zagier formula to compute the Neron-Tate canonical height over K of the Heegner point corresponding to D, as an interval (it is computed to some precision using L-functions).

If the curve has rank at least 2, then the returned height is the exact Sage integer 0.

INPUT:

- D (int) fundamental discriminant (=/= -3, -4)
- prec (int) (default: 2), use $prec \cdot \sqrt(N) + 20$ terms of L-series in computations, where N is the conductor.
- check_rank whether to check if the rank is at least 2 by computing the Mordell-Weil rank directly.

OUTPUT: Interval that contains the height of the Heegner point.

EXAMPLES:

```
sage: E = EllipticCurve('11a')
sage: E.heegner_point_height(-7)
0.22227?
```

Some higher rank examples:

```
sage: E = EllipticCurve('389a')
sage: E.heegner_point_height(-7)
0
sage: E = EllipticCurve('5077a')
sage: E.heegner_point_height(-7)
0
sage: E.heegner_point_height(-7, check_rank=False)
0.0000?
```

sage.schemes.elliptic_curves.heegner.heegner_points(N, D=None, c=None)

Return all Heegner points of given level N. Can also restrict to Heegner points with specified discriminant D and optionally conductor c.

INPUT:

- N level (positive integer)
- *D* discriminant (negative integer)
- c conductor (positive integer)

EXAMPLES:

```
sage: heegner_points(389,-7)
Set of all Heegner points on X_0(389) associated to QQ[sqrt(-7)]
sage: heegner_points(389,-7,1)
All Heegner points of conductor 1 on X_0(389) associated to QQ[sqrt(-7)]
sage: heegner_points(389,-7,5)
All Heegner points of conductor 5 on X_0(389) associated to QQ[sqrt(-7)]
```

sage.schemes.elliptic_curves.heegner.heegner_sha_an (self, D, prec=53) Return the conjectural (analytic) order of Sha for E over the field $K = \mathbf{Q}(\sqrt{D})$.

INPUT:

- D negative integer; the Heegner discriminant
- prec integer (default: 53); bits of precision to compute analytic order of Sha

OUTPUT:

(floating point number) an approximation to the conjectural order of Sha.

Note: Often you'll want to do proof.elliptic_curve (False) when using this function, since often the twisted elliptic curves that come up have enormous conductor, and Sha is nontrivial, which makes provably finding the Mordell-Weil group using 2-descent difficult.

EXAMPLES:

An example where E has conductor 11:

```
sage: E = EllipticCurve('11a')
sage: E.heegner_sha_an(-7)  # long time
1.0000000000000
```

The cache works:

```
sage: E.heegner_sha_an(-7) is E.heegner_sha_an(-7) # long time
True
```

Lower precision:

```
sage: E.heegner_sha_an(-7,10) # long time
1.0
```

Checking that the cache works for any precision:

```
sage: E.heegner_sha_an(-7,10) is E.heegner_sha_an(-7,10) # long time
True
```

Next we consider a rank 1 curve with nontrivial Sha over the quadratic imaginary field K; however, there is no Sha for E over \mathbf{Q} or for the quadratic twist of E:

```
sage: E = EllipticCurve('37a')
sage: E.heegner_sha_an(-40)  # long time
4.00000000000000
sage: E.quadratic_twist(-40).sha().an()  # long time
1
sage: E.sha().an()  # long time
1
```

A rank 2 curve:

If we remove the hypothesis that E(K) has rank 1 in Conjecture 2.3 in [GZ1986] page 311, then that conjecture is false, as the following example shows:

sage.schemes.elliptic_curves.heegner.is_inert (D, p)

Return True if p is an inert prime in the field $\mathbf{Q}(\sqrt{D})$.

INPUT:

- D fundamental discriminant
- p prime integer

EXAMPLES:

```
sage: sage.schemes.elliptic_curves.heegner.is_inert(-7,3)
True
sage: sage.schemes.elliptic_curves.heegner.is_inert(-7,7)
False
sage: sage.schemes.elliptic_curves.heegner.is_inert(-7,11)
False
```

 $\verb|sage.schemes.elliptic_curves.heegner.is_kolyvagin_conductor|(N, E, D, r, n, c)|$

Return True if c is a Kolyvagin conductor for level N, discriminant D, mod n, etc., i.e., c is divisible by exactly r prime factors, is coprime to ND, each prime dividing c is inert, and if E is not None then $n|\gcd(p+1,a_p(E))$ for each prime p dividing c.

INPUT:

- *N* level (positive integer)
- E elliptic curve or None
- D negative fundamental discriminant

- r number of prime factors (nonnegative integer) or None
- n torsion order (i.e., do we get class in $(E(K_c)/nE(K_c))^{Gal(K_c/K)}$?)
- c conductor (positive integer)

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.heegner import is_kolyvagin_conductor
sage: is_kolyvagin_conductor(389,None,-7,1,None,5)
True
sage: is_kolyvagin_conductor(389,None,-7,1,None,7)
False
sage: is_kolyvagin_conductor(389,None,-7,1,None,11)
False
sage: is_kolyvagin_conductor(389,EllipticCurve('389a'),-7,1,3,5)
True
sage: is_kolyvagin_conductor(389,EllipticCurve('389a'),-7,1,11,5)
False
```

sage.schemes.elliptic_curves.heegner.is_ramified (D, p)

Return True if p is a ramified prime in the field $\mathbf{Q}(\sqrt{D})$.

INPUT:

- D fundamental discriminant
- p prime integer

EXAMPLES:

```
sage: sage.schemes.elliptic_curves.heegner.is_ramified(-7,2)
False
sage: sage.schemes.elliptic_curves.heegner.is_ramified(-7,7)
True
sage: sage.schemes.elliptic_curves.heegner.is_ramified(-1,2)
True
```

sage.schemes.elliptic_curves.heegner.is_split (D, p)

Return True if p is a split prime in the field $\mathbf{Q}(\sqrt{D})$.

INPUT:

- D fundamental discriminant
- p prime integer

EXAMPLES:

```
sage: sage.schemes.elliptic_curves.heegner.is_split(-7,3)
False
sage: sage.schemes.elliptic_curves.heegner.is_split(-7,7)
False
sage: sage.schemes.elliptic_curves.heegner.is_split(-7,11)
True
```

sage.schemes.elliptic_curves.heegner.kolyvagin_point (self, D, c=1, check=True)

Return the Kolyvagin point on this curve associated to the quadratic imaginary field $K = \mathbf{Q}(\sqrt{D})$ and conductor c.

INPUT:

• *D* – a Heegner discriminant

- c (default: 1) conductor, must be coprime to DN
- check bool (default: True)

OUTPUT:

The Kolyvagin point P of conductor c.

EXAMPLES:

```
sage: E = EllipticCurve('37a1')
sage: P = E.kolyvagin_point(-67); P
Kolyvagin point of discriminant -67 on elliptic curve of conductor 37
sage: P.numerical_approx() # abs tol 1e-14
(6.0000000000000000 : -15.0000000000000 : 1.0000000000000)
sage: P.index()
6
sage: g = E((0,-1,1)) # a generator
sage: E.regulator() == E.regulator_of_points([g])
True
sage: 6*g
(6 : -15 : 1)
```

```
sage.schemes.elliptic_curves.heegner.kolyvagin_reduction_data(E, q.
first only=True)
```

Given an elliptic curve of positive rank and a prime q, this function returns data about how to use Kolyvagin's q-torsion Heegner point Euler system to do computations with this curve. See the precise description of the output below.

INPUT:

- E elliptic curve over \mathbf{Q} of rank 1 or 2
- q an odd prime that does not divide the order of the rational torsion subgroup of E
- first_only bool (default: True) whether two only return the first prime that one can work modulo to get data about the Euler system

OUTPUT in the rank 1 case or when the default flag first_only=True:

- ℓ first good odd prime satisfying the Kolyvagin condition that q divides $gcd(a_{ell},ell+1)$ and the reduction map is surjective to $E(\mathbf{F}_{\ell})/qE(\mathbf{F}_{\ell})$
- D discriminant of the first quadratic imaginary field K that satisfies the Heegner hypothesis for E such that both ℓ is inert in K, and the twist E^D has analytic rank ≤ 1
- h_D the class number of K
- the dimension of the Brandt module $B(\ell, N)$, where N is the conductor of E

OUTPUT in the rank 2 case:

- ℓ_1 first prime (as above in the rank 1 case) where reduction map is surjective
- ℓ_2 second prime (as above) where reduction map is surjective
- D discriminant of the first quadratic imaginary field K that satisfies the Heegner hypothesis for E such that both ℓ_1 and ℓ_2 are simultaneously inert in K, and the twist E^D has analytic rank ≤ 1
- h_D the class number of K
- the dimension of the Brandt module $B(\ell_1, N)$, where N is the conductor of E
- the dimension of the Brandt module $B(\ell_2, N)$

EXAMPLES:

Import this function:

```
sage: from sage.schemes.elliptic_curves.heegner import kolyvagin_reduction_data
```

A rank 1 example:

```
sage: kolyvagin_reduction_data(EllipticCurve('37a1'),3)
(17, -7, 1, 52)
```

A rank 3 example:

```
sage: kolyvagin_reduction_data(EllipticCurve('5077a1'),3)
(11, -47, 5, 4234)
sage: H = heegner_points(5077, -47)
sage: [c for c in H.kolyvagin_conductors(2,10,EllipticCurve('5077a1'),3) if c%11]
[667, 943, 1189, 2461]
sage: factor(667)
23 * 29
```

A rank 4 example (the first Kolyvagin class that we could try to compute would be $P_{23\cdot 29\cdot 41}$, and would require working in a space of dimension 293060 (so prohibitive at present):

```
sage: E = elliptic_curves.rank(4)[0]
sage: kolyvagin_reduction_data(E,3)  # long time
(11, -71, 7, 293060)
sage: H = heegner_points(293060, -71)
sage: H.kolyvagin_conductors(1,4,E,3)
[11, 17, 23, 41]
```

The first rank 2 example:

```
sage: kolyvagin_reduction_data(EllipticCurve('389a'),3)
(5, -7, 1, 130)
sage: kolyvagin_reduction_data(EllipticCurve('389a'),3, first_only=False)
(5, 17, -7, 1, 130, 520)
```

A large q = 7:

```
sage: kolyvagin_reduction_data(EllipticCurve('1143c1'),7, first_only=False)
(13, 83, -59, 3, 1536, 10496)
```

Additive reduction:

```
sage: kolyvagin_reduction_data(EllipticCurve('2350g1'),5, first_only=False)
(19, 239, -311, 19, 6480, 85680)
```

sage.schemes.elliptic_curves.heegner.make_monic(f)

Return a monic integral polynomial g and an integer d such that if α is a root of g, then α/d is a root of f. In other words, cf(x) = g(dx) for some scalar c.

INPUT:

• f – polynomial over the rational numbers

OUTPUT:

a monic integral polynomial and an integer

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.heegner import make_monic
sage: R.<x> = QQ[]
sage: make_monic(3*x^3 + 14*x^2 - 7*x + 5)
(x^3 + 14*x^2 - 21*x + 45, 3)
```

In this example we verify that make_monic does what we claim it does:

```
sage: K.<a> = NumberField(x^3 + 17*x - 3)
sage: f = (a/7+2/3).minpoly(); f
x^3 - 2*x^2 + 247/147*x - 4967/9261
sage: g, d = make_monic(f); (g, d)
(x^3 - 42*x^2 + 741*x - 4967, 21)
sage: K.<b> = NumberField(g)
sage: (b/d).minpoly()
x^3 - 2*x^2 + 247/147*x - 4967/9261
```

sage.schemes.elliptic_curves.heegner.nearby_rational_poly (f, **kwds)

Return a polynomial whose coefficients are rational numbers close to the coefficients of f.

INPUT:

- f polynomial with real floating point entries
- **kwds passed on to nearby_rational method

EXAMPLES:

sage.schemes.elliptic_curves.heegner.quadratic_order(D, c, names='a')

Return order of conductor c in quadratic field with fundamental discriminant D.

INPUT:

- D fundamental discriminant
- c conductor
- names string (default: 'a')

OUTPUT:

- order R of conductor c in an imaginary quadratic field
- the element $c\sqrt{D}$ as an element of R

The generator for the field is named 'a' by default.

EXAMPLES:

```
sage: sage.schemes.elliptic_curves.heegner.quadratic_order(-7,3)
(Order in Number Field in a with defining polynomial x^2 + 7 with a = 2.

$\to 645751311064591?*I$,
3*a)
```

```
sage: sage.schemes.elliptic_curves.heegner.guadratic_order(-7,3,'alpha')
(Order in Number Field in alpha with defining polynomial x^2 + 7 with alpha = 2.
\hookrightarrow 645751311064591?*I,
3*alpha)
```

sage.schemes.elliptic_curves.heegner.satisfies_heegner_hypothesis(self, D)

Returns True precisely when D is a fundamental discriminant that satisfies the Heegner hypothesis for this elliptic curve.

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: E.satisfies_heegner_hypothesis(-7)
sage: E.satisfies_heegner_hypothesis(-11)
False
```

```
sage.schemes.elliptic_curves.heeqner.satisfies_weak_heeqner_hypothesis(N,
```

Check that D satisfies the weak Heegner hypothesis relative to N. This is all that is needed to define Heegner points.

The condition is that D < 0 is a fundamental discriminant and that each unramified prime dividing N splits in $K = \mathbf{Q}(\sqrt{D})$ and each ramified prime exactly divides N. We also do not require that D < -4.

INPUT:

- N positive integer
- D negative integer

EXAMPLES:

```
sage: s = sage.schemes.elliptic_curves.heegner.satisfies_weak_heegner_hypothesis
sage: s(37, -7)
sage: s(37, -37)
False
sage: s(37, -37*4)
True
sage: s(100, -4)
False
sage: [D for D in [-1, -2, ..., -40] if s(37, D)]
[-3, -4, -7, -11, -40]
sage: [D for D in [-1,-2,..,-100] if s(37,D)]
[-3, -4, -7, -11, -40, -47, -67, -71, -83, -84, -95]
sage: EllipticCurve('37a').heegner_discriminants_list(10)
[-7, -11, -40, -47, -67, -71, -83, -84, -95, -104]
```

sage.schemes.elliptic_curves.heegner.simplest_rational_poly(f, prec)

Return a polynomial whose coefficients are as simple as possible rationals that are also close to the coefficients of f.

INPUT:

- f polynomial with real floating point entries
- prec positive integer

EXAMPLES:

11.24 p-adic L-functions of elliptic curves

To an elliptic curve E over the rational numbers and a prime p, one can associate a p-adic L-function; at least if E does not have additive reduction at p. This function is defined by interpolation of L-values of E at twists. Through the main conjecture of Iwasawa theory it should also be equal to a characteristic series of a certain Selmer group.

If E is ordinary, then it is an element of the Iwasawa algebra $\Lambda(\mathbf{Z}_p^{\times}) = \mathbf{Z}_p[\Delta][\![T]\!]$, where Δ is the group of (p-1)-st roots of unity in \mathbf{Z}_p^{\times} , and $T = [\gamma] - 1$ where $\gamma = 1 + p$ is a generator of $1 + p\mathbf{Z}_p$. (There is a slightly different description for p = 2.)

One can decompose this algebra as the direct product of the subalgebras corresponding to the characters of Δ , which are simply the powers τ^{η} ($0 \le \eta \le p-2$) of the Teichmueller character $\tau : \Delta \to \mathbf{Z}_p^{\times}$. Projecting the L-function into these components gives p-1 power series in T, each with coefficients in \mathbf{Z}_p .

If E is supersingular, the series will have coefficients in a quadratic extension of \mathbf{Q}_p , and the coefficients will be unbounded. In this case we have only implemented the series for $\eta=0$. We have also implemented the p-adic L-series as formulated by Perrin-Riou [BP1993], which has coefficients in the Dieudonné module $D_pE=H^1_{dR}(E/\mathbf{Q}_p)$ of E. There is a different description by Pollack [Pol2003] which is not available here.

According to the p-adic version of the Birch and Swinnerton-Dyer conjecture [MTT1986], the order of vanishing of the L-function at the trivial character (i.e. of the series for $\eta=0$ at T=0) is just the rank of $E(\mathbf{Q})$, or this rank plus one if the reduction at p is split multiplicative.

See [SW2013] for more details.

AUTHORS:

- William Stein (2007-01-01): first version
- Chris Wuthrich (22/05/2007): changed minor issues and added supersingular things
- Chris Wuthrich (11/2008): added quadratic_twists
- David Loeffler (01/2011): added nontrivial Teichmueller components

```
class sage.schemes.elliptic_curves.padic_lseries.pAdicLseries(E, p, implementation='eclib', normalize='L_ratio')
```

Bases: sage.structure.sage_object.SageObject

The *p*-adic L-series of an elliptic curve.

EXAMPLES:

An ordinary example:

```
sage: e = EllipticCurve('389a')
sage: L = e.padic_lseries(5)
sage: L.series(0)
Traceback (most recent call last):
...
ValueError: n (=0) must be a positive integer
sage: L.series(1)
```

```
O(T^1) sage: L.series(2)  0(5^4) + 0(5)*T + (4 + 0(5))*T^2 + (2 + 0(5))*T^3 + (3 + 0(5))*T^4 + 0(T^5)  sage: L.series(3, prec=10)  0(5^5) + 0(5^2)*T + (4 + 4*5 + 0(5^2))*T^2 + (2 + 4*5 + 0(5^2))*T^3 + (3 + 0(5^4))*T^4 + (1 + 0(5))*T^5 + 0(5)*T^6 + (4 + 0(5))*T^7 + (2 + 0(5))*T^8 + 0(5)*T^6 + (4 + 0(5))*T^7 + (2 + 0(5))*T^8 + 0(5)*T^6 + (4 + 0(5))*T^7 + (2 + 0(5))*T^8 + 0(5)*T^6 + (4 + 0(5))*T^7 + (4 + 0(5))*T^8 + 0(5)*T^8 + (4 + 0(5))*T^8 + (4 + 0(5))*T^8 + (4 + 0(5))*T^8 + (5)*T^8 + (5)
```

A prime p such that E[p] is reducible:

```
sage: L = EllipticCurve('11a').padic_lseries(5)
sage: L.series(1)
5 + O(5^2) + O(T)
sage: L.series(2)
5 + 4*5^2 + O(5^3) + O(5^0)*T + O(5^0)*T^2 + O(5^0)*T^3 + O(5^0)*T^4 + O(T^5)
sage: L.series(3)
5 + 4*5^2 + 4*5^3 + O(5^4) + O(5)*T + O(5)*T^2 + O(5)*T^3 + O(5)*T^4 + O(T^5)
```

An example showing the calculation of nontrivial Teichmueller twists:

```
sage: E = EllipticCurve('11a1')
sage: lp = E.padic_lseries(7)
sage: lp.series(4,eta=1)
3 + 7^3 + 6*7^4 + 3*7^5 + O(7^6) + (2*7 + 7^2 + O(7^3))*T + (1 + 5*7^2 + O(7^4 + 3))*T^2 + (4 + 4*7 + 4*7^2 + O(7^3))*T^3 + (4 + 3*7 + 7^2 + O(7^3))*T^4 + O(T^5)
sage: lp.series(4,eta=2)
5 + 6*7 + 4*7^2 + 2*7^3 + 3*7^4 + 2*7^5 + O(7^6) + (6 + 4*7 + 7^2 + O(7^3))*T + (3 + 2*7^2 + O(7^3))*T^2 + (1 + 4*7 + 7^2 + O(7^3))*T^3 + (6 + 6*7 + 6*7^2 + (3 + 2*7^2 + O(7^3))*T^4 + O(T^5)
sage: lp.series(4,eta=3)
O(7^6) + (5 + 4*7 + 2*7^2 + O(7^3))*T + (6 + 5*7 + 2*7^2 + O(7^3))*T^2 + (5*7 + (3*7))*T^3 + (7 + 4*7^2 + O(7^3))*T^4 + O(T^5)
```

(Note that the last series vanishes at T=0, which is consistent with

```
sage: E.quadratic_twist(-7).rank()
1
```

This proves that E has rank 1 over $\mathbf{Q}(\zeta_7)$.)

```
alpha (prec=20)
```

Return a p-adic root α of the polynomial $x^2 - a_p x + p$ with $ord_p(\alpha) < 1$. In the ordinary case this is just the unit root.

INPUT:

• prec – positive integer, the *p*-adic precision of the root.

EXAMPLES:

Consider the elliptic curve 37a:

```
sage: E = EllipticCurve('37a')
```

An ordinary prime:

```
sage: L = E.padic_lseries(5)
sage: alpha = L.alpha(10); alpha
3 + 2*5 + 4*5^2 + 2*5^3 + 5^4 + 4*5^5 + 2*5^7 + 5^8 + 5^9 + O(5^10)
sage: alpha^2 - E.ap(5)*alpha + 5
O(5^10)
```

A supersingular prime:

```
sage: L = E.padic_lseries(3)
sage: alpha = L.alpha(10); alpha
alpha + O(alpha^21)
sage: alpha^2 - E.ap(3)*alpha + 3
O(alpha^22)
```

A reducible prime:

```
sage: L = EllipticCurve('11a').padic_lseries(5)
sage: L.alpha(5)
1 + 4*5 + 3*5^2 + 2*5^3 + 4*5^4 + O(5^5)
```

elliptic_curve()

Return the elliptic curve to which this p-adic L-series is associated.

EXAMPLES:

```
sage: L = EllipticCurve('11a').padic_lseries(5)
sage: L.elliptic_curve()
Elliptic Curve defined by y^2 + y = x^3 - x^2 - 10*x - 20 over Rational Field
```

measure (a, n, prec, quadratic_twist=1, sign=1)

Return the measure on \mathbf{Z}_n^{\times} defined by

$$\mu_{E,\alpha}^+(a+p^n\mathbf{Z}_p) = \frac{1}{\alpha^n} \left[\frac{a}{p^n} \right]^+ - \frac{1}{\alpha^{n+1}} \left[\frac{a}{p^{n-1}} \right]^+$$

where $[\cdot]^+$ is the modular symbol. This is used to define this p-adic L-function (at least when the reduction is good).

The optional argument sign allows the minus symbol $[\cdot]^-$ to be substituted for the plus symbol.

The optional argument $quadratic_twist$ replaces E by the twist in the above formula, but the twisted modular symbol is computed using a sum over modular symbols of E rather than finding the modular symbols for the twist. Quadratic twists are only implemented if the sign is +1.

Note that the normalization is not correct at this stage: use _quotient_of periods and _quotient_of periods_to_twist to correct.

Note also that this function does not check if the condition on the quadratic_twist=D is satisfied. So the result will only be correct if for each prime ℓ dividing D, we have $ord_{\ell}(N) <= ord_{\ell}(D)$, where N is the conductor of the curve.

INPUT:

- a an integer
- n a non-negative integer
- prec an integer
- $quadratic_twist$ (default = 1) a fundamental discriminant of a quadratic field, should be coprime to the conductor of E

• sign (default = 1) – an integer, which should be ± 1 .

EXAMPLES:

modular_symbol (r, sign=1, quadratic_twist=1)

Return the modular symbol evaluated at r.

This is used to compute this p-adic L-series.

Note that the normalization is not correct at this stage: use _quotient_of periods_to_twist to correct.

Note also that this function does not check if the condition on the quadratic_twist=D is satisfied. So the result will only be correct if for each prime ℓ dividing D, we have $ord_{\ell}(N) <= ord_{\ell}(D)$, where N is the conductor of the curve.

INPUT:

- r a cusp given as either a rational number or oo
- sign +1 (default) or -1 (only implemented without twists)
- quadratic_twist a fundamental discriminant of a quadratic field or +1 (default)

EXAMPLES:

```
sage: E = EllipticCurve('11a1')
sage: lp = E.padic_lseries(5)
sage: [lp.modular_symbol(r) for r in [0,1/5,oo,1/11]]
[1/5, 6/5, 0, 0]
sage: [lp.modular_symbol(r,sign=-1) for r in [0,1/3,oo,1/7]]
[0, 1/2, 0, -1/2]
sage: [lp.modular_symbol(r,quadratic_twist=-20) for r in [0,1/5,oo,1/11]]
[1, 1, 0, 1/2]
sage: E = EllipticCurve('20a1')
sage: Et = E.quadratic_twist(-4)
sage: lpt = Et.padic_lseries(5)
sage: eta = lpt._quotient_of_periods_to_twist(-4)
sage: lpt.modular_symbol(0) == lp.modular_symbol(0,quadratic_twist=-4) / eta
True
```

order_of_vanishing()

Return the order of vanishing of this p-adic L-series.

The output of this function is provably correct, due to a theorem of Kato [Kat2004].

Note: currently p must be a prime of good ordinary reduction.

REFERENCES:

- [MTT1986]
- [Kat2004]

EXAMPLES:

```
sage: L = EllipticCurve('11a').padic_lseries(3)
sage: L.order_of_vanishing()
sage: L = EllipticCurve('11a').padic_lseries(5)
sage: L.order_of_vanishing()
sage: L = EllipticCurve('37a').padic_lseries(5)
sage: L.order_of_vanishing()
sage: L = EllipticCurve('43a').padic_lseries(3)
sage: L.order_of_vanishing()
sage: L = EllipticCurve('37b').padic_lseries(3)
sage: L.order_of_vanishing()
sage: L = EllipticCurve('389a').padic_lseries(3)
sage: L.order_of_vanishing()
sage: L = EllipticCurve('389a').padic_lseries(5)
sage: L.order_of_vanishing()
sage: L = EllipticCurve('5077a').padic_lseries(5, implementation = 'eclib')
sage: L.order_of_vanishing()
3
```

prime()

Return the prime p as in 'p-adic L-function'.

EXAMPLES:

```
sage: L = EllipticCurve('11a').padic_lseries(5)
sage: L.prime()
5
```

teichmuller (prec)

Return Teichmuller lifts to the given precision.

INPUT:

• prec - a positive integer.

OUTPUT:

• a list of p-adic numbers, the cached Teichmuller lifts

EXAMPLES:

```
sage: L = EllipticCurve('11a').padic_lseries(7)
sage: L.teichmuller(1)
```

```
[0, 1, 2, 3, 4, 5, 6]
sage: L.teichmuller(2)
[0, 1, 30, 31, 18, 19, 48]
```

Bases: sage.schemes.elliptic_curves.padic_lseries.pAdicLseries

is_ordinary()

Return True if the elliptic curve that this L-function is attached to is ordinary.

EXAMPLES:

```
sage: L = EllipticCurve('11a').padic_lseries(5)
sage: L.is_ordinary()
True
```

is_supersingular()

Return True if the elliptic curve that this L function is attached to is supersingular.

EXAMPLES:

```
sage: L = EllipticCurve('11a').padic_lseries(5)
sage: L.is_supersingular()
False
```

power series $(n=2, quadratic\ twist=1, prec=5, eta=0)$

Return the n-th approximation to the p-adic L-series, in the component corresponding to the η -th power of the Teichmueller character, as a power series in T (corresponding to $\gamma-1$ with $\gamma=1+p$ as a generator of $1+p\mathbf{Z}_p$). Each coefficient is a p-adic number whose precision is provably correct.

Here the normalization of the p-adic L-series is chosen such that $L_p(E,1)=(1-1/\alpha)^2L(E,1)/\Omega_E$ where α is the unit root of the characteristic polynomial of Frobenius on T_pE and Ω_E is the Néron period of E.

INPUT:

- n (default: 2) a positive integer
- quadratic_twist (default: +1) a fundamental discriminant of a quadratic field, coprime to the conductor of the curve
- prec (default: 5) maximal number of terms of the series to compute; to compute as many as possible just give a very large number for prec; the result will still be correct.
- eta (default: 0) an integer (specifying the power of the Teichmueller character on the group of roots of unity in \mathbf{Z}_n^{\times})

power_series() is identical to series.

EXAMPLES:

We compute some *p*-adic L-functions associated to the elliptic curve 11a:

```
sage: E = EllipticCurve('11a')
sage: p = 3
sage: E.is_ordinary(p)
True
sage: L = E.padic_lseries(p)
sage: L.series(3)
2 + 3 + 3^2 + 2*3^3 + O(3^5) + (1 + 3 + O(3^2))*T + (1 + 2*3 + O(3^2))*T^2 + O(3)*T^3 + O(3)*T^4 + O(T^5)
```

Another example at a prime of bad reduction, where the *p*-adic L-function has an extra 0 (compared to the non *p*-adic L-function):

```
sage: E = EllipticCurve('11a')
sage: p = 11
sage: E.is_ordinary(p)
True
sage: L = E.padic_lseries(p)
sage: L.series(2)
0(11^4) + (10 + 0(11))*T + (6 + 0(11))*T^2 + (2 + 0(11))*T^3 + (5 + 0(11))*T^4
-4 + 0(T^5)
```

We compute a *p*-adic L-function that vanishes to order 2:

Checks if the precision can be changed (trac ticket #5846):

Rather than computing the p-adic L-function for the curve '15523a1', one can compute it as a quadratic_twist:

This proves that the rank of '15523a1' is zero, even if mwrank cannot determine this.

We calculate the L-series in the nontrivial Teichmueller components:

```
sage: L = EllipticCurve('110a1').padic_lseries(5, implementation="sage")
sage: for j in [0..3]: print(L.series(4, eta=j))
O(5^6) + (2 + 2*5 + 2*5^2 + O(5^3))*T + (5 + 5^2 + O(5^3))*T^2 + (4 + 4*5 + 2*5^2 + O(5^3))*T^3 + (1 + 5 + 3*5^2 + O(5^3))*T^4 + O(T^5)
4 + 3*5 + 2*5^2 + 3*5^3 + 5^4 + O(5^6) + (1 + 3*5 + 4*5^2 + O(5^3))*T + (3 + 2*5^2 + 3*5^2 + O(5^3))*T^2 + (3 + 3*5^2 + O(5^3))*T^3 + (1 + 2*5 + 2*5^2 + 2*5^2 + 2*5^2 + 2*5^2 + 2*5^2 + 2*5^2 + 2*5^2 + 2*5^2 + 2*5^2 + O(5^3))*T^4 + O(T^5)
2 + O(5^6) + (1 + 5 + O(5^3))*T^3 + (4 + O(5^3))*T^4 + O(T^5)
3 + 5 + 2*5^2 + 5^3 + 3*5^4 + 4*5^5 + O(5^6) + (1 + 2*5 + 4*5^2 + O(5^3))*T + 2*5*1 + (1 + 4*5 + O(5^3))*T^2 + (3 + 2*5 + 2*5^2 + O(5^3))*T^3 + (5 + 5^2 + O(5^3))*T^4 + O(T^5)
```

It should now also work with p = 2 (trac ticket #20798):

```
sage: E = EllipticCurve("53a1")
sage: lp = E.padic_lseries(2)
sage: lp.series(7)
O(2^8) + (1 + 2^2 + 2^3 + O(2^5))*T + (1 + 2^3 + O(2^4))*T^2 + (2^2 + 2^3 + 0(2^4))*T^3 + (2 + 2^2 + O(2^3))*T^4 + O(T^5)

sage: E = EllipticCurve("109a1")
sage: lp = E.padic_lseries(2)
sage: lp.series(6)
2^2 + 2^6 + O(2^7) + (2 + O(2^4))*T + O(2^3)*T^2 + (2^2 + O(2^3))*T^3 + (2 + 0(2^2))*T^4 + O(T^5)
```

series (n=2, quadratic_twist=1, prec=5, eta=0)

Return the n-th approximation to the p-adic L-series, in the component corresponding to the η -th power of the Teichmueller character, as a power series in T (corresponding to $\gamma - 1$ with $\gamma = 1 + p$ as a generator of $1 + p\mathbf{Z}_n$). Each coefficient is a p-adic number whose precision is provably correct.

Here the normalization of the p-adic L-series is chosen such that $L_p(E,1)=(1-1/\alpha)^2L(E,1)/\Omega_E$ where α is the unit root of the characteristic polynomial of Frobenius on T_pE and Ω_E is the Néron period of E.

INPUT:

- n (default: 2) a positive integer
- quadratic_twist (default: +1) a fundamental discriminant of a quadratic field, coprime to the conductor of the curve
- prec (default: 5) maximal number of terms of the series to compute; to compute as many as possible just give a very large number for prec; the result will still be correct.
- eta (default: 0) an integer (specifying the power of the Teichmueller character on the group of roots of unity in \mathbf{Z}_p^{\times})

power_series() is identical to series.

EXAMPLES:

We compute some p-adic L-functions associated to the elliptic curve 11a:

```
sage: E = EllipticCurve('11a')
sage: p = 3
sage: E.is_ordinary(p)
True
sage: L = E.padic_lseries(p)
```

```
sage: L.series(3)
2 + 3 + 3^2 + 2*3^3 + O(3^5) + (1 + 3 + O(3^2))*T + (1 + 2*3 + O(3^2))*T^2 +

→O(3)*T^3 + O(3)*T^4 + O(T^5)
```

Another example at a prime of bad reduction, where the *p*-adic L-function has an extra 0 (compared to the non *p*-adic L-function):

```
sage: E = EllipticCurve('11a')
sage: p = 11
sage: E.is_ordinary(p)
True
sage: L = E.padic_lseries(p)
sage: L.series(2)
O(11^4) + (10 + O(11))*T + (6 + O(11))*T^2 + (2 + O(11))*T^3 + (5 + O(11))*T^4
$\infty 4 + O(T^5)$
```

We compute a *p*-adic L-function that vanishes to order 2:

```
sage: E = EllipticCurve('389a')
sage: p = 3
sage: E.is_ordinary(p)
True
sage: L = E.padic_lseries(p)
sage: L.series(1)
O(T^1)
sage: L.series(2)
O(3^4) + O(3)*T + (2 + O(3))*T^2 + O(T^3)
sage: L.series(3)
O(3^5) + O(3^2)*T + (2 + 2*3 + O(3^2))*T^2 + (2 + O(3))*T^3 + (1 + O(3))*T^4_
\[
\to + O(T^5)\]
```

Checks if the precision can be changed (trac ticket #5846):

Rather than computing the p-adic L-function for the curve '15523a1', one can compute it as a quadratic_twist:

This proves that the rank of '15523a1' is zero, even if mwrank cannot determine this.

We calculate the L-series in the nontrivial Teichmueller components:

It should now also work with p = 2 (trac ticket #20798):

```
sage: E = EllipticCurve("53a1")
sage: lp = E.padic_lseries(2)
sage: lp.series(7)
O(2^8) + (1 + 2^2 + 2^3 + O(2^5))*T + (1 + 2^3 + O(2^4))*T^2 + (2^2 + 2^3 + O(2^4))*T^3 + (2 + 2^2 + O(2^3))*T^4 + O(T^5)

sage: E = EllipticCurve("109a1")
sage: lp = E.padic_lseries(2)
sage: lp.series(6)
2^2 + 2^6 + O(2^7) + (2 + O(2^4))*T + O(2^3)*T^2 + (2^2 + O(2^3))*T^3 + (2 + O(2^2))*T^4 + O(T^5)
```

class sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesSupersingular(E,

p,
implementation='eclib',
normalize='L_ratio')

Bases: sage.schemes.elliptic_curves.padic_lseries.pAdicLseries

Dp_valued_height (prec=20)

Return the canonical p-adic height with values in the Dieudonné module $D_p(E)$.

It is defined to be

$$h_{\eta} \cdot \omega - h_{\omega} \cdot \eta$$

where h_{η} is made out of the sigma function of Bernardi and h_{ω} is log_E^2 .

The answer v is given as v[1]*omega + v[2]*eta. The coordinates of v are dependent of the Weierstrass equation.

EXAMPLES:

Dp_valued_regulator (prec=20, v1=0, v2=0)

Return the canonical p-adic regulator with values in the Dieudonné module $D_p(E)$ as defined by Perrin-Riou using the p-adic height with values in $D_p(E)$.

The result is written in the basis ω , $\varphi(\omega)$, and hence the coordinates of the result are independent of the chosen Weierstrass equation.

Note: The definition here is corrected with respect to Perrin-Riou's article [PR2003]. See [SW2013].

EXAMPLES:

```
sage: E = EllipticCurve('43a')
sage: L = E.padic_lseries(7)
sage: L.Dp_valued_regulator(7)
(5*7 + 6*7^2 + 4*7^3 + 4*7^4 + 7^5 + 4*7^7 + 0(7^8), 4*7^2 + 2*7^3 + 3*7^4 + 4*7^5 + 6*7^6 + 4*7^7 + 0(7^8))
```

Dp_valued_series (n=3, quadratic_twist=1, prec=5)

Return a vector of two components which are p-adic power series.

The answer v is such that

```
(1-\varphi)^{-2} \cdot L_p(E,T) = v[1] \cdot \omega + v[2] \cdot \varphi(\omega)
```

as an element of the Dieudonné module $D_p(E) = H^1_{dR}(E/\mathbf{Q}_p)$ where ω is the invariant differential and φ is the Frobenius on $D_p(E)$.

According to the p-adic Birch and Swinnerton-Dyer conjecture [BP1993] this function has a zero of order rank of $E(\mathbf{Q})$ and it's leading term is contains the order of the Tate-Shafarevich group, the Tamagawa numbers, the order of the torsion subgroup and the D_p -valued p-adic regulator.

INPUT:

- n (default: 3) a positive integer
- prec (default: 5) a positive integer

EXAMPLES:

```
sage: E = EllipticCurve('14a')
sage: L = E.padic_lseries(5)
sage: L.Dp_valued_series(4) # long time (9s on sage.math, 2011)
(1 + 4*5 + O(5^2) + (4 + O(5))*T + (1 + O(5))*T^2 + (4 + O(5))*T^3 + (2 + O(5))*T^4 + O(T^5), 5^2 + O(5^3) + O(5^2)*T + (4*5 + O(5^2))*T^2 + (2*5 + O(5^2))*T^3 + (2 + 2*5 + O(5^2))*T^4 + O(T^5))
```

bernardi_sigma_function(prec=20)

Return the p-adic sigma function of Bernardi in terms of z = log(t).

This is the same as $padic_sigma$ with E2 = 0.

EXAMPLES:

frobenius (prec=20, algorithm='mw')

Return a geometric Frobenius φ on the Dieudonné module $D_p(E)$ with respect to the basis ω , the invariant differential, and $\eta = x\omega$.

It satisfies $\varphi^2 - a_p/p \varphi + 1/p = 0$.

INPUT:

- prec (default: 20) a positive integer
- algorithm either 'mw' (default) for Monsky-Washnitzer or 'approx' for the algorithm described by Bernardi and Perrin-Riou (much slower and not fully tested)

EXAMPLES:

is_ordinary()

Return True if the elliptic curve that this L-function is attached to is ordinary.

EXAMPLES:

```
sage: L = EllipticCurve('11a').padic_lseries(19)
sage: L.is_ordinary()
False
```

is_supersingular()

Return True if the elliptic curve that this L function is attached to is supersingular.

EXAMPLES:

```
sage: L = EllipticCurve('11a').padic_lseries(19)
sage: L.is_supersingular()
True
```

$power_series (n=3, quadratic_twist=1, prec=5, eta=0)$

Return the n-th approximation to the p-adic L-series as a power series in T (corresponding to $\gamma-1$ with $\gamma=1+p$ as a generator of $1+p\mathbf{Z}_p$). Each coefficient is an element of a quadratic extension of the p-adic number whose precision is provably correct.

Here the normalization of the p-adic L-series is chosen such that $L_p(E,1) = (1-1/\alpha)^2 L(E,1)/\Omega_E$ where α is a root of the characteristic polynomial of Frobenius on T_pE and Ω_E is the Néron period of E.

INPUT:

- n (default: 2) a positive integer
- quadratic_twist (default: +1) a fundamental discriminant of a quadratic field, coprime to the conductor of the curve
- prec (default: 5) maximal number of terms of the series to compute; to compute as many as possible just give a very large number for prec; the result will still be correct.
- eta (default: 0) an integer (specifying the power of the Teichmueller character on the group of roots of unity in \mathbf{Z}_n^{\times})

OUTPUT:

a power series with coefficients in a quadratic ramified extension of the p-adic numbers generated by a root alpha of the characteristic polynomial of Frobenius on T_pE .

ALIAS: power_series is identical to series.

EXAMPLES:

A supersingular example, where we must compute to higher precision to see anything:

An example where we only compute the leading term (trac ticket #15737):

```
sage: E = EllipticCurve("17a1")
sage: L = E.padic_lseries(3)
sage: L.series(4,prec=1)
alpha^-2 + alpha^-1 + 2 + 2*alpha + ... + O(alpha^38) + O(T)
```

It works also for p = 2:

series (n=3, quadratic_twist=1, prec=5, eta=0)

Return the n-th approximation to the p-adic L-series as a power series in T (corresponding to $\gamma-1$ with $\gamma=1+p$ as a generator of $1+p\mathbf{Z}_p$). Each coefficient is an element of a quadratic extension of the p-adic number whose precision is provably correct.

Here the normalization of the p-adic L-series is chosen such that $L_p(E,1) = (1-1/\alpha)^2 L(E,1)/\Omega_E$ where α is a root of the characteristic polynomial of Frobenius on T_pE and Ω_E is the Néron period of E.

INPUT:

- n (default: 2) a positive integer
- quadratic_twist (default: +1) a fundamental discriminant of a quadratic field, coprime to the conductor of the curve
- prec (default: 5) maximal number of terms of the series to compute; to compute as many as possible just give a very large number for prec; the result will still be correct.
- eta (default: 0) an integer (specifying the power of the Teichmueller character on the group of roots of unity in Z_n[×])

OUTPUT:

a power series with coefficients in a quadratic ramified extension of the p-adic numbers generated by a root alpha of the characteristic polynomial of Frobenius on T_pE .

ALIAS: power_series is identical to series.

EXAMPLES:

A supersingular example, where we must compute to higher precision to see anything:

An example where we only compute the leading term (trac ticket #15737):

```
sage: E = EllipticCurve("17a1")
sage: L = E.padic_lseries(3)
sage: L.series(4,prec=1)
alpha^-2 + alpha^-1 + 2 + 2*alpha + ... + O(alpha^38) + O(T)
```

It works also for p = 2:

CHAPTER

TWELVE

TO BE SORTED

12.1 Descent on elliptic curves over Q with a 2-isogeny

sage.schemes.elliptic_curves.descent_two_isogeny.test_els (a, b, c, d, e) Doctest function for cdef int everywhere_locally_soluble(mpz_t, mpz_t, mpz_t, mpz_t, mpz_t).

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.descent_two_isogeny import test_els
sage: for _ in range(1000):
...: a,b,c,d,e = randint(1,1000), randint(1,1000), randint(1,1000),
...: if pari.Pol([a,b,c,d,e]).hyperellratpoints(1000, 1):
...: try:
...: if not test_els(a,b,c,d,e):
...: print("This never happened", a, b, c, d, e)
...: except ValueError:
...: continue
```

sage.schemes.elliptic_curves.descent_two_isogeny.test_padic_square (a, p) Doctest function for cdef int padic_square $(mpz_t, unsigned long)$.

EXAMPLES:

sage.schemes.elliptic_curves.descent_two_isogeny.test_qpls (a,b,c,d,e,p) Testing function for Qp_soluble.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.descent_two_isogeny import test_qpls as tq
sage: tq(1,2,3,4,5,7)
```

sage.schemes.elliptic_curves.descent_two_isogeny.test_valuation (a, p) Doctest function for cdef long valuation(mpz_t, mpz_t).

EXAMPLES:

```
sage: from sage.schemes.elliptic curves.descent two isogeny import test_valuation.
⇔as tv
sage: for i in [1..20]:
 print('{:>10} {} {} {}'.format(str(factor(i)), tv(i,2), tv(i,3), tv(i,
→5)))
 1 0 0 0
 2 1 0 0
 3 0 1 0
 2^2 2 0 0
 5 0 0 1
 2 * 3 1 1 0
 7 0 0 0
 2^3 3 0 0
 3^2 0 2 0
 2 * 5 1 0 1
 11 0 0 0
  2^2 * 3 2 1 0
 13 0 0 0
 2 * 7 1 0 0
 3 * 5 0 1 1
 2^4 4 0 0
 17 0 0 0
  2 * 3^2 1 2 0
 19 0 0 0
  2^2 * 5 2 0 1
```

sage.schemes.elliptic_curves.descent_two_isogeny.two_descent_by_two_isogeny (E,

global_limit_small=1 global_limit_large=1 verbosity=0, selmer_only=0, proof=1)

Given an elliptic curve E with a two-isogeny phi: E -> E' and dual isogeny phi', runs a two-isogeny descent on E, returning n1, n2, n1' and n2'. Here n1 is the number of quartic covers found with a rational point, and n2 is the number which are ELS.

EXAMPLES:

```
3
```

Using the verbosity option:

```
sage: E = EllipticCurve('14a')
sage: two_descent_by_two_isogeny(E, verbosity=1)
2-isogeny
Results:
2 <= #E(Q)/phi'(E'(Q)) <= 2
2 <= #E'(Q)/phi(E(Q)) <= 2
#Sel^(phi')(E'/Q) = 2
#Sel^(phi')(E/Q) = 2
# (= #Sha(E'/Q)[phi'] <= 1
1 <= #Sha(E/Q)[phi] <= 1
1 <= #Sha(E/Q)[2], #Sha(E'/Q)[2] <= 1
0 <= rank of E(Q) = rank of E'(Q) <= 0
(2, 2, 2, 2)</pre>
```

Handling curves whose discriminants involve larger than wordsize primes:

 $\verb|sage.schemes.elliptic_curves.descent_two_isogeny.two_descent_by_two_isogeny_work| (c, the context of the co$

a,
global_limit_s
global_limit_s
verbosity=0,
selmer_only=
proof=1)

Do all the work in doing a two-isogeny descent.

EXAMPLES:

```
sage: log(n1,2) + log(n1_prime,2) - 2 # the rank
2
sage: n1, n2, n1_prime, n2_prime = two_descent_by_two_isogeny_work(85,320)
sage: log(n1,2) + log(n1_prime,2) - 2 # the rank
3
```

12.2 Elliptic curves with prescribed good reduction

Construction of elliptic curves with good reduction outside a finite set of primes

A theorem of Shafarevich states that, over a number field K, given any finite set S of primes of K, there are (up to isomorphism) only a finite set of elliptic curves defined over K with good reduction at all primes outside S. An explicit form of the theorem with an algorithm for finding this finite set was given in "Finding all elliptic curves with good reduction outside a given set of primes" by John Cremona and Mark Lingham, Experimental Mathematics 16 No.3 (2007), 303-312. The method requires computation of the class and unit groups of K as well as all the S-integral points on a collection of auxiliary elliptic curves defined over K.

This implementation (April 2009) is only for the case $K=\mathbf{Q}$, where in many cases the determination of the necessary sets of S-integral points is possible. The main user-level function is $EllipticCurves_with_good_reduction_outside_S()$, defined in constructor.py. Users should note carefully the following points:

- (1) the number of auxiliary curves to be considered is exponential in the size of S (specifically, 2.6^s where s = |S|).
- (2) For some of the auxiliary curves it is impossible at present to provably find all the S-integral points using the current algorithms, which rely on first finding a basis for their Mordell-Weil groups using 2-descent. A warning is output in cases where the set of points (and hence the final output) is not guaranteed to be complete. Using the proof=False flag suppresses these warnings.

EXAMPLES: We find all elliptic curves with good reduction outside 2, listing the label of each:

```
sage: [e.label() for e in EllipticCurves_with_good_reduction_outside_S([2])]
 # long
→time (5s on sage.math, 2013)
['32a1',
'32a2',
'32a3',
'32a4',
'64a1',
'64a2',
'64a3',
'64a4',
'128a1',
'128a2',
'128b1',
'128b2',
'128c1',
'128c2',
'128d1',
'128d2',
'256a1',
'256a2',
'256b1',
'256b2',
'256c1',
'256c2',
```

```
'256d1',
'256d2']
```

Secondly we try the same with S=11; note that warning messages are printed without proof=False (unless the optional database is installed: two of the auxiliary curves whose Mordell-Weil bases are required have conductors 13068 and 52272 so are in the database):

```
sage: [e.label() for e in EllipticCurves_with_good_reduction_outside_S([11],_
→proof=False)] # long time (13s on sage.math, 2011)
['11a1', '11a2', '11a3', '121a1', '121a2', '121b1', '121b2', '121c1', '121c2', '121d1
→', '121d2', '121d3']
```

AUTHORS:

• John Cremona (6 April 2009): initial version (over Q only).

```
sage.schemes.elliptic_curves.ell_egros.curve_key(EI)
Comparison key for elliptic curves over Q.
```

The key is a tuple:

- if the curve is in the database: (conductor, 0, label, number)
- otherwise: (conductor, 1, a_invariants)

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_egros import curve_key
sage: E = EllipticCurve_from_j(1728)
sage: curve_key(E)
(32, 0, 0, 2)
sage: E = EllipticCurve_from_j(1729)
sage: curve_key(E)
(2989441, 1, (1, 0, 0, -36, -1))
```

```
sage.schemes.elliptic curves.ell egros.egros from i(j, S=[])
```

Given a rational j and a list of primes S, returns a list of elliptic curves over Q with j-invariant j and good reduction outside S, by checking all relevant quadratic twists.

INPUT:

- j a rational number.
- S list of primes (default: empty list).

Note: Primality of elements of S is not checked, and the output is undefined if S is not a list or contains non-primes.

OUTPUT:

A sorted list of all elliptic curves defined over \mathbf{Q} with j-invariant equal to j and with good reduction at all primes outside the list S.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_egros import egros_from_j
sage: [e.label() for e in egros_from_j(0,[3])]
['27a1', '27a3', '243a1', '243a2', '243b1', '243b2']
```

```
sage: [e.label() for e in egros_from_j(1728,[2])]
['32a1', '32a2', '64a1', '64a4', '256b1', '256b2', '256c1', '256c2']
sage: elist=egros_from_j(-4096/11,[11])
sage: [e.label() for e in elist]
['11a3', '121d1']
```

```
sage.schemes.elliptic_curves.ell_egros.egros_from_j_0 (S=[])
```

Given a list of primes S, returns a list of elliptic curves over \mathbf{Q} with j-invariant 0 and good reduction outside S, by checking all relevant sextic twists.

INPUT:

• S – list of primes (default: empty list).

Note: Primality of elements of S is not checked, and the output is undefined if S is not a list or contains non-primes.

OUTPUT:

A sorted list of all elliptic curves defined over \mathbf{Q} with j-invariant equal to 0 and with good reduction at all primes outside the list S.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_egros import egros_from_j_0
sage: egros_from_j_0([])
[]
sage: egros_from_j_0([2])
[]
sage: [e.label() for e in egros_from_j_0([3])]
['27a1', '27a3', '243a1', '243a2', '243b1', '243b2']
sage: len(egros_from_j_0([2,3,5])) # long time (8s on sage.math, 2013)
432
```

```
sage.schemes.elliptic_curves.ell_egros.egros_from_j_1728(S=[])
```

Given a list of primes S, returns a list of elliptic curves over \mathbf{Q} with j-invariant 1728 and good reduction outside S, by checking all relevant quartic twists.

INPUT:

• S – list of primes (default: empty list).

Note: Primality of elements of S is not checked, and the output is undefined if S is not a list or contains non-primes.

OUTPUT:

A sorted list of all elliptic curves defined over \mathbf{Q} with j-invariant equal to 1728 and with good reduction at all primes outside the list S.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_egros import egros_from_j_1728
sage: egros_from_j_1728([])
[]
sage: egros_from_j_1728([3])
```

```
[]
sage: [e.cremona_label() for e in egros_from_j_1728([2])]
['32a1', '32a2', '64a1', '64a4', '256b1', '256b2', '256c1', '256c2']
```

```
sage.schemes.elliptic_curves.ell_egros.egros_from_jlist (jlist, S=[])
```

Given a list of rational j and a list of primes S, returns a list of elliptic curves over \mathbf{Q} with j-invariant in the list and good reduction outside S.

INPUT:

- j list of rational numbers.
- S list of primes (default: empty list).

Note: Primality of elements of S is not checked, and the output is undefined if S is not a list or contains non-primes.

OUTPUT:

A sorted list of all elliptic curves defined over \mathbf{Q} with j-invariant in the list jlist and with good reduction at all primes outside the list S.

EXAMPLES:

```
sage.schemes.elliptic\_curves.ell\_egros.egros\_get\_j (S=[], \quad proof=None, \quad verbose=False) \\
```

Returns a list of rational j such that all elliptic curves defined over \mathbf{Q} with good reduction outside S have j-invariant in the list, sorted by height.

INPUT:

- S list of primes (default: empty list).
- proof True/False (default True): the MW basis for auxiliary curves will be computed with this proof flag.
- verbose True/False (default False``): if True, some details of the computation will be output.

Note: Proof flag: The algorithm used requires determining all S-integral points on several auxiliary curves, which in turn requires the computation of their generators. This is not always possible (even in theory) using current knowledge.

The value of this flag is passed to the function which computes generators of various auxiliary elliptic curves, in order to find their S-integral points. Set to False if the default (True) causes warning messages, but note that you can then not rely on the set of invariants returned being complete.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_egros import egros_get_j
sage: egros_get_j([])
[1728]
sage: egros_get_j([2]) # long time (3s on sage.math, 2013)
[128, 432, -864, 1728, 3375/2, -3456, 6912, 8000, 10976, -35937/4, 287496, -
\rightarrow 784446336, -189613868625/128]
sage: egros_get_j([3]) # long time (3s on sage.math, 2013)
[0, -576, 1536, 1728, -5184, -13824, 21952/9, -41472, 140608/3, -12288000]
sage: jlist=egros_get_j([2,3]); len(jlist) # long time (30s)
```

```
sage.schemes.elliptic_curves.ell_egros.is_possible_j (j, S=[])
```

Tests if the rational j is a possible j-invariant of an elliptic curve with good reduction outside S.

Note: The condition used is necessary but not sufficient unless S contains both 2 and 3.

EXAMPLES:

```
sage: from sage.schemes.elliptic_curves.ell_egros import is_possible_j
sage: is_possible_j(0,[])
False
sage: is_possible_j(1728,[])
sage: is_possible_j(-4096/11,[11])
True
```

12.3 Elliptic curves over padic fields

```
class sage.schemes.elliptic_curves.ell_padic_field.EllipticCurve_padic_field(K,
```

```
Bases:
 sage.schemes.elliptic_curves.ell_field.EllipticCurve_field,
sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.
HyperellipticCurve padic field
```

Elliptic curve over a padic field.

EXAMPLES:

```
sage: Qp=pAdicField(17)
sage: E=EllipticCurve(Qp,[2,3]); E
Elliptic Curve defined by y^2 = x^3 + (2+0(17^20))*x + (3+0(17^20)) over 17-adic_
→Field with capped relative precision 20
sage: E == loads(dumps(E))
```

frobenius (P=None)

Return the Frobenius as a function on the group of points of this elliptic curve.

EXAMPLES:

```
sage: Qp = pAdicField(13)
sage: E = EllipticCurve(Qp,[1,1])
sage: type(E.frobenius())
<... 'function'>
sage: point = E(0,1)
sage: E.frobenius(point)
(0 : 1 + O(13^20) : 1 + O(13^20))
```

Check that trac ticket #29709 is fixed:

```
sage: Qp = pAdicField(13)
sage: E = EllipticCurve(Qp,[0,0,1,0,1])
sage: E.frobenius(E(1,1))
Traceback (most recent call last):
...
NotImplementedError: Curve must be in weierstrass normal form.
sage: E = EllipticCurve(Qp,[0,1,0,0,1])
sage: E.frobenius(E(0,1))
(0 : 1 + O(13^20) : 1 + O(13^20))
```

12.4 Denis Simon's PARI scripts

```
sage.schemes.elliptic_curves.gp_simon.init()
Function to initialize the gp process

sage.schemes.elliptic_curves.gp_simon.simon_two_descent(E, verbose=0, lim1=None, lim3=None, lim1=None, lim3=None, limtriv=None, max-prob=20, limbigprime=30, known_points=[])
Interface to Simon's gp script for two-descent.
```

Note: Users should instead run E.simon_two_descent()

EXAMPLES:

```
sage: import sage.schemes.elliptic_curves.gp_simon
sage: E=EllipticCurve('389a1')
sage: sage.schemes.elliptic_curves.gp_simon.simon_two_descent(E)
(2, 2, [(1 : 0 : 1), (-11/9 : 28/27 : 1)])
```

12.5 Elliptic curves with congruent mod-5 representation

AUTHORS:

- Alice Silverberg and Karl Rubin original PARI/GP version
- William Stein Sage version

```
sage.schemes.elliptic_curves.mod5family.mod5family(a, b)
```

Formulas for computing the family of elliptic curves with congruent mod-5 representation.

EXAMPLES:

12.6 Morphism to bring a genus-one curve into Weierstrass form

You should use <code>EllipticCurve_from_cubic()</code> or <code>EllipticCurve_from_curve()</code> to construct the transformation starting with a cubic or with a genus one curve.

EXAMPLES:

```
sage: R.<u,v,w> = QQ[]
sage: f = EllipticCurve_from_cubic(u^3 + v^3 + w^3, [1,-1,0], morphism=True);
Scheme morphism:
 From: Projective Plane Curve over Rational Field defined by u^3 + v^3 + w^3
 To: Elliptic Curve defined by y^2 - 9*y = x^3 - 27 over Rational Field
  Defn: Defined on coordinates by sending (u : v : w) to
 (-w : 3*u : 1/3*u + 1/3*v)
sage: finv = f.inverse(); finv
Scheme morphism:
  From: Elliptic Curve defined by y^2 - 9*y = x^3 - 27 over Rational Field
  To: Projective Plane Curve over Rational Field defined by u^3 + v^3 + w^3
  Defn: Defined on coordinates by sending (x : y : z) to
 (1/3*y : -1/3*y + 3*z : -x)
sage: (u^3 + v^3 + w^3) (f.inverse().defining_polynomials()) * f.inverse().post_
→rescaling()
-x^3 + y^2 \times z - 9 \times y \times z^2 + 27 \times z^3
sage: E = finv.domain()
sage: E.defining_polynomial()(f.defining_polynomials()) * f.post_rescaling()
u^3 + v^3 + w^3
sage: f([1,-1,0])
(0:1:0)
sage: f([1,0,-1])
(3:9:1)
sage: f([0,1,-1])
(3:0:1)
```

Bases: sage.schemes.generic.morphism.SchemeMorphism_polynomial

A morphism of a genus-one curve to/from the Weierstrass form.

Chapter 12. To be sorted

ing_polynopost_multip

INPUT:

- domain, codomain two schemes, one of which is an elliptic curve.
- defining_polynomials triplet of polynomials that define the transformation.
- post_multiplication a polynomial to homogeneously rescale after substituting the defining polynomials.

EXAMPLES:

```
sage: P2.<u,v,w> = ProjectiveSpace(2,QQ)
sage: C = P2.subscheme(u^3 + v^3 + w^3)
sage: E = EllipticCurve([2, -1, -1/3, 1/3, -1/27])
sage: from sage.schemes.elliptic_curves.weierstrass_transform import.
\hookrightarrowWeierstrassTransformation
sage: f = WeierstrassTransformation(C, E, [w, -v-w, -3*u-3*v], 1); f
Scheme morphism:
 From: Closed subscheme of Projective Space of dimension 2 over Rational Field,
→defined by:
 u^3 + v^3 + w^3
 Elliptic Curve defined by y^2 + 2*x*y - 1/3*y = x^3 - x^2 + 1/3*x - 1/27
 over Rational Field
 Defn: Defined on coordinates by sending (u : v : w) to
 (w : -v - w : -3*u - 3*v)
sage: f([-1, 1, 0])
(0:1:0)
sage: f([-1, 0, 1])
(1/3 : -1/3 : 1)
sage: f([ 0,-1, 1])
(1/3 : 0 : 1)
sage: A2.<a,b> = AffineSpace(2,QQ)
sage: C = A2.subscheme(a^3 + b^3 + 1)
sage: f = WeierstrassTransformation(C, E, [1, -b-1, -3*a-3*b], 1); f
Scheme morphism:
 From: Closed subscheme of Affine Space of dimension 2 over Rational Field.
→defined by:
 a^3 + b^3 + 1
 Elliptic Curve defined by y^2 + 2*x*y - 1/3*y
 = x^3 - x^2 + 1/3*x - 1/27 over Rational Field
 Defn: Defined on coordinates by sending (a, b) to
 (1 : -b - 1 : -3*a - 3*b)
sage: f([-1,0])
(1/3 : -1/3 : 1)
sage: f([0,-1])
(1/3 : 0 : 1)
```

post rescaling()

Return the homogeneous rescaling to apply after the coordinate substitution.

OUTPUT:

A polynomial. See the example below.

EXAMPLES:

```
sage: R.<a,b,c> = QQ[]
sage: cubic = a^3+7*b^3+64*c^3
```

defi ing pos inv inv

```
sage: P = [2,2,-1]
sage: f = EllipticCurve_from_cubic(cubic, P, morphism=True).inverse()
sage: f.post_rescaling()
-1/7
```

So here is what it does. If we just plug in the coordinate transformation, we get the defining polynomial up to scale. This method returns the overall rescaling of the equation to bring the result into the standard form:

```
sage: cubic(f.defining_polynomials())
7*x^3 - 7*y^2*z + 1806336*y*z^2 - 155373797376*z^3
sage: cubic(f.defining_polynomials()) * f.post_rescaling()
-x^3 + y^2*z - 258048*y*z^2 + 22196256768*z^3
```

 $\verb|sage.schemes.elliptic_curves.weierstrass_transform. \verb|WeierstrassTransformationWithInverse|| (dominationwithInverse)| (dominationwithInverse)|$

Construct morphism of a genus-one curve to/from the Weierstrass form with its inverse.

EXAMPLES:

```
sage: R.<u,v,w> = QQ[]
sage: f = EllipticCurve_from_cubic(u^3 + v^3 + w^3, [1,-1,0], morphism=True); f
Scheme morphism:
From: Projective Plane Curve over Rational Field defined by u^3 + v^3 + w^3
To: Elliptic Curve defined by y^2 - 9*y = x^3 - 27 over Rational Field
Defn: Defined on coordinates by sending (u : v : w) to
 (-w : 3*u : 1/3*u + 1/3*v)
Scheme morphism:
From: Closed subscheme of Projective Space of dimension 2 over Rational Field

defined by:
u^3 + v^3 + w^3
To: Elliptic Curve defined by y^2 + 2*x*y + 1/3*y
 = x^3 - x^2 - 1/3*x - 1/27 over Rational Field
Defn: Defined on coordinates by sending (u : v : w) to
 (-w : -v + w : 3*u + 3*v)
```

class sage.schemes.elliptic_curves.weierstrass_transform.WeierstrassTransformationWithInve

inverse()

Return the inverse.

OUTPUT:

A morphism in the opposite direction. This may be a rational inverse or an analytic inverse.

EXAMPLES:

```
sage: R.<u,v,w> = QQ[]
sage: f = EllipticCurve_from_cubic(u^3 + v^3 + w^3, [1,-1,0], morphism=True)
sage: f.inverse()
Scheme morphism:
  From: Elliptic Curve defined by y^2 - 9*y = x^3 - 27 over Rational Field
  To: Projective Plane Curve over Rational Field defined by u^3 + v^3 + w^3
  Defn: Defined on coordinates by sending (x : y : z) to
  (1/3*y : -1/3*y + 3*z : -x)
```

CHAPTER

THIRTEEN

HYPERELLIPTIC CURVES

13.1 Hyperelliptic curve constructor

AUTHORS:

- David Kohel (2006): initial version
- Anna Somoza (2019-04): dynamic class creation

```
sage.schemes.hyperelliptic_curves.constructor.HyperellipticCurve(f, h=0, names=None, PP=None, check\_squarefree=True)
```

Returns the hyperelliptic curve $y^2 + hy = f$, for univariate polynomials h and f. If h is not given, then it defaults to 0.

INPUT:

- f univariate polynomial
- h optional univariate polynomial
- names (default: ["x", "y"]) names for the coordinate functions
- check_squarefree (default: True) test if the input defines a hyperelliptic curve when f is homogenized to degree 2g + 2 and h to degree g + 1 for some g.

Warning: When setting check_squarefree=False or using a base ring that is not a field, the output curves are not to be trusted. For example, the output of is_singular is always False, without this being properly tested in that case.

Note: The words "hyperelliptic curve" are normally only used for curves of genus at least two, but this class allows more general smooth double covers of the projective line (conics and elliptic curves), even though the class is not meant for those and some outputs may be incorrect.

EXAMPLES:

Basic examples:

```
sage: R.<x> = QQ[]
sage: HyperellipticCurve(x^5 + x + 1)
Hyperelliptic Curve over Rational Field defined by y^2 = x^5 + x + 1
```

```
sage: HyperellipticCurve(x^19 + x + 1, x-2)
Hyperelliptic Curve over Rational Field defined by y^2 + (x - 2) \cdot y = x^19 + x + 1

sage: k.<a> = GF(9); R.<x> = k[]
sage: HyperellipticCurve(x^3 + x - 1, x+a)
Hyperelliptic Curve over Finite Field in a of size 3^2 defined by y^2 + (x + a) \cdot y
\Rightarrow x^3 + x + 2
```

Characteristic two:

```
sage: P. < x > = GF(8, 'a')[]
sage: HyperellipticCurve (x^7+1, x)
Hyperelliptic Curve over Finite Field in a of size 2^3 defined by y^2 + x*y = x^7.
→+ 1
sage: HyperellipticCurve(x^8+x^7+1, x^4+1)
Hyperelliptic Curve over Finite Field in a of size 2^3 defined by y^2 + (x^4 + 1)
\hookrightarrow 1) \star y = x^8 + x^7 + 1
sage: HyperellipticCurve(x^8+1, x)
Traceback (most recent call last):
ValueError: Not a hyperelliptic curve: highly singular at infinity.
sage: HyperellipticCurve (x^8+x^7+1, x^4)
Traceback (most recent call last):
ValueError: Not a hyperelliptic curve: singularity in the provided affine patch.
sage: F.<t> = PowerSeriesRing(FiniteField(2))
sage: P.<x> = PolynomialRing(FractionField(F))
sage: HyperellipticCurve(x^5+t, x)
Hyperelliptic Curve over Laurent Series Ring in t over Finite Field of size 2...
\rightarrowdefined by y^2 + x*y = x^5 + t
```

We can change the names of the variables in the output:

```
sage: k.<a> = GF(9); R.<x> = k[]
sage: HyperellipticCurve(x^3 + x - 1, x+a, names=['X','Y'])
Hyperelliptic Curve over Finite Field in a of size 3^2 defined by Y^2 + (X + a)*Y
\hookrightarrow = X^3 + X + 2
```

This class also allows curves of genus zero or one, which are strictly speaking not hyperelliptic:

```
sage: P.<x> = QQ[]
sage: HyperellipticCurve(x^2+1)
Hyperelliptic Curve over Rational Field defined by y^2 = x^2 + 1
sage: HyperellipticCurve(x^4-1)
Hyperelliptic Curve over Rational Field defined by y^2 = x^4 - 1
sage: HyperellipticCurve(x^3+2*x+2)
Hyperelliptic Curve over Rational Field defined by y^2 = x^3 + 2*x + 2
```

Double roots:

```
sage: P.<x> = GF(7)[]
sage: HyperellipticCurve((x^3-x+2)^2*(x^6-1))
Traceback (most recent call last):
```

```
ValueError: Not a hyperelliptic curve: singularity in the provided affine patch.

sage: HyperellipticCurve((x^3-x+2)^2*(x^6-1), check_squarefree=False)

Hyperelliptic Curve over Finite Field of size 7 defined by y^2 = x^12 + 5*x^10 + 4*x^9 + x^8 + 3*x^7 + 3*x^6 + 2*x^4 + 3*x^3 + 6*x^2 + 4*x + 3
```

The input for a (smooth) hyperelliptic curve of genus g should not contain polynomials of degree greater than 2g+2. In the following example, the hyperelliptic curve has genus 2 and there exists a model $y^2=F$ of degree 6, so the model $y^2+yh=f$ of degree 200 is not allowed.:

```
sage: P.<x> = QQ[]
sage: h = x^100
sage: F = x^6+1
sage: f = F-h^2/4
sage: HyperellipticCurve(f, h)
Traceback (most recent call last):
...
ValueError: Not a hyperelliptic curve: highly singular at infinity.

sage: HyperellipticCurve(F)
Hyperelliptic Curve over Rational Field defined by y^2 = x^6 + 1
```

An example with a singularity over an inseparable extension of the base field:

```
sage: F.<t> = GF(5)[]
sage: P.<x> = F[]
sage: HyperellipticCurve(x^5+t)
Traceback (most recent call last):
...
ValueError: Not a hyperelliptic curve: singularity in the provided affine patch.
```

Input with integer coefficients creates objects with the integers as base ring, but only checks smoothness over \mathbf{Q} , not over Spec(\mathbf{Z}). In other words, it is checked that the discriminant is non-zero, but it is not checked whether the discriminant is a unit in \mathbf{Z}^* :

```
sage: P.<x> = ZZ[]
sage: HyperellipticCurve(3*x^7+6*x+6)
Hyperelliptic Curve over Integer Ring defined by y^2 = 3*x^7 + 6*x + 6
```

13.2 Hyperelliptic curves over a general ring

EXAMPLES:

```
sage: P.<x> = GF(5)[]
sage: f = x^5 - 3*x^4 - 2*x^3 + 6*x^2 + 3*x - 1
sage: C = HyperellipticCurve(f); C
Hyperelliptic Curve over Finite Field of size 5 defined by y^2 = x^5 + 2*x^4 + 3*x^3
\hookrightarrow + x^2 + 3*x + 4
```

```
sage: P.\langle x \rangle = QQ[]
sage: f = 4*x^5 - 30*x^3 + 45*x - 22
sage: C = HyperellipticCurve(f); C
```

h= nc

```
Hyperelliptic Curve over Rational Field defined by y^2 = 4*x^5 - 30*x^3 + 45*x - 22
sage: C.genus()
2
sage: D = C.affine_patch(0)
sage: D.defining_polynomials()[0].parent()
Multivariate Polynomial Ring in x1, x2 over Rational Field
```

class sage.schemes.hyperelliptic_curves.hyperelliptic_generic.**HyperellipticCurve_generic**(Particle)

Bases: sage.schemes.curves.projective_curve.ProjectivePlaneCurve

$base_extend(R)$

Returns this HyperellipticCurve over a new base ring R.

EXAMPLES:

$change_ring(R)$

Returns this HyperellipticCurve over a new base ring R.

EXAMPLES:

genus()

has odd degree model()

Return True if an odd degree model of self exists over the field of definition; False otherwise.

Use odd_degree_model to calculate an odd degree model.

EXAMPLES:

```
sage: x = QQ['x'].0
sage: HyperellipticCurve(x^5 + x).has_odd_degree_model()
True
sage: HyperellipticCurve(x^6 + x).has_odd_degree_model()
True
sage: HyperellipticCurve(x^6 + x + 1).has_odd_degree_model()
False
```

hyperelliptic_polynomials (K=None, var='x')

EXAMPLES:

```
sage: R.<x> = QQ[]; C = HyperellipticCurve(x^3 + x - 1, x^3/5); C
Hyperelliptic Curve over Rational Field defined by y^2 + 1/5*x^3*y = x^3 + x - 1
sage: C.hyperelliptic_polynomials()
(x^3 + x - 1, 1/5*x^3)
```

invariant differential()

Returns dx/2y, as an element of the Monsky-Washnitzer cohomology of self

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5 - 4*x + 4)
sage: C.invariant_differential()
1 dx/2y
```

is_singular()

Returns False, because hyperelliptic curves are smooth projective curves, as checked on construction.

EXAMPLES:

```
sage: R.<x> = QQ[]
sage: H = HyperellipticCurve(x^5+1)
sage: H.is_singular()
False
```

A hyperelliptic curve with genus at least 2 always has a singularity at infinity when viewed as a *plane* projective curve. This can be seen in the following example.:

```
sage: R.<x> = QQ[]
sage: H = HyperellipticCurve(x^5+2)
sage: from sage.misc.verbose import set_verbose
sage: set_verbose(-1)
sage: H.is_singular()
False
sage: from sage.schemes.curves.projective_curve import ProjectivePlaneCurve
sage: ProjectivePlaneCurve.is_singular(H)
True
```

is smooth()

Returns True, because hyperelliptic curves are smooth projective curves, as checked on construction.

EXAMPLES:

```
sage: R.<x> = GF(13)[]
sage: H = HyperellipticCurve(x^8+1)
sage: H.is_smooth()
True
```

A hyperelliptic curve with genus at least 2 always has a singularity at infinity when viewed as a *plane* projective curve. This can be seen in the following example.:

```
sage: R.<x> = GF(27, 'a')[]
sage: H = HyperellipticCurve(x^10+2)
sage: from sage.misc.verbose import set_verbose
sage: set_verbose(-1)
sage: H.is_smooth()
True
sage: from sage.schemes.curves.projective_curve import ProjectivePlaneCurve
sage: ProjectivePlaneCurve.is_smooth(H)
False
```

jacobian()

 $lift_x(x, all=False)$

$local_coord(P, prec=20, name='t')$

Calls the appropriate local_coordinates function

INPUT:

- P a point on self
- prec desired precision of the local coordinates
- name generator of the power series ring (default: t)

OUTPUT

(x(t), y(t)) such that $y(t)^2 = f(x(t))$, where t is the local parameter at P

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^5-23*x^3+18*x^2+40*x)
sage: H.local_coord(H(1 ,6), prec=5)
(1 + t + O(t^5), 6 + t - 7/2*t^2 - 1/2*t^3 - 25/48*t^4 + O(t^5))
sage: H.local_coord(H(4, 0), prec=7)
(4 + 1/360*t^2 - 191/23328000*t^4 + 7579/188956800000*t^6 + O(t^7), t + O(t^4)
→7))
sage: H.local_coord(H(0, 1, 0), prec=5)
(t^-2 + 23*t^2 - 18*t^4 - 569*t^6 + O(t^7), t^-5 + 46*t^-1 - 36*t - 609*t^3 + 100.000*t^6 + O(t^6))
```

AUTHOR:

• Jennifer Balakrishnan (2007-12)

local_coordinates_at_infinity (prec=20, name='t')

For the genus g hyperelliptic curve $y^2 = f(x)$, return (x(t), y(t)) such that $(y(t))^2 = f(x(t))$, where $t = x^g/y$ is the local parameter at infinity

INPUT:

- prec desired precision of the local coordinates
- name generator of the power series ring (default: t)

OUTPUT:

(x(t),y(t)) such that $y(t)^2=f(x(t))$ and $t=x^g/y$ is the local parameter at infinity

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^5-5*x^2+1)
sage: x,y = H.local_coordinates_at_infinity(10)
sage: x
t^-2 + 5*t^4 - t^8 - 50*t^10 + O(t^12)
sage: y
t^-5 + 10*t - 2*t^5 - 75*t^7 + 50*t^11 + O(t^12)
```

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^3-x+1)
sage: x,y = H.local_coordinates_at_infinity(10)
sage: x
t^-2 + t^2 - t^4 - t^6 + 3*t^8 + O(t^12)
sage: y
t^-3 + t - t^3 - t^5 + 3*t^7 - 10*t^11 + O(t^12)
```

AUTHOR:

• Jennifer Balakrishnan (2007-12)

local_coordinates_at_nonweierstrass(P, prec=20, name='t')

For a non-Weierstrass point P=(a,b) on the hyperelliptic curve $y^2=f(x)$, return (x(t),y(t)) such that $(y(t))^2=f(x(t))$, where t=x-a is the local parameter.

INPUT:

- P = (a, b) a non-Weierstrass point on self
- prec desired precision of the local coordinates
- name gen of the power series ring (default: t)

OUTPUT:

(x(t), y(t)) such that $y(t)^2 = f(x(t))$ and t = x - a is the local parameter at P

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^5-23*x^3+18*x^2+40*x)
sage: P = H(1,6)
sage: x,y = H.local_coordinates_at_nonweierstrass(P,prec=5)
sage: x
1 + t + O(t^5)
sage: y
6 + t - 7/2*t^2 - 1/2*t^3 - 25/48*t^4 + O(t^5)
sage: Q = H(-2,12)
sage: x,y = H.local_coordinates_at_nonweierstrass(Q,prec=5)
sage: x
-2 + t + O(t^5)
sage: y
12 - 19/2*t - 19/32*t^2 + 61/256*t^3 - 5965/24576*t^4 + O(t^5)
```

AUTHOR:

• Jennifer Balakrishnan (2007-12)

local_coordinates_at_weierstrass(P, prec=20, name='t')

For a finite Weierstrass point on the hyperelliptic curve $y^2 = f(x)$, returns (x(t), y(t)) such that $(y(t))^2 = f(x(t))$, where t = y is the local parameter.

INPUT:

- P a finite Weierstrass point on self
- prec desired precision of the local coordinates
- name gen of the power series ring (default: t)

OUTPUT:

(x(t), y(t)) such that $y(t)^2 = f(x(t))$ and t = y is the local parameter at P

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^5-23*x^3+18*x^2+40*x)
sage: A = H(4, 0)
sage: x, y = H.local_coordinates_at_weierstrass(A, prec=7)
sage: x
4 + 1/360*t^2 - 191/23328000*t^4 + 7579/188956800000*t^6 + O(t^7)
sage: y
t + O(t^7)
sage: B = H(-5, 0)
sage: x, y = H.local_coordinates_at_weierstrass(B, prec=5)
sage: x
-5 + 1/1260*t^2 + 887/2000376000*t^4 + O(t^5)
sage: y
t + O(t^5)
```

AUTHOR:

- Jennifer Balakrishnan (2007-12)
- Francis Clarke (2012-08-26)

monsky_washnitzer_gens()

odd_degree_model()

Return an odd degree model of self, or raise ValueError if one does not exist over the field of definition.

EXAMPLES:

```
sage: x = QQ['x'].gen()
sage: H = HyperellipticCurve((x^2 + 2)*(x^2 + 3)*(x^2 + 5)); H
Hyperelliptic Curve over Rational Field defined by y^2 = x^6 + 10*x^4 + 31*x^

→2 + 30
sage: H.odd_degree_model()
Traceback (most recent call last):
...
ValueError: No odd degree model exists over field of definition

sage: K2 = QuadraticField(-2, 'a')
sage: Hp2 = H.change_ring(K2).odd_degree_model(); Hp2
Hyperelliptic Curve over Number Field in a with defining polynomial x^2 + 2

→with a = 1.414213562373095?*1 defined by y^2 = 6*a*x^5 - 29*x^(€ontinut® ox fiext page)

→6*a*x + 1
```

```
sage: K3 = QuadraticField(-3, 'b')
sage: Hp3 = H.change_ring(QuadraticField(-3, 'b')).odd_degree_model(); Hp3
Hyperelliptic Curve over Number Field in b with defining polynomial x^2 + 3
\rightarrowwith b = 1.732050807568878?*I defined by y^2 = -4*b*x^5 - 14*x^4 - 20*b*x^3_0
\rightarrow 35*x^2 + 6*b*x + 1
Of course, Hp2 and Hp3 are isomorphic over the composite
extension. One consequence of this is that odd degree models
reduced over "different" fields should have the same number of
points on their reductions. 43 and 67 split completely in the
compositum, so when we reduce we find:
sage: P2 = K2.factor(43)[0][0]
sage: P3 = K3.factor(43)[0][0]
sage: Hp2.change_ring(K2.residue_field(P2)).frobenius_polynomial()
x^4 - 16*x^3 + 134*x^2 - 688*x + 1849
sage: Hp3.change_ring(K3.residue_field(P3)).frobenius_polynomial()
x^4 - 16*x^3 + 134*x^2 - 688*x + 1849
sage: H.change_ring(GF(43)).odd_degree_model().frobenius_polynomial()
x^4 - 16*x^3 + 134*x^2 - 688*x + 1849
sage: P2 = K2.factor(67)[0][0]
sage: P3 = K3.factor(67)[0][0]
sage: Hp2.change_ring(K2.residue_field(P2)).frobenius_polynomial()
x^4 - 8*x^3 + 150*x^2 - 536*x + 4489
sage: Hp3.change_ring(K3.residue_field(P3)).frobenius_polynomial()
x^4 - 8*x^3 + 150*x^2 - 536*x + 4489
sage: H.change_ring(GF(67)).odd_degree_model().frobenius_polynomial()
x^4 - 8*x^3 + 150*x^2 - 536*x + 4489
```

rational_points(**kwds)

Find rational points on the hyperelliptic curve, all arguments are passed on to sage.schemes.generic.algebraic_scheme.rational_points().

EXAMPLES:

For the LMFDB genus 2 curve 932.a.3728.1 < https : //www.lmfdb.org/Genus2Curve/Q/932/a/3728/1 >:

Check that trac ticket #29509 is fixed for the LMFDB genus 2 curve 169.a.169.1 < https://www.lmfdb.org/Genus2Curve/Q/169/a/169/1>:

```
sage: C = HyperellipticCurve(R([0, 0, 0, 0, 1, 1]), R([1, 1, 0, 1]));
sage: C.rational_points(bound=10)
[(-1 : 0 : 1),
(-1 : 1 : 1),
(0 : -1 : 1),
(0 : 0 : 1),
(0 : 1 : 0)]
```

An example over a number field:

```
sage: R.<x> = PolynomialRing(QuadraticField(2));
sage: C = HyperellipticCurve(R([1, 0, 0, 0, 0, 1]));
sage: C.rational_points(bound=2)
[(-1 : 0 : 1),
 (0 : -1 : 1),
 (0 : 1 : 0),
 (0 : 1 : 1),
 (1 : -a : 1),
 (1 : a : 1)]
```

 $\verb|sage.schemes.hyperelliptic_curves.hyperelliptic_generic.is_HyperellipticCurve|(C) \\ EXAMPLES:$

13.3 Hyperelliptic curves over a finite field

EXAMPLES:

AUTHORS:

- David Kohel (2006)
- Robert Bradshaw (2007)
- Alyson Deines, Marina Gresham, Gagan Sekhon, (2010)
- Daniel Krenn (2011)
- Jean-Pierre Flori, Jan Tuitman (2013)
- Kiran Kedlaya (2016)
- Dean Bisogno (2017): Fixed Hasse-Witt computation

class sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_

Cartier_matrix()

INPUT:

• E : Hyperelliptic Curve of the form $y^2 = f(x)$ over a finite field, \mathbf{F}_q

OUTPUT

• M: The matrix $M=(c_{pi-j})$, where c_i are the coefficients of $f(x)^{(p-1)/2}=\sum c_i x^i$

REFERENCES:

N. Yui. On the Jacobian varieties of hyperelliptic curves over fields of characteristic p > 2.

EXAMPLES:

```
sage: K.<x>=GF(9,'x')[]
sage: C=HyperellipticCurve(x^7-1,0)
sage: C.Cartier_matrix()
[0 0 2]
[0 0 0]
[0 1 0]
sage: K. < x > = GF(49, 'x')[]
sage: C=HyperellipticCurve(x^5+1,0)
sage: C.Cartier_matrix()
[0 3]
[0 0]
sage: P.<x>=GF(9,'a')[]
sage: E=HyperellipticCurve(x^29+1,0)
sage: E.Cartier_matrix()
[0 0 1 0 0 0 0 0 0 0 0 0 0 0]
[0 0 0 0 0 1 0 0 0 0 0 0 0 0]
[0 0 0 0 0 0 0 0 1 0 0 0 0 0]
[0 0 0 0 0 0 0 0 0 0 0 1 0 0]
[0 0 0 0 0 0 0 0 0 0 0 0 0 0]
[0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1
[1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1
[0 0 0 1 0 0 0 0 0 0 0 0 0 0]
[0 0 0 0 0 0 0 0 0 1 0 0 0 0]
```

Hasse Witt()

INPUT:

• E: Hyperelliptic Curve of the form $y^2 = f(x)$ over a finite field, \mathbf{F}_q

OUTPUT:

• N: The matrix $N = MM^p \dots M^{p^{g-1}}$ where $M = c_{pi-j}$, and $f(x)^{(p-1)/2} = \sum c_i x^i$

Reference-N. Yui. On the Jacobian varieties of hyperelliptic curves over fields of characteristic p > 2.

EXAMPLES:

```
sage: K. < x > = GF(9, 'x')[]
sage: C=HyperellipticCurve(x^7-1,0)
sage: C.Hasse_Witt()
[0 0 0]
[0 0 0]
[0 0 0]
sage: K. < x > = GF(49, 'x')[]
sage: C=HyperellipticCurve(x^5+1,0)
sage: C.Hasse_Witt()
[0 0]
[0 0]
sage: P.<x>=GF(9,'a')[]
sage: E=HyperellipticCurve(x^29+1,0)
sage: E.Hasse_Witt()
[0 0 0 0 0 0 0 0 0 0 0 0 0 0]
[0 0 0 0 0 0 0 0 0 0 0 0 0 0]
[0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1
[0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1
[0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1
[0 0 0 0 0 0 0 0 0 0 0 0 0 0]
[0 0 0 0 0 0 0 0 0 0 0 0 0 0]
[0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
[0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
[0 0 0 0 0 0 0 0 0 0 0 0 0 0]
```

a_number()

INPUT:

• E: Hyperelliptic Curve of the form $y^2 = f(x)$ over a finite field, \mathbf{F}_q

OUTPUT:

• a: a-number

EXAMPLES:

```
sage: K.<x>=GF(49,'x')[]
sage: C=HyperellipticCurve(x^5+1,0)
sage: C.a_number()

sage: K.<x>=GF(9,'x')[]
sage: C=HyperellipticCurve(x^7-1,0)
sage: C.a_number()

sage: P.<x>=GF(9,'a')[]
```

```
sage: E=HyperellipticCurve(x^29+1,0)
sage: E.a_number()
```

cardinality (extension_degree=1)

Count points on a single extension of the base field.

EXAMPLES:

```
sage: K = GF(101)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^9 + 3*t^5 + 5)
sage: H.cardinality()
106
sage: H.cardinality(15)
1160968955369992567076405831000
sage: H.cardinality(100)
sage: K = GF(37)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^9 + 3*t^5 + 5)
sage: H.cardinality()
sage: H.cardinality(2)
1408
sage: H.cardinality(3)
50116
```

The following example shows that trac ticket #20391 has been resolved:

```
sage: F=GF(23)
sage: x=polygen(F)
sage: C=HyperellipticCurve(x^8+1)
sage: C.cardinality()
24
```

cardinality_exhaustive (extension_degree=1, algorithm=None)

Count points on a single extension of the base field by enumerating over x and solving the resulting quadratic equation for y.

EXAMPLES:

```
sage: K.<a> = GF(9, 'a')
sage: x = polygen(K)
sage: C = HyperellipticCurve(x^7 - 1, x^2 + a)
sage: C.cardinality_exhaustive()
7

sage: K = GF(next_prime(1<<10))
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^7 + 3*t^5 + 5)
sage: H.cardinality_exhaustive()
1025

sage: P.<x> = PolynomialRing(GF(9, 'a'))
```

```
sage: H = HyperellipticCurve(x^5+x^2+1)
sage: H.count_points(5)
[18, 78, 738, 6366, 60018]

sage: F.<a> = GF(4); P.<x> = F[]
sage: H = HyperellipticCurve(x^5+a*x^2+1, x+a+1)
sage: H.count_points(6)
[2, 24, 74, 256, 1082, 4272]
```

cardinality_hypellfrob (extension_degree=1, algorithm=None)

Count points on a single extension of the base field using the hypellfrob program.

EXAMPLES:

```
sage: K = GF(next_prime(1<<10))
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^7 + 3*t^5 + 5)
sage: H.cardinality_hypellfrob()
1025

sage: K = GF(49999)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^7 + 3*t^5 + 5)
sage: H.cardinality_hypellfrob()
50162
sage: H.cardinality_hypellfrob(3)
124992471088310
```

count_points (n=1)

Count points over finite fields.

INPUT:

• n – integer.

OUTPUT:

An integer. The number of points over $\mathbf{F}_q, \dots, \mathbf{F}_{q^n}$ on a hyperelliptic curve over a finite field \mathbf{F}_q .

Warning: This is currently using exhaustive search for hyperelliptic curves over non-prime fields, which can be awfully slow.

EXAMPLES:

```
sage: P.<x> = PolynomialRing(GF(3))
sage: C = HyperellipticCurve(x^3+x^2+1)
sage: C.count_points(4)
[6, 12, 18, 96]
sage: C.base_extend(GF(9,'a')).count_points(2)
[12, 96]
sage: K = GF(2**31-1)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^5 + 3*t + 5)
sage: H.count_points() # long time, 2.4 sec on a Corei7
[2147464821]
```

```
sage: H.count_points(n=2) # long time, 30s on a Corei7
[2147464821, 4611686018988310237]
sage: K = GF(2**7-1)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^13 + 3*t^5 + 5)
sage: H.count_points(n=6)
[112, 16360, 2045356, 260199160, 33038302802, 4195868633548]
sage: P.<x> = PolynomialRing(GF(3))
sage: H = HyperellipticCurve(x^3+x^2+1)
sage: C1 = H.count_points(4); C1
[6, 12, 18, 96]
sage: C2 = sage.schemes.generic.scheme.Scheme.count_points(H,4); C2 # long_
⇔time, 2s on a Corei7
[6, 12, 18, 96]
sage: C1 == C2 # long time, because we need C2 to be defined
True
sage: P.<x> = PolynomialRing(GF(9,'a'))
sage: H = HyperellipticCurve(x^5+x^2+1)
sage: H.count_points(5)
[18, 78, 738, 6366, 60018]
sage: F. < a > = GF(4); P. < x > = F[]
sage: H = HyperellipticCurve(x^5+a*x^2+1, x+a+1)
sage: H.count_points(6)
[2, 24, 74, 256, 1082, 4272]
```

This example shows that trac ticket #20391 is resolved:

```
sage: x = polygen(GF(4099))
sage: H = HyperellipticCurve(x^6 + x + 1)
sage: H.count_points(1)
[4106]
```

count_points_exhaustive (n=1, naive=False)

Count the number of points on the curve over the first n extensions of the base field by exhaustive search if n if smaller than g, the genus of the curve, and by computing the frobenius polynomial after performing exhaustive search on the first g extensions if n > g (unless naive == True).

EXAMPLES:

```
sage: K = GF(5)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^9 + t^3 + 1)
sage: H.count_points_exhaustive(n=5)
[9, 27, 108, 675, 3069]
```

When n > g, the frobenius polynomial is computed from the numbers of points of the curve over the first g extension, so that computing the number of points on extensions of degree n > g is not much more expensive than for n == g:

```
sage: H.count_points_exhaustive(n=15)
[9,
27,
```

```
108,

675,

3069,

16302,

78633,

389475,

1954044,

9768627,

48814533,

244072650,

1220693769,

6103414827,

30517927308]
```

This behavior can be disabled by passing naive=True:

```
sage: H.count_points_exhaustive(n=6, naive=True) # long time, 7s on a Corei7
[9, 27, 108, 675, 3069, 16302]
```

count_points_frobenius_polynomial(n=1,f=None)

Count the number of points on the curve over the first n extensions of the base field by computing the frobenius polynomial.

EXAMPLES:

```
sage: K = GF(49999)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^19 + t + 1)
```

The following computation takes a long time as the complete characteristic polynomial of the frobenius is computed:

As the polynomial is cached, further computations of number of points are really fast:

```
sage: H.count_points_frobenius_polynomial(19) # long time, because of the_
⇔previous test
[49491,
2500024375,
124992509154249,
6249500007135192947,
312468751250758776051811,
15623125093747382662737313867,
781140631562281338861289572576257,
39056250437482500417107992413002794587,
1952773465623687539373429411200893147181079,
97636720507718753281169963459063147221761552935,
4881738388665429945305281187129778704058864736771824,
244082037694882831835318764490138139735446240036293092851,
12203857802706446708934102903106811520015567632046432103159713,
610180686277519628999996211052002771035439565767719719151141201339,
30508424133189703930370810556389262704405225546438978173388673620145499,
1525390698235352006814610157008906752699329454643826047826098161898351623931,
76268009521069364988723693240288328729528917832735078791261015331201838856825193,
 (continues on next page)
```

```
38133242080439471800711959383211761481472441280621725555558715783649006587868272 993991,

1906623970779893150563797257201204862312132670839358597519117202309015976983898 39098903847]
```

count_points_hypellfrob (n=1, N=None, algorithm=None)

Count the number of points on the curve over the first n extensions of the base field using the hypellfrob program.

This only supports prime fields of large enough characteristic.

EXAMPLES:

```
sage: K = GF(49999)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^21 + 3*t^5 + 5)
sage: H.count_points_hypellfrob()
[49804]
sage: H.count_points_hypellfrob(2)
[49804, 2499799038]
sage: K = GF(2**7-1)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^11 + 3*t^5 + 5)
sage: H.count_points_hypellfrob()
[127]
sage: H.count_points_hypellfrob(n=5)
[127, 16335, 2045701, 260134299, 33038098487]
sage: K = GF(2**7-1)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^13 + 3*t^5 + 5)
sage: H.count_points(n=6)
[112, 16360, 2045356, 260199160, 33038302802, 4195868633548]
```

The base field should be prime:

```
sage: K.<z> = GF(19**10)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^9 + (z+1)*t^5 + 1)
sage: H.count_points_hypellfrob()
Traceback (most recent call last):
...
ValueError: hypellfrob does not support non-prime fields
```

and the characteristic should be large enough:

```
sage: K = GF(7)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^9 + t^3 + 1)
sage: H.count_points_hypellfrob()
Traceback (most recent call last):
...
ValueError: p=7 should be greater than (2*g+1)(2*N-1)=27
```

count_points_matrix_traces (n=1, M=None, N=None)

Count the number of points on the curve over the first n extensions of the base field by computing traces of powers of the frobenius matrix. This requires less p-adic precision than computing the charpoly of the matrix when n < g where g is the genus of the curve.

EXAMPLES:

```
sage: K = GF(49999)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^19 + t + 1)
sage: H.count_points_matrix_traces(3)
[49491, 2500024375, 124992509154249]
```

frobenius_matrix (N=None, algorithm='hypellfrob')

Compute p-adic frobenius matrix to precision p^N . If N not supplied, a default value is selected, which is the minimum needed to recover the charpoly unambiguously.

Note: Currently only implemented using hypellfrob, which means it only works over the prime field GF(p), and requires p > (2g+1)(2N-1).

EXAMPLES:

```
sage: R.<t> = PolynomialRing(GF(37))
sage: H = HyperellipticCurve(t^5 + t + 2)
sage: H.frobenius_matrix()
[1258 + O(37^2)  925 + O(37^2)  132 + O(37^2)  587 + O(37^2)]
[1147 + O(37^2)  814 + O(37^2)  241 + O(37^2)  1011 + O(37^2)]
[1258 + O(37^2)  1184 + O(37^2)  1105 + O(37^2)  482 + O(37^2)]
[1073 + O(37^2)  999 + O(37^2)  772 + O(37^2)  929 + O(37^2)]
```

The hypellfrob program doesn't support non-prime fields:

nor too small characteristic:

frobenius_matrix_hypellfrob(N=None)

Compute p-adic frobenius matrix to precision p^N . If N not supplied, a default value is selected, which is the minimum needed to recover the charpoly unambiguously.

Note: Implemented using hypellfrob, which means it only works over the prime field GF(p), and requires p > (2g+1)(2N-1).

EXAMPLES:

```
sage: R.<t> = PolynomialRing(GF(37))
sage: H = HyperellipticCurve(t^5 + t + 2)
sage: H.frobenius_matrix_hypellfrob()
[1258 + O(37^2)  925 + O(37^2)  132 + O(37^2)  587 + O(37^2)]
[1147 + O(37^2)  814 + O(37^2)  241 + O(37^2)  1011 + O(37^2)]
[1258 + O(37^2)  1184 + O(37^2)  1105 + O(37^2)  482 + O(37^2)]
[1073 + O(37^2)  999 + O(37^2)  772 + O(37^2)  929 + O(37^2)]
```

The hypellfrob program doesn't support non-prime fields:

nor too small characteristic:

frobenius_polynomial()

Compute the charpoly of frobenius, as an element of $\mathbf{Z}[x]$.

EXAMPLES:

```
sage: R.<t> = PolynomialRing(GF(37))
sage: H = HyperellipticCurve(t^5 + t + 2)
sage: H.frobenius_polynomial()
x^4 + x^3 - 52*x^2 + 37*x + 1369
```

A quadratic twist:

```
sage: H = HyperellipticCurve(2*t^5 + 2*t + 4)
sage: H.frobenius_polynomial()
x^4 - x^3 - 52*x^2 - 37*x + 1369
```

Slightly larger example:

```
sage: K = GF(2003)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^7 + 487*t^5 + 9*t + 1)
sage: H.frobenius_polynomial()
x^6 - 14*x^5 + 1512*x^4 - 66290*x^3 + 3028536*x^2 - 56168126*x + 8036054027
```

Curves defined over a non-prime field of odd characteristic, or an odd prime field which is too small compared to the genus, are supported via PARI:

```
sage: K.<z> = GF(23**3)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^3 + z*t + 4)
sage: H.frobenius_polynomial()
x^2 - 15*x + 12167

sage: K.<z> = GF(3**3)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^5 + z*t + z**3)
sage: H.frobenius_polynomial()
x^4 - 3*x^3 + 10*x^2 - 81*x + 729
```

Over prime fields of odd characteristic, h may be non-zero:

```
sage: K = GF(101)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^5 + 27*t + 3, t)
sage: H.frobenius_polynomial()
x^4 + 2*x^3 - 58*x^2 + 202*x + 10201
```

Over prime fields of odd characteristic, f may have even degree:

```
sage: H = HyperellipticCurve(t^6 + 27*t + 3)
sage: H.frobenius_polynomial()
x^4 + 25*x^3 + 322*x^2 + 2525*x + 10201
```

In even characteristic, the naive algorithm could cover all cases because we can easily check for squareness in quotient rings of polynomial rings over finite fields but these rings unfortunately do not support iteration:

```
sage: K.<z> = GF(2**5)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^5 + z*t + z**3, t)
sage: H.frobenius_polynomial()
x^4 - x^3 + 16*x^2 - 32*x + 1024
```

frobenius_polynomial_cardinalities (a=None)

Compute the charpoly of frobenius, as an element of $\mathbf{Z}[x]$, by computing the number of points on the curve over g extensions of the base field where g is the genus of the curve.

Warning: This is highly inefficient when the base field or the genus of the curve are large.

EXAMPLES:

```
sage: R.<t> = PolynomialRing(GF(37))
sage: H = HyperellipticCurve(t^5 + t + 2)
sage: H.frobenius_polynomial_cardinalities()
x^4 + x^3 - 52*x^2 + 37*x + 1369
```

A quadratic twist:

```
sage: H = HyperellipticCurve(2*t^5 + 2*t + 4)
sage: H.frobenius_polynomial_cardinalities()
x^4 - x^3 - 52*x^2 - 37*x + 1369
```

Curve over a non-prime field:

```
sage: K.<z> = GF(7**2)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^5 + z*t + z^2)
sage: H.frobenius_polynomial_cardinalities()
x^4 + 8*x^3 + 70*x^2 + 392*x + 2401
```

This method may actually be useful when *hypellfrob* does not work:

```
sage: K = GF(7)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^9 + t^3 + 1)
sage: H.frobenius_polynomial_matrix(algorithm='hypellfrob')
Traceback (most recent call last):
...
ValueError: In the current implementation, p must be greater than (2g+1)(2N-
→1) = 81
sage: H.frobenius_polynomial_cardinalities()
x^8 - 5*x^7 + 7*x^6 + 36*x^5 - 180*x^4 + 252*x^3 + 343*x^2 - 1715*x + 2401
```

frobenius_polynomial_matrix(M=None, algorithm='hypellfrob')

Compute the charpoly of frobenius, as an element of $\mathbf{Z}[x]$, by computing the charpoly of the frobenius matrix.

This is currently only supported when the base field is prime and large enough using the hypellfrob library.

EXAMPLES:

```
sage: R.<t> = PolynomialRing(GF(37))
sage: H = HyperellipticCurve(t^5 + t + 2)
sage: H.frobenius_polynomial_matrix()
x^4 + x^3 - 52*x^2 + 37*x + 1369
```

A quadratic twist:

```
sage: H = HyperellipticCurve(2*t^5 + 2*t + 4)
sage: H.frobenius_polynomial_matrix()
x^4 - x^3 - 52*x^2 - 37*x + 1369
```

Curves defined over larger prime fields:

This hypellfrob program doesn't support non-prime fields:

frobenius_polynomial_pari()

Compute the charpoly of frobenius, as an element of $\mathbf{Z}[x]$, by calling the PARI function hyperellcharpoly.

EXAMPLES:

```
sage: R.<t> = PolynomialRing(GF(37))
sage: H = HyperellipticCurve(t^5 + t + 2)
sage: H.frobenius_polynomial_pari()
x^4 + x^3 - 52*x^2 + 37*x + 1369
```

A quadratic twist:

```
sage: H = HyperellipticCurve(2*t^5 + 2*t + 4)
sage: H.frobenius_polynomial_pari()
x^4 - x^3 - 52*x^2 - 37*x + 1369
```

Slightly larger example:

```
sage: K = GF(2003)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^7 + 487*t^5 + 9*t + 1)
sage: H.frobenius_polynomial_pari()
x^6 - 14*x^5 + 1512*x^4 - 66290*x^3 + 3028536*x^2 - 56168126*x + 8036054027
```

Curves defined over a non-prime field are supported as well:

```
sage: K.<a> = GF(7^2)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^5 + a*t + 1)
sage: H.frobenius_polynomial_pari()
x^4 + 4*x^3 + 84*x^2 + 196*x + 2401

sage: K.<z> = GF(23**3)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^3 + z*t + 4)
sage: H.frobenius_polynomial_pari()
x^2 - 15*x + 12167
```

Over prime fields of odd characteristic, h may be non-zero:

```
sage: K = GF(101)
sage: R.<t> = PolynomialRing(K)
sage: H = HyperellipticCurve(t^5 + 27*t + 3, t)
sage: H.frobenius_polynomial_pari()
x^4 + 2*x^3 - 58*x^2 + 202*x + 10201
```

```
p_rank()
```

INPUT:

• E: Hyperelliptic Curve of the form $y^2 = f(x)$ over a finite field, \mathbf{F}_q

OUTPUT:

• pr:p-rank

EXAMPLES:

```
sage: K.<x>=GF(49,'x')[]
sage: C=HyperellipticCurve(x^5+1,0)
sage: C.p_rank()

sage: K.<x>=GF(9,'x')[]
sage: C=HyperellipticCurve(x^7-1,0)
sage: C.p_rank()

sage: P.<x>=GF(9,'a')[]
sage: E=HyperellipticCurve(x^29+1,0)
sage: E.p_rank()
```

points()

All the points on this hyperelliptic curve.

EXAMPLES:

```
sage: x = polygen(GF(121, 'a'))
sage: C = HyperellipticCurve(x^5 + x - 1, x^2 + 2)
sage: len(C.points())
122
```

Conics are allowed (the issue reported at trac ticket #11800 has been resolved):

The method currently lists points on the plane projective model, that is the closure in \mathbb{P}^2 of the curve defined by $y^2 + hy = f$. This means that one point (0:1:0) at infinity is returned if the degree of the curve is at least 4 and $\deg(f) > \deg(h) + 1$. This point is a singular point of the plane model. Later implementations may consider a smooth model instead since that would be a more relevant object. Then, for a curve whose only singularity is at (0:1:0), the point at infinity would be replaced by a number of rational points of the smooth model. We illustrate this with an example of a genus 2 hyperelliptic curve:

The plane model of the genus 2 hyperelliptic curve in the above example is the curve in \mathbb{P}^2 defined by $y^2z^4=g(x,z)$ where g(x,z)=x(x+z)(x+2z)(x+3z)(x+4z)(x+5z). This model has one point at infinity (0:1:0) which is also the only singular point of the plane model. In contrast, the hyperelliptic curve is smooth and imbeds via the equation $y^2=g(x,z)$ into weighted projected space $\mathbb{P}(1,3,1)$. The latter model has two points at infinity: (1:1:0) and (1:-1:0).

zeta_function()

Compute the zeta function of the hyperelliptic curve.

EXAMPLES:

```
sage: F = GF(2); R. < t > = F[]
sage: H = HyperellipticCurve(t^9 + t, t^4)
sage: H.zeta_function()
(16*x^8 + 8*x^7 + 8*x^6 + 4*x^5 + 6*x^4 + 2*x^3 + 2*x^2 + x + 1)/(2*x^2 - 3*x)
→+ 1)
sage: F. < a > = GF(4); R. < t > = F[]
sage: H = HyperellipticCurve(t^5 + t^3 + t^2 + t + 1, t^2 + t + 1)
sage: H.zeta function()
(16*x^4 + 8*x^3 + x^2 + 2*x + 1)/(4*x^2 - 5*x + 1)
sage: F. < a > = GF(9); R. < t > = F[]
sage: H = HyperellipticCurve(t^5 + a*t)
sage: H.zeta_function()
(81*x^4 + 72*x^3 + 32*x^2 + 8*x + 1)/(9*x^2 - 10*x + 1)
sage: R.<t> = PolynomialRing(GF(37))
sage: H = HyperellipticCurve(t^5 + t + 2)
sage: H.zeta_function()
(1369 \times x^4 + 37 \times x^3 - 52 \times x^2 + x + 1) / (37 \times x^2 - 38 \times x + 1)
```

A quadratic twist:

```
sage: R.<t> = PolynomialRing(GF(37))
sage: H = HyperellipticCurve(2*t^5 + 2*t + 4)
sage: H.zeta_function()
(1369*x^4 - 37*x^3 - 52*x^2 - x + 1)/(37*x^2 - 38*x + 1)
```

13.4 Hyperelliptic curves over a p-adic field

class sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_

```
Bases: sage.schemes.hyperelliptic_curves.hyperelliptic_generic.
HyperellipticCurve_generic, sage.schemes.curves.projective_curve.
ProjectivePlaneCurve_field
```

P to S(P, S)

Given a finite Weierstrass point P and a point S in the same disc, computes the Coleman integrals $\{\int_P^S x^i dx/2y\}_{i=0}^{2g-1}$

INPUT:

• P: finite Weierstrass point

• S: point in disc of P

OUTPUT:

Coleman integrals $\left\{ \int_{P}^{S} x^{i} dx/2y \right\}_{i=0}^{2g-1}$

EXAMPLES:

AUTHOR:

· Jennifer Balakrishnan

$S_{to}Q(S,Q)$

Given S a point on self over an extension field, computes the Coleman integrals $\left\{\int_{S}^{Q} x^{i} dx/2y\right\}_{i=0}^{2g-1}$

one should be able to feed 'S,Q' into coleman_integral, but currently that segfaults

INPUT:

- S: a point with coordinates in an extension of \mathbf{Q}_p (with unif. a)
- Q: a non-Weierstrass point defined over \mathbf{Q}_p

OUTPUT:

the Coleman integrals $\{\int_S^Q x^i dx/2y\}_{i=0}^{2g-1}$ in terms of a

EXAMPLES:

```
sage: R. < x > = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,6)
sage: HK = H.change_ring(K)
sage: J. < a > = K.extension(x^20-5)
sage: HJ = H.change_ring(J)
sage: w = HK.invariant_differential()
sage: x,y = HK.monsky_washnitzer_gens()
sage: P = HK(1,0)
sage: Q = HK(0,3)
sage: S = HK.get_boundary_point(HJ,P)
sage: P_to_S = HK.P_to_S(P,S)
sage: S_{to}Q = HJ.S_{to}Q(S,Q)
sage: P_to_S + S_to_Q
(2*a^40 + a^80 + a^100 + 0(a^105), a^20 + 2*a^40 + 4*a^60 + 2*a^80 + 0(a^103))
sage: HK.coleman_integrals_on_basis(P,Q)
(2*5^2 + 5^4 + 5^5 + 3*5^6 + 0(5^7), 5 + 2*5^2 + 4*5^3 + 2*5^4 + 5^6 + 0(5^7))
```

AUTHOR:

· Jennifer Balakrishnan

```
coleman_integral (w, P, Q, algorithm='None')
```

Returns the Coleman integral $\int_{P}^{Q} w$

INPUT:

- w differential (if one of P,Q is Weierstrass, w must be odd)
- · P point on self
- · Q point on self
- algorithm (optional) = None (uses Frobenius) or teichmuller (uses Teichmuller points)

OUTPUT:

the Coleman integral $\int_{P}^{Q} w$

EXAMPLES:

Example of Leprevost from Kiran Kedlaya The first two should be zero as (P-Q)=30(P-Q) in the Jacobian and dx/2y and xdx/2y are holomorphic.

```
sage: K = pAdicField(11, 6)
sage: x = polygen(K)
sage: C = HyperellipticCurve(x^5 + 33/16*x^4 + 3/4*x^3 + 3/8*x^2 - 1/4*x + 1/

→16)
sage: P = C(-1, 1); P1 = C(-1, -1)
sage: Q = C(0, 1/4); Q1 = C(0, -1/4)
sage: x, y = C.monsky_washnitzer_gens()
sage: w = C.invariant_differential()
sage: w.coleman_integral(P, Q)
0(11^6)
sage: C.coleman_integral(x*w, P, Q)
0(11^6)
sage: C.coleman_integral(x^2*w, P, Q)
7*11 + 6*11^2 + 3*11^3 + 11^4 + 5*11^5 + 0(11^6)
```

```
sage: p = 71; m = 4
sage: K = pAdicField(p, m)
sage: x = polygen(K)
sage: C = HyperellipticCurve(x^5 + 33/16*x^4 + 3/4*x^3 + 3/8*x^2 - 1/4*x + 1/
→16)
sage: P = C(-1, 1); P1 = C(-1, -1)
sage: Q = C(0, 1/4); Q1 = C(0, -1/4)
sage: x, y = C.monsky_washnitzer_gens()
sage: w = C.invariant_differential()
sage: w.integrate(P, Q), (x*w).integrate(P, Q)
(O(71^4), O(71^4))
sage: R, R1 = C.lift_x(4, all=True)
sage: w.integrate(P, R)
21*71 + 67*71^2 + 27*71^3 + O(71^4)
sage: w.integrate(P, R) + w.integrate(P1, R1)
O(71^4)
```

A simple example, integrating dx:

```
sage: R.<x> = QQ['x']
sage: E= HyperellipticCurve(x^3-4*x+4)
sage: K = Qp(5,10)
sage: EK = E.change_ring(K)
```

```
sage: P = EK(2, 2)
sage: Q = EK.teichmuller(P)
sage: x, y = EK.monsky_washnitzer_gens()
sage: EK.coleman_integral(x.diff(), P, Q)
5 + 2*5^2 + 5^3 + 3*5^4 + 4*5^5 + 2*5^6 + 3*5^7 + 3*5^9 + O(5^10)
sage: Q[0] - P[0]
5 + 2*5^2 + 5^3 + 3*5^4 + 4*5^5 + 2*5^6 + 3*5^7 + 3*5^9 + O(5^10)
```

Yet another example:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x*(x-1)*(x+9))
sage: K = Qp(7,10)
sage: HK = H.change_ring(K)
sage: import sage.schemes.hyperelliptic_curves.monsky_washnitzer as mw
sage: M_frob, forms = mw.matrix_of_frobenius_hyperelliptic(HK)
sage: w = HK.invariant_differential()
sage: x,y = HK.monsky_washnitzer_gens()
sage: f = forms[0]
sage: S = HK(9,36)
sage: Q = HK.teichmuller(S)
sage: P = HK(-1, 4)
sage: b = x*w*w._coeff.parent()(f)
sage: HK.coleman_integral(b,P,Q)
7 + 7^2 + 4*7^3 + 5*7^4 + 3*7^5 + 7^6 + 5*7^7 + 3*7^8 + 4*7^9 + 4*7^{10} + 0(7^{-10})
→11)
```

```
sage: R. < x > = QQ['x']
sage: H = HyperellipticCurve(x^3+1)
sage: K = Qp(5,8)
sage: HK = H.change_ring(K)
sage: w = HK.invariant_differential()
sage: P = HK(0,1)
sage: Q = HK.lift_x(5)
sage: x,y = HK.monsky_washnitzer_gens()
sage: (2*y*w).coleman_integral(P,Q)
5 + O(5^9)
sage: xloc,yloc,zloc = HK.local_analytic_interpolation(P,Q)
sage: I2 = (xloc.derivative()/(2*yloc)).integral()
sage: I2.polynomial()(1) - I2(0)
3*5 + 2*5^2 + 2*5^3 + 5^4 + 4*5^6 + 5^7 + 0(5^9)
sage: HK.coleman_integral(w,P,Q)
3*5 + 2*5^2 + 2*5^3 + 5^4 + 4*5^6 + 5^7 + 0(5^9)
```

Integrals involving Weierstrass points:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,8)
sage: HK = H.change_ring(K)
sage: S = HK(1,0)
sage: P = HK(0,3)
sage: negP = HK(0,-3)
sage: negP = HK(0,1,0)
sage: w = HK.invariant_differential()
sage: x,y = HK.monsky_washnitzer_gens()
```

```
sage: HK.coleman_integral(w*x^3,S,T)
0
sage: HK.coleman_integral(w*x^3,T,S)
0
sage: HK.coleman_integral(w,S,P)
2*5^2 + 5^4 + 5^5 + 3*5^6 + 3*5^7 + 2*5^8 + O(5^9)
sage: HK.coleman_integral(w,T,P)
2*5^2 + 5^4 + 5^5 + 3*5^6 + 3*5^7 + 2*5^8 + O(5^9)
sage: HK.coleman_integral(w*x^3,T,P)
5^2 + 2*5^3 + 3*5^6 + 3*5^7 + O(5^8)
sage: HK.coleman_integral(w*x^3,S,P)
5^2 + 2*5^3 + 3*5^6 + 3*5^7 + O(5^8)
sage: HK.coleman_integral(w,P,negP, algorithm='teichmuller')
5^2 + 4*5^3 + 2*5^4 + 2*5^5 + 3*5^6 + 2*5^7 + 4*5^8 + O(5^9)
sage: HK.coleman_integral(w,P,negP)
5^2 + 4*5^3 + 2*5^4 + 2*5^5 + 3*5^6 + 2*5^7 + 4*5^8 + O(5^9)
```

AUTHORS:

- Robert Bradshaw (2007-03)
- Kiran Kedlaya (2008-05)
- Jennifer Balakrishnan (2010-02)

$coleman_integral_P_to_S(w, P, S)$

Given a finite Weierstrass point P and a point S in the same disc, computes the Coleman integral $\int_P^S w$

INPUT:

- · w: differential
- P: Weierstrass point
- S: point in the same disc of P (S is defined over an extension of \mathbf{Q}_p ; coordinates of S are given in terms of uniformizer a)

OUTPUT:

Coleman integral $\int_{P}^{S} w$ in terms of a

EXAMPLES:

AUTHOR:

· Jennifer Balakrishnan

${\tt coleman_integral_S_to_Q}\,(w,S,Q)$

Compute the Coleman integral $\int_{S}^{Q} w$

one should be able to feed `S,Q` into coleman_integral, but currently that segfaults

INPUT:

- · w: a differential
- S: a point with coordinates in an extension of \mathbf{Q}_p
- Q: a non-Weierstrass point defined over \mathbf{Q}_p

OUTPUT:

the Coleman integral $\int_S^Q w$

EXAMPLES:

```
sage: R. < x > = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,6)
sage: HK = H.change_ring(K)
sage: J. < a > = K.extension(x^20-5)
sage: HJ = H.change_ring(J)
sage: x,y = HK.monsky_washnitzer_gens()
sage: P = HK(1,0)
sage: Q = HK(0,3)
sage: S = HK.get_boundary_point(HJ,P)
sage: P_to_S = HK.coleman_integral_P_to_S(y.diff(),P,S)
sage: S_to_Q = HJ.coleman_integral_S_to_Q(y.diff(),S,Q)
sage: P_to_S + S_to_Q
3 + O(a^{119})
sage: HK.coleman_integral(y.diff(),P,Q)
3 + 0(5^6)
```

AUTHOR:

· Jennifer Balakrishnan

$coleman_integral_from_weierstrass_via_boundary(w, P, Q, d)$

Computes the Coleman integral $\int_{P}^{Q} w$ via a boundary point in the disc of P, defined over a degree d extension

INPUT:

- · w: a differential
- P: a Weierstrass point
- Q: a non-Weierstrass point
- d: degree of extension where coordinates of boundary point lie

OUTPUT:

the Coleman integral $\int_P^Q w$, written in terms of the uniformizer a of the degree d extension

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,6)
sage: HK = H.change_ring(K)
```

```
sage: P = HK(1,0)
sage: Q = HK(0,3)
sage: x,y = HK.monsky_washnitzer_gens()
sage: HK.coleman_integral_from_weierstrass_via_boundary(y.diff(),P,Q,20)
3 + O(a^119)
sage: HK.coleman_integral(y.diff(),P,Q)
3 + O(5^6)
sage: w = HK.invariant_differential()
sage: HK.coleman_integral_from_weierstrass_via_boundary(w,P,Q,20)
2*a^40 + a^80 + a^100 + O(a^105)
sage: HK.coleman_integral(w,P,Q)
2*5^2 + 5^4 + 5^5 + 3*5^6 + O(5^7)
```

AUTHOR:

· Jennifer Balakrishnan

coleman_integrals_on_basis (P, Q, algorithm = None)

Computes the Coleman integrals $\{\int_{P}^{Q} x^{i} dx/2y\}_{i=0}^{2g-1}$

INPUT:

- · P point on self
- · Q point on self
- algorithm (optional) = None (uses Frobenius) or teichmuller (uses Teichmuller points)

OUTPUT:

the Coleman integrals $\left\{ \int_{P}^{Q} x^{i} dx/2y \right\}_{i=0}^{2g-1}$

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,8)
sage: HK = H.change_ring(K)
sage: S = HK(1,0)
sage: P = HK(0,3)
sage: T = HK(0,1,0)
sage: Q = HK.lift_x(5^-2)
sage: R = HK.lift_x(4*5^-2)
sage: HK.coleman_integrals_on_basis(S,P)
(2*5^2 + 5^4 + 5^5 + 3*5^6 + 3*5^7 + 2*5^8 + 0(5^9), 5 + 2*5^2 + 4*5^3 + 2*5^8)
4 + 3 \times 5^6 + 4 \times 5^7 + 2 \times 5^8 + 0(5^9)
sage: HK.coleman_integrals_on_basis(T,P)
(2*5^2 + 5^4 + 5^5 + 3*5^6 + 3*5^7 + 2*5^8 + 0(5^9), 5 + 2*5^2 + 4*5^3 + 2*5^6
\rightarrow 4 + 3*5^6 + 4*5^7 + 2*5^8 + 0(5^9)
sage: HK.coleman_integrals_on_basis(P,S) == -HK.coleman_integrals_on_basis(S,
\hookrightarrow P)
True
sage: HK.coleman_integrals_on_basis(S,Q)
(4*5 + 4*5^2 + 4*5^3 + 0(5^4), 5^{-1} + 0(5^3))
sage: HK.coleman_integrals_on_basis(Q,R)
(4*5 + 2*5^2 + 2*5^3 + 2*5^4 + 5^5 + 5^6 + 5^7 + 3*5^8 + 0(5^9), 2*5^{-1} + 4 + 0
\rightarrow 4*5 + 4*5^2 + 4*5^3 + 2*5^4 + 3*5^5 + 2*5^6 + 0(5^7)
sage: HK.coleman_integrals_on_basis(S,R) == HK.coleman_integrals_on_basis(S,
→Q) + HK.coleman_integrals_on_basis(Q,R)
True
sage: HK.coleman_integrals_on_basis(T,T)
sage: HK.coleman_integrals_on_basis(S,T)
(0, 0)
```

AUTHORS:

- Robert Bradshaw (2007-03): non-Weierstrass points
- Jennifer Balakrishnan and Robert Bradshaw (2010-02): Weierstrass points

$\verb|coleman_integrals_on_basis_hyperelliptic| (P, Q, algorithm = None)$

Computes the Coleman integrals $\{\int_{P}^{Q} x^{i} dx/2y\}_{i=0}^{2g-1}$

INPUT:

- · P point on self
- · Q point on self
- algorithm (optional) = None (uses Frobenius) or teichmuller (uses Teichmuller points)

OUTPUT:

the Coleman integrals $\{\int_P^Q x^i dx/2y\}_{i=0}^{2g-1}$

EXAMPLES:

```
sage: K = pAdicField(11,5)
sage: x = polygen(K)
sage: C = HyperellipticCurve(x^5 + 33/16*x^4 + 3/4*x^3 + 3/8*x^2 - 1/4*x + 1/
→16)
sage: P = C.lift_x(11^(-2))
sage: Q = C.lift_x(3*11^(-2))
sage: C.coleman_integrals_on_basis(P, Q)
(3*11^3 + 7*11^4 + 4*11^5 + 7*11^6 + 5*11^7 + 0(11^8), 3*11 + 10*11^2 + 8*11^4 + 3 + 9*11^4 + 7*11^5 + 0(11^6), 4*11^1 + 2 + 6*11 + 6*11^2 + 7*11^3 + 0(11^6), 11^1 + 3 + 6*11^1 + 2 + 2*11^1 + 2 + 0(11^2))
```

```
sage: R. < x > = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,8)
sage: HK = H.change_ring(K)
sage: S = HK(1,0)
sage: P = HK(0,3)
sage: T = HK(0,1,0)
sage: Q = HK.lift_x(5^-2)
sage: R = HK.lift_x(4*5^-2)
sage: HK.coleman_integrals_on_basis(S,P)
(2*5^2 + 5^4 + 5^5 + 3*5^6 + 3*5^7 + 2*5^8 + 0(5^9), 5 + 2*5^2 + 4*5^3 + 2*5^4
\rightarrow 4 + 3*5^6 + 4*5^7 + 2*5^8 + 0(5^9)
sage: HK.coleman_integrals_on_basis(T,P)
(2*5^2 + 5^4 + 5^5 + 3*5^6 + 3*5^7 + 2*5^8 + 0(5^9), 5 + 2*5^2 + 4*5^3 + 2*5^6
\rightarrow 4 + 3*5^6 + 4*5^7 + 2*5^8 + 0(5^9)
sage: HK.coleman_integrals_on_basis(P,S) == -HK.coleman_integrals_on_basis(S,
⊶P)
True
sage: HK.coleman_integrals_on_basis(S,Q)
(4*5 + 4*5^2 + 4*5^3 + 0(5^4), 5^{-1} + 0(5^3))
```

AUTHORS:

- Robert Bradshaw (2007-03): non-Weierstrass points
- Jennifer Balakrishnan and Robert Bradshaw (2010-02): Weierstrass points

curve_over_ram_extn(deg)

Return self over $\mathbf{Q}_p(p^(1/deg))$.

INPUT:

• deg: the degree of the ramified extension

OUTPUT:

```
self over \mathbf{Q}_p(p^{(1/deg)})
```

EXAMPLES:

AUTHOR:

· Jennifer Balakrishnan

find_char_zero_weier_point(Q)

Given Q a point on self in a Weierstrass disc, finds the center of the Weierstrass disc (if defined over self.base ring())

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,8)
sage: HK = H.change_ring(K)
sage: P = HK.lift_x(1 + 2*5^2)
sage: Q = HK.lift_x(5^-2)
sage: S = HK(1,0)
sage: T = HK(0,1,0)
sage: HK.find_char_zero_weier_point(P)
```

```
(1 + O(5^8) : 0 : 1 + O(5^8))

sage: HK.find_char_zero_weier_point(Q)
(0 : 1 + O(5^8) : 0)

sage: HK.find_char_zero_weier_point(S)
(1 + O(5^8) : 0 : 1 + O(5^8))

sage: HK.find_char_zero_weier_point(T)
(0 : 1 + O(5^8) : 0)
```

AUTHOR:

· Jennifer Balakrishnan

frobenius (P=None)

Returns the p-th power lift of Frobenius of P

EXAMPLES:

```
sage: R. < x > = QQ[]
sage: H = HyperellipticCurve (x^5-23*x^3+18*x^2+40*x)
sage: Q = H(0,0)
sage: u, v = H.local_coord(Q, prec=100)
sage: K = Qp(11,5)
sage: L.\langle a \rangle = K.extension(x^20-11)
sage: HL = H.change_ring(L)
sage: S = HL(u(a), v(a))
sage: HL.frobenius(S)
(8*a^22 + 10*a^42 + 4*a^44 + 2*a^46 + 9*a^48 + 8*a^50 + a^52 + 7*a^54 +
7*a^56 + 5*a^58 + 9*a^62 + 5*a^64 + a^66 + 6*a^68 + a^70 + 6*a^74 +
2*a^76 + 2*a^78 + 4*a^82 + 5*a^84 + 2*a^86 + 7*a^88 + a^90 + 6*a^92 +
a^96 + 5*a^98 + 2*a^102 + 2*a^106 + 6*a^108 + 8*a^110 + 3*a^112 +
a^{114} + 8*a^{116} + 10*a^{118} + 3*a^{120} + O(a^{122}):
a^{11} + 7*a^{33} + 7*a^{35} + 4*a^{37} + 6*a^{39} + 9*a^{41} + 8*a^{43} + 8*a^{45} +
a^47 + 7*a^51 + 4*a^53 + 5*a^55 + a^57 + 7*a^59 + 5*a^61 + 9*a^63 +
4*a^65 + 10*a^69 + 3*a^71 + 2*a^73 + 9*a^75 + 10*a^77 + 6*a^79 +
10*a^81 + 7*a^85 + a^87 + 4*a^89 + 8*a^91 + a^93 + 8*a^95 + 2*a^97 +
7*a^99 + a^101 + 3*a^103 + 6*a^105 + 7*a^107 + 4*a^109 + O(a^111):
1 + O(a^100)
```

AUTHORS:

• Robert Bradshaw and Jennifer Balakrishnan (2010-02)

get_boundary_point (curve_over_extn, P)

Given self over an extension field, find a point in the disc of P near the boundary

INPUT:

- curve_over_extn: self over a totally ramified extension
- P: Weierstrass point

OUTPUT:

a point in the disc of P near the boundary

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(3,6)
sage: HK = H.change_ring(K)
sage: P = HK(1,0)
sage: J.<a> = K.extension(x^30-3)
sage: HJ = H.change_ring(J)
sage: S = HK.get_boundary_point(HJ,P)
sage: S
(1 + 2*a^2 + 2*a^6 + 2*a^18 + a^32 + a^34 + a^36 + 2*a^38 + 2*a^40 + a^42 + a^24 + a^44 + a^48 + 2*a^50 + 2*a^52 + a^54 + a^56 + 2*a^60 + 2*a^62 + a^70 + a^24 +
```

AUTHOR:

· Jennifer Balakrishnan

$is_in_weierstrass_disc(P)$

Checks if P is in a Weierstrass disc

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,8)
sage: HK = H.change_ring(K)
sage: P = HK(0,3)
sage: HK.is_in_weierstrass_disc(P)
False
sage: Q = HK(0,1,0)
sage: HK.is_in_weierstrass_disc(Q)
True
sage: S = HK(1,0)
sage: HK.is_in_weierstrass_disc(S)
sage: T = HK.lift_x(1+3*5^2); T
(1 + 3*5^2 + 0(5^8) : 2*5 + 4*5^3 + 3*5^4 + 5^5 + 3*5^6 + 0(5^7) : 1 + 0(5^8))
sage: HK.is_in_weierstrass_disc(T)
True
```

AUTHOR:

• Jennifer Balakrishnan (2010-02)

$is_same_disc(P,Q)$

Checks if P, Q are in same residue disc

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,8)
sage: HK = H.change_ring(K)
sage: P = HK.lift_x(1 + 2*5^2)
sage: Q = HK.lift_x(5^-2)
sage: S = HK(1,0)
sage: HK.is_same_disc(P,Q)
False
sage: HK.is_same_disc(P,S)
True
sage: HK.is_same_disc(Q,S)
False
```

is weierstrass(P)

Checks if P is a Weierstrass point (i.e., fixed by the hyperelliptic involution)

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,8)
sage: HK = H.change_ring(K)
sage: P = HK(0,3)
sage: HK.is_weierstrass(P)
False
sage: Q = HK(0,1,0)
sage: HK.is_weierstrass(Q)
True
sage: S = HK(1,0)
sage: HK.is_weierstrass(S)
True
sage: T = HK.lift_x(1+3*5^2); T
(1 + 3*5^2 + O(5^8) : 2*5 + 4*5^3 + 3*5^4 + 5^5 + 3*5^6 + O(5^7) : 1 + O(5^8))
sage: HK.is_weierstrass(T)
False
```

AUTHOR:

• Jennifer Balakrishnan (2010-02)

$local_analytic_interpolation(P, Q)$

For points P, Q in the same residue disc, this constructs an interpolation from P to Q (in homogeneous coordinates) in a power series in the local parameter t, with precision equal to the p-adic precision of the underlying ring.

INPUT:

• P and Q points on self in the same residue disc

OUTPUT:

Returns a point X(t) = (x(t) : y(t) : z(t)) such that:

- (1) X(0) = P and X(1) = Q if P, Q are not in the infinite disc
- (2) $X(P[0]^g/P[1]) = P$ and $X(Q[0]^g/Q[1]) = Q$ if P, Q are in the infinite disc

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,8)
sage: HK = H.change_ring(K)
```

A non-Weierstrass disc:

```
sage: P = HK(0,3)
sage: Q = HK(5, 3 + 3*5^2 + 2*5^3 + 3*5^4 + 2*5^5 + 2*5^6 + 3*5^7 + O(5^8))
sage: x,y,z, = HK.local_analytic_interpolation(P,Q)
sage: x(0) == P[0], x(1) == Q[0], y(0) == P[1], y.polynomial()(1) == Q[1]
(True, True, True, True)
```

A finite Weierstrass disc:

```
sage: P = HK.lift_x(1 + 2*5^2)
sage: Q = HK.lift_x(1 + 3*5^2)
sage: x,y,z = HK.local_analytic_interpolation(P,Q)
sage: x(0) == P[0], x.polynomial()(1) == Q[0], y(0) == P[1], y(1) == Q[1]
(True, True, True, True)
```

The infinite disc:

```
sage: P = HK.lift_x(5^-2)
sage: Q = HK.lift_x(4*5^-2)
sage: x,y,z = HK.local_analytic_interpolation(P,Q)
sage: x = x/z
sage: y = y/z
sage: x(P[0]/P[1]) == P[0]
True
sage: x(Q[0]/Q[1]) == Q[0]
True
sage: y(P[0]/P[1]) == P[1]
True
sage: y(Q[0]/Q[1]) == Q[1]
True
```

An error if points are not in the same disc:

```
sage: x,y,z = HK.local_analytic_interpolation(P,HK(1,0))
Traceback (most recent call last):
...
ValueError: (5^{-2} + 0(5^{6}) : 5^{-3} + 4*5^{2} + 5^{3} + 3*5^{4} + 0(5^{5}) : 1 + 0(5^{6})
\rightarrow 8)) and (1 + 0(5^{8}) : 0 : 1 + 0(5^{8})) are not in the same residue disc
```

AUTHORS:

- Robert Bradshaw (2007-03)
- Jennifer Balakrishnan (2010-02)

newton_sqrt (f, x0, prec)

Takes the square root of the power series f by Newton's method

NOTE:

this function should eventually be moved to p-adic power series ring

INPUT:

- f power series with coefficients in \mathbf{Q}_p or an extension
- x0 seeds the Newton iteration
- prec precision

OUTPUT: the square root of f

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^5-23*x^3+18*x^2+40*x)
sage: Q = H(0,0)
sage: u,v = H.local_coord(Q,prec=100)
sage: K = Qp(11,5)
sage: HK = H.change_ring(K)
sage: L.<a> = K.extension(x^20-11)
sage: HL = H.change_ring(L)
sage: S = HL(u(a),v(a))
sage: G = H.hyperelliptic_polynomials()[0]
sage: y = HK.newton_sqrt(f(u(a)^11), a^11,5)
sage: y^2 - f(u(a)^11)
O(a^122)
```

AUTHOR:

· Jennifer Balakrishnan

${\tt residue_disc}\,(P)$

Gives the residue disc of P

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: H = HyperellipticCurve(x^3-10*x+9)
sage: K = Qp(5,8)
sage: HK = H.change_ring(K)
sage: P = HK.lift_x(1 + 2*5^2)
sage: HK.residue_disc(P)
(1 : 0 : 1)
sage: Q = HK(0,3)
sage: HK.residue_disc(Q)
(0:3:1)
sage: S = HK.lift_x(5^-2)
sage: HK.residue_disc(S)
(0 : 1 : 0)
sage: T = HK(0,1,0)
sage: HK.residue_disc(T)
(0:1:0)
```

AUTHOR:

· Jennifer Balakrishnan

$\mathtt{teichmuller}(P)$

Find a Teichm: uller point in the same residue class of P.

Because this lift of frobenius acts as $x \mapsto x^p$, take the Teichmuller lift of x and then find a matching y from that.

```
sage: K = pAdicField(7, 5)
sage: E = EllipticCurve(K, [-31/3, -2501/108]) # 11a
sage: P = E(K(14/3), K(11/2))
sage: E.frobenius(P) == P
False
sage: TP = E.teichmuller(P); TP
(0 : 2 + 3*7 + 3*7^2 + 3*7^4 + O(7^5) : 1 + O(7^5))
sage: E.frobenius(TP) == TP
True
sage: (TP[0] - P[0]).valuation() > 0, (TP[1] - P[1]).valuation() > 0
(True, True)
```

$tiny_integrals(F, P, Q)$

Evaluate the integrals of $f_i dx/2y$ from P to Q for each f_i in F by formally integrating a power series in a local parameter t

P and Q MUST be in the same residue disc for this result to make sense.

INPUT:

- F a list of functions f_i
- P a point on self
- Q a point on self (in the same residue disc as P)

OUTPUT:

The integrals $\int_{P}^{Q} f_i dx/2y$

EXAMPLES:

```
sage: K = pAdicField(17, 5)
sage: E = EllipticCurve(K, [-31/3, -2501/108]) # 11a
sage: P = E(K(14/3), K(11/2))
sage: TP = E.teichmuller(P);
sage: x,y = E.monsky_washnitzer_gens()
sage: E.tiny_integrals([1,x],P, TP) == E.tiny_integrals_on_basis(P,TP)
True
```

```
sage: K = pAdicField(11, 5)
sage: x = polygen(K)
sage: C = HyperellipticCurve(x^5 + 33/16*x^4 + 3/4*x^3 + 3/8*x^2 - 1/4*x + 1/
→16)
sage: P = C.lift_x(11^(-2))
sage: Q = C.lift_x(3*11^(-2))
sage: C.tiny_integrals([1],P,Q)
(3*11^3 + 7*11^4 + 4*11^5 + 7*11^6 + 5*11^7 + O(11^8))
```

Note that this fails if the points are not in the same residue disc:

```
sage: S = C(0,1/4)
sage: C.tiny_integrals([1,x,x^2,x^3],P,S)
Traceback (most recent call last):
...
ValueError: (11^{-2} + 0(11^{-3}) : 11^{-5} + 8*11^{-2} + 0(11^{-0}) : 1 + 0(11^{-5})) and_
\rightarrow (0 : 3 + 8*11 + 2*11^{-2} + 8*11^{-3} + 2*11^{-4} + 0(11^{-5}) : 1 + 0(11^{-5})) are not_
\rightarrow in the same residue disc
```

$\verb|tiny_integrals_on_basis|(P,Q)|$

Evaluate the integrals $\{\int_P^Q x^i dx/2y\}_{i=0}^{2g-1}$ by formally integrating a power series in a local parameter t. P and Q MUST be in the same residue disc for this result to make sense.

INPUT:

- P a point on self
- Q a point on self (in the same residue disc as P)

OUTPUT:

The integrals $\left\{ \int_{P}^{Q} x^{i} dx/2y \right\}_{i=0}^{2g-1}$

EXAMPLES:

```
sage: K = pAdicField(17, 5)
sage: E = EllipticCurve(K, [-31/3, -2501/108]) # 11a
sage: P = E(K(14/3), K(11/2))
sage: TP = E.teichmuller(P);
sage: E.tiny_integrals_on_basis(P, TP)
(17 + 14*17^2 + 17^3 + 8*17^4 + O(17^5), 16*17 + 5*17^2 + 8*17^3 + 14*17^4 + □
→O(17^5))
```

Note that this fails if the points are not in the same residue disc:

weierstrass_points()

Return the Weierstrass points of self defined over self.base_ring(), that is, the point at infinity and those points in the support of the divisor of y

```
sage: K = pAdicField(11, 5)
sage: x = polygen(K)
sage: C = HyperellipticCurve(x^5 + 33/16*x^4 + 3/4*x^3 + 3/8*x^2 - 1/4*x + 1/
→16)
sage: C.weierstrass_points()
[(0 : 1 + O(11^5) : 0), (7 + 10*11 + 4*11^3 + O(11^5) : 0 : 1 + O(11^5))]
```

13.5 Hyperelliptic curves over the rationals

 $\textbf{class} \texttt{ sage.schemes.hyperelliptic_curves.hyperelliptic_rational_field.} \textbf{HyperellipticCurve_rational_field.} \textbf{HyperellipticCurve_rational$

```
Bases: sage.schemes.hyperelliptic_curves.hyperelliptic_generic.
HyperellipticCurve_generic, sage.schemes.curves.projective_curve.
ProjectivePlaneCurve_field
matrix_of_frobenius(p, prec=20)
```

13.6 Mestre's algorithm

This file contains functions that:

- create hyperelliptic curves from the Igusa-Clebsch invariants (over Q and finite fields)
- create Mestre's conic from the Igusa-Clebsch invariants

AUTHORS:

- Florian Bouyer
- · Marco Streng

```
sage.schemes.hyperelliptic_curves.mestre.HyperellipticCurve_from_invariants (i, re-duced=True, pre-ci-sion=None, al-go-rithm='default')
```

Returns a hyperelliptic curve with the given Igusa-Clebsch invariants up to scaling.

The output is a curve over the field in which the Igusa-Clebsch invariants are given. The output curve is unique up to isomorphism over the algebraic closure. If no such curve exists over the given field, then raise a ValueError.

INPUT:

- i list or tuple of length 4 containing the four Igusa-Clebsch invariants: I2,I4,I6,I10.
- reduced Boolean (default = True) If True, tries to reduce the polynomial defining the hyperelliptic curve using the function reduce_polynomial() (see the reduce_polynomial() documentation for more details).
- precision integer (default = None) Which precision for real and complex numbers should the reduction use. This only affects the reduction, not the correctness. If None, the algorithm uses the default 53 bit precision.
- algorithm 'default' or 'magma'. If set to 'magma', uses Magma to parameterize Mestre's conic (needs Magma to be installed).

OUTPUT:

A hyperelliptic curve object.

EXAMPLES:

Examples over the rationals:

An example over a finite field:

```
sage: HyperellipticCurve_from_invariants([GF(13)(1),3,7,5])
Hyperelliptic Curve over Finite Field of size 13 defined by y^2 = 8*x^5 + 5*x^4 + 5*x^2 + 9*x + 3
```

An example over a number field:

If the Mestre Conic defined by the Igusa-Clebsch invariants has no rational points, then there exists no hyperelliptic curve over the base field with the given invariants.:

```
sage: HyperellipticCurve_from_invariants([1,2,3,4])
Traceback (most recent call last):
...
ValueError: No such curve exists over Rational Field as there are no rational_
--points on Projective Conic Curve over Rational Field defined by -2572155000*u^2_
-- 317736000*u*v + 1250755459200*v^2 + 2501510918400*u*w + 39276887040*v*w +_
--2736219686912*w^2
```

Mestre's algorithm only works for generic curves of genus two, so another algorithm is needed for those curves with extra automorphism. See also trac ticket #12199:

```
sage: P.<x> = QQ[]
sage: C = HyperellipticCurve(x^6+1)
sage: i = C.igusa_clebsch_invariants()
sage: HyperellipticCurve_from_invariants(i)
Traceback (most recent call last):
...
TypeError: F (=0) must have degree 2
```

Igusa-Clebsch invariants also only work over fields of characteristic different from 2, 3, and 5, so another algorithm will be needed for fields of those characteristics. See also trac ticket #12200:

ALGORITHM:

This is Mestre's algorithm [Mes1991]. Our implementation is based on the formulae on page 957 of [LY2001], cross-referenced with [Wam1999b] to correct typos.

First construct Mestre's conic using the $Mestre_conic()$ function. Parametrize the conic if possible. Let f_1, f_2, f_3 be the three coordinates of the parametrization of the conic by the projective line, and change them into one variable by letting $F_i = f_i(t, 1)$. Note that each F_i has degree at most 2.

Then construct a sextic polynomial $f = \sum_{0 < i,j,k < i,j} c_{ijk} * F_i * F_j * F_k$, where c_{ijk} are defined as rational functions in the invariants (see the source code for detailed formulae for c_{ijk}). The output is the hyperelliptic curve $y^2 = f$.

```
sage.schemes.hyperelliptic_curves.mestre.Mestre_conic (i, xyz=False, names='u, v, w')
Return the conic equation from Mestre's algorithm given the Igusa-Clebsch invariants.
```

It has a rational point if and only if a hyperelliptic curve corresponding to the invariants exists.

INPUT:

- i list or tuple of length 4 containing the four Igusa-Clebsch invariants: I2, I4, I6, I10
- xyz Boolean (default: False) if True, the algorithm also returns three invariants x,y,z used in Mestre's algorithm
- names (default: 'u,v,w') the variable names for the Conic

OUTPUT:

A Conic object

EXAMPLES:

A standard example:

Note that the algorithm works over number fields as well:

And over finite fields:

An example with xyz:

ALGORITHM:

The formulas are taken from pages 956 - 957 of [LY2001] and based on pages 321 and 332 of [Mes1991].

See the code or [LY2001] for the detailed formulae defining x, y, z and L.

13.7 Computation of Frobenius matrix on Monsky-Washnitzer cohomology

The most interesting functions to be exported here are matrix_of_frobenius() and adjusted_prec().

Currently this code is limited to the case $p \ge 5$ (no $GF(p^n)$ for n > 1), and only handles the elliptic curve case (not more general hyperelliptic curves).

REFERENCES:

- [Ked2001]
- [Edix]

AUTHORS:

- David Harvey and Robert Bradshaw: initial code developed at the 2006 MSRI graduate workshop, working with Jennifer Balakrishnan and Liang Xiao
- David Harvey (2006-08): cleaned up, rewrote some chunks, lots more documentation, added Newton iteration method, added more complete 'trace trick', integrated better into Sage.
- David Harvey (2007-02): added algorithm with sqrt(p) complexity (removed in May 2007 due to better C++ implementation)
- Robert Bradshaw (2007-03): keep track of exact form in reduction algorithms
- Robert Bradshaw (2007-04): generalization to hyperelliptic curves
- Julian Rueth (2014-05-09): improved caching

class sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential(pare)

val= off-

set=0

Bases: sage.structure.element.ModuleElement

Create an element of the Monsky-Washnitzer ring of differentials, of the form Fdx/2y.

INPUT:

 parent – Monsky-Washnitzer differential ring (instance of class MonskyWashnitzerDifferentialRing

- val element of the base ring, or list of coefficients
- offset if non-zero, shift val by y^{offset} (default 0)

EXAMPLES:

coeff()

Return A, where this element is Adx/2y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-4*x+4)
sage: x,y = C.monsky_washnitzer_gens()
sage: w = C.invariant_differential()
sage: w
1 dx/2y
sage: w.coeff()
1
sage: (x*y*w).coeff()
y*x
```

coeffs (R=None)

Used to obtain the raw coefficients of a differential, see Special Hyperelliptic Quotient Element. coeffs()

INPUT:

• R – An (optional) base ring in which to cast the coefficients

OUTPUT

The raw coefficients of A where self is Adx/2y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-4*x+4)
sage: x,y = C.monsky_washnitzer_gens()
sage: w = C.invariant_differential()
sage: w.coeffs()
([(1, 0, 0, 0, 0)], 0)
sage: (x*w).coeffs()
([(0, 1, 0, 0, 0)], 0)
sage: (y*w).coeffs()
([(0, 0, 0, 0, 0, 0), (1, 0, 0, 0, 0)], 0)
```

```
sage: (y^-2*w).coeffs()
([(1, 0, 0, 0, 0), (0, 0, 0, 0), (0, 0, 0, 0, 0)], -2)
```

$coleman_integral(P, Q)$

Compute the definite integral of self from P to Q.

INPUT:

• P, Q – two points on the underlying curve

OUTPUT:

```
\int_{P}^{Q} \text{self}
```

EXAMPLES:

```
sage: K = pAdicField(5,7)
sage: E = EllipticCurve(K,[-31/3,-2501/108]) #11a
sage: P = E(K(14/3), K(11/2))
sage: w = E.invariant_differential()
sage: w.coleman_integral(P,2*P)
0(5^6)

sage: Q = E([3,58332])
sage: w.coleman_integral(P,Q)
2*5 + 4*5^2 + 3*5^3 + 4*5^4 + 3*5^5 + 0(5^6)
sage: w.coleman_integral(2*P,Q)
2*5 + 4*5^2 + 3*5^3 + 4*5^4 + 3*5^5 + 0(5^6)
sage: w.coleman_integral(P,Q)
= 2*(w.coleman_integral(P,Q))
True
```

$extract_pow_y(k)$

Return the power of y in A where self is Adx/2y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-3*x+1)
sage: x,y = C.monsky_washnitzer_gens()
sage: A = y^5 - x*y^3
sage: A.extract_pow_y(5)
[1, 0, 0, 0, 0]
sage: (A * C.invariant_differential()).extract_pow_y(5)
[1, 0, 0, 0, 0]
```

$\mathtt{integrate}\,(P,\,Q)$

Compute the definite integral of self from P to Q.

INPUT:

• P, Q – two points on the underlying curve

OUTPUT:

```
\int_{P}^{Q} \text{self}
```

EXAMPLES:

```
sage: K = pAdicField(5,7)
sage: E = EllipticCurve(K,[-31/3,-2501/108]) #11a
```

```
sage: P = E(K(14/3), K(11/2))
sage: w = E.invariant_differential()
sage: w.coleman_integral(P,2*P)
O(5^6)

sage: Q = E([3,58332])
sage: w.coleman_integral(P,Q)
2*5 + 4*5^2 + 3*5^3 + 4*5^4 + 3*5^5 + O(5^6)
sage: w.coleman_integral(2*P,Q)
2*5 + 4*5^2 + 3*5^3 + 4*5^4 + 3*5^5 + O(5^6)
sage: (2*w).coleman_integral(P, Q) == 2*(w.coleman_integral(P, Q))
True
```

max_pow_y()

Return the maximum power of y in A where self is Adx/2y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-3*x+1)
sage: x,y = C.monsky_washnitzer_gens()
sage: w = y^5 * C.invariant_differential()
sage: w.max_pow_y()
5
sage: w = (x^2*y^4 + y^5) * C.invariant_differential()
sage: w.max_pow_y()
5
```

min_pow_y()

Return the minimum power of y in A where self is Adx/2y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-3*x+1)
sage: x,y = C.monsky_washnitzer_gens()
sage: w = y^5 * C.invariant_differential()
sage: w.min_pow_y()
5
sage: w = (x^2*y^4 + y^5) * C.invariant_differential()
sage: w.min_pow_y()
4
```

reduce()

Use homology relations to find a and f such that this element is equal to a+df, where a is given in terms of the $x^i dx/2y$.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-4*x+4)
sage: x,y = C.monsky_washnitzer_gens()
sage: w = (y*x).diff()
sage: w.reduce()
(y*x, 0 dx/2y)
sage: w = x^4 * C.invariant_differential()
```

reduce_fast (even_degree_only=False)

Use homology relations to find a and f such that this element is equal to a + df, where a is given in terms of the $x^i dx/2y$.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^3-4*x+4)
sage: x, y = E.monsky_washnitzer_gens()
sage: x.diff().reduce_fast()
(x, (0, 0))
sage: y.diff().reduce_fast()
(y*1, (0, 0))
sage: (y^-1).diff().reduce_fast()
((y^-1)*1, (0, 0))
sage: (y^-11).diff().reduce_fast()
((y^-1)*1, (0, 0))
sage: (x*y^2).diff().reduce_fast()
((y^2*x, (0, 0))
```

reduce_neg_y()

Use homology relations to eliminate negative powers of y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-3*x+1)
sage: x,y = C.monsky_washnitzer_gens()
sage: (y^-1).diff().reduce_neg_y()
((y^-1)*1, 0 dx/2y)
sage: (y^-5*x^2+y^-1*x).diff().reduce_neg_y()
((y^-1)*x + (y^-5)*x^2, 0 dx/2y)
```

reduce_neg_y_fast (even_degree_only=False)

Use homology relations to eliminate negative powers of y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x, y = E.monsky_washnitzer_gens()
sage: (y^-1).diff().reduce_neg_y_fast()
((y^-1)*1, 0 dx/2y)
sage: (y^-5*x^2+y^-1*x).diff().reduce_neg_y_fast()
((y^-1)*x + (y^-5)*x^2, 0 dx/2y)
```

It leaves non-negative powers of y alone:

```
sage: y.diff()
(-3*1 + 5*x^4) dx/2y
sage: y.diff().reduce_neg_y_fast()
(0, (-3*1 + 5*x^4) dx/2y)
```

reduce_neg_y_faster(even_degree_only=False)

Use homology relations to eliminate negative powers of y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-3*x+1)
sage: x,y = C.monsky_washnitzer_gens()
sage: (y^-1).diff().reduce_neg_y()
((y^-1)*1, 0 dx/2y)
sage: (y^-5*x^2+y^-1*x).diff().reduce_neg_y_faster()
((y^-1)*x + (y^-5)*x^2, 0 dx/2y)
```

reduce_pos_y()

Use homology relations to eliminate positive powers of y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^3-4*x+4)
sage: x,y = C.monsky_washnitzer_gens()
sage: (y^2).diff().reduce_pos_y()
(y^2*1, 0 dx/2y)
sage: (y^2*x).diff().reduce_pos_y()
(y^2*x, 0 dx/2y)
sage: (y^92*x).diff().reduce_pos_y()
(y^92*x, 0 dx/2y)
sage: w = (y^3 + x).diff()
sage: w = w.parent()(x)
sage: w.reduce_pos_y_fast()
(y^3*1 + x, x dx/2y)
```

reduce_pos_y_fast (even_degree_only=False)

Use homology relations to eliminate positive powers of y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^3-4*x+4)
sage: x, y = E.monsky_washnitzer_gens()
sage: y.diff().reduce_pos_y_fast()
(y*1, 0 dx/2y)
sage: (y^2).diff().reduce_pos_y_fast()
(y^2*1, 0 dx/2y)
sage: (y^2*x).diff().reduce_pos_y_fast()
(y^2*x, 0 dx/2y)
sage: (y^92*x).diff().reduce_pos_y_fast()
(y^92*x, 0 dx/2y)
sage: w = (y^3 + x).diff()
sage: w += w.parent()(x)
sage: w.reduce_pos_y_fast()
(y^3*1 + x, x dx/2y)
```

class sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferentialRing

A ring of Monsky-Washnitzer differentials over base_ring.

Q()

Return Q(x) where the model of the underlying hyperelliptic curve of self is given by $y^2 = Q(x)$.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-4*x+4)
sage: MW = C.invariant_differential().parent()
sage: MW.Q()
x^5 - 4*x + 4
```

base extend (R)

Return a new differential ring which is self base-extended to R.

INPUT:

• R − ring

OUTPUT:

Self, base-extended to R.

EXAMPLES:

$change_ring(R)$

Return a new differential ring which is self with the coefficient ring changed to R.

INPUT:

• R – ring of coefficients

OUTPUT:

self with the coefficient ring changed to R.

degree()

Return the degree of Q(x), where the model of the underlying hyperelliptic curve of self is given by $y^2 = Q(x)$.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-4*x+4)
sage: MW = C.invariant_differential().parent()
sage: MW.Q()
x^5 - 4*x + 4
sage: MW.degree()
5
```

dimension()

Return the dimension of self.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-4*x+4)
sage: K = Qp(7,5)
sage: CK = C.change_ring(K)
sage: MW = CK.invariant_differential().parent()
sage: MW.dimension()
```

$frob_Q(p)$

Return and cache $Q(x^p)$, which is used in computing the image of y under a p-power lift of Frobenius to A^{\dagger} .

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-4*x+4)
sage: MW = C.invariant_differential().parent()
sage: MW.frob_Q(3)
- (60-48*y^2+12*y^4-y^6)*1 + (192-96*y^2+12*y^4)*x - (192-48*y^2)*x^2 + 60*x^3
sage: MW.Q()(MW.x_to_p(3))
- (60-48*y^2+12*y^4-y^6)*1 + (192-96*y^2+12*y^4)*x - (192-48*y^2)*x^2 + 60*x^3
sage: MW.frob_Q(11) is MW.frob_Q(11)
True
```

frob_basis_elements(prec, p)

Return the action of a *p*-power lift of Frobenius on the basis.

$$\{dx/2y, xdx/2y, ..., x^{d-2}dx/2y\}$$

where d is the degree of the underlying hyperelliptic curve.

EXAMPLES:

 \rightarrow 12+268800*y^-10-22400*y^-8)*x^3 - (870200*y^-14-445350*y^-12+63350*y^-10-

frob_invariant_differential(prec, p)

Kedlaya's algorithm allows us to calculate the action of Frobenius on the Monsky-Washnitzer cohomology. First we lift ϕ to A^{\dagger} by setting

$$\phi(x) = x^{p}$$

$$\phi(y) = y^{p} \sqrt{1 + \frac{Q(x^{p}) - Q(x)^{p}}{Q(x)^{p}}}.$$

Pulling back the differential dx/2y, we get

$$\phi^*(dx/2y) = px^{p-1}y(\phi(y))^{-1}dx/2y = px^{p-1}y^{1-p}\sqrt{1 + \frac{Q(x^p) - Q(x)^p}{Q(x)^p}}dx/2y$$

Use Newton's method to calculate the square root.

EXAMPLES:

helper_matrix()

We use this to solve for the linear combination of $x^i y^j$ needed to clear all terms with y^{j-1} .

EXAMPLES:

invariant_differential()

Return dx/2y as an element of self.

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-4*x+4)
sage: MW = C.invariant_differential().parent()
sage: MW.invariant_differential()
1 dx/2y
```

$x_to_p(p)$

Return and cache x^p , reduced via the relations coming from the defining polynomial of the hyperelliptic curve.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: C = HyperellipticCurve(x^5-4*x+4)
sage: MW = C.invariant_differential().parent()
sage: MW.x_to_p(3)
x^3
sage: MW.x_to_p(5)
- (4-y^2)*1 + 4*x
sage: MW.x_to_p(101) is MW.x_to_p(101)
True
```

sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferentialRing_class alias of sage.schemes.hyperelliptic_curves.monsky_washnitzer.

MonskyWashnitzerDifferentialRing

class sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialCubicQuotientRing(Q,

laurent_series

```
Bases: sage.rings.ring.CommutativeAlgebra
```

Specialised class for representing the quotient ring $R[x,T]/(T-x^3-ax-b)$, where R is an arbitrary commutative base ring (in which 2 and 3 are invertible), a and b are elements of that ring.

Polynomials are represented internally in the form $p_0 + p_1x + p_2x^2$ where the p_i are polynomials in T. Multiplication of polynomials always reduces high powers of x (i.e. beyond x^2) to powers of T.

Hopefully this ring is faster than a general quotient ring because it uses the special structure of this ring to speed multiplication (which is the dominant operation in the frobenius matrix calculation). I haven't actually tested this theory though...

Todo: Eventually we will want to run this in characteristic 3, so we need to: (a) Allow Q(x) to contain an x^2 term, and (b) Remove the requirement that 3 be invertible. Currently this is used in the Toom-Cook algorithm to speed multiplication.

EXAMPLES:

Get generators:

```
sage: x, T = R.gens()
sage: x
(0) + (1)*x + (0)*x^2
sage: T
(T) + (0)*x + (0)*x^2
```

Coercions:

```
sage: R(7)
(7) + (0) *x + (0) *x^2
```

Create elements directly from polynomials:

```
sage: A = R.poly_ring()
sage: A
Univariate Polynomial Ring in T over Ring of integers modulo 125
sage: z = A.gen()
sage: R.create_element(z^2, z+1, 3)
(T^2) + (T + 1)*x + (3)*x^2
```

Some arithmetic:

```
sage: x^3
(T + 31) + (1)*x + (0)*x^2
sage: 3 * x**15 * T**2 + x - T
(3*T^7 + 90*T^6 + 110*T^5 + 20*T^4 + 58*T^3 + 26*T^2 + 124*T) + (15*T^6 + 110*T^5_

+ 35*T^4 + 63*T^2 + 1)*x + (30*T^5 + 40*T^4 + 8*T^3 + 38*T^2)*x^2
```

Retrieve coefficients (output is zero-padded):

```
sage: x^10
(3*T^2 + 61*T + 8) + (T^3 + 93*T^2 + 12*T + 40)*x + (3*T^2 + 61*T + 9)*x^2
sage: (x^10).coeffs()
[[8, 61, 3, 0], [40, 12, 93, 1], [9, 61, 3, 0]]
```

Todo: write an example checking multiplication of these polynomials against Sage's ordinary quotient ring arithmetic. I cannot seem to get the quotient ring stuff happening right now...

```
create_element (p0, p1, p2, check=True)
```

Create the element $p_0 + p_1 * x + p_2 * x^2$, where the p_i are polynomials in T.

INPUT:

- p0, p1, p2 coefficients; must be coercible into poly_ring()
- check bool (default True): whether to carry out coercion

EXAMPLES:

```
sage: B.<t> = PolynomialRing(Integers(125))
sage: R = monsky_washnitzer.SpecialCubicQuotientRing(t^3 - t + B(1/4))
sage: A, z = R.poly_ring().objgen()
sage: R.create_element(z^2, z+1, 3)
(T^2) + (T + 1)*x + (3)*x^2
```

gens()

Return a list [x, T] where x and T are the generators of the ring (as element of this ring).

Note: I have no idea if this is compatible with the usual Sage 'gens' interface.

```
sage: B.<t> = PolynomialRing(Integers(125))
sage: R = monsky_washnitzer.SpecialCubicQuotientRing(t^3 - t + B(1/4))
sage: x, T = R.gens()
sage: x
(0) + (1)*x + (0)*x^2
sage: T
(T) + (0)*x + (0)*x^2
```

poly_ring()

Return the underlying polynomial ring in T.

EXAMPLES:

```
sage: B.<t> = PolynomialRing(Integers(125))
sage: R = monsky_washnitzer.SpecialCubicQuotientRing(t^3 - t + B(1/4))
sage: R.poly_ring()
Univariate Polynomial Ring in T over Ring of integers modulo 125
```

class sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialCubicQuotientRingElement()

Bases: sage.structure.element.CommutativeAlgebraElement

An element of a SpecialCubicQuotientRing.

coeffs()

Return list of three lists of coefficients, corresponding to the x^0 , x^1 , x^2 coefficients.

The lists are zero padded to the same length. The list entries belong to the base ring.

EXAMPLES:

```
sage: B.<t> = PolynomialRing(Integers(125))
sage: R = monsky_washnitzer.SpecialCubicQuotientRing(t^3 - t + B(1/4))
sage: p = R.create_element(t, t^2 - 2, 3)
sage: p.coeffs()
[[0, 1, 0], [123, 0, 1], [3, 0, 0]]
```

scalar_multiply(scalar)

Multiply this element by a scalar, i.e. just multiply each coefficient of x^j by the scalar.

INPUT:

• scalar - either an element of base_ring, or an element of poly_ring.

```
sage: B.<t> = PolynomialRing(Integers(125))
sage: R = monsky_washnitzer.SpecialCubicQuotientRing(t^3 - t + B(1/4))
sage: x, T = R.gens()
sage: f = R.create_element(2, t, t^2 - 3)
sage: f
(2) + (T)*x + (T^2 + 122)*x^2
sage: f.scalar_multiply(2)
(4) + (2*T)*x + (2*T^2 + 119)*x^2
sage: f.scalar_multiply(t)
(2*T) + (T^2)*x + (T^3 + 122*T)*x^2
```

shift (n)

Return this element multiplied by T^n .

EXAMPLES:

```
sage: B.<t> = PolynomialRing(Integers(125))
sage: R = monsky_washnitzer.SpecialCubicQuotientRing(t^3 - t + B(1/4))
sage: f = R.create_element(2, t, t^2 - 3)
sage: f
(2) + (T)*x + (T^2 + 122)*x^2
sage: f.shift(1)
(2*T) + (T^2)*x + (T^3 + 122*T)*x^2
sage: f.shift(2)
(2*T^2) + (T^3)*x + (T^4 + 122*T^2)*x^2
```

square()

Return the square of the element.

EXAMPLES:

```
sage: B.<t> = PolynomialRing(Integers(125))
sage: R = monsky_washnitzer.SpecialCubicQuotientRing(t^3 - t + B(1/4))
sage: x, T = R.gens()
```

```
sage: f = R.create_element(1 + 2*t + 3*t^2, 4 + 7*t + 9*t^2, 3 + 5*t + 11*t^2) 

sage: f.square() 

(73*T^5 + 16*T^4 + 38*T^3 + 39*T^2 + 70*T + 120) + (121*T^5 + 113*T^4 + 73*T^4 + 73*T^4 + 31) + (18*T^4 + 60*T^3 + 22*T^2 + 108*T + 31) *x^2
```

 $\textbf{class} \texttt{ sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientElemonts and the same and th$

Bases: sage.structure.element.CommutativeAlgebraElement

Elements in the Hyperelliptic quotient ring.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-36*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: MW = x.parent()
sage: MW(x+x*2+y-77) # indirect doctest
-(77-y)*1 + x + x^2
```

change ring(R)

Return the same element after changing the base ring to R.

coeffs(R=None)

Return the raw coefficients of this element.

INPUT:

• R – an (optional) base-ring in which to cast the coefficients

OUTPUT:

- coeffs a list of coefficients of powers of x for each power of y
- n an offset indicating the power of y of the first list element

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.coeffs()
([(0, 1, 0, 0, 0)], 0)
sage: y.coeffs()
([(0, 0, 0, 0, 0), (1, 0, 0, 0, 0)], 0)
sage: a = sum(n*x^n for n in range(5)); a
x + 2*x^2 + 3*x^3 + 4*x^4
sage: a.coeffs()
([(0, 1, 2, 3, 4)], 0)
sage: a.coeffs(Qp(7))
([(0, 1 + 0(7^20), 2 + 0(7^20), 3 + 0(7^20), 4 + 0(7^20))], 0)
sage: (a*y).coeffs()
([(0, 0, 0, 0, 0), (0, 1, 2, 3, 4)], 0)
sage: (a*y^-2).coeffs()
([(0, 1, 2, 3, 4), (0, 0, 0, 0, 0), (0, 0, 0, 0, 0)], -2)
```

Note that the coefficient list is transposed compared to how they are stored and printed:

```
sage: a*y^-2 (y^-2)*x + (2*y^-2)*x^2 + (3*y^-2)*x^3 + (4*y^-2)*x^4
```

A more complicated example:

```
sage: a = x^20*y^-3 - x^11*y^2; a
 (y^{-3-4}y^{-1+6}y^{-4}y^{3}+y^{5})*1 - (12*y^{-3-3}6*y^{-1+3}6*y+y^{2-1}2*y^{3-2}y^{4}+y^{6})*x
 \hookrightarrow+ (54*y^{-3}-108*y^{-1}+54*y+6*y^{2}-6*y^{4})*x^{2} - (108*y^{-3}-108*y^{-1}+9*y^{2})*x^{3} + (108*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+9*y^{-1}+
 \hookrightarrow (81*y^-3)*x^4
sage: raw, offset = a.coeffs()
sage: a.min_pow_y()
-3
sage: offset
-3
sage: raw
[(1, -12, 54, -108, 81),
 (0, 0, 0, 0, 0),
 (-4, 36, -108, 108, 0),
 (0, 0, 0, 0, 0),
 (6, -36, 54, 0, 0),
 (0, -1, 6, -9, 0),
```

```
(-4, 12, 0, 0, 0),

(0, 2, -6, 0, 0),

(1, 0, 0, 0, 0),

(0, -1, 0, 0, 0)]

sage: sum(c * x^i * y^(j+offset) for j, L in enumerate(raw) for i, c in_

→enumerate(L)) == a

True
```

Can also be used to construct elements:

```
sage: a.parent()(raw, offset) == a
True
```

diff()

Return the differential of self.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: (x+3*y).diff()
(-(9-2*y)*1 + 15*x^4) dx/2y
```

$extract_pow_y(k)$

Return the coefficients of y^k in self as a list.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: (x+3*y+9*x*y).extract_pow_y(1)
[3, 9, 0, 0, 0]
```

max pow y()

Return the maximal degree of self w.r.t. y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: (x+3*y).max_pow_y()
1
```

min_pow_y()

Return the minimal degree of self w.r.t. y.

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: (x+3*y).min_pow_y()
0
```

truncate_neg(n)

Return self minus its terms of degree less than n wrt y.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: (x+3*y+7*x*2*y**4).truncate_neg(1)
3*y*1 + 14*y^4*x
```

 $\textbf{class} \ \, \texttt{sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientRing} \\$

```
Bases: sage.structure.unique_representation.UniqueRepresentation, sage.rings.ring.CommutativeAlgebra
```

Initialization.

Q()

Return the defining polynomial of the underlying hyperelliptic curve.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-2*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().Q()
x^5 - 2*x + 1
```

base extend (R)

Return the base extension of self to the ring R if possible.

EXAMPLES:

$change_ring(R)$

Return the analog of self over the ring R.

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().change_ring(ZZ)
SpecialHyperellipticQuotientRing K[x,y,y^-1] / (y^2 = x^5 - 3*x + 1) over_
→Integer Ring
```

curve()

Return the underlying hyperelliptic curve.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().curve()
Hyperelliptic Curve over Rational Field defined by y^2 = x^5 - 3*x + 1
```

degree()

Return the degree of the underlying hyperelliptic curve.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().degree()
5
```

gens()

Return the generators of self

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().gens()
(x, y*1)
```

is_field(proof=True)

Return False as self is not a field.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().is_field()
False
```

monomial(i, j, b=None)

Return $by^j x^i$, computed quickly.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().monomial(4,5)
y^5*x^4
```

$monomial_diff_coeffs(i, j)$

Compute coefficients of the basis representation of $d(x^iy^j)$.

The key here is that the formula for $d(x^iy^j)$ is messy in terms of i, but varies nicely with j.

$$d(x^{i}y^{j}) = y^{j-1}(2ix^{i-1}y^{2} + j(A_{i}(x) + B_{i}(x)y^{2}))\frac{dx}{2y}$$

Where A, B have degree at most n-1 for each i. Pre-compute A_i, B_i for each i the "hard" way, and the rest are easy.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().monomial_diff_coeffs(2,3)
((0, -15, 36, 0, 0), (0, 19, 0, 0, 0))
```

monomial_diff_coeffs_matrices()

Compute tables of coefficients of the basis representation of $d(x^iy^j)$ for small i, j.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().monomial_diff_coeffs_matrices()
(
[0 5 0 0 0]  [0 2 0 0 0]
[0 0 5 0 0]  [0 0 4 0 0]
[0 0 5 0]  [0 0 0 6 0]
[0 0 0 5 0]  [0 0 0 0 8]
[0 0 0 0 0], [0 0 0 0 0]
)
```

monsky_washnitzer()

Return the stored Monsky-Washnitzer differential ring.

EXAMPLES:

prime()

Return the stored prime number p.

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().prime() is None
True
```

 $\mathbf{x}()$

Return the generator x of self

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().x()
x
```

y()

Return the generator y of self

EXAMPLES:

```
sage: R.<x> = QQ['x']
sage: E = HyperellipticCurve(x^5-3*x+1)
sage: x,y = E.monsky_washnitzer_gens()
sage: x.parent().y()
y*1
```

sage.schemes.hyperelliptic_curves.monsky_washnitzer.**SpecialHyperellipticQuotientRing_class**alias of sage.schemes.hyperelliptic_curves.monsky_washnitzer.

SpecialHyperellipticQuotientRing

```
\verb|sage.schemes.hyperelliptic_curves.monsky_washnitzer.adjusted_prec|(p,prec)|
```

Compute how much precision is required in matrix_of_frobenius to get an answer correct to prec p-adic digits.

The issue is that the algorithm used in $matrix_of_frobenius()$ sometimes performs divisions by p, so precision is lost during the algorithm.

The estimate returned by this function is based on Kedlaya's result (Lemmas 2 and 3 of [Ked2001]), which implies that if we start with M p-adic digits, the total precision loss is at most $1 + \lfloor \log_p(2M - 3) \rfloor p$ -adic digits. (This estimate is somewhat less than the amount you would expect by naively counting the number of divisions by p.)

INPUT:

- p a prime p >= 5
- prec integer, desired output precision, prec >= 1

OUTPUT: adjusted precision (usually slightly more than prec)

EXAMPLES:

Compute the action of Frobenius on dx/y and on xdx/y, using Newton's method (as suggested in Kedlaya's paper [Ked2001]).

(This function does not yet use the cohomology relations - that happens afterwards in the "reduction" step.)

More specifically, it finds F_0 and F_1 in the quotient ring R[x,T]/(T-Q(x)), such that

$$F(dx/y) = T^{-r}F0dx/y$$
, and $F(xdx/y) = T^{-r}F1dx/y$

M)

where

$$r = ((2M - 3)p - 1)/2.$$

(Here T is $y^2 = z^{-2}$, and R is the coefficient ring of Q.)

 F_0 and F_1 are computed in the SpecialCubicQuotientRing associated to Q, so all powers of x^j for $j \geq 3$ are reduced to powers of T.

INPUT:

- Q cubic polynomial of the form $Q(x) = x^3 + ax + b$, whose coefficient ring is a $Z/(p^M)Z$ -algebra
- p residue characteristic of the p-adic field
- M p-adic precision of the coefficient ring (this will be used to determine the number of Newton iterations)

OUTPUT:

- F0, F1 elements of SpecialCubicQuotientRing(Q), as described above
- r non-negative integer, as described above

EXAMPLES:

sage.schemes.hyperelliptic_curves.monsky_washnitzer.frobenius_expansion_by_series(Q, p,

Compute the action of Frobenius on dx/y and on xdx/y, using a series expansion.

(This function computes the same thing as frobenius_expansion_by_newton(), using a different method. Theoretically the Newton method should be asymptotically faster, when the precision gets large. However, in practice, this functions seems to be marginally faster for moderate precision, so I'm keeping it here until I figure out exactly why it is faster.)

(This function does *not* yet use the cohomology relations - that happens afterwards in the "reduction" step.)

More specifically, it finds F0 and F1 in the quotient ring R[x,T]/(T-Q(x)), such that $F(dx/y)=T^{-r}F0dx/y$, and $F(xdx/y)=T^{-r}F1dx/y$ where r=((2M-3)p-1)/2. (Here T is $y^2=z^{-2}$, and R is the coefficient ring of Q.)

 F_0 and F_1 are computed in the SpecialCubicQuotientRing associated to Q, so all powers of x^j for $j \geq 3$ are reduced to powers of T.

It uses the sum

$$F0 = \sum_{k=0}^{M-2} {\binom{-1/2}{k}} px^{p-1} E^k T^{(M-2-k)p}$$

M)

and

$$F1 = x^p F0,$$

$$where `E = Q(x^p) - Q(x)^p `.$$

INPUT:

- Q cubic polynomial of the form $Q(x) = x^3 + ax + b$, whose coefficient ring is a $\mathbb{Z}/(p^M)\mathbb{Z}$ -algebra
- p residue characteristic of the p-adic field
- M p-adic precision of the coefficient ring (this will be used to determine the number of terms in the series)

OUTPUT:

- F0, F1 elements of SpecialCubicQuotientRing(Q), as described above
- r non-negative integer, as described above

EXAMPLES:

sage.schemes.hyperelliptic_curves.monsky_washnitzer.helper_matrix (Q)

Compute the (constant) matrix used to calculate the linear combinations of the $d(x^iy^j)$ needed to eliminate the negative powers of y in the cohomology (i.e. in reduce_negative()).

INPUT:

• Q – cubic polynomial

EXAMPLES:

```
sage: t = polygen(QQ,'t')
sage: from sage.schemes.hyperelliptic_curves.monsky_washnitzer import helper_

→matrix
sage: helper_matrix(t**3-4*t-691)
[ 64/12891731 -16584/12891731 4297329/12891731]
[ 6219/12891731 -32/12891731 8292/12891731]
[ -24/12891731 6219/12891731 -32/12891731]
```

sage.schemes.hyperelliptic_curves.monsky_washnitzer.lift(x)

Try to call x.lift(), presumably from the *p*-adics to ZZ.

If this fails, it assumes the input is a power series, and tries to lift it to a power series over QQ.

This function is just a very kludgy solution to the problem of trying to make the reduction code (below) work over both Zp and Zp[[t]].

```
sage: from sage.schemes.hyperelliptic_curves.monsky_washnitzer import lift
sage: l = lift(Qp(13)(131)); l

131
sage: l.parent()
Integer Ring

sage: x=PowerSeriesRing(Qp(17),'x').gen()
sage: l = lift(4+5*x+17*x***6); l
4 + 5*t + 17*t^6
sage: l.parent()
Power Series Ring in t over Rational Field
```

```
sage.schemes.hyperelliptic_curves.monsky_washnitzer.matrix_of_frobenius (Q, p, M, M, trace=None, com-pute\_exact\_forms=False)
```

Compute the matrix of Frobenius on Monsky-Washnitzer cohomology, with respect to the basis $(dx/y, xd\overline{x}/y)$.

INPUT:

- Q cubic polynomial $Q(x) = x^3 + ax + b$ defining an elliptic curve E by $y^2 = Q(x)$. The coefficient ring of Q should be a $\mathbb{Z}/(p^M)\mathbb{Z}$ -algebra in which the matrix of frobenius will be constructed.
- p prime \geq 5 for which E has good reduction
- M integer >= 2; p -adic precision of the coefficient ring
- trace (optional) the trace of the matrix, if known in advance. This is easy to compute because it is just the a_p of the curve. If the trace is supplied, matrix_of_frobenius will use it to speed the computation (i.e. we know the determinant is p, so we have two conditions, so really only column of the matrix needs to be computed. it is actually a little more complicated than that, but that's the basic idea.) If trace=None, then both columns will be computed independently, and you can get a strong indication of correctness by verifying the trace afterwards.

Warning: THE RESULT WILL NOT NECESSARILY BE CORRECT TO M p-ADIC DIGITS. If you want prec digits of precision, you need to use the function adjusted_prec(), and then you need to reduce the answer mod $p^{\rm prec}$ at the end.

OUTPUT:

2x2 matrix of Frobenius acting on Monsky-Washnitzer cohomology, with entries in the coefficient ring of Q.

EXAMPLES:

A simple example:

```
sage: p = 5
sage: prec = 3
sage: M = monsky_washnitzer.adjusted_prec(p, prec); M
4
sage: R.<x> = PolynomialRing(Integers(p**M))
sage: A = monsky_washnitzer.matrix_of_frobenius(x^3 - x + R(1/4), p, M)
sage: A
[340 62]
[ 70 533]
```

But the result is only accurate to prec digits:

```
sage: B = A.change_ring(Integers(p**prec))
sage: B
[90 62]
[70 33]
```

Check trace $(123 = -2 \mod 125)$ and determinant:

```
sage: B.det()
5
sage: B.trace()
123
sage: EllipticCurve([-1, 1/4]).ap(5)
-2
```

Try using the trace to speed up the calculation:

Hmmm... it looks different, but that's because the trace of our first answer was only -2 modulo 5^3 , not -2 modulo 5^5 . So the right answer is:

```
sage: A.change_ring(Integers(p**prec))
[90 62]
[70 33]
```

Check it works with only one digit of precision:

```
sage: p = 5
sage: prec = 1
sage: M = monsky_washnitzer.adjusted_prec(p, prec)
sage: R.<x> = PolynomialRing(Integers(p**M))
sage: A = monsky_washnitzer.matrix_of_frobenius(x^3 - x + R(1/4), p, M)
sage: A.change_ring(Integers(p))
[0 2]
[0 3]
```

Here is an example that is particularly badly conditioned for using the trace trick:

The problem here is that the top-right entry is divisible by 11, and the bottom-left entry is divisible by 11^2 . So when you apply the trace trick, neither F(dx/y) nor F(xdx/y) is enough to compute the whole matrix to the desired precision, even if you try increasing the target precision by one. Nevertheless, matrix_of_frobenius knows how to get the right answer by evaluating F((x+1)dx/y) instead:

```
sage: A = monsky_washnitzer.matrix_of_frobenius(x^3 + 7*x + 8, p, M, -2)
sage: A.change_ring(Integers(p**prec))
[1144 176]
[ 847 185]
```

The running time is about O(p*prec**2) (times some logarithmic factors), so it is feasible to run on fairly large primes, or precision (or both?!?!):

```
sage: p = 10007
sage: prec = 2
sage: M = monsky_washnitzer.adjusted_prec(p, prec)
sage: R.<x> = PolynomialRing(Integers(p**M))
 # long time
# long time
sage: A = monsky_washnitzer.matrix_of_frobenius(
 x^3 - x + R(1/4), p, M
sage: B = A.change_ring(Integers(p**prec)); B
 # long time
[74311982 57996908]
[95877067 25828133]
 # long time
sage: B.det()
10007
sage: B.trace()
 # long time
sage: EllipticCurve([-1, 1/4]).ap(10007)
 # long time
```

```
sage: p = 5
sage: prec = 300
sage: M = monsky_washnitzer.adjusted_prec(p, prec)
sage: R.<x> = PolynomialRing(Integers(p**M))
sage: A = monsky_washnitzer.matrix_of_frobenius(
 # long time
 x^3 - x + R(1/4), p, M
 # long time
sage: B = A.change_ring(Integers(p**prec))
 # long time
 # long time
sage: B.det()
sage: -B.trace()
 # long time
 # long time
sage: EllipticCurve([-1, 1/4]).ap(5)
```

Let us check consistency of the results for a range of precisions:

```
sage: p = 5
sage: max_prec = 60
sage: M = monsky_washnitzer.adjusted_prec(p, max_prec)
sage: R.<x> = PolynomialRing(Integers(p**M))
sage: A = monsky_washnitzer.matrix_of_frobenius(x^3 - x + R(1/4), p, M)
→long time
sage: A = A.change_ring(Integers(p**max_prec))
 # long time
sage: result = []
 # long time
sage: for prec in range(1, max_prec):
 # long time
 # long time
....: M = monsky_washnitzer.adjusted_prec(p, prec)
 R.< x> = PolynomialRing(Integers(p^M),'x')
 # long time
 B = monsky_washnitzer.matrix_of_frobenius(
 # long time
. . . . :
 x^3 - x + R(1/4), p, M
 # long time
. . . . :
. . . . :
 B = B.change_ring(Integers(p**prec))
 # long time
 result.append(B == A.change_ring(
 # long time
 # long time
 Integers(p**prec)))
 # long time
sage: result == [True] * (max_prec - 1)
```

True

The remaining examples discuss what happens when you take the coefficient ring to be a power series ring; i.e. in effect you're looking at a family of curves.

The code does in fact work...

```
sage: p = 11
sage: prec = 3
sage: M = monsky_washnitzer.adjusted_prec(p, prec)
sage: S.<t> = PowerSeriesRing(Integers(p**M), default_prec=4)
sage: a = 7 + t + 3*t^2
sage: b = 8 - 6*t + 17*t^2
sage: R.<x> = PolynomialRing(S)
sage: Q = x**3 + a*x + b
sage: A = monsky_washnitzer.matrix_of_frobenius(Q, p, M)
 # long time
sage: B = A.change_ring(PowerSeriesRing(Integers(p**prec), 't', default_prec=4)) ...
 # long time
sage: B
 # long time
[1144 + 264*t + 841*t^2 + 1025*t^3 + O(t^4)] 176 + 1052*t + 216*t^2 + 523*t^3 +...
\hookrightarrow 0(t^4)
  847 + 668 \times t + 81 \times t^2 + 424 \times t^3 + O(t^4) 185 + 341 \times t + 171 \times t^2 + 642 \times t^3 + ...
\hookrightarrow 0 (t^4)
```

The trace trick should work for power series rings too, even in the badly-conditioned case. Unfortunately I do not know how to compute the trace in advance, so I am not sure exactly how this would help. Also, I suspect the running time will be dominated by the expansion, so the trace trick will not really speed things up anyway. Another problem is that the determinant is not always p:

However, it appears that the determinant always has the property that if you substitute t - 11t, you do get the constant series p (mod p**prec). Similarly for the trace. And since the parameter only really makes sense when it is divisible by p anyway, perhaps this is not a problem after all.

 $\verb|sage.schemes.hyperelliptic_curves.monsky_washnitzer.matrix_of_frobenius_hyperelliptic(Q)|$

p=Noi prec=1

M=Nc

Compute the matrix of Frobenius on Monsky-Washnitzer cohomology, with respect to the basis $(dx/2y, xdx/2y, ...x^{d-2}dx/2y)$, where d is the degree of Q.

INPUT:

- Q monic polynomial Q(x)
- p prime ≥ 5 for which E has good reduction
- prec (optional) p-adic precision of the coefficient ring
- M (optional) adjusted p-adic precision of the coefficient ring

OUTPUT:

(d-1) x (d-1) matrix M of Frobenius on Monsky-Washnitzer cohomology, and list of differentials $\{f_i\}$ such that

$$\phi^*(x^i dx/2y) = df_i + M[i] * vec(dx/2y, ..., x^{d-2} dx/2y)$$

EXAMPLES:

```
sage: p = 5
sage: prec = 3
sage: R. < x > = QQ['x']
sage: A,f = monsky_washnitzer.matrix_of_frobenius_hyperelliptic(x^5 - 2*x + 3, p,_
⇔prec)
sage: A
 5 + 2*5^2 + 0(5^3) + 3*5 + 2*5^2 + 0(5^3)
 4*5 + O(5^3)
[
\hookrightarrow + 5 + 5^2 + 0(5^3)]
 3*5 + 5^2 + 0(5^3)
 3*5 + O(5^3)
 4*5 + O(5^3)
\rightarrow 2 + 5^2 + 0(5^3)]
 4*5 + 4*5^2 + 0(5^3)
 3*5 + 2*5^2 + 0(5^3)
 5 + 3*5^2 + 0(5^3)
\leftrightarrow 2*5 + 2*5^2 + 0(5^3)
 5^2 + 0(5^3)
 5 + 4*5^2 + 0(5^3)
 4*5 + 3*5^2 + 0(5^3)
 2*5 + O(5^3)
```

sage.schemes.hyperelliptic_curves.monsky_washnitzer.reduce_all(Q, p, coeffs, offset, $compute_exact_form=False$)

Apply cohomology relations to reduce all terms to a linear combination of dx/y and xdx/y.

INPUT:

- Q cubic polynomial
- coeffs list of length 3 lists. The i^{th} list [a, b, c] represents $y^{2(i-offset)}(a+bx+cx^2)dx/y$.
- offset nonnegative integer

OUTPUT:

• A, B - pair such that the input differential is cohomologous to (A + Bx) dx/y.

Note: The algorithm operates in-place, so the data in coeffs is destroyed.

EXAMPLES:

```
sage: R.<x> = Integers(5^3)['x']
sage: Q = x^3 - x + R(1/4)
sage: coeffs = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
sage: coeffs = [[R.base_ring()(a) for a in row] for row in coeffs]
sage: monsky_washnitzer.reduce_all(Q, 5, coeffs, 1)
(21, 106)
```

```
sage.schemes.hyperelliptic_curves.monsky_washnitzer.reduce_negative(Q, p, coeffs, offset, ex-act\_form=None)
```

Apply cohomology relations to incorporate negative powers of y into the y^0 term.

INPUT:

- p prime
- Q cubic polynomial
- coeffs list of length 3 lists. The i^{th} list [a, b, c] represents $y^{2(i-offset)}(a+bx+cx^2)dx/y$.
- offset nonnegative integer

OUTPUT: The reduction is performed in-place. The output is placed in coeffs[offset]. Note that coeffs[i] will be meaningless for i offset after this function is finished.

EXAMPLES:

```
sage: R.<x> = Integers(5^3)['x']
sage: Q = x^3 - x + R(1/4)
sage: coeffs = [[10, 15, 20], [1, 2, 3], [4, 5, 6], [7, 8, 9]]
sage: coeffs = [[R.base_ring() (a) for a in row] for row in coeffs]
sage: monsky_washnitzer.reduce_negative(Q, 5, coeffs, 3)
sage: coeffs[3]
[28, 52, 9]
```

```
sage: R.<x> = Integers(7^3)['x']
sage: Q = x^3 - x + R(1/4)
sage: coeffs = [[7, 14, 21], [1, 2, 3], [4, 5, 6], [7, 8, 9]]
sage: coeffs = [[R.base_ring()(a) for a in row] for row in coeffs]
sage: monsky_washnitzer.reduce_negative(Q, 7, coeffs, 3)
sage: coeffs[3]
[245, 332, 9]
```

```
sage.schemes.hyperelliptic_curves.monsky_washnitzer.reduce_positive(Q, p, coeffs, offset, ex- act\_form=None)
```

Apply cohomology relations to incorporate positive powers of y into the y^0 term.

INPUT:

- Q cubic polynomial
- coeffs list of length 3 lists. The i^{th} list [a, b, c] represents $y^{2(i-offset)}(a+bx+cx^2)dx/y$.
- offset nonnegative integer

OUTPUT: The reduction is performed in-place. The output is placed in coeffs[offset]. Note that coeffs[i] will be meaningless for i offset after this function is finished.

EXAMPLES:

```
sage: R.<x> = Integers(5^3)['x']
sage: Q = x^3 - x + R(1/4)
```

```
sage: coeffs = [[1, 2, 3], [10, 15, 20]]
sage: coeffs = [[R.base_ring() (a) for a in row] for row in coeffs]
sage: monsky_washnitzer.reduce_positive(Q, 5, coeffs, 0)
sage: coeffs[0]
[16, 102, 88]
```

```
sage: coeffs = [[9, 8, 7], [10, 15, 20]]
sage: coeffs = [[R.base_ring()(a) for a in row] for row in coeffs]
sage: monsky_washnitzer.reduce_positive(Q, 5, coeffs, 0)
sage: coeffs[0]
[24, 108, 92]
```

```
sage.schemes.hyperelliptic_curves.monsky_washnitzer.reduce_zero(Q, coeffs, offset, ex-act\_form=None)
```

Apply cohomology relation to incorporate x^2y^0 term into x^0y^0 and x^1y^0 terms.

INPUT:

- Q cubic polynomial
- coeffs list of length 3 lists. The i^{th} list [a, b, c] represents $y^{2(i-offset)}(a+bx+cx^2)dx/y$.
- offset nonnegative integer

OUTPUT: The reduction is performed in-place. The output is placed in coeffs[offset]. This method completely ignores coeffs[i] for i != offset.

EXAMPLES:

```
sage: R.<x> = Integers(5^3)['x']
sage: Q = x^3 - x + R(1/4)
sage: coeffs = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
sage: coeffs = [[R.base_ring()(a) for a in row] for row in coeffs]
sage: monsky_washnitzer.reduce_zero(Q, coeffs, 1)
sage: coeffs[1]
[6, 5, 0]
```

sage.schemes.hyperelliptic_curves.monsky_washnitzer.transpose_list(input)
INPUT:

• input – a list of lists, each list of the same length

OUTPUT:

• output – a list of lists such that output[i][j] = input[j][i]

EXAMPLES:

13.8 Frobenius on Monsky-Washnitzer cohomology of a hyperelliptic curve over a

largish prime finite field

This is a wrapper for the matrix() function in hypellfrob.cpp.

AUTHOR:

- David Harvey (2007-05)
- David Harvey (2007-12): rewrote for hypellfrob version 2.0

```
sage.schemes.hyperelliptic\_curves.hypellfrob.hypellfrob(p, N, Q)
```

Compute the matrix of Frobenius acting on the Monsky-Washnitzer cohomology of a hyperelliptic curve $y^2 = Q(x)$, with respect to the basis $x^i dx/y$, $0 \le i < 2g$.

INPUT:

- p a prime
- Q a monic polynomial in $\mathbb{Z}[x]$ of odd degree. Must have no multiple roots mod p.
- N precision parameter; the output matrix will be correct modulo p^N .

PRECONDITIONS:

Must have p > (2g+1)(2N-1), where $g = (\deg(Q) - 1)/2$ is the genus of the curve.

ALGORITHM:

Described in "Kedlaya's algorithm in larger characteristic" by David Harvey. Running time is theoretically soft- $O(p^{1/2}N^{5/2}g^3)$.

Todo: Remove the restriction on p. Probably by merging in Robert's code, which eventually needs a fast C++/NTL implementation.

EXAMPLES:

```
sage: from sage.schemes.hyperelliptic_curves.hypellfrob import hypellfrob
sage: R.<x> = PolynomialRing(ZZ)
sage: f = x^5 + 2 \times x^2 + x + 1; p = 101
sage: M = hypellfrob(p, 4, f); M
[91844754 + O(101^4) 38295665 + O(101^4) 44498269 + O(101^4) 11854028 + O(101^4)
[ 93514789 + O(101^4) \quad 48987424 + O(101^4) \quad 53287857 + O(101^4) \quad 61431148 + O(101^4) + O(101^4) \quad 61431148 + O(101^4) + O(101^4
 →4)]
[77916046 + O(101^4) \quad 60656459 + O(101^4) \quad 101244586 + O(101^4) \quad 56237448 + O(101^4)
\begin{bmatrix} 58643832 + O(101^4) & 81727988 + O(101^4) & 85294589 + O(101^4) & 70104432 + O(101^4) \end{bmatrix}
 \hookrightarrow 4)1
sage: -M.trace()
7 + 0(101^4)
sage: sum(legendre_symbol(f(i), p) for i in range(p))
sage: ZZ(M.det())
10201
sage: M = hypellfrob(p, 1, f); M
 O(101) O(101) 93 + O(101) 62 + O(101)]
 O(101) 55 + O(101) 19 + O(101)]
 0(101)
 0(101)
 O(101) 65 + O(101) 42 + O(101)]
 O(101) 89 + O(101) 29 + O(101)
 0(101)
```

AUTHORS:

- David Harvey (2007-05)
- David Harvey (2007-12): updated for hypellfrob version 2.0

```
sage.schemes.hyperelliptic_curves.hypellfrob.interval_products (M0, M1, target) Given a matrix M with coefficients linear polynomials over \mathbf{Z}/N\mathbf{Z} and a list of integers a_0 < b_0 \le a_1 < b_1 \le \cdots \le a_n < b_n compute the matrices \prod_{t = a_i + 1}^{b_i} M(t) for i = 0 to n.
```

This is a wrapper for code in the hypellfrob package.

INPUT:

- M0, M1 matrices over $\mathbb{Z}/N\mathbb{Z}$, so that M = M0 + M1 * x
- target a list of integers

ALGORITHM:

Described in [Harv2007]. Based on the work of Bostan-Gaudry-Schost [BGS2007].

EXAMPLES:

An example with larger modulus:

```
sage: interval_products(Matrix(Integers(3^8), 1, 1, [1]),
...: Matrix(Integers(3^8), 1, 1, [1]), [2,4])
[[20]]
sage: [prod(Matrix(Integers(3^8), 1, 1, [t + 1]) for t in range(3,5))]
[[20]]
```

An even larger modulus:

```
sage: interval_products(Matrix(Integers(3^18), 1, 1, [1]),
...: Matrix(Integers(3^18), 1, 1, [1]), [2,4])
[[20]]
sage: [prod(Matrix(Integers(3^18), 1, 1, [t + 1]) for t in range(3,5))]
[[20]]
```

AUTHORS:

- David Harvey (2007-12): Original code
- Alex J. Best (2018-02): Wrapper

REFERENCES:

13.9 Jacobian of a general hyperelliptic curve

class sage.schemes.hyperelliptic_curves.jacobian_generic.**HyperellipticJacobian_generic**(*C*)

Bases: sage.schemes.jacobians.abstract_jacobian.Jacobian_generic

EXAMPLES:

```
sage: FF = FiniteField(2003)
sage: R.<x> = PolynomialRing(FF)
sage: f = x**5 + 1184*x**3 + 1846*x**2 + 956*x + 560
sage: C = HyperellipticCurve(f)
sage: J = C.jacobian()
sage: a = x**2 + 376*x + 245; b = 1015*x + 1368
sage: X = J(FF)
sage: D = X([a,b])
sage: D
(x^2 + 376*x + 245, y + 988*x + 635)
sage: J(0)
```

```
(1)
sage: D == J([a,b])
True
sage: D == D + J(0)
True
```

An more extended example, demonstrating arithmetic in J(QQ) and J(K) for a number field K/QQ.

```
sage: P.<x> = PolynomialRing(QQ)
sage: f = x^5 - x + 1; h = x
sage: C = HyperellipticCurve(f,h,'u,v')
Hyperelliptic Curve over Rational Field defined by v^2 + u \cdot v = u^5 - u + 1
sage: PP = C.ambient_space()
sage: PP
Projective Space of dimension 2 over Rational Field
sage: C.defining_polynomial()
-x0^5 + x0*x1*x2^3 + x1^2*x2^3 + x0*x2^4 - x2^5
sage: C(QQ)
Set of rational points of Hyperelliptic Curve over Rational Field defined by v^2,
\rightarrow+ u*v = u^5 - u + 1
sage: K.<t> = NumberField(x^2-2)
sage: C(K)
Set of rational points of Hyperelliptic Curve over Number Field in t with,
\rightarrowdefining polynomial x^2 - 2 defined by v^2 + u*v = u^5 - u + 1
sage: P = C(QQ)(0,1,1); P
(0:1:1)
sage: P == C(0,1,1)
True
sage: C(0,1,1).parent()
Set of rational points of Hyperelliptic Curve over Rational Field defined by v^2.
\leftrightarrow+ u*v = u^5 - u + 1
sage: P1 = C(K)(P)
sage: P2 = C(K)([2,4*t-1,1])
sage: P3 = C(K) ([-1/2, 1/8*(7*t+2), 1])
sage: P1, P2, P3
((0:1:1), (2:4*t-1:1), (-1/2:7/8*t+1/4:1))
sage: J = C.jacobian()
sage: J
Jacobian of Hyperelliptic Curve over Rational Field defined by v^2 + u * v = u^5 - ...
~u + 1
sage: Q = J(QQ)(P); Q
(u, v - 1)
sage: for i in range(6): Q*i
(1)
(u, v - 1)
(u^2, v + u - 1)
(u^2, v + 1)
(u, v + 1)
(1)
sage: Q1 = J(K)(P1); print("%s -> %s"%( P1, Q1 ))
(0:1:1) \rightarrow (u, v-1)
sage: Q2 = J(K)(P2); print("%s -> %s"%( P2, Q2 ))
(2 : 4*t - 1 : 1) \rightarrow (u - 2, v - 4*t + 1)
sage: Q3 = J(K)(P3); print("%s -> %s"%( P3, Q3 ))
(-1/2 : 7/8*t + 1/4 : 1) \rightarrow (u + 1/2, v - 7/8*t - 1/4)
sage: R.<x> = PolynomialRing(K)
```

```
sage: Q4 = J(K)([x^2-t,R(1)])
sage: for i in range(4): Q4*i
(1)
(u^2 - t, v - 1)
(u^2 + (-3/4*t - 9/16)*u + 1/2*t + 1/4, v + (-1/32*t - 57/64)*u + 1/2*t + 9/16)
(u^2 + (1352416/247009*t - 1636930/247009)*u - 1156544/247009*t + 1900544/247009,__
\rightarrowv + (-2326345442/122763473*t + 3233153137/122763473)*u + 2439343104/122763473*t...
\rightarrow - 3350862929/122763473)
sage: R2 = Q2*5; R2
\rightarrow1789384327168*t + 1/2)*u - 15782925357447/894692163584*t)
sage: R3 = Q3*5; R3
$\to 28852909597901819291904$, v + (253155440321645614070860868199103/
→2450498420175733688903836378159104*t + 1/2)*u +...
\hookrightarrow 2427708505064902611513563431764311/4900996840351467377807672756318208*t)
sage: R4 = Q4*5; R4
\hookrightarrow 1789384327168*t + 1/2)*u + 15782925357447/894692163584*t)
```

Thus we find the following identity:

```
sage: 5*Q2 + 5*Q4
(1)
```

Moreover the following relation holds in the 5-torsion subgroup:

```
sage: Q2 + Q4 == 2*Q1
True
```

dimension()

Return the dimension of this Jacobian.

OUTPUT:

Integer

EXAMPLES:

```
sage: k.<a> = GF(9); R.<x> = k[]
sage: HyperellipticCurve(x^3 + x - 1, x+a).jacobian().dimension()
1
sage: g = HyperellipticCurve(x^6 + x - 1, x+a).jacobian().dimension(); g
2
sage: type(g)
<... 'sage.rings.integer.Integer'>
```

point (mumford, check=True)

13.10 Jacobian of a hyperelliptic curve of genus 2

13.11 Rational point sets on a Jacobian

EXAMPLES:

```
sage: F. < a > = GF(3)
sage: R. < x > = F[]
sage: f = x^5-1
sage: C = HyperellipticCurve(f)
sage: J = C.jacobian()
sage: X = J(F)
sage: a = x^2-x+1
sage: b = -x +1
sage: c = x-1
sage: d = 0
sage: D1 = X([a,b])
sage: D1
(x^2 + 2 \times x + 1, y + x + 2)
sage: D2 = X([c,d])
sage: D2
(x + 2, y)
sage: D1+D2
(x^2 + 2*x + 2, y + 2*x + 1)
```

```
base\_extend(R)
```

curve()

```
value_ring()
Return S for a homset X(T) where T = Spec(S).
```

13.12 Jacobian 'morphism' as a class in the Picard group

This module implements the group operation in the Picard group of a hyperelliptic curve, represented as divisors in Mumford representation, using Cantor's algorithm.

A divisor on the hyperelliptic curve $y^2 + yh(x) = f(x)$ is stored in Mumford representation, that is, as two polynomials u(x) and v(x) such that:

- u(x) is monic,
- u(x) divides $f(x) h(x)v(x) v(x)^2$,
- $deg(v(x)) < deg(u(x)) \le g$.

REFERENCES:

A readable introduction to divisors, the Picard group, Mumford representation, and Cantor's algorithm:

 J. Scholten, F. Vercauteren. An Introduction to Elliptic and Hyperelliptic Curve Cryptography and the NTRU Cryptosystem. To appear in B. Preneel (Ed.) State of the Art in Applied Cryptography - COSIC '03, Lecture Notes in Computer Science, Springer 2004.

A standard reference in the field of cryptography:

• R. Avanzi, H. Cohen, C. Doche, G. Frey, T. Lange, K. Nguyen, and F. Vercauteren, Handbook of Elliptic and Hyperelliptic Curve Cryptography. CRC Press, 2005.

EXAMPLES: The following curve is the reduction of a curve whose Jacobian has complex multiplication.

```
sage: x = GF(37)['x'].gen()
sage: H = HyperellipticCurve(x^5 + 12*x^4 + 13*x^3 + 15*x^2 + 33*x); H
Hyperelliptic Curve over Finite Field of size 37 defined
by y^2 = x^5 + 12*x^4 + 13*x^3 + 15*x^2 + 33*x
```

At this time, Jacobians of hyperelliptic curves are handled differently than elliptic curves:

```
sage: J = H.jacobian(); J
Jacobian of Hyperelliptic Curve over Finite Field of size 37 defined
by y^2 = x^5 + 12*x^4 + 13*x^3 + 15*x^2 + 33*x
sage: J = J(J.base_ring()); J
Set of rational points of Jacobian of Hyperelliptic Curve over Finite Field
of size 37 defined by y^2 = x^5 + 12*x^4 + 13*x^3 + 15*x^2 + 33*x
```

Points on the Jacobian are represented by Mumford's polynomials. First we find a couple of points on the curve:

```
sage: P1 = H.lift_x(2); P1
(2 : 11 : 1)
sage: Q1 = H.lift_x(10); Q1
(10 : 18 : 1)
```

Observe that 2 and 10 are the roots of the polynomials in x, respectively:

```
sage: P = J(P1); P
(x + 35, y + 26)
sage: Q = J(Q1); Q
(x + 27, y + 19)
```

```
sage: P + Q
(x^2 + 25*x + 20, y + 13*x)
sage: (x^2 + 25*x + 20).roots(multiplicities=False)
[10, 2]
```

Frobenius satisfies

$$x^4 + 12 * x^3 + 78 * x^2 + 444 * x + 1369$$

on the Jacobian of this reduction and the order of the Jacobian is N=1904.

```
sage: 1904*P
(1)
sage: 34*P == 0
True
sage: 35*P == P
True
sage: 33*P == -P
```

```
sage: Q*1904
(1)
sage: Q*238 == 0
True
sage: Q*239 == Q
True
sage: Q*237 == -Q
True
```

 $\textbf{class} \texttt{ sage.schemes.hyperelliptic_curves.jacobian_morphism.JacobianMorphism_divisor_class_fine and the property of the$

An element of a Jacobian defined over a field, i.e. in $J(K) = \operatorname{Pic}_K^0(C)$.

scheme()

Return the scheme this morphism maps to; or, where this divisor lives.

Warning: Although a pointset is defined over a specific field, the scheme returned may be over a different (usually smaller) field. The example below demonstrates this: the pointset is determined over a number field of absolute degree 2 but the scheme returned is defined over the rationals.

EXAMPLES:

```
sage: x = QQ['x'].gen()
sage: f = x^5 + x
sage: H = HyperellipticCurve(f)
sage: F.<a> = NumberField(x^2 - 2, 'a')
sage: J = H.jacobian()(F); J
Set of rational points of Jacobian of Hyperelliptic Curve over
Number Field in a with defining polynomial x^2 - 2 defined
by y^2 = x^5 + x
```

```
sage: P = J(H.lift_x(F(1)))
sage: P.scheme()
Jacobian of Hyperelliptic Curve over Rational Field defined by y^2 = x^5 + x
```

sage.schemes.hyperelliptic_curves.jacobian_morphism.cantor_composition (D1, D2, $f,\ h,\ genus)$

EXAMPLES:

```
sage: Q = J(H.lift_x(F(1))); Q
(x + 6, y + 2*a + 2)
sage: 10*Q # indirect doctest
(x^3 + (3*a + 1)*x^2 + (2*a + 5)*x + a + 5, y + (4*a + 5)*x^2 + (a + 1)*x + 6*a + ...
→3)
sage: 7*8297*Q
(1)
```

```
sage: Q = J(H.lift_x(F(a+1))); Q
(x + 6*a + 6, y + 2*a)
sage: 7*8297*Q # indirect doctest
(1)
A test over a prime field:
sage: F = GF (next_prime (10^30))
sage: x = F['x'].gen()
sage: f = x^7 + x^2 + 1
sage: H = HyperellipticCurve(f, 2*x); H
\rightarrow defined by y^2 + 2 \times x \times y = x^7 + x^2 + 1
sage: J = H.jacobian()(F); J
verbose 0 (...: multi_polynomial_ideal.py, dimension) Warning: falling back to_
→very slow toy implementation.
Set of rational points of Jacobian of Hyperelliptic Curve over
by y^2 + 2 \times x \times y = x^7 + x^2 + 1
sage: Q = J(H.lift_x(F(1))); Q
(x + 10000000000000000000000000000056, y + 10000000000000000000000000056)
sage: 10*Q # indirect doctest
\hookrightarrow509456150352486043408603286615, y + 514451014495791237681619598519*x^2 +...
\hookrightarrow 875375621665039398768235387900 \times x + 861429240012590886251910326876)
sage: 7*8297*Q
(x^3 + 35410976139548567549919839063*x^2 + 26230404235226464545886889960*x + ...
→681571430588959705539385624700, y + 999722365017286747841221441793*x^2 + ...
\hookrightarrow262703715994522725686603955650*x + 626219823403254233972118260890)
```

```
sage.schemes.hyperelliptic_curves.jacobian_morphism.cantor_composition_simple (D1, D2, f, genus)
```

Given D_1 and D_2 two reduced Mumford divisors on the Jacobian of the curve $y^2 = f(x)$, computes a representative $D_1 + D_2$.

Warning: The representative computed is NOT reduced! Use <code>cantor_reduction_simple()</code> to reduce it.

EXAMPLES:

```
sage: x = QQ['x'].gen()
sage: f = x^5 + x
sage: H = HyperellipticCurve(f); H
Hyperelliptic Curve over Rational Field defined by y^2 = x^5 + x
```

```
sage: F.<a> = NumberField(x^2 - 2, 'a')
sage: J = H.jacobian()(F); J
Set of rational points of Jacobian of Hyperelliptic Curve over
Number Field in a with defining polynomial x^2 - 2 defined
by y^2 = x^5 + x
```

```
sage: P = J(H.lift_x(F(1))); P
(x - 1, y - a)
sage: Q = J(H.lift_x(F(0))); Q
(x, y)
sage: 2*P + 2*Q # indirect doctest
(x^2 - 2*x + 1, y - 3/2*a*x + 1/2*a)
sage: 2*(P + Q) # indirect doctest
(x^2 - 2*x + 1, y - 3/2*a*x + 1/2*a)
sage: 3*P # indirect doctest
(x^2 - 25/32*x + 49/32, y - 45/256*a*x - 315/256*a)
```

```
sage.schemes.hyperelliptic_curves.jacobian_morphism.cantor_reduction (a, \quad b, \quad f, \quad h, \quad genus)
```

Return the unique reduced divisor linearly equivalent to (a, b) on the curve $y^2 + yh(x) = f(x)$.

See the docstring of sage.schemes.hyperelliptic_curves.jacobian_morphism for information about divisors, linear equivalence, and reduction.

EXAMPLES:

```
sage: x = QQ['x'].gen()
sage: f = x^5 - x
sage: H = HyperellipticCurve(f, x); H
Hyperelliptic Curve over Rational Field defined by y^2 + x*y = x^5 - x
sage: J = H.jacobian()(QQ); J
Set of rational points of Jacobian of Hyperelliptic Curve over
Rational Field defined by y^2 + x*y = x^5 - x
```

The following point is 2-torsion:

```
sage: Q = J(H.lift_x(0)); Q
(x, y)
(continues on next page)
```

```
sage: 2*Q # indirect doctest
(1)
```

The next point is not 2-torsion:

```
sage: P = J(H.lift_x(-1)); P
(x + 1, y - 1)
sage: 2 * J(H.lift_x(-1)) # indirect doctest
(x^2 + 2*x + 1, y - 3*x - 4)
sage: 3 * J(H.lift_x(-1)) # indirect doctest
(x^2 - 487*x - 324, y - 10754*x - 7146)
```

```
sage.schemes.hyperelliptic_curves.jacobian_morphism.cantor_reduction_simple (a, b, f, genus)
```

Return the unique reduced divisor linearly equivalent to (a, b) on the curve $y^2 = f(x)$.

See the docstring of sage.schemes.hyperelliptic_curves.jacobian_morphism for information about divisors, linear equivalence, and reduction.

EXAMPLES:

```
sage: x = QQ['x'].gen()
sage: f = x^5 - x
sage: H = HyperellipticCurve(f); H
Hyperelliptic Curve over Rational Field defined by y^2 = x^5 - x
sage: J = H.jacobian()(QQ); J
Set of rational points of Jacobian of Hyperelliptic Curve over Rational Field defined by y^2 = x^5 - x
```

The following point is 2-torsion:

EXAMPLES:

```
sage: P = J(H.lift_x(-1)); P
(x + 1, y)
sage: 2 * P # indirect doctest
(1)
```

13.13 Hyperelliptic curves of genus 2 over a general ring

13.13. Hyperelliptic curves of genus 2 over a general ring

sage.schemes.hyperelliptic_curves.invariants()

absolute_igusa_invariants_wamelen()

Return the three absolute Igusa invariants used by van Wamelen [Wam1999].

EXAMPLES:

```
sage: R.<x> = QQ[]
sage: HyperellipticCurve(x^5 - 1).absolute_igusa_invariants_wamelen()
(0, 0, 0)
sage: HyperellipticCurve((x^5 - 1)(x - 2), (x^2)(x - 2)).absolute_igusa_
invariants_wamelen()
(0, 0, 0)
```

clebsch_invariants()

Return the Clebsch invariants (A, B, C, D) of Mestre, p 317, [Mes1991].

See also:

sage.schemes.hyperelliptic_curves.invariants()

EXAMPLES:

igusa_clebsch_invariants()

Return the Igusa-Clebsch invariants I_2 , I_4 , I_6 , I_{10} of Igusa and Clebsch [IJ1960].

See also:

sage.schemes.hyperelliptic_curves.invariants()

EXAMPLES:

```
sage: R.<x> = QQ[]
sage: f = x^5 - x + 2
sage: HyperellipticCurve(f).igusa_clebsch_invariants()
(-640, -20480, 1310720, 52160364544)
sage: HyperellipticCurve(f(2*x)).igusa_clebsch_invariants()
(-40960, -83886080, 343597383680, 56006764965979488256)
```

```
sage: HyperellipticCurve(f, x).igusa_clebsch_invariants()
(-640, 17920, -1966656, 52409511936)
sage: HyperellipticCurve(f(2*x), 2*x).igusa_clebsch_invariants()
(-40960, 73400320, -515547070464, 56274284941110411264)
```

is_odd_degree()

Return True if the curve is an odd degree model.

EXAMPLES:

```
sage: R.<x> = QQ[]
sage: f = x^5 - x^4 + 3
sage: HyperellipticCurve(f).is_odd_degree()
True
```

jacobian()

Return the Jacobian of the hyperelliptic curve.

EXAMPLES:

```
sage: R.<x> = QQ[]
sage: f = x^5 - x^4 + 3
sage: HyperellipticCurve(f).jacobian()
Jacobian of Hyperelliptic Curve over Rational Field defined by y^2 = x^5 - x^4 + 3
```

kummer_morphism()

Return the morphism of an odd degree hyperelliptic curve to the Kummer surface of its Jacobian.

This could be extended to an even degree model if a prescribed embedding in its Jacobian is fixed.

EXAMPLES:

```
sage: R.<x> = QQ[]
sage: f = x^5 - x^4 + 3
sage: HyperellipticCurve(f).kummer_morphism() # not tested
```

13.14 Compute invariants of quintics and sextics via 'Ueber-schiebung'

Todo:

- Implement invariants in small positive characteristic.
- · Cardona-Quer and additional invariants for classifying automorphism groups.

AUTHOR:

Nick Alexander

```
sage.schemes.hyperelliptic_curves.invariants.Ueberschiebung (f,g,k) Return the differential operator (fg)_k.
```

This is defined by Mestre on page 315 [Mes1991]:

$$(fg)_k = \frac{(m-k)!(n-k)!}{m!n!} \left(\frac{\partial f}{\partial x} \frac{\partial g}{\partial y} - \frac{\partial f}{\partial y} \frac{\partial g}{\partial x} \right)^k.$$

EXAMPLES:

sage.schemes.hyperelliptic_curves.invariants.absolute_igusa_invariants_kohel (f) Given a sextic form f, return the three absolute Igusa invariants used by Kohel [KohECHIDNA].

f may be homogeneous in two variables or inhomogeneous in one.

EXAMPLES:

The following example can be checked against Kohel's database [KohECHIDNA]

```
sage: i1, i2, i3 = absolute_igusa_invariants_kohel(-x^5 + 3*x^4 + 2*x^3 - 6*x^2 - 3*x + 1)
sage: list(map(factor, (i1, i2, i3)))
[2^2 * 3^5 * 5 * 31, 2^5 * 3^11 * 5, 2^4 * 3^9 * 31]
sage: list(map(factor, (150660, 28343520, 9762768)))
[2^2 * 3^5 * 5 * 31, 2^5 * 3^11 * 5, 2^4 * 3^9 * 31]
```

sage.schemes.hyperelliptic_curves.invariants.absolute_igusa_invariants_wamelen (f) Given a sextic form f, return the three absolute Igusa invariants used by van Wamelen [Wam1999].

f may be homogeneous in two variables or inhomogeneous in one.

REFERENCES:

• [Wam1999]

EXAMPLES:

The following example can be checked against van Wamelen's paper:

sage.schemes.hyperelliptic_curves.invariants.clebsch_invariants(f)

Given a sextic form f, return the Clebsch invariants (A, B, C, D) of Mestre, p 317, [Mes1991].

f may be homogeneous in two variables or inhomogeneous in one.

EXAMPLES:

```
sage: from sage.schemes.hyperelliptic_curves.invariants import clebsch_invariants
sage: R.<x, y> = QQ[]
sage: clebsch_invariants(x^6 + y^6)
(2, 2/3, -2/9, 0)
sage: R.<x> = QQ[]
sage: clebsch_invariants(x^6 + x^5 + x^4 + x^2 + 2)
(62/15, 15434/5625, -236951/140625, 229930748/791015625)

sage: magma(x^6 + 1).ClebschInvariants() # optional - magma
[ 2, 2/3, -2/9, 0 ]
sage: magma(x^6 + x^5 + x^4 + x^2 + 2).ClebschInvariants() # optional - magma
[ 62/15, 15434/5625, -236951/140625, 229930748/791015625 ]
```

sage.schemes.hyperelliptic_curves.invariants.clebsch_to_igusa (A, B, C, D) Convert Clebsch invariants A, B, C, D to Igusa invariants I_2, I_4, I_6, I_{10} .

EXAMPLES:

sage.schemes.hyperelliptic_curves.invariants.differential_operator (f, g, k)Return the differential operator $(fg)_k$ symbolically in the polynomial ring in dfdx, dfdy, dgdx, dgdy.

This is defined by Mestre on p 315 [Mes1991]:

$$(fg)_k = \frac{(m-k)!(n-k)!}{m!n!} \left(\frac{\partial f}{\partial x} \frac{\partial g}{\partial y} - \frac{\partial f}{\partial y} \frac{\partial g}{\partial x} \right)^k.$$

EXAMPLES:

```
1
sage: differential_operator(x, y, 1)
-dfdy*dgdx + dfdx*dgdy
sage: differential_operator(x*y, x*y, 2)
1/4*dfdy^2*dgdx^2 - 1/2*dfdx*dfdy*dgdx*dgdy + 1/4*dfdx^2*dgdy^2
sage: differential_operator(x^2*y, x*y^2, 2)
1/36*dfdy^2*dgdx^2 - 1/18*dfdx*dfdy*dgdx*dgdy + 1/36*dfdx^2*dgdy^2
sage: differential_operator(x^2*y, x*y^2, 4)
1/576*dfdy^4*dgdx^4 - 1/144*dfdx*dfdy^3*dgdx^3*dgdy + 1/96*dfdx^2*dfdy^2*dgdx^
$\to 2*dgdy^2 - 1/144*dfdx^3*dfdy*dgdx*dgdy^3 + 1/576*dfdx^4*dgdy^4
```

sage.schemes.hyperelliptic_curves.invariants.diffsymb (U,f,g)

Given a differential operator U in dfdx, dfdy, dgdx, dgdy, represented symbolically by U, apply it to f, g.

EXAMPLES:

```
sage: from sage.schemes.hyperelliptic_curves.invariants import diffsymb
sage: R.<x, y> = QQ[]
sage: S.<dfdx, dfdy, dgdx, dgdy> = QQ[]
sage: [ diffsymb(dd, x^2, y*0 + 1) for dd in S.gens() ]
[2*x, 0, 0, 0]
sage: [ diffsymb(dd, x*0 + 1, y^2) for dd in S.gens() ]
[0, 0, 0, 2*y]
sage: [ diffsymb(dd, x^2, y^2) for dd in S.gens() ]
[2*x*y^2, 0, 0, 2*x^2*y]
sage: diffsymb(dfdx + dfdy*dgdy, y*x^2, y^3)
2*x*y^4 + 3*x^2*y^2
```

sage.schemes.hyperelliptic_curves.invariants.diffxy(f, x, xtimes, y, ytimes)
Differentiate a polynomial f, xtimes with respect to x, and `ytimes with respect to y.

EXAMPLES:

```
sage: R.<u, v> = QQ[]
sage: sage.schemes.hyperelliptic_curves.invariants.diffxy(u^2*v^3, u, 0, v, 0)
u^2*v^3
sage: sage.schemes.hyperelliptic_curves.invariants.diffxy(u^2*v^3, u, 2, v, 1)
6*v^2
sage: sage.schemes.hyperelliptic_curves.invariants.diffxy(u^2*v^3, u, 2, v, 2)
12*v
sage: sage.schemes.hyperelliptic_curves.invariants.diffxy(u^2*v^3 + u^4*v^4, u, 2, v, 2)
144*u^2*v^2 + 12*v
```

sage.schemes.hyperelliptic_curves.invariants.igusa_clebsch_invariants (f) Given a sextic form f, return the Igusa-Clebsch invariants I_2 , I_4 , I_6 , I_{10} of Igusa and Clebsch [IJ1960].

f may be homogeneous in two variables or inhomogeneous in one.

EXAMPLES:

```
sage: R.<x> = QQ[]
sage: igusa_clebsch_invariants(x^6 + x^5 + x^4 + x^2 + 2)
(-496, 6220, -955932, -1111784)

sage: magma(x^6 + 1).IgusaClebschInvariants() # optional - magma
[ -240, 1620, -119880, -46656 ]
sage: magma(x^6 + x^5 + x^4 + x^2 + 2).IgusaClebschInvariants() # optional - magma
[ -496, 6220, -955932, -1111784 ]
```

sage.schemes.hyperelliptic_curves.invariants.igusa_to_clebsch (I2, I4, I6, I10) Convert Igusa invariants I_2 , I_4 , I_6 , I_{10} to Clebsch invariants A, B, C, D.

EXAMPLES:

sage.schemes.hyperelliptic_curves.invariants.**ubs** (f) Given a sextic form f, return a dictionary of the invariants of Mestre, p 317 [Mes1991].

Siven a sexue form f, retain a dictionary of the invariants of income, p 517 [income

f may be homogeneous in two variables or inhomogeneous in one.

EXAMPLES:

```
sage: from sage.schemes.hyperelliptic_curves.invariants import ubs
sage: x = QQ['x'].0
sage: ubs(x^6 + 1)
{'A': 2,
 'B': 2/3,
 'C': -2/9,
 'D': 0,
 'Delta': -2/3*x^2*h^2,
 'f': x^6 + h^6,
 'i': 2*x^2*h^2,
 'y1': 0,
 'y2': 0,
 'y3': 0}
sage: R.<u, v> = QQ[]
sage: ubs(u^6 + v^6)
{'A': 2,
 'B': 2/3,
'C': -2/9,
 'D': 0,
 'Delta': -2/3*u^2*v^2,
 'f': u^6 + v^6,
```

```
'i': 2*u^2*v^2,
 'v1': 0,
'y2': 0,
'y3': 0}
sage: R.<t> = GF(31)[]
sage: ubs(t^6 + 2*t^5 + t^2 + 3*t + 1)
{'A': 0,
 'B': -12,
'C': -15,
'D': -15,
'Delta': -10*t^4 + 12*t^3*h + 7*t^2*h^2 - 5*t*h^3 + 2*h^4
'f': t^6 + 2*t^5*h + t^2*h^4 + 3*t*h^5 + h^6,
'i': -4*t^4 + 10*t^3*h + 2*t^2*h^2 - 9*t*h^3 - 7*h^4,
v1': 4*t^2 - 10*t*h - 13*h^2,
'y2': 6*t^2 - 4*t*h + 2*h^2,
 'y3': 4*t^2 - 4*t*h - 9*h^2
```

13.15 Kummer surfaces over a general ring

 ${\tt class} \ {\tt sage.schemes.hyperelliptic_curves.kummer_surface.KummerSurface} \ (J)$

Bases: sage.schemes.projective.projective_subscheme.AlgebraicScheme_subscheme_projective

EXAMPLES:

13.16 Conductor and reduction types for genus 2 curves

AUTHORS:

- Qing Liu and Henri Cohen (1994-1998): wrote genus2reduction C program
- William Stein (2006-03-05): wrote Sage interface to genus2reduction
- Jeroen Demeyer (2014-09-17): replace genus2reduction program by PARI library call (trac ticket #15808)

ACKNOWLEDGMENT: (From Liu's website:) Many thanks to Henri Cohen who started writing this program. After this program is available, many people pointed out to me (mathematical as well as programming) bugs: B. Poonen, E. Schaefer, C. Stahlke, M. Stoll, F. Villegas. So thanks to all of them. Thanks also go to Ph. Depouilly who help me to compile the program.

Also Liu has given me explicit permission to include genus2reduction with Sage and for people to modify the C source code however they want.

```
class sage.interfaces.genus2reduction.Genus2reduction
 Bases: sage.structure.sage_object.SageObject
```

Conductor and Reduction Types for Genus 2 Curves.

Use R = genus2reduction (Q, P) to obtain reduction information about the Jacobian of the projective smooth curve defined by $y^2 + Q(x)y = P(x)$. Type R? for further documentation and a description of how to interpret the local reduction data.

EXAMPLES:

```
sage: x = QQ['x'].0
sage: R = genus2reduction(x^3 - 2*x^2 - 2*x + 1, -5*x^5)
sage: R.conductor
1416875
sage: factor(R.conductor)
5^4 * 2267
```

This means that only the odd part of the conductor is known.

```
sage: R.prime_to_2_conductor_only
True
```

The discriminant is always minimal away from 2, but possibly not at 2.

```
sage: factor(R.minimal_disc)
2^3 * 5^5 * 2267
```

Printing R summarizes all the information computed about the curve

```
sage: R
Reduction data about this proper smooth genus 2 curve:
 y^2 + (x^3 - 2*x^2 - 2*x + 1)*y = -5*x^5
A Minimal Equation (away from 2):
 y^2 = x^6 - 240*x^4 - 2550*x^3 - 11400*x^2 - 24100*x - 19855
Minimal Discriminant (away from 2): 56675000
Conductor (away from 2): 1416875
Local Data:
 p=2
 (potential) stable reduction: (II), j=1
 p=5
 (potential) stable reduction: (I)
 reduction at p: [V] page 156, (3), f=4
 p=2267
 (potential) stable reduction: (II), j=432
 reduction at p: [I{1-0-0}] page 170, (1), f=1
```

Here are some examples of curves with modular Jacobians:

```
sage: R = genus2reduction(x^3 + x + 1, -2*x^5 - 3*x^2 + 2*x - 2)
sage: factor(R.conductor)
23^2
sage: factor(genus2reduction(x^3 + 1, -x^5 - 3*x^4 + 2*x^2 + 2*x - 2).conductor)
29^2
sage: factor(genus2reduction(x^3 + x + 1, x^5 + 2*x^4 + 2*x^3 + x^2 - x - 1).
\(\to \conductor)
5^6
```

EXAMPLES:

In the above example, Liu remarks that in fact at p=2, the reduction is [II-II-0] page 163, (1), f=8. So the conductor of J(C) is actually $2 \cdot 2893401 = 5786802$.

A MODULAR CURVE:

Consider the modular curve $X_1(13)$ defined by an equation

$$y^2 + (x^3 - x^2 - 1)y = x^2 - x.$$

We have:

So the curve has good reduction at 2. At p=13, the stable reduction is union of two elliptic curves, and both of them have 0 as modular invariant. The reduction at 13 is of type [I_0-II-0] (see Namikawa-Ueno, page 159). It is an elliptic curve with a cusp. The group of connected components of the Neron model of J(C) is trivial, and the exponent of the conductor of J(C) at 13 is f=2. The conductor of J(C) is 13^2 . (Note: It is a theorem of Conrad-Edixhoven-Stein that the component group of $J(X_1(p))$ is trivial for all primes p.)

```
class sage.interfaces.genus2reduction.ReductionData(pari\_result, P, Q, mini\_mal\_equation, mini\_mal\_equation, mini\_mal\_equation, local\_data, conductor, prime\_to\_2\_conductor\_only)
```

Bases: sage.structure.sage_object.SageObject

Reduction data for a genus 2 curve.

How to read local_data attribute, i.e., if this class is R, then the following is the meaning of R. local_data[p].

For each prime number p dividing the discriminant of $y^2 + Q(x)y = P(x)$, there are two lines.

The first line contains information about the stable reduction after field extension. Here are the meanings of the symbols of stable reduction:

- (I) The stable reduction is smooth (i.e. the curve has potentially good reduction).
- (II) The stable reduction is an elliptic curve E with an ordinary double point. $j \mod p$ is the modular invariant of E.
- (III) The stable reduction is a projective line with two ordinary double points.
- (IV) The stable reduction is two projective lines crossing transversally at three points.
- (V) The stable reduction is the union of two elliptic curves E_1 and E_2 intersecting transversally at one point. Let j_1, j_2 be their modular invariants, then $j_1 + j_2$ and $j_1 j_2$ are computed (they are numbers mod p).
- (VI) The stable reduction is the union of an elliptic curve E and a projective line which has an ordinary double point. These two components intersect transversally at one point. $j \mod p$ is the modular invariant of E.
- (VII) The stable reduction is as above, but the two components are both singular.

In the cases (I) and (V), the Jacobian J(C) has potentially good reduction. In the cases (III), (IV) and (VII), J(C) has potentially multiplicative reduction. In the two remaining cases, the (potential) semi-abelian reduction of J(C) is extension of an elliptic curve (with modular invariant $j \mod p$) by a torus.

The second line contains three data concerning the reduction at p without any field extension.

- 1. The first symbol describes the REDUCTION AT p of C. We use the symbols of Namikawa-Ueno for the type of the reduction (Namikawa, Ueno:"The complete classification of fibers in pencils of curves of genus two", Manuscripta Math., vol. 9, (1973), pages 143-186.) The reduction symbol is followed by the corresponding page number (or just an indication) in the above article. The lower index is printed by , for instance, [I2-II-5] means [I_2-II-5]. Note that if K and K' are Kodaira symbols for singular fibers of elliptic curves, [K-K'-m] and [K'-K-m] are the same type. Finally, [K-K'-1] (not the same as [K-K'-1]) is [K'-K-alpha] in the notation of Namikawa-Ueno. The figure [2I_0-m] in Namikawa-Ueno, page 159 must be denoted by [2I_0-(m+1)].
- 2. The second datum is the GROUP OF CONNECTED COMPONENTS (over an ALGEBRAIC CLOSURE (!) of \mathbf{F}_p) of the Neron model of J(C). The symbol (n) means the cyclic group with n elements. When n=0, (0) is the trivial group (1). Hn is isomorphic to (2)x(2) if n is even and to (4) otherwise.
 - Note The set of rational points of Φ can be computed using Theorem 1.17 in S. Bosch and Q. Liu "Rational points of the group of components of a Neron model", Manuscripta Math. 98 (1999), 275-293.
- 3. Finally, f is the exponent of the conductor of J(C) at p.

Warning: Be careful regarding the formula:

valuation of the naive minimal discriminant = f + n - 1 + 11c(X).

(Q. Liu: "Conducteur et discriminant minimal de courbes de genre 2", Compositio Math. 94 (1994) 51-79, Theoreme 2) is valid only if the residual field is algebraically closed as stated in the paper. So this equality does not hold in general over \mathbf{Q}_p . The fact is that the minimal discriminant may change after unramified extension. One can show however that, at worst, the change will stabilize after a quadratic unramified extension (Q. Liu: "Modèles entiers de courbes hyperelliptiques sur un corps de valuation discrète", Trans. AMS 348 (1996), 4577-4610, Section 7.2, Proposition 4).

sage.interfaces.genus2reduction.divisors_to_string(divs)

Convert a list of numbers (representing the orders of cyclic groups in the factorization of a finite abelian group) to a string according to the format shown in the examples.

INPUT:

• divs – a (possibly empty) list of numbers

OUTPUT: a string representation of these numbers

EXAMPLES:

```
sage: from sage.interfaces.genus2reduction import divisors_to_string
sage: print(divisors_to_string([]))
(1)
sage: print(divisors_to_string([5]))
(5)
sage: print(divisors_to_string([5]*6))
(5)^6
sage: print(divisors_to_string([2,3,4]))
(2)x(3)x(4)
sage: print(divisors_to_string([6,2,2]))
(6)x(2)^2
```

CHAPTER

FOURTEEN

INDICES AND TABLES

- Index
- Module Index
- Search Page

BIBLIOGRAPHY

[Harv2007] David Harvey. Kedlaya's algorithm in larger characteristic, arXiv math/0610973.

[BGS2007] Alin Bostan, Pierrick Gaudry, and Eric Schost, *Linear recurrences with polynomial coefficients and application to integer factorization and Cartier-Manin operator*, SIAM Journal on Computing 36 (2007), no. 6, 1777-1806

Bibliography

PYTHON MODULE INDEX

```
i
sage.interfaces.genus2reduction,632
S
sage.schemes.elliptic curves.cm, 392
sage.schemes.elliptic_curves.constructor, 1
sage.schemes.elliptic_curves.descent_two_isogeny,531
sage.schemes.elliptic_curves.ec_database, 272
sage.schemes.elliptic_curves.ell_curve_isogeny, 125
sage.schemes.elliptic curves.ell egros, 534
sage.schemes.elliptic curves.ell field, 79
sage.schemes.elliptic_curves.ell_finite_field, 97
sage.schemes.elliptic curves.ell generic, 53
sage.schemes.elliptic_curves.ell_local_data,402
sage.schemes.elliptic_curves.ell_modular_symbols,443
sage.schemes.elliptic_curves.ell_number_field, 274
sage.schemes.elliptic_curves.ell_padic_field,538
sage.schemes.elliptic_curves.ell_point, 21
sage.schemes.elliptic_curves.ell_rational_field, 183
sage.schemes.elliptic_curves.ell_tate_curve,411
sage.schemes.elliptic_curves.ell_torsion, 349
sage.schemes.elliptic_curves.ell_wp,415
sage.schemes.elliptic_curves.formal_group, 117
sage.schemes.elliptic curves.gal reps, 353
sage.schemes.elliptic_curves.gal_reps_number_field, 364
sage.schemes.elliptic_curves.gp_simon, 539
sage.schemes.elliptic_curves.heegner,463
sage.schemes.elliptic_curves.height, 327
sage.schemes.elliptic_curves.isogeny_class, 375
sage.schemes.elliptic_curves.isogeny_small_degree, 155
sage.schemes.elliptic_curves.jacobian, 17
sage.schemes.elliptic_curves.kodaira_symbol,410
sage.schemes.elliptic curves.lseries ell, 454
sage.schemes.elliptic_curves.mod5family,539
sage.schemes.elliptic curves.mod sym num, 448
sage.schemes.elliptic_curves.modular_parametrization, 441
sage.schemes.elliptic_curves.padic_lseries,517
```

```
sage.schemes.elliptic curves.period lattice, 419
sage.schemes.elliptic_curves.period_lattice_region,437
sage.schemes.elliptic_curves.Qcurves, 398
sage.schemes.elliptic_curves.saturation, 344
sage.schemes.elliptic_curves.sha_tate,382
sage.schemes.elliptic_curves.weierstrass_morphism, 123
sage.schemes.elliptic_curves.weierstrass_transform,540
sage.schemes.hyperelliptic_curves.constructor,545
sage.schemes.hyperelliptic_curves.hypellfrob,615
sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field, 554
sage.schemes.hyperelliptic curves.hyperelliptic g2,625
sage.schemes.hyperelliptic curves.hyperelliptic generic,547
sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field, 568
sage.schemes.hyperelliptic_curves.hyperelliptic_rational_field,585
sage.schemes.hyperelliptic_curves.invariants,627
sage.schemes.hyperelliptic_curves.jacobian_q2,620
sage.schemes.hyperelliptic_curves.jacobian_generic,617
sage.schemes.hyperelliptic_curves.jacobian_homset,620
sage.schemes.hyperelliptic_curves.jacobian_morphism, 621
sage.schemes.hyperelliptic_curves.kummer_surface,632
sage.schemes.hyperelliptic_curves.mestre,585
sage.schemes.hyperelliptic_curves.monsky_washnitzer,588
```

642 Python Module Index

INDEX

Α

```
a1 () (sage.schemes.elliptic curves.ell generic.EllipticCurve generic method), 54
a2() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 54
a3() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 54
a4() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 54
a6() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 54
a_invariants() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 54
a_number() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field method),
abelian_group() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 98
abelian_variety() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 188
absolute_degree() (sage.schemes.elliptic_curves.heegner.RingClassField method), 501
absolute igusa invariants kohel () (in module sage.schemes.hyperelliptic curves.invariants), 628
absolute_igusa_invariants_kohel() (sage.schemes.hyperelliptic_curves.hyperelliptic_g2.HyperellipticCurve_g2
 method), 625
absolute_iqusa_invariants_wamelen() (in module sage.schemes.hyperelliptic_curves.invariants), 628
absolute_iqusa_invariants_wamelen()(sage.schemes.hyperelliptic_curves.hyperelliptic_g2.HyperellipticCurve_g2
 method), 626
add_reductions() (sage.schemes.elliptic_curves.saturation.EllipticCurveSaturator method), 345
additive order() (sage.schemes.elliptic curves.ell point.EllipticCurvePoint field method), 23
additive_order() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_finite_field method), 36
additive_order() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field method), 39
adjusted prec() (in module sage.schemes.hyperelliptic curves.monsky washnitzer), 606
ainvs() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 55
all_values_for_one_denominator() (sage.schemes.elliptic_curves.mod_sym_num.ModularSymbolNumerical
 method), 450
alpha() (sage.schemes.elliptic_curves.heegner.GaloisAutomorphismQuadraticForm method), 465
alpha() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 330
alpha() (sage.schemes.elliptic curves.padic lseries.pAdicLseries method), 518
an () (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 188
an() (sage.schemes.elliptic_curves.sha_tate.Sha method), 383
an numerical() (sage.schemes.elliptic curves.sha tate.Sha method), 385
an_padic() (sage.schemes.elliptic_curves.sha_tate.Sha method), 386
analytic_rank() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 188
analytic_rank_upper_bound() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 189
anlist() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 192
```

```
antilogarithm() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 192
ap() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 193
aplist() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 193
approximative_value() (sage.schemes.elliptic_curves.mod_sym_num.ModularSymbolNumerical method),
 451
archimedean_local_height()
 (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field
 method), 39
are_projectively_equivalent() (in module sage.schemes.elliptic_curves.constructor), 14
at 1 () (sage.schemes.elliptic_curves.lseries_ell.Lseries_ell method), 455
ate_pairing() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field method), 24
atkin_lehner_act() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnX0N method), 477
automorphisms () (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 55
В
B() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 327
b2 () (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 56
b4() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 56
b6() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 56
b8 () (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 56
b_invariants() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 56
bad_reduction_type() (sage.schemes.elliptic_curves.ell_local_data.EllipticCurveLocalData method), 404
base_extend() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 57
base_extend() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 275
base_extend() (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic method),
base_extend() (sage.schemes.hyperelliptic_curves.jacobian_homset.JacobianHomset_divisor_classes method),
 620
 (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferentialRing
base_extend()
 method), 594
base_extend()
 (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientRing
 method), 603
base_field() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 79
base_field() (sage.schemes.elliptic_curves.heegner.GaloisGroup method), 467
base_field() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 330
base ring() (sage.schemes.elliptic curves.ell generic.EllipticCurve generic method), 57
base_ring() (sage.schemes.elliptic_curves.ell_modular_symbols.ModularSymbol method), 444
baseWI (class in sage.schemes.elliptic_curves.weierstrass_morphism), 123
basis() (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 420
basis_matrix() (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 421
bernardi_sigma_function()
 (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesSupersingular
 method), 527
beta () (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlgEmbedding method), 495
betas () (sage.schemes.elliptic curves.heegner.HeegnerPoints level disc cond method), 483
Billerey_B_bound() (in module sage.schemes.elliptic_curves.gal_reps_number_field), 365
Billerey_B_1() (in module sage.schemes.elliptic_curves.gal_reps_number_field), 366
Billerey_P_1() (in module sage.schemes.elliptic_curves.gal_reps_number_field), 366
Billerey_R_bound() (in module sage.schemes.elliptic_curves.gal_reps_number_field), 367
Billerey_R_q() (in module sage.schemes.elliptic_curves.gal_reps_number_field), 368
border() (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion method), 437
bound () (sage.schemes.elliptic_curves.sha_tate.Sha method), 388
```

644 Index

```
bound_kato() (sage.schemes.elliptic_curves.sha_tate.Sha method), 388
bound_kolyvagin() (sage.schemes.elliptic_curves.sha_tate.Sha method), 389
brandt_module() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 485
C
c4() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 58
c6() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 58
c_invariants() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 58
cantor_composition() (in module sage.schemes.hyperelliptic_curves.jacobian_morphism), 623
cantor_composition_simple() (in module sage.schemes.hyperelliptic_curves.jacobian_morphism), 623
cantor_reduction() (in module sage.schemes.hyperelliptic_curves.jacobian_morphism), 624
cantor reduction simple() (in module sage.schemes.hyperelliptic curves.jacobian morphism), 625
cardinality() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 99
cardinality() (sage.schemes.elliptic_curves.heegner.GaloisGroup method), 468
cardinality()
 (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 557
cardinality_bsgs() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 101
cardinality exhaustive() (sage.schemes.elliptic curves.ell finite field.EllipticCurve finite field method),
cardinality_exhaustive() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 557
cardinality_hypellfrob() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 558
cardinality_pari() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 102
Cartier_matrix() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 555
change_ring() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 58
change_ring() (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic method),
 548
change_ring()
 (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferentialRing
 method), 594
 (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientElement
change ring()
 method), 600
 (sage.schemes.hyperelliptic curves.monsky washnitzer.SpecialHyperellipticQuotientRing
change ring()
 method), 603
change_weierstrass_model() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 59
check_prime() (in module sage.schemes.elliptic_curves.ell_local_data), 409
chord_and_tangent() (in module sage.schemes.elliptic_curves.constructor), 14
class number() (in module sage.schemes.elliptic curves.heegner), 504
clear_cache() (sage.schemes.elliptic_curves.mod_sym_num.ModularSymbolNumerical method), 452
clebsch_invariants() (in module sage.schemes.hyperelliptic_curves.invariants), 629
clebsch invariants() (sage.schemes.hyperelliptic curves.hyperelliptic g2.HyperellipticCurve g2 method),
 626
clebsch_to_igusa() (in module sage.schemes.hyperelliptic_curves.invariants), 629
cm_discriminant() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 275
\verb|cm_discriminant()| (sage.schemes.elliptic\_curves.ell\_rational\_field.EllipticCurve\_rational\_field\ method), 193
cm j invariants () (in module sage.schemes.elliptic curves.cm), 392
cm j invariants and orders () (in module sage.schemes.elliptic curves.cm), 393
cm_orders() (in module sage.schemes.elliptic_curves.cm), 394
codomain() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlgEmbedding method), 495
coeff() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential method), 589
```

```
coefficients_from_j() (in module sage.schemes.elliptic_curves.constructor), 15
coefficients_from_Weierstrass_polynomial() (in module sage.schemes.elliptic_curves.constructor),
coeffs() (sage.schemes.hyperelliptic curves.monsky washnitzer.MonskyWashnitzerDifferential method), 589
coeffs() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialCubicQuotientRingElement method), 599
coeffs() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientElement method),
 601
coleman_integral()(sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
 method), 569
coleman_integral()
 (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential
 method), 590
coleman_integral_from_weierstrass_via_boundary()(sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.H
 method), 573
coleman_integral_P_to_S() (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
 method), 572
\verb|coleman_integral_S_to_Q|| (\textit{sage.schemes.hyperelliptic\_curves.hyperelliptic\_padic\_field.HyperellipticCurve\_padic\_field)|
 method), 572
coleman_integrals_on_basis() (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
 method), 574
coleman_integrals_on_basis_hyperelliptic() (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.Hyperellip
 method), 575
complex_area() (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 422
complex_conjugation() (sage.schemes.elliptic_curves.heegner.GaloisGroup method), 468
\verb|complex_intersection_is_empty|() & \textit{(sage.schemes.elliptic\_curves.height.Elliptic\_CurveCanonicalHeight)} \\
 method), 330
compute_codomain_formula() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 143
compute_codomain_kohel() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 143
compute_intermediate_curves() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 144
compute_isogeny_kernel_polynomial() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 145
compute_isogeny_starks() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 146
compute_sequence_of_maps() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 147
compute_vw_kohel_even_deq1() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 148
compute_vw_kohel_even_deg3() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 149
compute vw kohel odd() (in module sage.schemes.elliptic curves.ell curve isogeny), 150
compute_wp_fast() (in module sage.schemes.elliptic_curves.ell_wp), 416
compute_wp_pari() (in module sage.schemes.elliptic_curves.ell_wp), 416
compute_wp_quadratic() (in module sage.schemes.elliptic_curves.ell_wp), 416
conductor() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 276
conductor() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 194
conductor () (sage.schemes.elliptic_curves.heegner.HeegnerPoint method), 469
conductor() (sage.schemes.elliptic_curves.heegner.HeegnerPoints_level_disc_cond method), 483
conductor() (sage.schemes.elliptic_curves.heegner.KolyvaginCohomologyClass method), 496
conductor() (sage.schemes.elliptic_curves.heegner.RingClassField method), 501
\verb|conductor_valuation(|)| (sage.schemes.elliptic\_curves.ell\_local\_data.EllipticCurveLocalData\ method), 404
congruence_number() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method),
 194
conjugacy_test() (in module sage.schemes.elliptic_curves.Qcurves), 398
conjugate() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlgEmbedding method), 495
conjugates_over_K() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve method), 471
contract() (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion method), 438
coordinates () (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 422
```

```
copy () (sage.schemes.elliptic_curves.isogeny_class.IsogenyClass_EC_NumberField method), 378
copy () (sage.schemes.elliptic_curves.isogeny_class.IsogenyClass_EC_Rational method), 378
count_points() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 102
 (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
count points()
 method), 558
count_points_exhaustive() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 559
count_points_frobenius_polynomial() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_fi
 method), 560
count_points_hypellfrob() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 561
count_points_matrix_traces() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 561
CPS_height_bound()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method),
create_element() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialCubicQuotientRing method),
 598
create_key_and_extra_args() (sage.schemes.elliptic_curves.constructor.EllipticCurveFactory method), 4
create_object() (sage.schemes.elliptic_curves.constructor.EllipticCurveFactory method), 5
cremona_curves() (in module sage.schemes.elliptic_curves.ell_rational_field), 270
cremona_label() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 195
cremona_optimal_curves() (in module sage.schemes.elliptic_curves.ell_rational_field), 271
curve() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field method), 26
curve() (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve method), 412
curve() (sage.schemes.elliptic_curves.ell_torsion.EllipticCurveTorsionSubgroup method), 351
curve() (sage.schemes.elliptic_curves.formal_group.EllipticCurveFormalGroup method), 117
curve() (sage.schemes.elliptic curves.heegner.HeegnerPointOnEllipticCurve method), 472
curve() (sage.schemes.elliptic_curves.heegner.KolyvaginPoint method), 498
curve() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 331
curve() (sage.schemes.elliptic curves.modular parametrization.ModularParameterization method), 441
curve() (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 423
curve() (sage.schemes.hyperelliptic_curves.jacobian_homset_JacobianHomset_divisor_classes method), 620
curve() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientRing method), 603
curve_key() (in module sage.schemes.elliptic_curves.ell_egros), 535
curve_over_ram_extn() (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
 method), 577
cyclic_subideal_p1() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 485
D
data (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion attribute), 438
database_attributes()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 196
database_curve() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 196
DE() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 328
deq_one_primes_iter() (in module sage.schemes.elliptic_curves.gal_reps_number_field), 372
degree () (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 132
degree() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferentialRing method), 594
degree () (sage.schemes.hyperelliptic curves.monsky washnitzer.SpecialHyperellipticQuotientRing method), 604
degree_over_H() (sage.schemes.elliptic_curves.heegner.RingClassField method), 502
degree_over_K() (sage.schemes.elliptic_curves.heegner.RingClassField method), 502
degree_over_Q() (sage.schemes.elliptic_curves.heegner.RingClassField method), 503
```

```
deriv at1() (sage.schemes.elliptic curves.lseries ell.Lseries ell method), 456
descend_to() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 79
diff() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientElement method), 602
differential() (sage.schemes.elliptic_curves.formal_group.EllipticCurveFormalGroup method), 117
differential_operator() (in module sage.schemes.hyperelliptic_curves.invariants), 629
diffsymb() (in module sage.schemes.hyperelliptic_curves.invariants), 630
diffxy() (in module sage.schemes.hyperelliptic_curves.invariants), 630
\verb|dimension()| (sage.schemes.hyperelliptic\_curves.jacobian\_generic.HyperellipticJacobian\_generic method), 619
dimension() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferentialRing method),
 595
discrete_log() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_finite_field method), 37
discriminant () (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 59
discriminant () (sage.schemes.elliptic_curves.heegner.HeegnerPoint method), 470
discriminant() (sage.schemes.elliptic_curves.heegner.HeegnerPoints_level_disc method), 481
discriminant_of_K() (sage.schemes.elliptic_curves.heegner.RingClassField method), 503
discriminant_valuation() (sage.schemes.elliptic_curves.ell_local_data.EllipticCurveLocalData method),
 404
discriminants () (sage.schemes.elliptic_curves.heegner.HeegnerPoints_level method), 480
discriminants_with_bounded_class_number() (in module sage.schemes.elliptic_curves.cm), 395
division_field() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 276
division_points() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field method), 27
division_polynomial() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 59
division_polynomial_0() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 61
divisors_to_string() (in module sage.interfaces.genus2reduction), 635
dokchitser() (sage.schemes.elliptic curves.lseries ell.Lseries ell method), 457
domain() (sage.schemes.elliptic_curves.heegner.GaloisAutomorphism method), 464
domain() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlgEmbedding method), 495
domain_conductor() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlgEmbedding method), 495
domain_gen() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlgEmbedding method), 496
Dp_valued_height() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesSupersingular method), 526
Dp_valued_regulator() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesSupersingular method), 526
Dp_valued_series() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesSupersingular method), 527
ds () (sage.schemes.elliptic curves.period lattice region.PeriodicRegion method), 438
dual () (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 132
Ε
E2() (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve method), 411
e log RC() (sage.schemes.elliptic curves.period lattice.PeriodLattice ell method), 423
e_p() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 331
egros_from_j() (in module sage.schemes.elliptic_curves.ell_egros), 535
egros from j 0() (in module sage.schemes.elliptic curves.ell egros), 536
egros_from_j_1728() (in module sage.schemes.elliptic_curves.ell_egros), 536
egros_from_jlist() (in module sage.schemes.elliptic_curves.ell_egros), 537
egros_get_j() (in module sage.schemes.elliptic_curves.ell_egros), 537
ei() (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 425
ell() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 485
ell_heeqner_discriminants() (in module sage.schemes.elliptic_curves.heegner), 505
ell_heegner_discriminants_list() (in module sage.schemes.elliptic_curves.heegner), 505
ell heegner point () (in module sage.schemes.elliptic curves.heegner), 505
elliptic_curve() (sage.schemes.elliptic_curves.ell_modular_symbols.ModularSymbol method), 444
```

```
elliptic curve() (sage.schemes.elliptic curves.gal reps.GaloisRepresentation method), 354
elliptic_curve() (sage.schemes.elliptic_curves.gal_reps_number_field.GaloisRepresentation method), 369
elliptic_curve() (sage.schemes.elliptic_curves.lseries_ell.Lseries_ell method), 458
elliptic_curve() (sage.schemes.elliptic_curves.mod_sym_num.ModularSymbolNumerical method), 452
elliptic_curve() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseries method), 519
elliptic_curve_congruence_graph() (in module sage.schemes.elliptic_curves.ell_rational_field), 271
elliptic exponential()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 197
elliptic_exponential() (sage.schemes.elliptic_curves.period_lattice_PeriodLattice_ell method), 425
elliptic_logarithm() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field method), 40
elliptic_logarithm() (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 428
EllipticCurve_field (class in sage.schemes.elliptic_curves.ell_field), 79
EllipticCurve_finite_field (class in sage.schemes.elliptic_curves.ell_finite_field), 97
EllipticCurve_from_c4c6() (in module sage.schemes.elliptic_curves.constructor), 6
EllipticCurve_from_cubic() (in module sage.schemes.elliptic_curves.constructor), 6
EllipticCurve_from_j() (in module sage.schemes.elliptic_curves.constructor), 11
EllipticCurve_from_Weierstrass_polynomial() (in module sage.schemes.elliptic_curves.constructor),
 5
EllipticCurve_generic (class in sage.schemes.elliptic_curves.ell_generic), 53
EllipticCurve_number_field (class in sage.schemes.elliptic_curves.ell_number_field), 275
EllipticCurve_padic_field (class in sage.schemes.elliptic_curves.ell_padic_field), 538
EllipticCurve_rational_field (class in sage.schemes.elliptic_curves.ell_rational_field), 183
EllipticCurveCanonicalHeight (class in sage.schemes.elliptic_curves.height), 327
EllipticCurveFactory (class in sage.schemes.elliptic_curves.constructor), 1
EllipticCurveFormalGroup (class in sage.schemes.elliptic curves.formal group), 117
EllipticCurveIsogeny (class in sage.schemes.elliptic_curves.ell_curve_isogeny), 126
EllipticCurveLocalData (class in sage.schemes.elliptic_curves.ell_local_data), 403
EllipticCurvePoint (class in sage.schemes.elliptic curves.ell point), 22
EllipticCurvePoint_field (class in sage.schemes.elliptic_curves.ell_point), 22
EllipticCurvePoint_finite_field (class in sage.schemes.elliptic_curves.ell_point), 36
EllipticCurvePoint_number_field (class in sage.schemes.elliptic_curves.ell_point), 38
EllipticCurves (class in sage.schemes.elliptic_curves.ec_database), 273
EllipticCurves with good reduction outside S() (in module sage.schemes.elliptic curves.constructor),
EllipticCurveSaturator (class in sage.schemes.elliptic_curves.saturation), 345
EllipticCurveTorsionSubgroup (class in sage.schemes.elliptic_curves.ell_torsion), 349
eps() (in module sage.schemes.elliptic_curves.height), 342
eval_modular_form() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method),
 198
expand() (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion method), 438
extended_agm_iteration() (in module sage.schemes.elliptic_curves.period_lattice), 435
 (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential
extract_pow_y()
 method), 590
extract pow y() (sage.schemes.hyperelliptic curves.monsky washnitzer.SpecialHyperellipticQuotientElement
 method), 602
F
faltings_height() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 198
field() (sage.schemes.elliptic_curves.heegner.GaloisGroup method), 468
fill_isogeny_matrix() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 150
```

```
fill_ss_j_dict() (in module sage.schemes.elliptic_curves.ell_finite_field), 114
\verb|find_char_zero_weier_point()| (sage.schemes. hyperelliptic\_curves. hyperelliptic\_padic\_field. HyperellipticCurve\_padic\_field. HyperellipticCurve\_field. Hyperell
 method), 577
finite_endpoints() (sage.schemes.elliptic_curves.height.UnionOfIntervals method), 340
fk_intervals() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 332
formal () (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 134
formal() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 63
formal_group() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 63
Fricke_module() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 155
Fricke_polynomial() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 155
frob_basis_elements() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferentialRing
 method), 595
frob invariant differential() (sage.schemes.hyperelliptic curves.monsky washnitzer.MonskyWashnitzerDifferentialRing
 method), 596
frob_Q() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferentialRing method), 595
frobenius () (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 103
frobenius () (sage.schemes.elliptic_curves.ell_padic_field.EllipticCurve_padic_field method), 538
frobenius () (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesSupersingular method), 527
 (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
frobenius()
 method), 578
frobenius_expansion_by_newton() (in module sage.schemes.hyperelliptic_curves.monsky_washnitzer),
frobenius_expansion_by_series() (in module sage.schemes.hyperelliptic_curves.monsky_washnitzer),
Frobenius_filter() (in module sage.schemes.elliptic_curves.gal_reps_number_field), 368
frobenius_matrix()(sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 562
frobenius_matrix_hypellfrob() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 562
frobenius_order() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 103
frobenius_polynomial() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method),
 103
frobenius_polynomial() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 563
frobenius_polynomial_cardinalities() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_
 method), 564
frobenius_polynomial_matrix() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 565
frobenius_polynomial_pari() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
 method), 566
full (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion attribute), 439
full_p_saturation() (sage.schemes.elliptic_curves.saturation.EllipticCurveSaturator method), 346
G
galois_group() (sage.schemes.elliptic_curves.heegner.RingClassField method), 503
galois_group_over_hilbert_class_field() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg
 method), 485
galois_group_over_quadratic_field()
 (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg
 method), 486
galois_orbit_over_K() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnXON method), 478
 (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
galois_representation()
```

```
method), 279
galois_representation()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 199
GaloisAutomorphism (class in sage.schemes.elliptic curves.heegner), 464
GaloisAutomorphismComplexConjugation (class in sage.schemes.elliptic_curves.heegner), 464
GaloisAutomorphismQuadraticForm (class in sage.schemes.elliptic_curves.heegner), 465
GaloisGroup (class in sage.schemes.elliptic_curves.heegner), 467
GaloisRepresentation (class in sage.schemes.elliptic curves.gal reps), 354
GaloisRepresentation (class in sage.schemes.elliptic_curves.gal_reps_number_field), 369
gen () (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 63
gens () (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 104
gens () (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 63
gens () (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 279
gens () (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 200
gens () (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 430
gens () (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialCubicQuotientRing method), 598
gens () (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientRing method), 604
gens_certain() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 201
gens quadratic() (sage.schemes.elliptic curves.ell number field.EllipticCurve number field method), 280
genus () (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 80
genus () (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic method), 548
Genus2reduction (class in sage.interfaces.genus2reduction), 632
get_boundary_point() (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
 method), 578
get_post_isomorphism() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 134
get_pre_isomorphism() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 135
 (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
global_integral_model()
 method), 281
global_integral_model()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 201
 (sage.schemes.elliptic curves.ell number field.EllipticCurve number field
global minimal model()
 method), 282
global minimality class()
 (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
 method), 284
graph () (sage.schemes.elliptic_curves.isogeny_class.IsogenyClass_EC method), 375
group_law() (sage.schemes.elliptic_curves.formal_group.EllipticCurveFormalGroup method), 118
Н
has additive reduction() (sage.schemes.elliptic curves.ell local data.EllipticCurveLocalData method),
 405
has_additive_reduction()
 (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
 method), 285
has_bad_reduction() (sage.schemes.elliptic_curves.ell_local_data.EllipticCurveLocalData method), 405
has_bad_reduction() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method),
 285
has_cm() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 286
has_cm() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 201
has finite order() (sage.schemes.elliptic curves.ell point.EllipticCurvePoint field method), 28
has_finite_order() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_finite_field method), 37
has_finite_order() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field method), 43
has_global_minimal_model() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
```

```
method), 286
has_good_reduction() (sage.schemes.elliptic_curves.ell_local_data.EllipticCurveLocalData method), 405
has_good_reduction() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method),
has_good_reduction() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field method), 43
has_good_reduction_outside_S() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 202
has_infinite_order() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field method), 29
has_infinite_order() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field method), 44
has_multiplicative_reduction() (sage.schemes.elliptic_curves.ell_local_data.EllipticCurveLocalData
 method), 405
has_multiplicative_reduction()(sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
 method), 287
has_nonsplit_multiplicative_reduction() (sage.schemes.elliptic_curves.ell_local_data.EllipticCurveLocalData
 method), 406
has_nonsplit_multiplicative_reduction() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
 method), 287
has odd degree model() (sage.schemes.hyperelliptic curves.hyperelliptic generic.HyperellipticCurve generic
 method), 548
has_rational_cm() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 288
has_rational_cm() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 202
has_split_multiplicative_reduction() (sage.schemes.elliptic_curves.ell_local_data.EllipticCurveLocalData
 method), 406
has_split_multiplicative_reduction() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
 method), 289
hasse_invariant() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 80
 (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field
Hasse_Witt()
 method), 555
heegner_conductors() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 486
heegner_discriminants()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 203
heegner discriminants () (sage.schemes.elliptic curves.heegner.HeegnerOuatAlg method), 486
heegner_discriminants_list() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 203
heegner_divisor() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 487
heegner_index() (in module sage.schemes.elliptic_curves.heegner), 506
heegner_index() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 204
heeqner_index_bound() (in module sage.schemes.elliptic_curves.heegner), 508
heegner_index_bound()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 205
heegner_point() (in module sage.schemes.elliptic_curves.heegner), 509
heegner_point() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 206
heegner_point() (sage.schemes.elliptic_curves.heegner.KolyvaginCohomologyClass method), 496
heegner_point() (sage.schemes.elliptic_curves.heegner.KolyvaginPoint method), 498
heegner point height () (in module sage.schemes.elliptic curves.heegner), 509
heegner_point_height()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 207
heegner_point_on_X0N() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve method), 472
heegner_points() (in module sage.schemes.elliptic_curves.heegner), 509
heegner sha an () (in module sage.schemes.elliptic curves.heegner), 510
heegner_sha_an() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 207
```

```
HeegnerPoint (class in sage.schemes.elliptic curves.heegner), 469
HeegnerPointOnEllipticCurve (class in sage.schemes.elliptic_curves.heegner), 471
HeegnerPointOnXON (class in sage.schemes.elliptic_curves.heegner), 477
HeegnerPoints (class in sage.schemes.elliptic_curves.heegner), 479
HeegnerPoints_level (class in sage.schemes.elliptic_curves.heegner), 480
HeegnerPoints_level_disc (class in sage.schemes.elliptic_curves.heegner), 481
HeegnerPoints_level_disc_cond (class in sage.schemes.elliptic_curves.heegner), 482
HeegnerQuatAlg (class in sage.schemes.elliptic_curves.heegner), 484
HeegnerQuatAlqEmbedding (class in sage.schemes.elliptic_curves.heegner), 494
height() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field method), 44
height () (sage.schemes.elliptic curves.ell rational field.EllipticCurve rational field method), 208
height function() (sage.schemes.elliptic curves.ell number field.EllipticCurve number field method), 289
 (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
height_pairing_matrix()
 method), 290
helper_matrix() (in module sage.schemes.hyperelliptic_curves.monsky_washnitzer), 608
 (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferentialRing
helper matrix()
 method), 596
hilbert_class_polynomial() (in module sage.schemes.elliptic_curves.cm), 396
hypellfrob() (in module sage.schemes.hyperelliptic_curves.hypellfrob), 615
hyperelliptic_polynomials() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method),
hyperelliptic polynomials () (sage.schemes.hyperelliptic curves.hyperelliptic generic.HyperellipticCurve generic
 method), 549
HyperellipticCurve() (in module sage.schemes.hyperelliptic_curves.constructor), 545
HyperellipticCurve_finite_field (class in sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field),
HyperellipticCurve_from_invariants() (in module sage.schemes.hyperelliptic_curves.mestre), 585
HyperellipticCurve_g2 (class in sage.schemes.hyperelliptic_curves.hyperelliptic_g2), 625
HyperellipticCurve_generic (class in sage.schemes.hyperelliptic_curves.hyperelliptic_generic), 548
HyperellipticCurve_padic_field (class in sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field),
HyperellipticCurve_rational_field(class in sage.schemes.hyperelliptic_curves.hyperelliptic_rational_field),
 585
HyperellipticJacobian_g2 (class in sage.schemes.hyperelliptic_curves.jacobian_g2), 620
HyperellipticJacobian_generic (class in sage.schemes.hyperelliptic_curves.jacobian_generic), 617
ideal() (sage.schemes.elliptic_curves.heegner.GaloisAutomorphismQuadraticForm method), 466
iqusa clebsch invariants () (in module sage.schemes.hyperelliptic curves.invariants), 630
iqusa_clebsch_invariants() (sage.schemes.hyperelliptic_curves.hyperelliptic_g2.Hyperelliptic_Curve_g2
 method), 626
igusa_to_clebsch() (in module sage.schemes.hyperelliptic_curves.invariants), 631
image_classes() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 355
image_type() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 356
index() (sage.schemes.elliptic_curves.heegner.KolyvaginPoint method), 498
index () (sage.schemes.elliptic_curves.isogeny_class.IsogenyClass_EC method), 375
inf max abs () (in module sage.schemes.elliptic curves.height), 342
init() (in module sage.schemes.elliptic curves.gp simon), 539
innermost_point() (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion method), 439
integral_model() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 291
integral_model() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 209
```

```
integral_points() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 209
integral_points_with_bounded_mw_coeffs() (in module sage.schemes.elliptic_curves.ell_rational_field),
integral short weierstrass model() (sage.schemes.elliptic curves.ell rational field.EllipticCurve rational field
 method), 210
integral_x_coords_in_interval() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 211
integrate() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential method), 590
intersection() (sage.schemes.elliptic_curves.height.UnionOfIntervals class method), 340
interval_products() (in module sage.schemes.hyperelliptic_curves.hypellfrob), 616
intervals () (sage.schemes.elliptic curves.height.UnionOfIntervals method), 341
invariant_differential() (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic
 method), 549
invariant_differential() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferentialRing
 method), 596
\verb|inverse(|)| (sage.schemes.elliptic\_curves.formal\_group.EllipticCurveFormalGroup\ method), 118
inverse()
 (sage.schemes.elliptic_curves.weierstrass_transform.WeierstrassTransformationWithInverse_class
 method), 542
is_cm_j_invariant() (in module sage.schemes.elliptic_curves.cm), 396
is_crystalline() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 358
is_divisible_by() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field method), 29
is_EllipticCurve() (in module sage.schemes.elliptic_curves.ell_generic), 77
is_empty() (sage.schemes.elliptic_curves.height.UnionOfIntervals method), 341
is_empty() (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion method), 439
is_field() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientRing method),
is finite order() (sage.schemes.elliptic curves.ell point.EllipticCurvePoint field method), 30
\verb|is_global_integral_model()| (sage.schemes.elliptic\_curves.ell\_number\_field.EllipticCurve\_number\_field)| \\
 method), 294
is_global_integral_model() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 211
is_global_minimal_model()
 (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
 method), 294
is good() (sage.schemes.elliptic curves.ell rational field.EllipticCurve rational field method), 211
is HyperellipticCurve() (in module sage.schemes.hyperelliptic curves.hyperelliptic generic), 554
is_identity() (sage.schemes.elliptic_curves.weierstrass_morphism.baseWI method), 123
is_in_weierstrass_disc() (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
 method), 579
is_inert() (in module sage.schemes.elliptic_curves.heegner), 511
is_injective() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 135
is_integral() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 211
is_irreducible() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 359
is isogenous () (sage.schemes.elliptic curves.ell field.EllipticCurve field method), 81
is_isogenous() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 105
is_isogenous() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 295
is_isogenous() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 212
is_isomorphic() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 64
is_j_supersingular() (in module sage.schemes.elliptic_curves.ell_finite_field), 115
is_kernel_polynomial() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 156
is_kolyvagin() (sage.schemes.elliptic_curves.heegner.GaloisGroup method), 468
is_kolyvagin_conductor() (in module sage.schemes.elliptic_curves.heegner), 511
```

```
is local integral model()
 (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
 method), 296
is_local_integral_model()
 (sage.schemes.elliptic\_curves.ell\_rational\_field.EllipticCurve\_rational\_field
 method), 212
is_minimal() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 213
is_normalized() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 136
is_odd_degree() (sage.schemes.hyperelliptic_curves.hyperelliptic_g2.HyperellipticCurve_g2 method), 627
is_on_curve() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 64
 (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field
is_on_identity_component()
 method), 48
is ordinary () (sage.schemes.elliptic curves.ell finite field.EllipticCurve finite field method), 106
is_ordinary() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 213
is_ordinary() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 359
is ordinary() (sage.schemes.elliptic curves.padic lseries.pAdicLseriesOrdinary method), 522
is_ordinary() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesSupersingular method), 528
is_p_integral() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 213
is_p_minimal() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 214
is_possible_j() (in module sage.schemes.elliptic_curves.ell_egros), 538
is_potentially_crystalline() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 359
is_potentially_semistable() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 360
is_Q_curve() (in module sage.schemes.elliptic_curves.Qcurves), 399
is Q curve() (sage.schemes.elliptic curves.ell number field.EllipticCurve number field method), 292
is_quadratic_twist() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 82
is_quartic_twist() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 83
is_quasi_unipotent() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 360
is_ramified() (in module sage.schemes.elliptic_curves.heegner), 512
is_real() (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 430
is_rectangular() (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 431
is reducible() (sage.schemes.elliptic curves.gal reps.GaloisRepresentation method), 360
 (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
is same disc()
 method), 579
is_semistable() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 214
is_semistable() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 361
is_separable() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 137
is_sextic_twist() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 84
is_singular() (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic method),
 549
is_smooth() (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic method), 549
is_split() (in module sage.schemes.elliptic_curves.heegner), 512
is_split() (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve method), 412
is_subfield() (sage.schemes.elliptic_curves.heegner.RingClassField method), 504
is_supersingular() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 107
is supersingular() (sage.schemes.elliptic curves.ell rational field.EllipticCurve rational field method),
 214
is_supersingular() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesOrdinary method), 522
is_supersingular() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesSupersingular method), 528
is_surjective() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 137
is_surjective() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 361
is surjective() (sage.schemes.elliptic curves.gal reps number field.GaloisRepresentation method), 369
is_unipotent() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 362
```

```
is unramified() (sage.schemes.elliptic curves.gal reps.GaloisRepresentation method), 363
is_weierstrass() (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
 method), 580
is_x_coord() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 65
is_zero() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 138
isogenies () (sage.schemes.elliptic_curves.isogeny_class.IsogenyClass_EC method), 376
isogenies 13 0() (in module sage.schemes.elliptic curves.isogeny small degree), 157
isogenies 13 1728() (in module sage.schemes.elliptic curves.isogeny small degree), 160
isogenies_2() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 161
isogenies_3() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 162
isogenies_5_0() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 162
isogenies_5_1728() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 164
isogenies_7_0() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 165
isogenies_7_1728() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 167
isogenies_prime_degree() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 168
isogenies_prime_degree() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 84
 (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
isogenies_prime_degree()
 method), 297
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
isogenies_prime_degree()
 method), 215
isogenies_prime_degree_general() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 170
isogenies prime degree genus 0() (in module sage.schemes.elliptic curves.isogeny small degree), 172
isogenies_prime_degree_genus_plus_0() (in module sage.schemes.elliptic_curves.isogeny_small_degree),
 173
isogenies_prime_degree_genus_plus_0_j0() (in module sage.schemes.elliptic_curves.isogeny_small_degree),
 176
isogenies_prime_degree_genus_plus_0_j1728() (in module sage.schemes.elliptic_curves.isogeny_small_degree),
 178
isogenies sporadic Q() (in module sage.schemes.elliptic curves.isogeny small degree), 179
isogeny() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 88
isogeny_bound() (sage.schemes.elliptic_curves.gal_reps_number_field.GaloisRepresentation method), 370
isogeny_class() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 298
\verb|isogeny_class|| (sage.schemes.elliptic\_curves.ell\_rational\_field.EllipticCurve\_rational\_field\ method)|, 216|
isogeny_codomain() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 90
isogeny_codomain_from_kernel() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 151
isogeny_degree() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 303
isogeny_degree() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 218
isogeny_degrees_cm() (in module sage.schemes.elliptic_curves.isogeny_class), 379
isogeny_determine_algorithm() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 151
isogeny_ell_graph() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 90
isogeny graph () (sage.schemes.elliptic curves.ell rational field.EllipticCurve rational field method), 220
IsogenyClass_EC (class in sage.schemes.elliptic_curves.isogeny_class), 375
IsogenyClass_EC_NumberField (class in sage.schemes.elliptic_curves.isogeny_class), 378
IsogenyClass_EC_Rational (class in sage.schemes.elliptic_curves.isogeny_class), 378
isomorphism_to() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 65
isomorphisms () (in module sage.schemes.elliptic_curves.weierstrass_morphism), 124
isomorphisms() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 66
J
j_invariant() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 67
```

```
Jacobian () (in module sage.schemes.elliptic curves.jacobian), 17
jacobian() (sage.schemes.hyperelliptic_curves.hyperelliptic_g2.HyperellipticCurve_g2 method), 627
jacobian() (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic method), 550
Jacobian_of_curve() (in module sage.schemes.elliptic_curves.jacobian), 18
Jacobian_of_equation() (in module sage.schemes.elliptic_curves.jacobian), 18
JacobianHomset_divisor_classes (class in sage.schemes.hyperelliptic_curves.jacobian_homset), 620
JacobianMorphism_divisor_class_field (class in sage.schemes.hyperelliptic_curves.jacobian_morphism),
join() (sage.schemes.elliptic_curves.height.UnionOfIntervals static method), 341
K
kernel polynomial() (sage.schemes.elliptic curves.ell curve isogeny.EllipticCurveIsogeny method), 138
kodaira_symbol() (sage.schemes.elliptic_curves.ell_local_data.EllipticCurveLocalData method), 406
kodaira_symbol() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 304
kodaira_symbol() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 221
kodaira_type() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 221
kodaira_type_old() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method),
 221
KodairaSymbol () (in module sage.schemes.elliptic curves.kodaira symbol), 410
KodairaSymbol_class (class in sage.schemes.elliptic_curves.kodaira_symbol), 410
kolyvagin_cohomology_class()
 (sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve
 method), 472
kolyvaqin_cohomology_class() (sage.schemes.elliptic_curves.heegner.KolyvaginPoint method), 498
kolyvagin conductors () (sage.schemes.elliptic curves.heegner.HeegnerPoints level disc method), 481
kolyvaqin_cyclic_subideals() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 487
kolyvagin_generator() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 488
kolyvagin generators () (sage.schemes.elliptic curves.heegner.GaloisGroup method), 468
kolyvagin_generators() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 488
kolyvagin_point() (in module sage.schemes.elliptic_curves.heegner), 512
kolyvagin_point() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 221
kolyvagin_point() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve method), 472
kolyvagin_point() (sage.schemes.elliptic_curves.heegner.KolyvaginCohomologyClass method), 497
kolyvagin_point_on_curve() (sage.schemes.elliptic_curves.heegner.Heegner.QuatAlg method), 489
kolyvagin_reduction_data() (in module sage.schemes.elliptic_curves.heegner), 513
kolyvagin_sigma_operator() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 489
KolyvaginCohomologyClass (class in sage.schemes.elliptic curves.heegner), 496
KolyvaginCohomologyClassEn (class in sage.schemes.elliptic_curves.heegner), 497
KolyvaginPoint (class in sage.schemes.elliptic_curves.heegner), 497
kummer_morphism() (sage.schemes.hyperelliptic_curves.hyperelliptic_g2.HyperellipticCurve_g2 method), 627
kummer_surface() (sage.schemes.hyperelliptic_curves.jacobian_g2.HyperellipticJacobian_g2 method), 620
KummerSurface (class in sage.schemes.hyperelliptic_curves.kummer_surface), 632
L
L1 vanishes () (sage.schemes.elliptic curves.lseries ell.Lseries ell method), 454
L_invariant() (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve method), 411
L_ratio() (sage.schemes.elliptic_curves.lseries_ell.Lseries_ell method), 454
label() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 222
Lambda () (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 184
largest fundamental disc with class number() (in module sage.schemes.elliptic curves.cm), 397
left_orders() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 490
```

```
level() (sage.schemes.elliptic_curves.heegner.HeegnerPoint method), 470
level() (sage.schemes.elliptic_curves.heegner.HeegnerPoints method), 480
level() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 491
lift() (in module sage.schemes.hyperelliptic_curves.monsky_washnitzer), 608
lift() (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve method), 412
lift_of_hilbert_class_field_galois_group() (sage.schemes.elliptic_curves.heegner.GaloisGroup
 method), 469
lift_x() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 67
lift_x() (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic method), 550
111_reduce() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 304
lmfdb_page() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 222
local_analytic_interpolation() (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_fi
 method), 580
local_coord() (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic method),
 550
local_coordinates_at_infinity()(sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic
 method), 550
local_coordinates_at_nonweierstrass() (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_g
 method), 551
local_coordinates_at_weierstrass() (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.Hyperelliptic_Curve_gener
 method), 552
local_data() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 306
local_integral_model()
 (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field
 method), 308
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
local_integral_model()
 method), 222
local_minimal_model() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method),
log() (sage.schemes.elliptic_curves.formal_group.EllipticCurveFormalGroup method), 119
lseries() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 223
Lseries_ell (class in sage.schemes.elliptic_curves.lseries_ell), 454
lseries_gross_zagier()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 223
M
make_monic() (in module sage.schemes.elliptic_curves.heegner), 514
manin_constant() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 224
manin_symbol() (sage.schemes.elliptic_curves.mod_sym_num.ModularSymbolNumerical method), 452
map_to_complex_numbers() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve method),
 473
map_to_complex_numbers() (sage.schemes.elliptic_curves.modular_parametrization.ModularParameterization
 method), 442
map to curve() (sage.schemes.elliptic curves.heegner.HeegnerPointOnX0N method), 478
matrix() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlgEmbedding method), 496
matrix() (sage.schemes.elliptic_curves.isogeny_class.IsogenyClass_EC method), 376
matrix_of_frobenius() (in module sage.schemes.hyperelliptic_curves.monsky_washnitzer), 609
matrix_of_frobenius()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 224
matrix of frobenius() (sage.schemes.hyperelliptic curves.hyperelliptic rational field.HyperellipticCurve rational field
 method), 585
matrix_of_frobenius_hyperelliptic() (in module sage.schemes.hyperelliptic_curves.monsky_washnitzer),
```

```
612
max_pow_y() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential method), 591
 (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientElement
max_pow_y()
 method), 602
ME () (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 328
measure() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseries method), 519
Mestre_conic() (in module sage.schemes.hyperelliptic_curves.mestre), 587
min() (sage.schemes.elliptic curves.height.EllipticCurveCanonicalHeight method), 333
min_gr() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 334
min_on_disk() (in module sage.schemes.elliptic_curves.height), 343
min_pow_y() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential method), 591
min_pow_y()
 (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientElement
 method), 602
minimal discriminant ideal() (sage.schemes.elliptic curves.ell number field.EllipticCurve number field
 method), 308
minimal_model() (sage.schemes.elliptic_curves.ell_local_data.EllipticCurveLocalData method), 407
minimal_model() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 225
minimal quadratic twist()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 225
mod () (sage.schemes.elliptic curves.heegner.KolyvaginPoint method), 498
mod5family() (in module sage.schemes.elliptic_curves.mod5family), 539
mod5family()(sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 226
modp_dual_elliptic_curve_factor() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method),
 491
modp_splitting_data() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 491
modp_splitting_map() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 492
modular_degree() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 226
modular_form() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 228
modular parametrization()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 228
modular_symbol() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 229
modular_symbol() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseries method), 520
modular_symbol_numerical() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 232
modular_symbol_space() (in module sage.schemes.elliptic_curves.ell_modular_symbols), 447
modular_symbol_space()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 233
ModularParameterization (class in sage.schemes.elliptic_curves.modular_parametrization), 441
ModularSymbol (class in sage.schemes.elliptic_curves.ell_modular_symbols), 444
ModularSymbolECLIB (class in sage.schemes.elliptic_curves.ell_modular_symbols), 444
ModularSymbolNumerical (class in sage.schemes.elliptic_curves.mod_sym_num), 450
ModularSymbolSage (class in sage.schemes.elliptic_curves.ell_modular_symbols), 446
module
 sage.interfaces.genus2reduction,632
 sage.schemes.elliptic_curves.cm, 392
 sage.schemes.elliptic_curves.constructor, 1
 sage.schemes.elliptic curves.descent two isogeny, 531
 sage.schemes.elliptic_curves.ec_database, 272
 sage.schemes.elliptic_curves.ell_curve_isogeny, 125
 sage.schemes.elliptic_curves.ell_egros,534
```

```
sage.schemes.elliptic curves.ell field, 79
 sage.schemes.elliptic_curves.ell_finite_field, 97
 sage.schemes.elliptic_curves.ell_generic,53
 sage.schemes.elliptic curves.ell local data, 402
 sage.schemes.elliptic_curves.ell_modular_symbols,443
 sage.schemes.elliptic_curves.ell_number_field, 274
 sage.schemes.elliptic_curves.ell_padic_field,538
 sage.schemes.elliptic_curves.ell_point,21
 sage.schemes.elliptic_curves.ell_rational_field, 183
 sage.schemes.elliptic_curves.ell_tate_curve,411
 sage.schemes.elliptic curves.ell torsion, 349
 sage.schemes.elliptic curves.ell wp,415
 sage.schemes.elliptic_curves.formal_group, 117
 sage.schemes.elliptic_curves.gal_reps, 353
 sage.schemes.elliptic curves.gal reps number field, 364
 sage.schemes.elliptic_curves.gp_simon,539
 sage.schemes.elliptic_curves.heegner,463
 sage.schemes.elliptic_curves.height, 327
 sage.schemes.elliptic_curves.isogeny_class,375
 sage.schemes.elliptic_curves.isogeny_small_degree, 155
 sage.schemes.elliptic_curves.jacobian, 17
 sage.schemes.elliptic curves.kodaira symbol, 410
 sage.schemes.elliptic_curves.lseries_ell,454
 sage.schemes.elliptic_curves.mod5family,539
 sage.schemes.elliptic_curves.mod_sym_num,448
 sage.schemes.elliptic curves.modular parametrization, 441
 sage.schemes.elliptic_curves.padic_lseries,517
 sage.schemes.elliptic_curves.period_lattice,419
 sage.schemes.elliptic curves.period lattice region, 437
 sage.schemes.elliptic curves.Qcurves, 398
 sage.schemes.elliptic_curves.saturation, 344
 sage.schemes.elliptic_curves.sha_tate,382
 sage.schemes.elliptic curves.weierstrass morphism, 123
 sage.schemes.elliptic_curves.weierstrass_transform, 540
 sage.schemes.hyperelliptic_curves.constructor,545
 sage.schemes.hyperelliptic_curves.hypellfrob, 615
 sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field,554
 sage.schemes.hyperelliptic_curves.hyperelliptic_g2,625
 sage.schemes.hyperelliptic_curves.hyperelliptic_generic,547
 sage.schemes.hyperelliptic curves.hyperelliptic padic field, 568
 sage.schemes.hyperelliptic curves.hyperelliptic rational field, 585
 sage.schemes.hyperelliptic_curves.invariants,627
 sage.schemes.hyperelliptic_curves.jacobian_g2,620
 sage.schemes.hyperelliptic curves.jacobian generic, 617
 sage.schemes.hyperelliptic_curves.jacobian_homset,620
 sage.schemes.hyperelliptic_curves.jacobian_morphism,621
 sage.schemes.hyperelliptic_curves.kummer_surface,632
 sage.schemes.hyperelliptic_curves.mestre,585
 sage.schemes.hyperelliptic_curves.monsky_washnitzer,588
monomial() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientRing method),
```

```
604
monomial_diff_coeffs()(sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientRing
 method), 604
monomial diff coeffs matrices() (sage.schemes.hyperelliptic curves.monsky washnitzer.SpecialHyperellipticQuotientRin
 method), 605
monsky_washnitzer() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientRing
 method), 605
monsky washnitzer gens () (sage.schemes.hyperelliptic curves.hyperelliptic generic.HyperellipticCurve generic
 method), 552
MonskyWashnitzerDifferential (class in sage.schemes.hyperelliptic_curves.monsky_washnitzer), 588
MonskyWashnitzerDifferentialRing (class in sage.schemes.hyperelliptic_curves.monsky_washnitzer),
 593
MonskyWashnitzerDifferentialRing class (in module sage.schemes.hyperelliptic curves.monsky washnitzer),
 597
mult_by_n() (sage.schemes.elliptic_curves.formal_group.EllipticCurveFormalGroup method), 119
multiplication_by_m() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 70
multiplication_by_m_isogeny()
 (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic
 method), 71
mwrank() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 233
mwrank_curve() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 234
Ν
n () (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 139
n () (sage.schemes.elliptic curves.heegner.KolyvaginCohomologyClass method), 497
nearby_rational_poly() (in module sage.schemes.elliptic_curves.heegner), 515
newform() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 234
newton sqrt()
 (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
 method), 581
ngens () (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 235
non_archimedean_local_height() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field
 method), 49
non_minimal_primes() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method),
non_surjective() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 363
non_surjective() (sage.schemes.elliptic_curves.gal_reps_number_field.GaloisRepresentation method), 371
nonneg_region() (in module sage.schemes.elliptic_curves.height), 343
normalise_periods() (in module sage.schemes.elliptic_curves.period_lattice), 435
normalised_basis() (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 431
Np() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 185
numerical_approx() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve method), 473
numerical_approx() (sage.schemes.elliptic_curves.heegner.KolyvaginPoint method), 499
0
odd_degree_model()
 (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic
 method), 552
omega () (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 432
optimal_curve() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 235
optimal embeddings () (sage.schemes.elliptic curves.heegner.HeegnerQuatAlg method), 493
order() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 107
order() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field method), 30
order() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_finite_field method), 37
```

```
order() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field method), 50
order () (sage.schemes.elliptic_curves.heegner.GaloisAutomorphismComplexConjugation method), 465
order() (sage.schemes.elliptic_curves.heegner.GaloisAutomorphismQuadraticForm method), 466
order_of_vanishing() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseries method), 520
ordinary_primes() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 236
original_curve() (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve method), 413
pl_element() (sage.schemes.elliptic_curves.heegner.GaloisAutomorphismQuadraticForm method), 466
p_primary_bound() (sage.schemes.elliptic_curves.sha_tate.Sha method), 390
p_primary_order() (sage.schemes.elliptic_curves.sha_tate.Sha method), 391
p_projections() (in module sage.schemes.elliptic_curves.saturation), 348
p_rank() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field method),
 566
p_saturation() (sage.schemes.elliptic_curves.saturation.EllipticCurveSaturator method), 347
P_to_S() (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field method),
 568
padic_E2() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 236
padic_elliptic_logarithm()
 (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field
 method), 50
padic_height() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 239
padic_height() (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve method), 413
padic_height_pairing_matrix()(sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 241
padic_height_via_multiply() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 242
padic_lseries() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 243
padic regulator() (sage.schemes.elliptic curves.ell rational field.EllipticCurve rational field method), 245
padic_regulator() (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve method), 413
padic_sigma() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 246
padic_sigma_truncated()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 248
pAdicLseries (class in sage.schemes.elliptic curves.padic lseries), 517
pAdicLseriesOrdinary (class in sage.schemes.elliptic_curves.padic_lseries), 522
pAdicLseriesSupersingular (class in sage.schemes.elliptic_curves.padic_lseries), 526
parameter() (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve method), 414
parametrisation_onto_original_curve()
 (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve
 method), 414
parametrisation_onto_tate_curve() (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve method),
 414
parent () (sage.schemes.elliptic_curves.heegner.GaloisAutomorphism method), 464
pari_curve() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 71
pari_curve() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 249
pari_mincurve() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 250
period_lattice() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 310
period_lattice() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 250
PeriodicRegion (class in sage.schemes.elliptic_curves.period_lattice_region), 437
PeriodLattice (class in sage.schemes.elliptic curves.period lattice), 420
PeriodLattice_ell (class in sage.schemes.elliptic_curves.period_lattice), 420
plot () (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 109
plot () (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 72
```

```
plot () (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field method), 30
plot () (sage.schemes.elliptic_curves.heegner.HeegnerPointOnXON method), 479
plot () (sage.schemes.elliptic_curves.heegner.HeegnerPoints_level_disc_cond method), 483
plot () (sage.schemes.elliptic_curves.heegner.KolyvaginPoint method), 500
plot () (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion method), 439
point () (sage.schemes.hyperelliptic_curves.jacobian_generic.HyperellipticJacobian_generic method), 619
point_exact() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve method), 474
point_exact() (sage.schemes.elliptic_curves.heegner.KolyvaginPoint method), 500
point_search() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 250
points() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 109
points() (sage.schemes.elliptic curves.ell torsion.EllipticCurveTorsionSubgroup method), 351
points () (sage.schemes.elliptic curves.heegner.HeegnerPoints level disc cond method), 483
 (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field method),
points()
 567
pollack_stevens_modular_symbol() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 251
poly_ring() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialCubicQuotientRing method), 599
possible_isogeny_degrees() (in module sage.schemes.elliptic_curves.isogeny_class), 380
post_compose() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 139
post_rescaling() (sage.schemes.elliptic_curves.weierstrass_transform.WeierstrassTransformation method),
 541
power series() (sage.schemes.elliptic curves.modular parametrization.ModularParameterization method),
 442
power_series() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesOrdinary method), 522
power_series() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesSupersingular method), 528
pre_compose() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 139
prime() (sage.schemes.elliptic curves.ell local data.EllipticCurveLocalData method), 408
prime() (sage.schemes.elliptic_curves.ell_tate_curve.TateCurve method), 415
prime () (sage.schemes.elliptic_curves.padic_lseries.pAdicLseries method), 521
prime() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientRing method), 605
projective point () (in module sage.schemes.elliptic curves.constructor), 15
prove_BSD() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 251
Psi() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 155
psi() (sage.schemes.elliptic curves.height.EllipticCurveCanonicalHeight method), 335
Psi2() (in module sage.schemes.elliptic_curves.isogeny_small_degree), 156
Q
Q() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferentialRing method), 594
Q() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientRing method), 603
q_eigenform() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 255
q_expansion() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 255
qf matrix() (sage.schemes.elliptic curves.isogeny class.IsogenyClass EC method), 377
quadratic_field() (sage.schemes.elliptic_curves.heegner.HeegnerPoint method), 470
quadratic_field() (sage.schemes.elliptic_curves.heegner.HeegnerPoints_level_disc method), 482
quadratic field() (sage.schemes.elliptic curves.heegner.HeegnerQuatAlg method), 493
quadratic_field() (sage.schemes.elliptic_curves.heegner.RingClassField method), 504
quadratic_form() (sage.schemes.elliptic_curves.heegner.GaloisAutomorphismQuadraticForm method), 466
quadratic_form() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve method), 475
quadratic_form() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnX0N method), 479
quadratic_order() (in module sage.schemes.elliptic_curves.heegner), 515
```

```
quadratic_order() (sage.schemes.elliptic_curves.heegner.HeegnerPoint method), 470
quadratic_twist() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 92
quadratic_twist() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 255
quartic_twist() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 94
quaternion_algebra() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 493
R
ramified_primes() (sage.schemes.elliptic_curves.heegner.RingClassField method), 504
random_element() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 110
random_point() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 111
rank() (sage.schemes.elliptic_curves.ec_database.EllipticCurves method), 273
rank() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 311
rank () (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 255
rank_bound() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 256
rank_bounds() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 312
rat term CIF() (in module sage.schemes.elliptic curves.height), 344
rational_kolyvagin_divisor() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 493
rational_maps() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 139
rational_points() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 112
\verb|rational_points()| (sage.schemes.elliptic\_curves.ell_number\_field.EllipticCurve\_number\_field method), 313
rational_points()
 (sage.schemes.hyperelliptic_curves.hyperelliptic_generic.HyperellipticCurve_generic
 method), 553
real components () (sage.schemes.elliptic curves.ell number field.EllipticCurve number field method), 314
real_components() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 257
real_intersection_is_empty()
 (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight
 method), 336
real_period() (sage.schemes.elliptic_curves.period_lattice_PeriodLattice_ell method), 433
reduce() (sage.schemes.elliptic curves.period lattice.PeriodLattice ell method), 433
reduce() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential method), 591
reduce_all() (in module sage.schemes.hyperelliptic_curves.monsky_washnitzer), 613
reduce_fast() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential method),
 592
reduce_mod() (sage.schemes.elliptic_curves.heegner.HeegnerPoints_level method), 480
reduce mod q() (in module sage.schemes.elliptic curves.saturation), 349
reduce_neg_y() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential method),
 592
 (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential
reduce_neg_y_fast()
 method), 592
reduce_neg_y_faster() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential
 method), 593
reduce_negative() (in module sage.schemes.hyperelliptic_curves.monsky_washnitzer), 613
reduce_pos_y() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential method),
 593
reduce_pos_y_fast() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.MonskyWashnitzerDifferential
 method), 593
reduce_positive() (in module sage.schemes.hyperelliptic_curves.monsky_washnitzer), 614
reduce_tau() (in module sage.schemes.elliptic_curves.period_lattice), 436
reduce zero () (in module sage.schemes.hyperelliptic curves.monsky washnitzer), 614
reduced_quadratic_form() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnXON method), 479
reducible_primes() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 314
reducible_primes() (sage.schemes.elliptic_curves.gal_reps.GaloisRepresentation method), 364
```

```
reducible_primes() (sage.schemes.elliptic_curves.gal_reps_number_field.GaloisRepresentation method), 372
reducible_primes_Billerey() (in module sage.schemes.elliptic_curves.gal_reps_number_field), 373
reducible_primes_naive() (in module sage.schemes.elliptic_curves.gal_reps_number_field), 374
reduction() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 315
reduction() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_number_field method), 51
reduction() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 257
ReductionData (class in sage.interfaces.genus2reduction), 634
refine() (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion method), 440
regulator() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 258
regulator_of_points() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method),
reorder() (sage.schemes.elliptic_curves.isogeny_class.IsogenyClass_EC method), 377
 (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
residue disc()
 method), 582
right_ideals() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 494
ring_class_field() (sage.schemes.elliptic_curves.heegner.HeegnerPoint method), 471
ring_class_field() (sage.schemes.elliptic_curves.heegner.HeegnerPoints_level_disc_cond method), 484
RingClassField (class in sage.schemes.elliptic_curves.heegner), 501
root_number() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 258
rst_transform() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 73
S
S() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 328
S_integral_points() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method),
 185
S_to_Q()
 (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field method),
 569
sage.interfaces.genus2reduction
 module, 632
sage.schemes.elliptic_curves.cm
 module, 392
sage.schemes.elliptic_curves.constructor
 module, 1
sage.schemes.elliptic_curves.descent_two_isogeny
 module, 531
sage.schemes.elliptic_curves.ec_database
 module, 272
sage.schemes.elliptic_curves.ell_curve_isogeny
 module, 125
sage.schemes.elliptic_curves.ell_egros
 module, 534
sage.schemes.elliptic_curves.ell_field
 module, 79
sage.schemes.elliptic_curves.ell_finite_field
 module, 97
sage.schemes.elliptic_curves.ell_generic
 module, 53
sage.schemes.elliptic_curves.ell_local_data
 module, 402
sage.schemes.elliptic_curves.ell_modular_symbols
```

```
module, 443
sage.schemes.elliptic_curves.ell_number_field
 module, 274
sage.schemes.elliptic_curves.ell_padic_field
 module, 538
sage.schemes.elliptic_curves.ell_point
 module, 21
sage.schemes.elliptic_curves.ell_rational_field
 module, 183
sage.schemes.elliptic_curves.ell_tate_curve
 module, 411
sage.schemes.elliptic curves.ell torsion
 module, 349
sage.schemes.elliptic_curves.ell_wp
 module, 415
sage.schemes.elliptic_curves.formal_group
 module, 117
sage.schemes.elliptic_curves.gal_reps
 module, 353
sage.schemes.elliptic_curves.gal_reps_number_field
 module, 364
sage.schemes.elliptic_curves.gp_simon
 module, 539
sage.schemes.elliptic_curves.heegner
 module, 463
sage.schemes.elliptic curves.height
 module, 327
sage.schemes.elliptic_curves.isogeny_class
 module, 375
sage.schemes.elliptic_curves.isogeny_small_degree
 module, 155
sage.schemes.elliptic_curves.jacobian
 module, 17
sage.schemes.elliptic_curves.kodaira_symbol
 module, 410
sage.schemes.elliptic_curves.lseries_ell
 module, 454
sage.schemes.elliptic_curves.mod5family
 module, 539
sage.schemes.elliptic_curves.mod_sym_num
 module, 448
sage.schemes.elliptic_curves.modular_parametrization
 module, 441
sage.schemes.elliptic_curves.padic_lseries
 module, 517
sage.schemes.elliptic_curves.period_lattice
 module, 419
sage.schemes.elliptic_curves.period_lattice_region
 module, 437
sage.schemes.elliptic_curves.Qcurves
```

```
module, 398
sage.schemes.elliptic_curves.saturation
 module, 344
sage.schemes.elliptic curves.sha tate
 module, 382
sage.schemes.elliptic_curves.weierstrass_morphism
 module, 123
sage.schemes.elliptic_curves.weierstrass_transform
 module, 540
sage.schemes.hyperelliptic_curves.constructor
 module, 545
sage.schemes.hyperelliptic curves.hypellfrob
 module, 615
sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field
 module, 554
sage.schemes.hyperelliptic_curves.hyperelliptic_g2
 module, 625
sage.schemes.hyperelliptic_curves.hyperelliptic_generic
 module, 547
sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field
 module, 568
sage.schemes.hyperelliptic_curves.hyperelliptic_rational_field
 module, 585
sage.schemes.hyperelliptic_curves.invariants
 module, 627
sage.schemes.hyperelliptic_curves.jacobian_g2
 module, 620
sage.schemes.hyperelliptic_curves.jacobian_generic
 module, 617
sage.schemes.hyperelliptic_curves.jacobian_homset
 module, 620
sage.schemes.hyperelliptic_curves.jacobian_morphism
 module, 621
sage.schemes.hyperelliptic_curves.kummer_surface
 module, 632
sage.schemes.hyperelliptic_curves.mestre
 module, 585
sage.schemes.hyperelliptic_curves.monsky_washnitzer
 module, 588
satisfies heeqner hypothesis() (in module sage.schemes.elliptic curves.heegner), 516
satisfies_heegner_hypothesis()(sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 259
satisfies_heegner_hypothesis() (sage.schemes.elliptic_curves.heegner.HeegnerQuatAlg method), 494
satisfies_kolyvagin_hypothesis() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve
 method), 475
satisfies_kolyvagin_hypothesis()(sage.schemes.elliptic_curves.heegner.HeegnerPoints_level_disc_cond
 method), 484
satisfies_kolyvagin_hypothesis() (sage.schemes.elliptic_curves.heegner.KolyvaginPoint method), 500
satisfies_weak_heegner_hypothesis() (in module sage.schemes.elliptic_curves.heegner), 516
saturation() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 317
```

```
saturation() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 259
scalar_multiply() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialCubicQuotientRingElement
 method), 599
scale_curve() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 74
scheme() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field method), 31
 (sage.schemes.hyperelliptic_curves.jacobian_morphism.JacobianMorphism_divisor_class_field
scheme()
 method), 622
selmer_rank() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 260
series() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesOrdinary method), 524
series() (sage.schemes.elliptic_curves.padic_lseries.pAdicLseriesSupersingular method), 529
set_order() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 112
set_order() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field method), 31
set post isomorphism() (sage.schemes.elliptic curves.ell curve isogeny.EllipticCurveIsogeny method), 140
set_pre_isomorphism() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 140
sextic_twist() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 94
Sha (class in sage.schemes.elliptic_curves.sha_tate), 383
sha() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 260
shift() (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialCubicQuotientRingElement method), 599
short_weierstrass_model() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 74
sigma () (sage.schemes.elliptic_curves.formal_group.EllipticCurveFormalGroup method), 120
sigma() (sage.schemes.elliptic_curves.period_lattice.PeriodLattice_ell method), 434
sign () (sage.schemes.elliptic_curves.ell_modular_symbols.ModularSymbol method), 444
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
silverman_height_bound()
 method), 260
simon_two_descent() (in module sage.schemes.elliptic_curves.gp_simon), 539
simon_two_descent() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method),
simon_two_descent() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method),
 261
simplest_rational_poly() (in module sage.schemes.elliptic_curves.heegner), 516
Sn () (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 329
solve linear differential system() (in module sage.schemes.elliptic curves.ell wp), 417
SpecialCubicQuotientRing (class in sage.schemes.hyperelliptic_curves.monsky_washnitzer), 597
SpecialCubicQuotientRingElement (class in sage.schemes.hyperelliptic_curves.monsky_washnitzer), 599
Special Hyperelliptic Quotient Element (class in sage.schemes.hyperelliptic curves.monsky washnitzer),
Special Hyperelliptic Quotient Ring (class in sage.schemes.hyperelliptic_curves.monsky_washnitzer),
SpecialHyperellipticQuotientRing_class (in module sage.schemes.hyperelliptic_curves.monsky_washnitzer),
split_kernel_polynomial() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 152
square () (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialCubicQuotientRingElement method), 600
Step4Test() (in module sage.schemes.elliptic curves.Qcurves), 398
supersingular_j_polynomial() (in module sage.schemes.elliptic_curves.ell_finite_field), 115
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
supersingular_primes()
 method), 263
switch_sign() (sage.schemes.elliptic_curves.ell_curve_isogeny.EllipticCurveIsogeny method), 142
sympow() (sage.schemes.elliptic curves.lseries ell.Lseries ell method), 458
sympow_derivs() (sage.schemes.elliptic_curves.lseries_ell.Lseries_ell method), 459
```

Τ

```
tamagawa_exponent() (sage.schemes.elliptic_curves.ell_local_data.EllipticCurveLocalData method), 408
tamagawa exponent () (sage.schemes.elliptic curves.ell number field.EllipticCurve number field method),
 321
tamagawa_exponent() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method),
 263
tamagawa_number() (sage.schemes.elliptic_curves.ell_local_data.EllipticCurveLocalData method), 408
tamagawa_number() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 322
tamaqawa number() (sage.schemes.elliptic curves.ell rational field.EllipticCurve rational field method), 264
tamagawa_number_old()
 (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field
 method), 264
tamagawa numbers () (sage.schemes.elliptic curves.ell number field.EllipticCurve number field method), 322
tamagawa_product() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 322
tamagawa_product() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method),
 264
 (sage.schemes.elliptic\_curves.ell\_number\_field.EllipticCurve\_number\_field
tamagawa_product_bsd()
 method), 323
tangent_at_smooth_point() (in module sage.schemes.elliptic_curves.constructor), 15
tate_curve() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 264
tate_pairing() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field method), 32
TateCurve (class in sage.schemes.elliptic_curves.ell_tate_curve), 411
tau () (sage.schemes.elliptic_curves.heegner.HeegnerPointOnEllipticCurve method), 476
tau() (sage.schemes.elliptic_curves.heegner.HeegnerPointOnX0N method), 479
tau() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 337
tau () (sage.schemes.elliptic curves.period lattice.PeriodLattice ell method), 434
taylor_series() (sage.schemes.elliptic_curves.lseries_ell.Lseries_ell method), 460
teichmuller() (sage.schemes.elliptic curves.padic lseries.pAdicLseries method), 521
teichmuller()
 (sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
 method), 582
test_els() (in module sage.schemes.elliptic_curves.descent_two_isogeny), 531
test_mu() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 337
test padic square() (in module sage.schemes.elliptic curves.descent two isogeny), 531
test_qpls() (in module sage.schemes.elliptic_curves.descent_two_isogeny), 531
test_valuation() (in module sage.schemes.elliptic_curves.descent_two_isogeny), 531
three_selmer_rank() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method),
 265
tiny integrals () (sage.schemes.hyperelliptic curves.hyperelliptic padic field.HyperellipticCurve padic field
 method), 583
tiny_integrals_on_basis()(sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
 method), 583
torsion bound() (in module sage.schemes.elliptic curves.ell torsion), 352
torsion_order() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 324
torsion_order() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 266
torsion_points() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 324
torsion_points() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 266
torsion_polynomial() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 75
torsion_subgroup() (sage.schemes.elliptic_curves.ell_number_field.EllipticCurve_number_field method), 326
torsion_subgroup() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method),
 267
trace_of_frobenius() (sage.schemes.elliptic_curves.ell_finite_field.EllipticCurve_finite_field method), 114
```

```
trace_to_real_numerical() (sage.schemes.elliptic_curves.heegner.KolyvaginPoint method), 501
transportable_symbol() (sage.schemes.elliptic_curves.mod_sym_num.ModularSymbolNumerical method),
transpose_list() (in module sage.schemes.hyperelliptic_curves.monsky_washnitzer), 615
truncate neg()
 (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientElement
 method), 602
tuple() (sage.schemes.elliptic_curves.weierstrass_morphism.baseWI method), 124
twist_values() (sage.schemes.elliptic_curves.lseries_ell.Lseries_ell method), 460
twist_zeros() (sage.schemes.elliptic_curves.lseries_ell.Lseries_ell method), 460
two_descent() (sage.schemes.elliptic_curves.ell_rational_field.EllipticCurve_rational_field method), 268
two_descent_by_two_isogeny() (in module sage.schemes.elliptic_curves.descent_two_isogeny), 532
two_descent_by_two_isogeny_work() (in module sage.schemes.elliptic_curves.descent_two_isogeny), 533
two descent simon() (sage.schemes.elliptic curves.ell rational field.EllipticCurve rational field method),
 268
two_division_polynomial() (sage.schemes.elliptic_curves.ell_generic.EllipticCurve_generic method), 76
two_selmer_bound() (sage.schemes.elliptic_curves.sha_tate.Sha method), 392
two_torsion_part() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 153
two_torsion_rank() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 94
U
ubs () (in module sage.schemes.hyperelliptic_curves.invariants), 631
Ueberschiebung() (in module sage.schemes.hyperelliptic_curves.invariants), 627
unfill_isogeny_matrix() (in module sage.schemes.elliptic_curves.ell_curve_isogeny), 153
union() (sage.schemes.elliptic_curves.height.UnionOfIntervals class method), 342
UnionOfIntervals (class in sage.schemes.elliptic_curves.height), 340
V
value_ring() (sage.schemes.hyperelliptic_curves.jacobian_homset_JacobianHomset_divisor_classes method),
values along line() (sage.schemes.elliptic curves.lseries ell.Lseries ell method), 461
verify() (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion method), 440
W
w() (sage.schemes.elliptic_curves.formal_group.EllipticCurveFormalGroup method), 120
w1 (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion attribute), 441
w2 (sage.schemes.elliptic_curves.period_lattice_region.PeriodicRegion attribute), 441
weierstrass_p() (in module sage.schemes.elliptic_curves.ell_wp), 417
weierstrass_p() (sage.schemes.elliptic_curves.ell_field.EllipticCurve_field method), 95
weierstrass_points()(sage.schemes.hyperelliptic_curves.hyperelliptic_padic_field.HyperellipticCurve_padic_field
 method), 584
WeierstrassIsomorphism (class in sage.schemes.elliptic curves.weierstrass morphism), 123
WeierstrassTransformation (class in sage.schemes.elliptic_curves.weierstrass_transform), 540
WeierstrassTransformationWithInverse() (in module sage.schemes.elliptic_curves.weierstrass_transform),
 542
WeierstrassTransformationWithInverse_class (class in sage.schemes.elliptic_curves.weierstrass_transform),
 542
weil_pairing() (sage.schemes.elliptic_curves.ell_point.EllipticCurvePoint_field method), 34
wp_c() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 338
wp_intervals() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 338
wp_on_grid() (sage.schemes.elliptic_curves.height.EllipticCurveCanonicalHeight method), 339
```

Χ

```
 \begin{array}{l} \verb|x(|)| (sage.schemes.elliptic\_curves.formal\_group.EllipticCurveFormalGroup\ method),\ 121\\ \verb|x(|)| (sage.schemes.hyperelliptic\_curves.monsky\_washnitzer.SpecialHyperellipticQuotientRing\ method),\ 605\\ \verb|x_poly_exact(|)| (sage.schemes.elliptic\_curves.heegner.HeegnerPointOnEllipticCurve\ method),\ 476\\ \verb|x_rational_map(|)| (sage.schemes.elliptic\_curves.ell\_curve\_isogeny.EllipticCurveIsogeny\ method),\ 142\\ \verb|x_to_p(|)| (sage.schemes.hyperelliptic\_curves.monsky\_washnitzer.MonskyWashnitzerDifferentialRing\ method),\ 596\\ \verb|xy(|)| (sage.schemes.elliptic\_curves.ell\_point.EllipticCurvePoint\_field\ method),\ 35\\ \end{aligned}
```

Y

```
y () (sage.schemes.elliptic_curves.formal_group.EllipticCurveFormalGroup method), 122 y () (sage.schemes.hyperelliptic_curves.monsky_washnitzer.SpecialHyperellipticQuotientRing method), 606
```

Ζ

```
zero_sums() (sage.schemes.elliptic_curves.lseries_ell.Lseries_ell method), 461
zeros() (sage.schemes.elliptic_curves.lseries_ell.Lseries_ell method), 462
zeros_in_interval() (sage.schemes.elliptic_curves.lseries_ell.Lseries_ell method), 462
zeta_function() (sage.schemes.hyperelliptic_curves.hyperelliptic_finite_field.HyperellipticCurve_finite_field method), 568
```