

the well known algorithm and algorithms which work

John Abbott, Anna M. Bigatti, Lorenzo Robbiano

SC2: H2020-FETOPEN-2016-2017-CSA project 712689 www.sc-square.org

A well known problem

Implicit

$$K$$
 a field, $f_1,...,f_n \in K[t_1,...,t_s]$ $\varphi: K[x_1,...,x_n] \longrightarrow K[t_1,...,t_s]$ given by $x_i \mapsto f_i$

Problem: find a set of generators for **Implicit**(f_1, \ldots, f_n) := ker(φ)

Literature is vast, many different techniques (Busé, Chardin, D'Andrea, Dickenstein, Emiris, Orecchia, Wang...)

Gröbner Bases \rightarrow elim: well known solution, simple and elegant $\stackrel{\square}{=}$

Example 1

$$\begin{split} f_1 &= t_1^2, & f_2 &= t_1 t_2, & f_3 &= t_2^2 \text{ polynomials in } K[t_1, t_2] \\ /**/ & \text{use QQ[t[1..2], x[1..3]];} & \text{f:=[t[1]^2, t[1]*t[2], t[2]^2];} \\ /**/ & \text{elim([t[1],t[2]], ideal([x[i]-f[i] | i in 1..3]));} \\ & \text{ideal(x[2]^2 -x[1]*x[3])} \end{split}$$

Implicit hypersurface

... but elimination is slow and memory hungry 😩

Indeed it is quite common that an elegant general solution based on Gröbner Bases does not work in practice. Need specialized fine tuning!

Now suppose we know that e the parametrization $(f_1, ..., f_n)$ gives a **hypersurface**: *i.e.* $J = \text{Implicit}(f_1, ..., f_n) = (g)$ is principal $\Longrightarrow g$ is (J prime) irreducible

Remark

Recall: $f_1, ..., f_n \in K[t_1, ..., t_s]$ if s = n - 1, $J = \text{Implicit}(f_1, ..., f_n)$ has *at least one* generator. *Typically* if s = n - 1, J has *one* generator.

Can this assumption help the Gröbner basis computation?

Implicit hypersurface

... but elimination is slow and memory hungry 😩

Indeed it is quite common that an elegant general solution based on Gröbner Bases does not work in practice. Need specialized fine tuning!

Now suppose we know that \P the parametrization $(f_1, ..., f_n)$ gives a **hypersurface**: *i.e.* $J = \text{Implicit}(f_1, ..., f_n) = (g)$ is principal $\Longrightarrow g$ is (J prime) irreducible

Remark

Recall: $f_1, ..., f_n \in K[t_1, ..., t_s]$

if s = n - 1, $J = \text{Implicit}(f_1, \dots, f_n)$ has at least one generator.

Typically if s = n - 1, J has *one* generator.

Can this assumption help the Gröbner basis computation?

1: Homogenization

Proposition

```
f_1,\ldots,f_n\in K[t_1,\ldots,t_s]\setminus K.
Let h be a new indeterminate, and in K[t_1, \ldots, t_s, h, x_1, \ldots, x_n]
deg(t_i) = deg(h) = 1 and homogenize f_i \rightarrow f_i^{hom}
\deg(x_i) = \deg(f_i) and J be the homog ideal \langle x_1 - f_1^{\text{hom}}, \dots, x_n - f_n^{\text{hom}} \rangle.
Then Implicit(f_1, ..., f_n) = (J \cap K[h, x_1, ..., x_n])^{deh}
```

Example 2

```
/**/ P := NewPolyRing(QQ, "t[1],t[2], h, x[1],x[2],x[3]",
 MakeTermOrd(RowMat([1, 1, 1, 2, 2, 1])), 1); use P;
/**/ f := [t[1]^2 - 2, t[1]*t[2] - t[1], t[2] + 1];
/**/ fh := [t[1]^2 - 2*h^2, t[1]*t[2] - t[1]*h, t[2] + h];
/**/ E := elim([t[1],t[2]], ideal([x[i]-f[i] | i in 1..3]));
/**/ Eh := elim([t[1],t[2]], ideal([x[i]-fh[i] | i in 1..3]));
/**/ E = ideal(subst(gens(Eh), h, 1)); // --> true
```


2: Truncation \rightarrow *ElimTH* algorithm

Input $f_1, \ldots, f_n \in K[t_1, \ldots, t_s] \setminus K$ such that Implicit (f_1, \ldots, f_n) principal ElimTH-1 *Initialization*:

- Create the ring $R = K[t_1, \ldots, t_s, h, x_1, \ldots, x_n]$ graded by $[1, \ldots, 1, 1, \deg(f_1), \ldots, \deg(f_n)]$ with σ elimination ordering for $\{t_1, \ldots, t_s\}$
- Let $J = \langle x_1 f_1^{\text{hom}}, \dots, x_n f_n^{\text{hom}} \rangle$

ElimTH-2 Main Loop:

Start Buchberger's algorithm for a σ -Gröbner basis of J Work degree by degree (*i.e.* always choose pair with min degree) When you find G such that $LT_{\sigma}(G)$ not divisible by any t_i exit loop

Output
$$g = G^{\text{deh}(h)} \in K[x_1, \dots, x_n] \longrightarrow \text{generator of Implicit}(f_1, \dots, f_n)$$
.

2: Truncation → *ElimTH* algorithm

Input $f_1, \ldots, f_n \in K[t_1, \ldots, t_s] \setminus K$ such that Implicit (f_1, \ldots, f_n) principal ElimTH-1 Initialization:

- Create the ring $R = K[t_1, \ldots, t_s, h, x_1, \ldots, x_n]$ graded by $[1, \ldots, 1, 1, \deg(f_1), \ldots, \deg(f_n)]$ with σ elimination ordering for $\{t_1, \ldots, t_s\}$
- Let $J = \langle x_1 f_1^{\text{hom}}, \dots, x_n f_n^{\text{hom}} \rangle$

ElimTH-2 Main Loop:

Start Buchberger's algorithm for a σ -Gröbner basis of JWork degree by degree (i.e. always choose pair with min degree) When you find G such that $LT_{\sigma}(G)$ not divisible by any t_i exit loop

Output
$$g = G^{\text{deh(h)}} \in K[x_1, \dots, x_n] \longrightarrow \text{generator of Implicit}(f_1, \dots, f_n)$$
.

73: Linear algebra ightarrow Direct algorithm

Inspired by Buchberger-Möller algorithm for computing Gröbner bases of *ideal of points*

Direct Method: rough idea

Recall
$$\varphi: K[x_1,...,x_n] \longrightarrow K[t_1,...,t_s]$$
 given by $x_i \mapsto f_i$

 T_1, T_2, T_3, \dots all power-products of $K[x_1, ..., x_n]$ in increasing order For $k = 1, 2, 3, \dots$ do

- Check for linear dependency: $\sum_{i=1}^{k} a_i \varphi(T_i) = 0$
- If found, return corresponding polynomial $\sum_{i=1}^{k} a_i T_i$
- use enumerative term-ordering on K[x₁,...,x_n]
 every power-product T appears at a finite position
 Ex: Lex is not enumerative
 DegRevLex is enumerative
- detect linear dependency using gaussian elimination build "row-reduced echelon form" incrementally

The implementation in CoCoA

These algorithms are implemented in CoCoALib (and CoCoA-5).

	ElimTH	ElimTH	Direct	Direct	
Examples	32003	0	32003	0	Len
Ex d'Andrea	0	0.009	0	0.003	6
Ex Orecchia	0	0.007	0	0.002	9
Ex Enneper	0	0.0258	0	0.0256	57
Ex Robbiano	0.273	0.597	0.0251	0.118	319
Ex Buse1	0	0.0251	0	0.070	13
Ex Buse2	0	0.228	0	0.083	56
Ex Wang	1.196	16.278	0.159	7.707	715
Ex Dickenstein1	0	0.060	0	0.0252	41
Ex Dickenstein4	0	0.943	0	0.934	161
Ex Bohemian	0	0.011	0	0.004	7
Ex Sine	0	0.012	0	0.010	7

Avoid coefficient swelling in computations over $\mathbb Q$ using Modular Methods:

Modular Method: general structure with Chinese Remaindering (CRT)

- Input: f_1, \ldots, f_n with coefficients in \mathbb{Q}
- Main Loop:
 - Pick a new "suitable" prime p
 - Reduce to $\bar{t}_1, \ldots, \bar{t}_n$ over \mathbb{F}_p
 - Compute result modulo $p \longrightarrow \text{fast!} \stackrel{1}{\checkmark} \stackrel{1}{\checkmark}$
 - If not bad prime, CRT-combine result with earlier results
 - If enough primes, exit loop
- Reconstruct answer with coefficients in O

General problems with (CRT) modular methods

- How to detect bad primes? (non-compatible results)
- How many CRT iterations?

Example 3 (Bad prime: wrong degree)

Implicit
$$(t_1^3, t_2^3, t_1 + t_2) =$$
 $\mathbb{Q}: \langle -x_3^9 + 3x_1x_3^6 + 3x_2x_3^6 - 3x_1^2x_3^3 + 21x_1x_2x_3^3 - 3x_2^2x_3^3 + x_1^3 + 3x_1^2x_2 + 3x_1x_2^2 + x_2^3 \rangle$
 $\mathbb{F}_3: \langle x_3^3 - x_1 - x_2 \rangle$

Example 4 (Bad prime: not principal)

Implicit
$$(t_1+t_2, t_1-t_2, t_1-t_2) = \begin{array}{cc} \mathbb{Q}: & \langle x_2-x_3 \rangle \\ \mathbb{F}_2: & \langle x_1-x_3, x_2-x_3 \rangle \end{array}$$

General problems with (CRT) modular methods

- How to detect bad primes? (non-compatible results)
 - (Abbott HRR: Heuristic Rational Reconstruction)
- How many CRT iterations?
 - Answer for Implicit: verify result $(g(f_1,...,f_n)=0)$

Example 3 (Bad prime: wrong degree)

$$\begin{array}{l} \text{Implicit}(t_1^3,\ t_2^3,\ t_1+t_2) = \\ \mathbb{Q}:\ \ \langle -x_3^9 + 3x_1x_3^6 + 3x_2x_3^6 - 3x_1^2x_3^3 + 21x_1x_2x_3^3 - 3x_2^2x_3^3 + x_1^3 + 3x_1^2x_2 + 3x_1x_2^2 + x_2^3 \rangle \\ \mathbb{F}_3:\ \ \langle x_3^3 - x_1 - x_2 \rangle \end{array}$$

Example 4 (Bad prime: not principal)

Implicit
$$(t_1+t_2, t_1-t_2, t_1-t_2) = \begin{array}{cc} \mathbb{Q}: & \langle x_2-x_3 \rangle \\ \mathbb{F}_2: & \langle x_1-x_3, x_2-x_3 \rangle \end{array}$$

General problems with (CRT) modular methods

- How to detect bad primes? (non-compatible results)
 - Answer for Implicit: use fault-tolerant rational reconstruction (Abbott HRR: Heuristic Rational Reconstruction)
- How many CRT iterations?
 - Answer for Implicit: verify result $(g(f_1,...,f_n)=0)$

Implicit: New tests

	ElimTH	ElimTH	Direct	Direct	Len
Examples	32003	0	32003	0	
Ex 13-Poly	2.1	6.9 (3)	0.1	0.4 (3)	471
Ex 14-Poly	∞	∞	8.41	58.2 (5)	6398
Ex 15-Poly	20.3	55.7 (5)	0.9	3.4 (5)	1705
Ex 16-Poly	∞	∞	58.4	204.1 (3)	4304
Ex 17-Poly	1.4	4.8 (3)	9.1	27.9 (3)	1763
Ex 18-Poly	60.8	∞	228.0	∞	9360
Ex 19-Poly	2.2	9.3 (3)	47.3	148.9 (3)	5801
Ex 20-Poly	5.0	71.5 (6)	∞	∞	6701
Ex 21-Poly	10.2	121.0 (11)	36.4	418.5 (11)	2356
Ex 1-RatFun	0.1	1.370 (4)	0.1	1.2 (4)	62
Ex 2-RatFun	0.6	2.8 (2)	1.1	3.8 (2)	57
Ex 3-RatFun	0.6	13.4 (3)	2.1	17.9 (3)	115
Ex 4-RatFun	10.4	159.1 (3)	64.8	335,0 (3)	189
Ex 5-RatFun	63.3	141.7 (2)	46.2	101.6 (2)	149
Ex 6-RatFun	116.4	761.4 (6)	202.7	1214.4(6)	2692

∞ = more than 20 minutes