Publications with references to Normaliz March 25, 2022

- [1] ABBOTT, J., AND BIGATTI, A. M. What is new in CoCoA? In *Mathematical software ICMS 2014. 4th international congress, Seoul, South Korea, August 5–9, 2014. Proceedings.* Berlin: Springer, 2014, pp. 352–358.
- [2] ABBOTT, J., AND BIGATTI, A. M. New in CoCoA-5.2.2 and CoCoALib-0.99560 for SC-Square. In *SC*²*ISSAC* (2017).
- [3] AHMED, M., DE LOERA JESÚS, AND HEMMECKE, R. Polyhedral cones of magic cubes and squares. In *Discrete and computational geometry. The Goodman-Pollack Festschrift*. Berlin: Springer, 2003, pp. 25–41.
- [4] AHMED, M. M. Algebraic combinatorics of magic squares. PhD thesis, University of California, Davis, 2004.
- [5] AL-AYYOUB, I., JARADAT, I., AND AL-ZOUBI, K. On the normality of a class of monomial ideals via the Newton polyhedron. *Mediterr. J. Math.* 16, 3 (2019), 16. Id/No 77.
- [6] AL-AYYOUB, I., NASERNEJAD, M., AND ROBERTS, L. G. Normality of cover ideals of graphs and normality under some operations. *Result. Math.* 74, 4 (2019), 26. Id/No 140.
- [7] ALCÁNTAR, A. The equations of the cone associated to the rees algebra of the ideal of square-free k-products. *Morfismos* 5, 1 (2001), 17–27.
- [8] ALIEV, I., DE LOERA, J. A., AND LOUVEAUX, Q. Integer programs with prescribed number of solutions and a weighted version of Doignon-Bell-Scarf's theorem. In *Integer programming and combinatorial optimization*, vol. 8494 of *Lecture Notes in Comput. Sci.* Springer, Cham, 2014, pp. 37–51.

- [9] ALIEV, I., DE LOERA, J. A., AND LOUVEAUX, Q. Parametric polyhedra with at least *k* lattice points: their semigroup structure and the *k*-Frobenius problem. In *Recent trends in combinatorics*, vol. 159 of *IMA Vol. Math. Appl.* Springer, [Cham], 2016, pp. 753–778.
- [10] ALTMANN, K., AND KASTNER, L. Negative deformations of toric singularities that are smooth in codimension two. In *Deformations of surface singularities*. Berlin: Springer; Budapest: János Bolyai Mathematical Society, 2013, pp. 13–55.
- [11] ARKANI-HAMED, N., LAM, T., AND SPRADLIN, M. Non-perturbative geometries for planar $\mathcal{N}=4$ sym amplitudes. *J. High Energy Phys.* 2021, 3 (2021), 15. Id/No 65.
- [12] ASSARF, B., GAWRILOW, E., HERR, K., JOSWIG, M., LORENZ, B., PAFFENHOLZ, A., AND REHN, T. Computing convex hulls and counting integer points with polymake. *Mathematical Programming Computation 9*, 1 (2017), 1–38.
- [13] ASSI, A., D'ANNA, M., AND GARCÍA-SÁNCHEZ, P. A. Numerical semigroups and applications, vol. 3. Cham: Springer, 2020.
- [14] ASSI, A., AND GARCÍA-SÁNCHEZ, P. A. Numerical semigroups and applications. Cham: Springer, 2016.
- [15] AVIS, D., AND JORDAN, C. mplrs: a scalable parallel vertex/facet enumeration code. *Math. Program. Comput.* 10, 2 (2018), 267–302.
- [16] BÄCHLE, A., AND CAICEDO, M. On the prime graph question for almost simple groups with an alternating socle. *Internat. J. Algebra Comput.* 27, 3 (2017), 333–347.
- [17] BÄCHLE, A., HERMAN, A., KONOVALOV, A., MARGOLIS, L., AND SINGH, G. The status of the Zassenhaus conjecture for small groups. *Exp. Math.* 27, 4 (2018), 431–436.
- [18] BÄCHLE, A., KIMMERLE, W., AND MARGOLIS, L. Algorithmic aspects of units in group rings. In *Algorithmic and experimental methods in algebra, geometry, and number theory*. Springer, Cham, 2017, pp. 1–22.

- [19] BÄCHLE, A., AND MARGOLIS, L. On the prime graph question for integral group rings of 4-primary groups I. *Internat. J. Algebra Comput.* 27, 6 (2017), 731–767.
- [20] BÄCHLE, A., AND MARGOLIS, L. HeLP: a GAP package for torsion units in integral group rings. *J. Softw. Algebra Geom.* 8 (2018), 1–9.
- [21] BÄCHLE, A., AND MARGOLIS, L. From examples to methods: Two cases from the study of units in integral group rings. *Indian J. Pure Appl. Math.* 52, 3 (2021), 669–686.
- [22] BARTHÉLÉMY, F., AND MARTIN, M. Dummy players and the quota in weighted voting games: some further results. In *Evaluating voting systems with probability models—essays by and in honor of William Gehrlein and Dominique Lepelley*, Stud. Choice Welf. Springer, Cham, [2021] ©2021, pp. 299–315.
- [23] BAYER, M., GOECKNER, B., HONG, S. J., MCALLISTER, T., OLSEN, M., PINCKNEY, C., VEGA, J., AND YIP, M. Lattice polytopes from Schur and symmetric Grothendieck polynomials. *Electron. J. Combin.* 28, 2 (2021), Paper No. 2.45, 36.
- [24] BECK, M., BRAUN, B., AND VINDAS-MELÉNDEZ, A. R. Decompositions of Ehrhart *h**-polynomials for rational polytopes. *Discrete & Computational Geometry* (2022), 1–22.
- [25] BECK, M., HAASE, C., AND SAM, S. V. Grid graphs, Gorenstein polytopes, and domino stackings. *Graphs Comb.* 25, 4 (2009), 409–426.
- [26] BECK, M., ROBINS, S., AND SAM, S. V. Positivity theorems for solid-angle polynomials. *Beitr. Algebra Geom.* 51, 2 (2010), 493–507.
- [27] BERNSTEIN, D. I., AND SULLIVANT, S. Normal binary hierarchical models. *Exp. Math.* 26, 2 (2017), 153–164.
- [28] BESSON, M., JERALDS, S., AND KIERS, J. Weight polytopes and saturation of Demazure characters. *arXiv e-prints* (Feb. 2022), arXiv:2202.05405.
- [29] BIGDELI, M., HERZOG, J., HIBI, T., QURESHI, A. A., AND SHIKAMA, A. Isotonian algebras. *Nagoya Math. J. 230* (2018), 83–101.

- [30] BINH, H. N. An effective characterization of complete monomial ideals in two variables. *Int. J. Algebra Comput.* 29, 7 (2019), 1311–1317.
- [31] BOFFI, G., AND LOGAR, A. Computing Gröbner bases of pure binomial ideals via submodules of \mathbb{Z}^n . *J. Symb. Comput.* 47, 10 (2012), 1297–1308.
- [32] BOFFI, G., AND LOGAR, A. Border bases for lattice ideals. *J. Symbolic Comput.* 79, part 1 (2017), 43–56.
- [33] BOGART, T., HAASE, C., HERING, M., LORENZ, B., NILL, B., PAFFENHOLZ, A., ROTE, G., SANTOS, F., AND SCHENCK, H. Finitely many smooth *d*-polytopes with *n* lattice points. *Isr. J. Math.* 207 (2015), 301–329.
- [34] BOGART, T., RAYMOND, A., AND THOMAS, R. Small Chvátal rank. *Math. Program.* 124, 1-2 (B) (2010), 45–68.
- [35] BÖHM, J., DECKER, W., KEICHER, S., AND REN, Y. Current challenges in developing open source computer algebra systems. In *Mathematical aspects of computer and information sciences*. 6th international conference, MACIS 2015, Berlin, Germany, November 11–13, 2015. Revised selected papers. Cham: Springer, 2016, pp. 3–24.
- [36] BÖHM, J., EISENBUD, D., AND NITSCHE, M. J. Decomposition of semi-group algebras. *Exp. Math.* 21, 4 (2012), 385–394.
- [37] BONANZINGA, V., ESCOBAR, C. A., AND VILLARREAL, R. H. On the normality of Rees algebras associated to totally unimodular matrices. *Result. Math.* 41, 3-4 (2002), 258–264.
- [38] BOROWKA, S., HEINRICH, G., JAHN, S., JONES, S., KERNER, M., AND SCHLENK, J. A gpu compatible quasi-monte carlo integrator interfaced to pysecdec. *Computer Physics Communications* 240 (2019), 120–137.
- [39] BOROWKA, S., HEINRICH, G., JAHN, S., JONES, S., KERNER, M., SCHLENK, J., AND ZIRKE, T. pySecDec: a toolbox for the numerical evaluation of multi-scale integrals. *Computer Physics Communications* 222 (2018), 313–326.
- [40] BOROWKA, S., HEINRICH, G., JAHN, S., JONES, S. P., KERNER, M., AND SCHLENK, J. Numerical evaluation of two-loop integrals with py-SecDec. *arXiv e-prints* (Dec. 2017), arXiv:1712.05755.

- [41] BOROWKA, S., HEINRICH, G., JONES, S., KERNER, M., SCHLENK, J., AND ZIRKE, T. Secdec-3.0: numerical evaluation of multi-scale integrals beyond one loop. *Computer Physics Communications* 196 (2015), 470–491.
- [42] BORZÌ, A., AND D'ALÌ, A. Graded algebras with cyclotomic Hilbert series. *J. Pure Appl. Algebra* 225, 12 (2021), 9. Id/No 106764.
- [43] BOUCKAERT, R., HEMMECKE, R., LINDNER, S., AND STUDENÝ, M. Efficient algorithms for conditional independence inference. *J. Mach. Learn. Res.* 11 (2010), 3453–3479.
- [44] BRANDT, F., GEIST, C., AND STROBEL, M. Analyzing the practical relevance of voting paradoxes via Ehrhart theory, computer simulations, and empirical data. In *Proceedings of the 2016 International Conference on Autonomous Agents & Multiagent Systems* (2016), International Foundation for Autonomous Agents and Multiagent Systems, pp. 385–393.
- [45] BRANDT, F., GEIST, C., AND STROBEL, M. Analyzing the practical relevance of the condorcet loser paradox and the agenda contraction paradox. In *Evaluating Voting Systems with Probability Models*. Springer, 2021, pp. 97–115.
- [46] BRANDT, F., HOFBAUER, J., AND STROBEL, M. Exploring the No-Show Paradox for Condorcet extensions. In *Evaluating voting systems with probability models—essays by and in honor of William Gehrlein and Dominique Lepelley*, Stud. Choice Welf. Springer, Cham, [2021] ©2021, pp. 251–273.
- [47] Braun, B., and Davis, B. Antichain simplices. *J. Integer Seq. 23*, 1 (2020), article 20.1.1, 24.
- [48] BRENNAN, J. P., DUPONT, L. A., AND VILLARREAL, R. H. Duality, *a*-invariants and canonical modules of rings arising from linear optimization problems. *Bull. Math. Soc. Sci. Math. Roum.*, *Nouv. Sér. 51*, 4 (2008), 279–305.
- [49] Brenner, H., and Steinbuch, J. Deciding Stability of Sheaves on Curves. *arXiv e-prints* (Mar. 2021), arXiv:2103.12493.
- [50] Breuer, F. An invitation to Ehrhart theory: polyhedral geometry and its applications in enumerative combinatorics. In *Computer algebra and*

- polynomials, vol. 8942 of Lecture Notes in Comput. Sci. Springer, Cham, 2015, pp. 1–29.
- [51] Breuer, F., and Zafeirakopoulos, Z. Polyhedral omega: a new algorithm for solving linear Diophantine systems. *Ann. Comb.* 21, 2 (2017), 211–280.
- [52] BRUNS, W. On the integral Carathéodory property. Exp. Math. 16, 3 (2007), 359–365.
- [53] BRUNS, W. The quest for counterexamples in toric geometry. In Commutative algebra and algebraic geometry. Proceedings of the international conference (CAAG-2010), Bangalore, India, December 6–10, 2010, in honour of Balwant Singh, Uwe Storch and Rajendra V. Gurjar. Mysore: Ramanujan Mathematical Society, 2013, pp. 45–61.
- [54] BRUNS, W. Binomial regular sequences and free sums. *Acta Math. Vietnam.* 40, 1 (2015), 71–83.
- [55] BRUNS, W., AND CONCA, A. Linear resolutions of powers and products. In *Singularities and computer algebra*. Springer, Cham, 2017, pp. 47–69.
- [56] Bruns, W., And Conca, A. Products of Borel fixed ideals of maximal minors. *Adv. Appl. Math.* 91 (2017), 1–23.
- [57] BRUNS, W., GARCÍA-SÁNCHEZ, P., O'NEILL, C., AND WILBURNE, D. Wilf's conjecture in fixed multiplicity. *Int. J. Algebra Comput.* 30, 4 (2020), 861–882.
- [58] BRUNS, W., GARCÍA-SÁNCHEZ, P. A., AND MOCI, L. The monoid of monotone functions on a poset and quasi-arithmetic multiplicities for uniform matroids. *J. Algebra* 569 (2021), 377–400.
- [59] BRUNS, W., AND GUBELADZE, J. Normality and covering properties of affine semigroups. *J. Reine Angew. Math.* 510 (1999), 161–178.
- [60] Bruns, W., And Gubeladze, J. *Polytopes, rings, and K-theory.* New York, NY: Springer, 2009.
- [61] Bruns, W., Gubeladze, J., Henk, M., Martin, A., and Weismantel, R. A counterexample to an integer analogue of Carathéodory's theorem. *J. Reine Angew. Math.* 510 (1999), 179–185.

- [62] BRUNS, W., GUBELADZE, J., AND MICHAŁEK, M. Quantum jumps of normal polytopes. *Discrete Comput. Geom.* 56, 1 (2016), 181–215.
- [63] BRUNS, W., GUBELADZE, J., AND NGÔ VIÊT TRUNG. Problems and algorithms for affine semigroups. *Semigroup Forum 64*, 2 (2002), 180–212.
- [64] BRUNS, W., AND ICHIM, B. Computations of volumes in five candidates elections. *arXiv e-prints* (Sept. 2021), arXiv:2109.00473.
- [65] BRUNS, W., AND ICHIM, B. Polytope volume by descent in the face lattice and applications in social choice. *Math. Program. Comput.* 13, 2 (2021), 415–442.
- [66] BRUNS, W., ICHIM, B., AND SÖGER, C. Computations of volumes and Ehrhart series in four candidates elections. *Ann. Oper. Res.* 280, 1-2 (2019), 241–265.
- [67] BRUNS, W., AND RESTUCCIA, G. Canonical modules of Rees algebras. J. Pure Appl. Algebra 201, 1-3 (2005), 189–203.
- [68] BUBBOLONI, D., DISS, M., AND GORI, M. Extensions of the simpson voting rule to the committee selection setting. *Public Choice* 183, 1 (2020), 151–185.
- [69] BURR, M. A., AND LIPMAN, D. J. Quadratic-monomial generated domains from mixed signed, directed graphs. *Int. J. Algebra Comput.* 29, 2 (2019), 279–308.
- [70] BURTON, B. A. Computational topology with Regina: algorithms, heuristics and implementations. In *Geometry and topology down under. A conference in honour of Hyam Rubinstein, Melbourne, Australia, July 11–22, 2011. Proceedings.* Providence, RI: American Mathematical Society (AMS), 2013, pp. 195–224.
- [71] BURTON, B. A., AND OZLEN, M. Computing the crosscap number of a knot using integer programming and normal surfaces. *ACM Trans. Math. Softw.* 39, 1 (2012), 18.
- [72] CABOARA, M., AND FARIDI, S. Odd-cycle-free facet complexes and the König property. *Rocky Mt. J. Math. 41*, 4 (2011), 1059–1079.

- [73] CAMERON, A., DINU, R., MICHAŁEK, M., AND SEYNNAEVE, T. Flag matroids: algebra and geometry. *arXiv e-prints* (Nov. 2018), arXiv:1811.00272.
- [74] CASTILLO, F., LIU, F., NILL, B., AND PAFFENHOLZ, A. Smooth polytopes with negative Ehrhart coefficients. *J. Combin. Theory Ser. A 160* (2018), 316–331.
- [75] CAVIGLIA, G., CHARDIN, M., MCCULLOUGH, J., PEEVA, I., AND VAR-BARO, M. Regularity of prime ideals. *Math. Z. 291*, 1-2 (2019), 421–435.
- [76] CHAHARSOOGHI, F. S., EMADI, M. J., ZAMANIGHOMI, M., AND AREF, M. R. A new method for variable elimination in systems of inequations. In *Information Theory Proceedings (ISIT)*, 2011 IEEE International Symposium on (2011), IEEE, pp. 1215–1219.
- [77] CHEN, Y., HU, S., QI, L., AND ZOU, W. Irreducible Function Bases of Isotropic Invariants of A Third Order Three-Dimensional Symmetric and Traceless Tensor. *arXiv e-prints* (Dec. 2017), arXiv:1712.02087.
- [78] CHIMANI, M., JUHNKE-KUBITZKE, M., AND NOVER, A. On the Bond Polytope. *arXiv e-prints* (Dec. 2020), arXiv:2012.06288.
- [79] CHIMANI, M., JUHNKE-KUBITZKE, M., AND NOVER, A. On the Dominant of the Multicut Polytope. *arXiv e-prints* (Dec. 2021), arXiv:2112.01095.
- [80] CHRISTENSEN, T., Po, H. C., JOANNOPOULOS, J. D., AND SOLJAČIĆ, M. Location and topology of the fundamental gap in photonic crystals. *arXiv e-prints* (June 2021), arXiv:2106.10267.
- [81] COLMENAREJO, L., GALUPPI, F., AND MICHAŁEK, M. Toric geometry of path signature varieties. *Adv. Appl. Math. 121* (2020), 35. Id/No 102102.
- [82] COSTA, B., AND SIMIS, A. Cremona maps defined by monomials. *J. Pure Appl. Algebra 216*, 1 (2012), 202–215.
- [83] COX, D. A., LITTLE, J. B., AND SCHENCK, H. K. *Toric varieties*. Providence, RI: American Mathematical Society (AMS), 2011.
- [84] COYKENDALL, J., AND OMAN, G. Factorization theory of root closed monoids of small rank. *Comm. Algebra* 45, 7 (2017), 2795–2808.

- [85] CRAW, A., MACLAGAN, D., AND THOMAS, R. R. Moduli of McKay quiver representations. II: Gröbner basis techniques. *J. Algebra 316*, 2 (2007), 514–535.
- [86] CRAW, A., AND SMITH, G. G. Projective toric varieties as fine moduli spaces of quiver representations. *Am. J. Math.* 130, 6 (2008), 1509–1534.
- [87] DAO, H., AND MONTAÑO, J. Length of local cohomology of powers of ideals. *Trans. Am. Math. Soc.* 371, 5 (2019), 3483–3503.
- [88] DAVIS, B. Predicting the Integer Decomposition Property via Machine Learning. *ArXiv e-prints* (July 2018).
- [89] DAVIS, B. *Lattice Simplices: Sufficiently Complicated*. PhD thesis, University of Kentucky, 2019.
- [90] DAVIS, B. Predicting the integer decomposition property via machine learning. In *Algebraic and geometric combinatorics on lattice polytopes*. World Sci. Publ., Hackensack, NJ, 2019, pp. 165–181.
- [91] DE LOERA, J. A. Generating functions that count *t*-designs with given automorphism group: algorithms and structure. In *Mathematical software*. *Proceedings of the 1st international congress, Beijing, China, August 17–19, 2002*. Singapore: World Scientific, 2002, pp. 296–306.
- [92] DE LOERA, J. A., HEMMECKE, R., AND KÖPPE, M. Algebraic and geometric ideas in the theory of discrete optimization. Philadelphia, PA: Society for Industrial and Applied Mathematics (SIAM), 2013.
- [93] DE LOERA, J. A., HEMMECKE, R., TAUZER, J., AND YOSHIDA, R. Effective lattice point counting in rational convex polytopes. *J. Symb. Comput.* 38, 4 (2005), 1273–1302.
- [94] DELFINO, D., TAYLOR, A., VASCONCELOS, W., WEININGER, N., AND VILLARREAL, R. Monomial ideals and the computation of multiplicities. In *Commutative ring theory and applications. Proceedings of the fourth international conference, Fez, Morocco, June 7-12, 2001*. New York, NY: Marcel Dekker, 2003, pp. 87–106.
- [95] DELGADO, M., AND GARCÍA-SÁNCHEZ, P. A. numericalsgps, a GAP package for numerical semigroups. *ACM Commun. Comput. Algebra* 50, 1 (2016), 12–24.

- [96] DÍAZ-RAMÍREZ, J. D., GARCÍA-GARCÍA, J. I., MARÍN-ARAGÓN, D., AND VIGNERON-TENORIO, A. Characterizing affine *C*-semigroups. *arXiv e-prints* (July 2019), arXiv:1907.03276.
- [97] DIPASQUALE, M., AND DRABKIN, B. On resurgence via asymptotic resurgence. J. Algebra 587 (2021), 64–84.
- [98] DISS, M., AND GORI, M. Majority properties of positional social preference correspondences. *Theory and Decision* 92, 2 (2022), 319–347.
- [99] DISS, M., KAMWA, E., MOYOUWOU, I., AND SMAOUI, H. Condorcet efficiency of general weighted scoring rules under iac: indifference and abstention. In *Evaluating Voting Systems with Probability Models*. Springer, 2021, pp. 55–73.
- [100] DISS, M., KAMWA, E., AND TLIDI, A. The Chamberlin-Courant Rule and the k-Scoring Rules: Agreement and Condorcet Committee Consistency. Working Papers hal-01757761, HAL, Apr. 2018.
- [101] DISS, M., KAMWA, E., AND TLIDI, A. On some k-scoring rules for committee elections: agreement and condorcet principle. *Revue d'economie politique 130*, 5 (2020), 699–725.
- [102] DISS, M., AND MAHAJNE, M. Social acceptability of Condorcet committees. *Math. Soc. Sci. 105* (2020), 14–27.
- [103] DONTEN-BURY, M. Constructing algebraic varieties via finite group actions. PhD thesis, University of Warsaw, 2013.
- [104] DONTEN-BURY, M., AND KEICHER, S. Computing resolutions of quotient singularities. *J. Algebra* 472 (2017), 546–572.
- [105] DONTEN-BURY, M., AND MICHAŁEK, M. Phylogenetic invariants for group-based models. *J. Algebr. Stat. 3*, 1 (2012), 44–63.
- [106] DUNFIELD, N. M., GAROUFALIDIS, S., AND RUBINSTEIN, J. H. Counting essential surfaces in 3-manifolds. *Inventiones mathematicae* (2022), 1–59.
- [107] DUPONT, L. A. Rees algebras, Monomial Subrings and Linear Optimization Problems. PhD thesis, Mexico City, 2010.

- [108] DUPONT, L. A., AND VILLARREAL, R. H. Symbolic Rees algebras, vertex covers and irreducible representations of Rees cones. *Algebra Discrete Math.* 10, 2 (2010), 64–86.
- [109] DUPONT, L. A., AND VILLARREAL, R. H. Algebraic and combinatorial properties of ideals and algebras of uniform clutters of TDI systems. *J. Comb. Optim.* 21, 3 (2011), 269–292.
- [110] EL OUAFDI, A. Analyse probabiliste des règles de vote: méthodes et résultats. PhD thesis, Université de la Réunion, 2019.
- [111] EL OUAFDI, A., LEPELLEY, D., SERAIS, J., AND SMAOUI, H. Manipulabilité coalitionnelle du vote par note à trois niveaux: quantification et comparaison à trois autres règles de vote. *Revue d'économie politique 132*, 2 (2021), 297–321.
- [112] EL OUAFDI, A., LEPELLEY, D., AND SMAOUI, H. On the Condorcet efficiency of evaluative voting (and other voting rules) with trichotomous preferences. *Ann. Oper. Res.* 289, 2 (2020), 227–241.
- [113] EL OUAFDI, A., LEPELLEY, D., AND SMAOUI, H. Probabilities of electoral outcomes: from three-candidate to four-candidate elections. *Theory Decis.* 88, 2 (2020), 205–229.
- [114] EL OUAFDI, A., MOYOUWOU, I., AND SMAOUI, H. Iac probability calculations in voting theory: Progress report. In *Evaluating Voting Systems with Probability Models*. Springer, 2021, pp. 399–416.
- [115] ELIAS, J. On the computation of the Ratliff-Rush closure. J. Symb. Comput. 37, 6 (2004), 717–725.
- [116] EMIRIS, I. Z., AND FISIKOPOULOS, V. Practical polytope volume approximation. *ACM Transactions on Mathematical Software (TOMS)* 44, 4 (2018), 38.
- [117] EMIRIS, I. Z., KALINKA, T., KONAXIS, C., AND BA, T. L. Implicitization of curves and (hyper)surfaces using predicted support. *Theor. Comput. Sci.* 479 (2013), 81–98.

- [118] EPURE, R., REN, Y., AND SCHÖNEMANN, H. The polymake interface in singular and its applications. In *Computer algebra in scientific computing*, vol. 10490 of *Lecture Notes in Comput. Sci.* Springer, Cham, 2017, pp. 109–117.
- [119] ESCOBAR, C. A., MARTÍNEZ-BERNAL, J., AND VILLARREAL, R. H. Relative volumes and minors in monomial subrings. *Linear Algebra Appl.* 374 (2003), 275–290.
- [120] ESCOBAR, C. A., VILLARREAL, R. H., AND YOSHINO, Y. Torsion freeness and normality of blowup rings of monomial ideals. In *Commutative algebra: geometric, homological, combinatorial and computational aspects. Papers presented during the conference, Sevilla, Spain, June 18–21, 2003 and the conference on commutative algebra, Lisbon, Portugal, June 23–27, 2003.* Boca Raton, FL: Chapman & Hall/CRC, 2006, pp. 69–84.
- [121] FEI, J. Cluster algebras and semi-invariant rings I. Triple flags. *Proc. Lond. Math. Soc.* (3) 115, 1 (2017), 1–32.
- [122] FEI, J. Cluster algebras, invariant theory, and Kronecker coefficients I. *Adv. Math.* 310 (2017), 1064–1112.
- [123] FERRARO, L., GALETTO, F., GANDINI, F., HUANG, H., MASTROENI, M., AND NI, X. The InvariantRing package for Macaulay2. *arXiv e-prints* (Oct. 2020), arXiv:2010.15331.
- [124] FLORES-MÉNDEZ, A., GITLER, I., AND REYES, E. Implosive graphs: square-free monomials on symbolic Rees algebras. *J. Algebra Appl.* 16, 8 (2017), 1750145, 23.
- [125] FONTANA, R., AND RAPALLO, F. Unions of orthogonal arrays and their aberrations via Hilbert bases. In *New statistical developments in data science*, vol. 288 of *Springer Proc. Math. Stat.* Springer, Cham, 2019, pp. 421–434.
- [126] GAO, S., ORELOWITZ, G., RESSAYRE, N., AND YONG, A. Newell-Littlewood numbers III: eigencones and GIT-semigroups. *arXiv e-prints* (July 2021), arXiv:2107.03152.

- [127] GARCÍ A GARCÍ A, J. I., MARÍ N ARAGÓN, D., AND VIGNERON-TENORIO, A. An extension of Wilf's conjecture to affine semigroups. Semigroup Forum 96, 2 (2018), 396–408.
- [128] GARCÍA-GARCÍA, J. I., MARÍN-ARAGÓN, D., AND MORENO-FRÍAS, M. A. On divisor-closed submonoids and minimal distances in finitely generated monoids. *J. Symb. Comput.* 93 (2019), 230–245.
- [129] GARCÍA-GARCÍA, J. I., MARÍN-ARAGÓN, D., AND VIGNERON-TENORIO, A. A characterization of some families of Cohen-Macaulay, Gorenstein and/or Buchsbaum rings. *Discrete Appl. Math.* 263 (2019), 166–176.
- [130] GARCÍA-SÁNCHEZ, P. A. An overview of the computational aspects of nonunique factorization invariants. In *Multiplicative ideal theory and factorization theory*, vol. 170 of *Springer Proc. Math. Stat.* Springer, [Cham], 2016, pp. 159–181.
- [131] GARCÍA-SÁNCHEZ, P. A., MARÍN-ARAGÓN, D., AND ROBLES-PÉREZ, A. M. The tree of numerical semigroups with low multiplicity. *arXiv e-prints* (Mar. 2018), arXiv:1803.06879.
- [132] GARCÍA-SÁNCHEZ, P. A., O'NEILL, C., AND WEBB, G. The computation of factorization invariants for affine semigroups. *J. Algebra Appl. 18*, 1 (2019), 21. Id/No 1950019.
- [133] GIMENEZ, P., MARTÍNEZ-BERNAL, J., SIMIS, A., VILLARREAL, R. H., AND VIVARES, C. E. Symbolic powers of monomial ideals and Cohen-Macaulay vertex-weighted digraphs. In *Singularities, algebraic geometry, commutative algebra, and related topics*. Springer, Cham, 2018, pp. 491–510.
- [134] GITLER, I., REYES, E., AND VILLARREAL, R. H. Blowup algebras of square-free monomial ideals and some links to combinatorial optimization problems. *Rocky Mt. J. Math.* 39, 1 (2009), 71–102.
- [135] GITLER, I., VALENCIA, C., AND VILLARREAL, R. H. A note on the Rees algebra of a bipartite graph. *J. Pure Appl. Algebra* 201, 1-3 (2005), 17–24.
- [136] GITLER, I., AND VALENCIA, C. E. Multiplicities of edge subrings. *Discrete Math.* 302, 1-3 (2005), 107–123.

- [137] GITLER, I., VALENCIA, C. E., AND VILLARREAL, R. H. A note on Rees algebras and the MFMC property. *Beitr. Algebra Geom.* 48, 1 (2007), 141–150.
- [138] GODDYN, L., HUYNH, T., AND DESHPANDE, T. On Hilbert bases of cuts. *Discrete Math.* 339, 2 (2016), 721–728.
- [139] GOMES, T., O'NEILL, C., AND TORRES DAVILA, E. Numerical semi-groups, polyhedra, and posets III: minimal presentations and face dimension. *arXiv e-prints* (Sept. 2020), arXiv:2009.05921.
- [140] GRÄBE, H.-G. Semantic-aware fingerprints of symbolic research data. In *Mathematical software ICMS 2016. 5th international conference, Berlin, Germany, July 11–14, 2016. Proceedings.* Cham: Springer, 2016, pp. 411–418.
- [141] GRÄBE, H.-G. 20 years SymbolicData. *ACM Commun. Comput. Algebra* 52, 3 (2018), 45–54.
- [142] GRANGE, T., POSTINGHEL, E., AND PRENDERGAST-SMITH, A. Log Fano blowups of mixed products of projective spaces and their effective cones. *arXiv e-prints* (Sept. 2021), arXiv:2109.03736.
- [143] GREUEL, G.-M., LAPLAGNE, S., AND SEELISCH, F. Normalization of rings. J. Symb. Comput. 45, 9 (2010), 887–901.
- [144] GRIFO, E., AND SECELEANU, A. Symbolic Rees algebras. *arXiv e-prints* (Dec. 2020), arXiv:2012.01617.
- [145] GRISALDE, G., SECELEANU, A., AND VILLARREAL, R. H. Rees algebras of filtrations of covering polyhedra and integral closure of powers of monomial ideals. *Res. Math. Sci.* 9, 1 (2022), 33. Id/No 13.
- [146] GUARDO, E., HARBOURNE, B., AND VAN TUYL, A. Symbolic powers versus regular powers of ideals of general points in $\mathbb{P}^1 \times \mathbb{P}^1$. Can. J. Math. 65, 4 (2013), 823–842.
- [147] GUBELADZE, J. Normal polytopes and ellipsoids. *arXiv e-prints* (Dec. 2020), arXiv:2012.11846.
- [148] HÀ, H. T., AND LIN, K.-N. Normal 0-1 polytopes. *SIAM J. Discrete Math.* 29, 1 (2015), 210–223.

- [149] HAASE, C., PAFFENHOLZ, A., PIECHNIK, L. C., AND SANTOS, F. *Existence of unimodular triangulations positive results*, vol. 1321 of *Mem. Am. Math. Soc.* Providence, RI: American Mathematical Society (AMS), 2021.
- [150] HAMANO, G., HAYASHI, T., HIBI, T., HIRAYAMA, K., OHSUGI, H., SATO, K., SHIKAMA, A., AND TSUCHIYA, A. The smallest normal edge polytopes with no regular unimodular triangulations. In *Homological and computational methods in commutative algebra*, vol. 20 of *Springer INdAM Ser.* Springer, Cham, 2017, pp. 163–172.
- [151] HAWS, D., DEL CAMPO, A. M., TAKEMURA, A., AND YOSHIDA, R. Markov degree of the three-state toric homogeneous Markov chain model. *Beitr. Algebra Geom.* 55, 1 (2014), 161–188.
- [152] HEINRICH, G., JAHN, S., JONES, S., KERNER, M., LANGER, F., MAGERYA, V., POLDARU, A., SCHLENK, J., AND VILLA, E. Expansion by regions with pysecdec. *Computer Physics Communications* 273 (2022), 108267.
- [153] HEMMECKE, R. On the computation of Hilbert bases of cones. In *Mathematical software*. *Proceedings of the 1st international congress, Beijing, China, August 17–19, 2002*. Singapore: World Scientific, 2002, pp. 307–317.
- [154] HEMMECKE, R., MORTON, J., SHIU, A., STURMFELS, B., AND WIEN-AND, O. Three counter-examples on semi-graphoids. *Comb. Probab. Comput.* 17, 2 (2008), 239–257.
- [155] HEMMECKE, R., TAKEMURA, A., AND YOSHIDA, R. Computing holes in semi-groups and its applications to transportation problems. *Contrib. Discrete Math.* 4, 1 (2009), 81–91.
- [156] HERBIG, H.-C., HERDEN, D., AND SEATON, C. Hilbert series of symplectic quotients by the 2-torus. *Collectanea Mathematica* (2022), 1–28.
- [157] HERBIG, H.-C., AND SEATON, C. The Hilbert series of a linear symplectic circle quotient. *Exp. Math.* 23, 1 (2014), 46–65.
- [158] HERR, K., REHN, T., AND SCHÜRMANN, A. On lattice-free orbit polytopes. *Discrete Comput. Geom.* 53, 1 (2014), 144–172.

- [159] HERZOG, J., HIBI, T., AND TRUNG, N. V. Symbolic powers of monomial ideals and vertex cover algebras. *Adv. Math.* 210, 1 (2007), 304–322.
- [160] HERZOG, J., JAFARI, R., AND STAMATE, D. I. Ulrich elements in normal simplicial affine semigroups. *Pacific J. Math.* 309, 2 (2020), 353–380.
- [161] HIBI, T., AND TSUCHIYA, A. Odd cycles and Hilbert functions of their toric rings. *Mathematics* 8, 1 (2019), 22.
- [162] HIBI, T., AND TSUCHIYA, A. The depth of a reflexive polytope. *Arch. Math.* 113, 3 (2019), 265–272.
- [163] HIGASHITANI, A., AND NAKAJIMA, Y. Generalized *F*-signatures of Hibi rings. *Ill. J. Math.* 65, 1 (2021), 97–120.
- [164] HIRSCH, T. Computing the integral closure of an ideal using its Rees algebra. In *Computational commutative and non-commutative algebraic geometry. Proceedings of the NATO Advanced Research Workshop, Chisinau, Republic of Moldova, June 6–11, 2004.* Amsterdam: IOS Press, 2005, pp. 145–155.
- [165] HOŞTEN, S., AND THOMAS, R. R. Gomory integer programs. *Math. Program.* 96, 2 (B) (2003), 271–292.
- [166] ICHIM, B., KATTHÄN, L., AND MOYANO-FERNÁNDEZ, J. J. How to compute the Stanley depth of a module. *Math. Comput.* 86, 303 (2017), 455–472.
- [167] ICHIM, B., AND MOYANO-FERNÁNDEZ, J. J. On the score sheets of a round-robin football tournament. *Adv. in Appl. Math. 91* (2017), 24–43.
- [168] IMBESI, M., AND LA BARBIERA, M. Integral closure of bipartite graph ideals. *Kodai Math. J.* 43, 2 (2020), 243–255.
- [169] JARRAH, A. S. Integral closures of Cohen-Macaulay monomial ideals. *Commun. Algebra 30*, 11 (2002), 5473–5478.
- [170] JEFFRIES, J., MONTAÑO, J., AND VARBARO, M. Multiplicities of classical varieties. *Proc. Lond. Math. Soc.* (3) 110, 4 (2015), 1033–1055.

- [171] JING, R.-J., AND MORENO MAZA, M. Computing the integer points of a polyhedron, II: Complexity estimates. In *Computer algebra in scientific computing*, vol. 10490 of *Lecture Notes in Comput. Sci.* Springer, Cham, 2017, pp. 242–256.
- [172] JING, R.-J., MORENO-MAZA, M., AND TALAASHRAFI, D. Complexity estimates for Fourier-Motzkin elimination. In *Computer algebra in scientific computing*, vol. 12291 of *Lecture Notes in Comput. Sci.* Springer, Cham, [2020] ©2020, pp. 282–306.
- [173] JOSWIG, M., MÜLLER, B., AND PAFFENHOLZ, A. polymake and lattice polytopes. In 21st International Conference on Formal Power Series and Algebraic Combinatorics (FPSAC 2009), Discrete Math. Theor. Comput. Sci. Proc., AK. Assoc. Discrete Math. Theor. Comput. Sci., Nancy, 2009, pp. 491–502.
- [174] JOSWIG, M., AND PAFFENHOLZ, A. Defect polytopes and counter-examples with polymake. *ACM Commun. Comput. Algebra* 45, 3-4 (2011), 177–179.
- [175] KAHLE, D., O'NEILL, C., AND SOMMARS, J. A computer algebra system for R: Macaulay2 and the m2r package. *arXiv e-prints* (June 2017), arXiv:1706.07797.
- [176] KALINKA, T. Changing Representation of Curves and Surfaces: Exact and Approximate Methods. PhD thesis, University of Athens, 2013.
- [177] KAMWA, E., AND MOYOUWOU, I. Susceptibility to manipulation by sincere truncation: the case of scoring rules and scoring runoff systems. In *Evaluating Voting Systems with Probability Models*. Springer, 2021, pp. 275–295.
- [178] KAPLAN, N., AND O'NEILL, C. Numerical semigroups, polyhedra, and posets I: the group cone. *arXiv e-prints* (Dec. 2019), arXiv:1912.03741.
- [179] KAPPL, R. *The superpotential in heterotic orbifold GUTs*. PhD thesis, Technische Universität München, 2011.
- [180] KAPPL, R., NILLES, H. P., AND SCHMITZ, M. *R* symmetries and a heterotic MSSM. *Nucl. Phys.*, *B* 891 (2015), 482–498.

- [181] KAPPL, R., RATZ, M., AND STAUDT, C. The Hilbert basis method for *D*-flat directions and the superpotential. *J. High Energy Phys.* 2011, 10 (2011), 12.
- [182] KASHIWABARA, K. Scheduling partial round robin tournaments subject to home away pattern sets. *Electron. J. Comb.* 16, 1 (2009), research paper r55, 23.
- [183] KASTNER, L. Toric Ext and Tor in polymake and Singular: the twodimensional case and beyond. In *Algorithmic and experimental methods* in algebra, geometry, and number theory. Springer, Cham, 2017, pp. 423– 441.
- [184] KATTHÄN, L. *Algebraic theory of affine monoids*. PhD thesis, Philipps-Universität Marburg, 2013.
- [185] KATTHÄN, L., AND YANAGAWA, K. Graded cohen-macaulay domains and lattice polytopes with short h-vector. *Discrete & Computational Geometry* (2021), 1–10.
- [186] KIERS, J. Extremal rays of the equivariant Littlewood-Richardson cone. *arXiv e-prints* (June 2021), arXiv:2106.08425.
- [187] KIERS, J. On the saturation conjecture for Spin(2n). *Exp. Math.* 30, 2 (2021), 258–267.
- [188] KIM, D., KIM, S., AND PARK, E. On the structures of hive algebras and tensor product algebras for general linear groups of low rank. *Internat. J. Algebra Comput.* 29, 7 (2019), 1193–1218.
- [189] KIM, D., KIM, S., AND PARK, E. On the structures of hive algebras and tensor product algebras for general linear groups of low rank. *Int. J. Algebra Comput.* 29, 7 (2019), 1193–1218.
- [190] KIMMERLE, W., AND KONOVALOV, A. On the Gruenberg-Kegel graph of integral group rings of finite groups. *Internat. J. Algebra Comput.* 27, 6 (2017), 619–631.
- [191] KLIEM, J., AND STUMP, C. A new face iterator for polyhedra and for more general finite locally branched lattices. *Discrete & Computational Geometry* (2022), 1–27.

- [192] KOHL, F. Lattice Polytopes-Applications and Properties: Ehrhart Theory, Graph Colorings, and Level Algebras. PhD thesis, FU Berlin, 2018.
- [193] KOHL, F., LI, Y., RAUH, J., AND YOSHIDA, R. Semigroups—a computational approach. In *The 50th anniversary of Gröbner bases*, vol. 77 of *Adv. Stud. Pure Math.* Math. Soc. Japan, Tokyo, 2018, pp. 155–170.
- [194] KOHL, F., AND OLSEN, M. Birkhoff polytopes of different type and the orthant-lattice property. *arXiv e-prints* (Mar. 2019), arXiv:1903.12634.
- [195] KOHL, F., AND OLSEN, M. Level algebras and s-lecture hall polytopes. *Electron. J. Combin.* 27, 3 (2020), Paper No. 3.50, 23.
- [196] KOHL, F., OLSEN, M., AND SANYAL, R. Unconditional reflexive polytopes. *Discrete Comput. Geom.* 64, 2 (2020), 427–452.
- [197] KOLEY, M., AND RÖMER, T. Seminormality, canonical modules, and regularity of cut polytopes. *J. Pure Appl. Algebra* 226, 1 (2022), 22. Id/No 106797.
- [198] KÖPPE, M., AND WANG, J. Dual-feasible functions for integer programming and combinatorial optimization: algorithms, characterizations, and approximations. *Discrete Appl. Math.* 308 (2022), 84–106.
- [199] KÖPPE, M., AND ZHOU, Y. New computer-based search strategies for extreme functions of the Gomory-Johnson infinite group problem. *Math. Program. Comput.* 9, 3 (2017), 419–469.
- [200] KRONE, R., AND KUBJAS, K. Uniqueness of nonnegative matrix factorizations by rigidity theory. *SIAM J. Matrix Anal. Appl.* 42, 1 (2021), 134–164.
- [201] KRONE, R., AND KUBJAS, K. Uniqueness of nonnegative matrix factorizations by rigidity theory. *SIAM J. Matrix Anal. Appl.* 42, 1 (2021), 134–164.
- [202] KUBJAS, K. Hilbert polynomial of the Kimura 3-parameter model. *J. Algebr. Stat. 3*, 1 (2012), 64–69.
- [203] KUBJAS, K. Low degree minimal generators of phylogenetic semigroups. *Eur. J. Math. 1*, 1 (2015), 2–24.

- [204] LA BARBIERA, M., AND PARATORE, M. Normality of monomial ideals in two sets of variables. *An. Ştiinţ. Univ. Ovidius Constanţa Ser. Mat. 13*, 2 (2005), 5–14.
- [205] LASOŃ, M., AND MICHAŁ EK, M. Non-normal very ample polytopes—constructions and examples. *Exp. Math.* 26, 2 (2017), 130–137.
- [206] LERCIER, R., AND OLIVE, M. Covariant algebra of the binary nonic and the binary decimic. In *Arithmetic, geometry, cryptography and coding the-ory*, vol. 686 of *Contemp. Math.* Amer. Math. Soc., Providence, RI, 2017, pp. 65–91.
- [207] LI, P. Seminormality and the Cohen-Macaulay property. PhD thesis, Queen's University, 2004.
- [208] LÓPEZ, H. H., AND VILLARREAL, R. H. Computing the degree of a lattice ideal of dimension one. *J. Symb. Comput.* 65 (2014), 15–28.
- [209] LORENZ, B. Classification of smooth lattice polytopes with few lattice points. *arXiv e-prints* (Jan. 2010), arXiv:1001.0514.
- [210] LORENZ, B., AND NILL, B. On smooth Gorenstein polytopes. *Tohoku Math. J.* (2) 67, 4 (2015), 513–530.
- [211] MA, Z., HE, Z., LI, Z., AND GIUA, A. Design of monitor-based supervisors in labelled Petri nets. *IFAC-PapersOnLine* 51, 7 (2018), 374–380.
- [212] MA, Z., HE, Z., LI, Z., AND GIUA, A. Design of supervisors for linear marking specifications in labeled Petri nets. *Automatica* 136 (2022), 12. Id/No 110031.
- [213] MACLAGAN, D., AND SMITH, G. G. Multigraded Castelnuovo-Mumford regularity. *J. Reine Angew. Math.* 571 (2004), 179–212.
- [214] MARIA, C., AND ROUILLÉ, O. Computation of large asymptotics of 3-manifold quantum invariants. In 2021 Proceedings of the Workshop on Algorithm Engineering and Experiments (ALENEX) (2021), SIAM, pp. 193–206.
- [215] MARTÍNEZ-BERNAL, J., MOREY, S., AND VILLARREAL, R. H. Associated primes of powers of edge ideals. *Collect. Math.* 63, 3 (2012), 361–374.

- [216] MARTÍNEZ-BERNAL, J., O'SHEA, E., AND VILLARREAL, R. H. Ehrhart clutters: regularity and max-flow min-cut. *Electron. J. Comb. 17*, 1 (2010), research paper r52, 18.
- [217] MARTÍNEZ-BERNAL, J., RENTERÍA-MÁRQUEZ, C., AND VILLARREAL, R. H. Combinatorics of symbolic Rees algebras of edge ideals of clutters. In *Commutative algebra and its connections to geometry*, vol. 555 of *Contemp. Math.* Amer. Math. Soc., Providence, RI, 2011, pp. 151–164.
- [218] MICHAŁ EK, M. Selected topics on toric varieties. In *The 50th anniver-sary of Gröbner bases*, vol. 77 of *Adv. Stud. Pure Math.* Math. Soc. Japan, Tokyo, 2018, pp. 207–252.
- [219] MICHAŁEK, M. Finite phylogenetic complexity of \mathbb{Z}_p and invariants for \mathbb{Z}_3 . Eur. J. Comb. 59 (2017), 169–186.
- [220] MICHAŁEK, M., AND VENTURA, E. Phylogenetic complexity of the Kimura 3-parameter model. *Adv. Math.* 343 (2019), 640–680.
- [221] MILNE, A. J., BULGER, D., AND HERFF, S. A. Exploring the space of perfectly balanced rhythms and scales. *J. Math. Music* 11, 2-3 (2017), 101–133.
- [222] MOREY, S., AND VILLARREAL, R. H. Edge ideals: algebraic and combinatorial properties. In *Progress in commutative algebra 1. Combinatorics and homology*. Berlin: Walter de Gruyter, 2012, pp. 85–126.
- [223] MORTON, J. R. Geometry of conditional independence. ProQuest LLC, Ann Arbor, MI, 2007. Thesis (Ph.D.)—University of California, Berkeley.
- [224] MOYANO-FERNÁNDEZ, J. J., AND ULICZKA, J. Hilbert depth of graded modules over polynomial rings in two variables. *J. Algebra 373* (2013), 130–152.
- [225] NILL, B., AND PAFFENHOLZ, A. Examples of Kähler-Einstein toric Fano manifolds associated to non-symmetric reflexive polytopes. *Beitr. Algebra Geom.* 52, 2 (2011), 297–304.
- [226] NILL, B., AND SCHEPERS, J. Gorenstein polytopes and their stringy *E*-functions. *Math. Ann. 355*, 2 (2013), 457–480.

- [227] NIMA, A.-H., LAM, T., AND SPRADLIN, M. Non-perturbative geometries for planar N= 4 SYM amplitudes. *Journal of High Energy Physics* 2021, 3 (2021).
- [228] O'CARROLL, L., PLANAS-VILANOVA, F., AND VILLARREAL, R. H. Degree and algebraic properties of lattice and matrix ideals. *SIAM J. Discrete Math.* 28, 1 (2014), 394–427.
- [229] OHSUGI, H. Normality of cut polytopes of graphs is a minor closed property. *Discrete Math.* 310, 6-7 (2010), 1160–1166.
- [230] OHSUGI, H., AND HIBI, T. Non-very ample configurations arising from contingency tables. *Ann. Inst. Stat. Math.* 62, 4 (2010), 639–644.
- [231] OLIVE, M. Géométrie des espaces de tenseurs-Une approche effective appliquée à la mécanique des milieux continus. PhD thesis, Aix Marseille université, 2014.
- [232] OLIVE, M. About Gordan's algorithm for binary forms. *Found. Comput. Math.* 17, 6 (2017), 1407–1466.
- [233] OLIVE, M., KOLEV, B., AND AUFFRAY, N. A minimal integrity basis for the elasticity tensor. *Arch. Ration. Mech. Anal.* 226, 1 (2017), 1–31.
- [234] OLSEN, M. Hilbert bases and lecture hall partitions. *Ramanujan J.* 47, 3 (2018), 509–531.
- [235] OLSEN, M. J. Hilbert Bases, Descent Statistics, and Combinatorial Semigroup Algebras. PhD thesis, University of Kentucky, 2018.
- [236] O'SHEA, E., AND THOMAS, R. R. Toric initial ideals of Δ-normal configurations: Cohen-Macaulayness and degree bounds. *J. Algebr. Comb.* 21, 3 (2005), 247–268.
- [237] PAFFENHOLZ, A. polyDB: a database for polytopes and related objects. In *Algorithmic and experimental methods in algebra, geometry, and number theory*. Springer, Cham, 2017, pp. 533–547.
- [238] PELLETIER, M., AND NICOLAS, R. Some unexpected properties of Littlewood-Richardson coefficients. arXiv e-prints (May 2020), arXiv:2005.09877.

- [239] PHAM, T., AND VASCONCELOS, W. V. On the computation of the jdeg of blowup algebras. *J. Pure Appl. Algebra* 214, 10 (2010), 1800–1807.
- [240] PINTYE, N., AND PRENDERGAST-SMITH, A. Effective cycles on some linear blowups of projective spaces. *Nagoya Math. J.* 243 (2021), 243–262.
- [241] PINTYE, N., AND PRENDERGAST-SMITH, A. Effective cycles on some linear blowups of projective spaces. *Nagoya Math. J.* 243 (2021), 243–262.
- [242] POPESCU, A. Signature standard bases over principal ideal rings. PhD thesis, PhD thesis, University of Kaiserslautern, 2016.
- [243] RAUH, J., AND SULLIVANT, S. Lifting Markov bases and higher codimension toric fiber products. *J. Symb. Comput.* 74 (2016), 276–307.
- [244] REID, L., ROBERTS, L. G., AND VITULLI, M. A. Some results on normal homogeneous ideals. *Commun. Algebra 31*, 9 (2003), 4485–4506.
- [245] RÖMER, T., AND SAEEDI MADANI, S. Retracts and algebraic properties of cut algebras. *European J. Combin.* 69 (2018), 214–236.
- [246] ROSSMANN, T. Computing topological zeta functions of groups, algebras, and modules. II. *J. Algebra 444* (2015), 567–605.
- [247] ROSSMANN, T. A framework for computing zeta functions of groups, algebras, and modules. In *Algorithmic and experimental methods in algebra, geometry, and number theory*. Springer, Cham, 2017, pp. 561–586.
- [248] SÁNCHEZ-ROSELLY NAVARRO, A. *Linear Diophantine equations and applications*. PhD thesis, Universidad de Granada, 2016.
- [249] SCHEPERS, J., AND VAN LANGENHOVEN, L. Unimodality questions for integrally closed lattice polytopes. *Ann. Comb.* 17, 3 (2013), 571–589.
- [250] SCHLENK, J., AND ZIRKE, T. Calculation of Multi-Loop Integrals with SecDec-3.0. *arXiv e-prints* (Jan. 2016), arXiv:1601.03982.
- [251] SCHMITZ, M. *R-symmetries from the Orbifolded Heterotic String*. PhD thesis, Universität Bonn, 2014.

- [252] SCHÜRMANN, A. Exploiting polyhedral symmetries in social choice. *Soc. Choice Welfare 40*, 4 (2013), 1097–1110.
- [253] SEMENOV, S. O., AND ZOLOTYKH, N. Y. How to find the convex hull of all integer points in a polyhedron? *Optimization Letters* (2021), 1–13.
- [254] SEVESO, L., GOYENECHE, D., AND ŻYCZKOWSKI, K. Coarse-grained entanglement classification through orthogonal arrays. *Journal of Mathematical Physics* 59, 7 (July 2018), 072203.
- [255] SEVESO, L., GOYENECHE, D., AND ŻYCZKOWSKI, K. Coarse-grained entanglement classification through orthogonal arrays. *Journal of Mathematical Physics* 59, 7 (2018), 072203.
- [256] SIMIS, A., VASCONCELOS, W. V., AND VILLARREAL, R. H. The integral closure of subrings associated to graphs. *J. Algebra 199*, 1 (1998), 281–289, art. no. ja977171.
- [257] SIMIS, A., AND VILLARREAL, R. H. Constraints for the normality of monomial subrings and birationality. *Proc. Am. Math. Soc. 131*, 7 (2003), 2043–2048.
- [258] SIMIS, A., AND VILLARREAL, R. H. Combinatorics of Cremona monomial maps. *Math. Comput.* 81, 279 (2012), 1857–1867.
- [259] SINGH, A. K., AND SWANSON, I. An algorithm for computing the integral closure. *Algebra Number Theory 3*, 5 (2009), 587–595.
- [260] SINN, R., AND SJÖBERG, H. Do alcoved lattice polytopes have unimodal h*-vector? *arXiv e-prints* (Apr. 2021), arXiv:2104.15080.
- [261] SOMMARS, J. C. Algorithms and Implementations in Computational Algebraic Geometry. PhD thesis, University of Illinois at Urbana-Champaign, 2018.
- [262] SONG, Z.-D., ELCORO, L., XU, Y.-F., REGNAULT, N., AND BERNEVIG, B. A. Fragile Phases as Affine Monoids: Classification and Material Examples. *Physical Review X* 10, 3 (July 2020), 031001.
- [263] STAGLIANÒ, P. L. Integral closure of monomial ideals. In *Communications to SIMAI Congress* (2009), vol. 3, pp. 305–1.

- [264] STAUDT, C. *Neutrino masses and spontaneously broken flavor symmetries*. PhD thesis, Technische Universität München, 2014.
- [265] ŞTEFAN, A. The cones associated to some tranversal polymatroids. *An. Ştiinţ. Univ. "Ovidius" Constanţa, Ser. Mat. 15*, 1 (2007), 139–158.
- [266] ŞTEFAN, A. Classifications of Cohen-Macaulay modules-The base ring associated to a transversal polymatroid. PhD thesis, Institute of Mathematics of the Romanian Academy, 2008.
- [267] ŞTEFAN, A. Intersections of base rings associated to transversal polymatroids. *Bull. Math. Soc. Sci. Math. Roum.*, *Nouv. Sér.* 52, 1 (2009), 79–86.
- [268] ŞTEFAN, A. The type of the base ring associated to a product of transversal polymatroids. *Rom. J. Math. Comput. Sci. 3*, 2 (2013), 205–220.
- [269] STILLMAN, M., STURMFELS, B., AND THOMAS, R. Algorithms for the toric Hilbert scheme. In *Computations in algebraic geometry with Macaulay* 2. Berlin: Springer, 2002, pp. 179–214.
- [270] STURMFELS, B. Fitness, apprenticeship, and polynomials. In *Combinatorial algebraic geometry*. *Selected papers from the 2016 apprenticeship program, Ottawa, Canada, July–December 2016*. Toronto: The Fields Institute for Research in the Mathematical Sciences; New York, NY: Springer, 2017, pp. 1–19.
- [271] STURMFELS, B., AND SULLIVANT, S. Toric geometry of cuts and splits. *Mich. Math. J.* 57 (2008), 689–709.
- [272] STURMFELS, B., AND WELKER, V. Commutative algebra of statistical ranking. *J. Algebra 361* (2012), 264–286.
- [273] SULLIVANT, S. Normal binary graph models. *Ann. Inst. Stat. Math.* 62, 4 (2010), 717–726.
- [274] SWANSON, I., AND HUNEKE, C. *Integral closure of ideals, rings, and modules*. Cambridge: Cambridge University Press, 2006.
- [275] TAKEMURA, A., AND YOSHIDA, R. A generalization of the integer linear infeasibility problem. *Discrete Optim.* 5, 1 (2008), 36–52.

- [276] TAKEMURA, A., AND YOSHIDA, R. Saturation points on faces of a rational polyhedral cone. In *Integer points in polyhedra—geometry, number theory, algebra, optimization, statistics. Proceedings of the AMS-IMS-SIAM joint summer research conference, Snowbird, UT, USA, June 11–15, 2006.* Providence, RI: American Mathematical Society (AMS), 2008, pp. 147–161.
- [277] TEITLER, Z. Software for multiplier ideals. *J. Softw. Algebra Geom.* 7 (2015), 1–8.
- [278] THIEL, M. On the *H*-triangle of generalised nonnesting partitions. *Eur. J. Comb.* 39 (2014), 244–255.
- [279] THIEL, M., AND WILLIAMS, N. Strange expectations and simultaneous cores. *J. Algebraic Combin.* 46, 1 (2017), 219–261.
- [280] TOTH, C. D., GOODMAN, J. E., AND O'ROURKE, J., Eds. *Handbook of discrete and computational geometry. 3rd revised and updated edition.*, 3rd revised and updated edition ed. Boca Raton, FL: CRC Press, 2017.
- [281] VALDEZ, H. H. L. Algebraic Methods for Parameterized and Cartesian Codes. PhD thesis, Mexico City, 2016.
- [282] VALENCIA, C. E., AND VILLARREAL, R. H. Canonical modules of certain edge subrings. *Eur. J. Comb.* 24, 5 (2003), 471–487.
- [283] VAN LANGENHOVEN, L., AND VEYS, W. Semigroup and Poincaré series for a finite set of divisorial valuations. *Rev. Mat. Complut.* 28, 1 (2015), 191–225.
- [284] VASCONCELOS, W. Integral closure. Rees algebras, multiplicities, algorithms. Berlin: Springer, 2005.
- [285] VEYS, W. Semigroup and Poincaré series for divisorial valuations. In *Extended abstracts February 2016—positivity and valuations*, vol. 9 of *Trends Math. Res. Perspect. CRM Barc*. Birkhäuser/Springer, Cham, 2018, pp. 51–56.
- [286] VILLARREAL, R. H. Monomial algebras and polyhedral geometry. In *Handbook of algebra. Volume 3*. Amsterdam: Elsevier, 2003, pp. 257–314.

- [287] VILLARREAL, R. H. Normality of semigroups with some links to graph theory. *Discrete Math.* 302, 1-3 (2005), 267–284.
- [288] VILLARREAL, R. H. Normalization of monomial ideals and Hilbert functions. *Proc. Am. Math. Soc.* 136, 6 (2008), 1933–1943.
- [289] VILLARREAL, R. H. Rees algebras and polyhedral cones of ideals of vertex covers of perfect graphs. *J. Algebr. Comb.* 27, 3 (2008), 293–305.
- [290] VILLARREAL, R. H. *Monomial algebras*., 2nd ed. Boca Raton, FL: CRC Press, 2015.
- [291] VILLARREAL, R. H. A duality theorem for the ic-resurgence of edge ideals. *arXiv e-prints* (Mar. 2022), arXiv:2203.01268.
- [292] VITULLI, M. A. Some normal monomial ideals. In *Topics in algebraic* and noncommutative geometry. Proceedings in memory of Ruth Michler, Luminy, France, July 20–22, 2001 and Annapolis, MD, USA, October 25–28, 2001. Providence, RI: American Mathematical Society (AMS), 2003, pp. 205–217.
- [293] VITULLI, M. A. Serre's condition R_{ℓ} for affine semigroup rings. *Commun. Algebra 37*, 3 (2009), 743–756.
- [294] VODIČKA, M. Normality of the Kimura 3-parameter model. *SIAM J. Discrete Math.* 35, 3 (2021), 1536–1547.
- [295] YOSHIDA, R. Barvinok's Rational Functions: Algorithms and Applications to Optimization, Statistics, and Algebra. PhD thesis, University of California at Davis, 2004.
- [296] YOSHIDA, R., HARA, H., AND SALUKE, P. M. Sequential importance sampling for logistic regression model. In *Computational Models for Biomedical Reasoning and Problem Solving*. IGI Global, 2019, pp. 231–255.
- [297] YOTSUTANI, N., AND ZHOU, B. Relative algebro-geometric stabilities of toric manifolds. *Tohoku Math. J.* (2) 71, 4 (2019), 495–524.
- [298] YU, B. Standard pairs of monomial ideals over nonnormal affine semi-groups in sagemath. *Journal of Software for Algebra and Geometry 11*, 1 (2022), 129–142.