Intro to Rings, Fields, Polynomials: Hardware Modeling by Modulo Arithmetic

Priyank Kalla

Associate Professor
Electrical and Computer Engineering, University of Utah
kalla@ece.utah.edu
http://www.ece.utah.edu/~kalla

Lecture: Sep 22 - 24, 2014

Agenda for Today

- Wish to build a polynomial algebra model for hardware
- Modulo arithmetic model is versatile: can represent both bit-level and word-level constraints
- To build the algebraic/modulo arithmetic model:
 - Rings, Fields, Modulo arithmetic
 - Polynomials, Polynomial functions, Polynomial Rings
 - Ideals, Varieties, and Gröbner Bases
 - Decision procedures in verification

Motivation for Algebraic Computation

- Modeling for bit-precise algebraic computation
 - Arithmetic RTLs: functions over *k*-bit-vectors
 - k-bit-vector \mapsto integers $\pmod{2^k} = \mathbb{Z}_{2^k}$
 - k-bit-vector \mapsto Galois (Finite) field \mathbb{F}_{2^k}
- For many of these applications SAT/SMT fail miserably!
- Computer Algebra and Algebraic Geometry + SAT/SMT
 - Model: Circuits as polynomial functions $f: \mathbb{Z}_{2^k} o \mathbb{Z}_{2^k}, \ f: \mathbb{F}_{2^k} o \mathbb{F}_{2^k}$

Ring algebra

All we need is an algebraic object where we can $\mathtt{ADD}, \mathtt{MULTIPLY}, \mathtt{DIVIDE}.$ These objects are Rings and Fields.

Groups, (G, 0, +)

An **Abelian group** is a set G and a binary operation " +" satisfying:

- Closure: For every $a, b \in G, a + b \in G$.
- Associativity: For every $a, b, c \in G$, a + (b + c) = (a + b) + c.
- Commutativity: For every $a, b \in G, a + b = b + a$.
- *Identity:* There is an identity element $0 \in G$ such that for all $a \in G$; a + 0 = a.
- *Inverse*: If $a \in G$, then there is an element $a^{-1} \in G$ such that $a + a^{-1} = 0$.

Example: The set of Integers \mathbb{Z} or \mathbb{Z}_n with + operation.

Rings $(R, 0, 1, +, \cdot)$

A **Commutative ring with unity** is a set R and two binary operations "+" and $"\cdot"$, as well as two distinguished elements $0,1\in R$ such that, R is an Abelian group with respect to addition with additive identity element 0, and the following properties are satisfied:

- Multiplicative Closure: For every $a, b \in R$, $a \cdot b \in R$.
- Multiplicative Associativity: For every $a, b, c \in \mathbb{R}$, $a \cdot (b \cdot c) = (a \cdot b) \cdot c$.
- Multiplicative Commutativity: For every $a, b \in R$, $a \cdot b = b \cdot a$.
- Multiplicative Identity: There is an identity element $1 \in R$ such that for all $a \in R$, $a \cdot 1 = a$.
- Distributivity: For every $a, b, c \in R$, $a \cdot (b + c) = a \cdot b + a \cdot c$ holds for all $a, b, c \in R$.

Example: The set of Integers \mathbb{Z} or \mathbb{Z}_n with $+, \cdot$ operations.

Rings

- Examples of rings: $\mathbb{R}, \mathbb{Q}, \mathbb{C}, \mathbb{Z}$
- $\mathbb{Z}_n = \{0, 1, \dots, n-1\}$ where $+, \cdot$ computed $+, \cdot$ (mod n)
- Modulo arithmetic:
 - $\bullet (a+b) \pmod{n} = (a \pmod{n} + b \pmod{n}) \pmod{n}$
 - $\bullet \ (a \cdot b) \ (\mathsf{mod} \ n) = (a \ (\mathsf{mod} \ n) \cdot b \ (\mathsf{mod} \ n)) \ (\mathsf{mod} \ n)$
 - $\bullet -a \pmod{n} = (n-a) \pmod{n}$
- Arithmetic k-bit vectors \mapsto arithmetic over \mathbb{Z}_{2^k}
- For k = 1, $\mathbb{Z}_2 \equiv \mathbb{B}$

Rings

- Examples of rings: $\mathbb{R}, \mathbb{Q}, \mathbb{C}, \mathbb{Z}$
- $\mathbb{Z}_n = \{0, 1, \dots, n-1\}$ where $+, \cdot$ computed $+, \cdot$ (mod n)
- Modulo arithmetic:
 - $\bullet (a+b) \pmod{n} = (a \pmod{n} + b \pmod{n}) \pmod{n}$
 - $\bullet (a \cdot b) \pmod{n} = (a \pmod{n} \cdot b \pmod{n}) \pmod{n}$
 - $\bullet -a \pmod{n} = (n-a) \pmod{n}$
- Arithmetic k-bit vectors \mapsto arithmetic over \mathbb{Z}_{2^k}
- For k = 1, $\mathbb{Z}_2 \equiv \mathbb{B}$

But, what about division?

• Over \mathbb{Q} , can you divide $\frac{2}{3}$ by $\frac{4}{5}$?

- Over \mathbb{Q} , can you divide $\frac{2}{3}$ by $\frac{4}{5}$?
- Over \mathbb{C} , can you divide $\frac{a+ib}{c+id}$?

- Over \mathbb{Q} , can you divide $\frac{2}{3}$ by $\frac{4}{5}$?
- Over \mathbb{C} , can you divide $\frac{a+ib}{c+id}$?
- Over \mathbb{Z} , can you divide $\frac{3}{4}$?

- Over \mathbb{Q} , can you divide $\frac{2}{3}$ by $\frac{4}{5}$?
- Over \mathbb{C} , can you divide $\frac{a+ib}{c+id}$?
- Over \mathbb{Z} , can you divide $\frac{3}{4}$?
- Over \mathbb{Z} (mod 8), can you divide $\frac{3}{4}$?

- Over \mathbb{Q} , can you divide $\frac{2}{3}$ by $\frac{4}{5}$?
- Over \mathbb{C} , can you divide $\frac{a+ib}{c+id}$?
- Over \mathbb{Z} , can you divide $\frac{3}{4}$?
- Over \mathbb{Z} (mod 8), can you divide $\frac{3}{4}$?
- Over \mathbb{Z} (mod 7), can you divide $\frac{3}{4}$?

- Over \mathbb{Q} , can you divide $\frac{2}{3}$ by $\frac{4}{5}$?
- Over \mathbb{C} , can you divide $\frac{a+ib}{c+id}$?
- Over \mathbb{Z} , can you divide $\frac{3}{4}$?
- Over \mathbb{Z} (mod 8), can you divide $\frac{3}{4}$?
- Over \mathbb{Z} (mod 7), can you divide $\frac{3}{4}$?

- Over \mathbb{Q} , can you divide $\frac{2}{3}$ by $\frac{4}{5}$?
- Over \mathbb{C} , can you divide $\frac{a+ib}{c+id}$?
- Over \mathbb{Z} , can you divide $\frac{3}{4}$?
- Over \mathbb{Z} (mod 8), can you divide $\frac{3}{4}$?
- Over \mathbb{Z} (mod 7), can you divide $\frac{3}{4}$?

Division is multiplication by a (multiplicative) inverse!

- Over \mathbb{Q} , can you divide $\frac{2}{3}$ by $\frac{4}{5}$?
- Over \mathbb{C} , can you divide $\frac{a+ib}{c+id}$?
- Over \mathbb{Z} , can you divide $\frac{3}{4}$?
- Over \mathbb{Z} (mod 8), can you divide $\frac{3}{4}$?
- Over \mathbb{Z} (mod 7), can you divide $\frac{3}{4}$?

Division is multiplication by a (multiplicative) inverse!

Division

For an element a in a ring R, $\frac{a}{b}=a\times b^{-1}$. Here, $b^{-1}\in R$ s.t. $b\cdot b^{-1}=1$.

• Over
$$\mathbb{Q}$$
: if $b = \frac{2}{3}$, $b^{-1} = \frac{3}{2}$?

- Over \mathbb{Q} : if $b = \frac{2}{3}$, $b^{-1} = \frac{3}{2}$?
- Over \mathbb{Z} : if b = 4, $b^{-1} = ?$

- Over \mathbb{Q} : if $b = \frac{2}{3}$, $b^{-1} = \frac{3}{2}$?
- Over \mathbb{Z} : if b = 4, $b^{-1} = ?$
- Over rings: inverses may not exist

9 / 22

- Over \mathbb{Q} : if $b = \frac{2}{3}$, $b^{-1} = \frac{3}{2}$?
- Over \mathbb{Z} : if b = 4, $b^{-1} = ?$
- Over rings: inverses may not exist
- Over \mathbb{Z}_8 : if $b = 3, b^{-1} = ?$

- Over \mathbb{Q} : if $b = \frac{2}{3}$, $b^{-1} = \frac{3}{2}$?
- Over \mathbb{Z} : if b = 4, $b^{-1} = ?$
- Over rings: inverses may not exist
- Over \mathbb{Z}_8 : if $b = 3, b^{-1} = ?$
- Over \mathbb{Z}_8 : if $b = 6, b^{-1} = ?$

- Over \mathbb{Q} : if $b = \frac{2}{3}$, $b^{-1} = \frac{3}{2}$?
- Over \mathbb{Z} : if b = 4, $b^{-1} = ?$
- Over rings: inverses may not exist
- Over \mathbb{Z}_8 : if $b = 3, b^{-1} = ?$
- Over \mathbb{Z}_8 : if $b = 6, b^{-1} = ?$
- Over \mathbb{Z}_7 : if $b = 6, b^{-1} = ?$

Field $(\mathbb{F}, \overline{0, 1, +, \cdot})$

A **field** \mathbb{F} is a commutative ring with unity, where every element in \mathbb{F} , except 0, has a multiplicative inverse:

 $\forall a \in (\mathbb{F} - \{0\}), \quad \exists \hat{a} \in \mathbb{F} \text{ such that } a \cdot \hat{a} = 1.$

Field $(\mathbb{F}, \overline{0,1,+,\cdot})$

A **field** \mathbb{F} is a commutative ring with unity, where every element in \mathbb{F} , except 0, has a multiplicative inverse:

 $\forall a \in (\mathbb{F} - \{0\}), \quad \exists \hat{a} \in \mathbb{F} \text{ such that } a \cdot \hat{a} = 1.$

A field is called a **finite field** or **Galois field** when \mathbb{F} has a finite number of elements.

Field $(\mathbb{F},0,1,+,\cdot)$

A **field** \mathbb{F} is a commutative ring with unity, where every element in \mathbb{F} , except 0, has a multiplicative inverse:

$$\forall a \in (\mathbb{F} - \{0\}), \quad \exists \hat{a} \in \mathbb{F} \text{ such that } a \cdot \hat{a} = 1.$$

A field is called a **finite field** or **Galois field** when \mathbb{F} has a finite number of elements.

The set $\mathbb{Z}_p = \mathbb{Z} \pmod{p} = \{0, 1, \dots, p-1\}$ is a finite field, when p is a prime integer.

Field $(\mathbb{F}, 0, 1, +, \cdot)$

A **field** \mathbb{F} is a commutative ring with unity, where every element in \mathbb{F} , except 0, has a multiplicative inverse:

$$\forall a \in (\mathbb{F} - \{0\}), \quad \exists \hat{a} \in \mathbb{F} \text{ such that } a \cdot \hat{a} = 1.$$

A field is called a **finite field** or **Galois field** when \mathbb{F} has a finite number of elements.

The set $\mathbb{Z}_p = \mathbb{Z} \pmod{p} = \{0, 1, \dots, p-1\}$ is a finite field, when p is a prime integer.

 $\mathbb{Z}_n, n \neq p$ is a ring but not a field. So, \mathbb{Z}_{2^k} is not a field, as even numbers in \mathbb{Z}_{2^k} have no inverses.

Field $(\mathbb{F},0,1,+,\cdot)$

A **field** \mathbb{F} is a commutative ring with unity, where every element in \mathbb{F} , except 0, has a multiplicative inverse:

$$\forall a \in (\mathbb{F} - \{0\}), \quad \exists \hat{a} \in \mathbb{F} \text{ such that } a \cdot \hat{a} = 1.$$

A field is called a **finite field** or **Galois field** when \mathbb{F} has a finite number of elements.

The set $\mathbb{Z}_p = \mathbb{Z} \pmod{p} = \{0, 1, \dots, p-1\}$ is a finite field, when p is a prime integer.

 $\mathbb{Z}_n, n \neq p$ is a ring but not a field. So, \mathbb{Z}_{2^k} is not a field, as even numbers in \mathbb{Z}_{2^k} have no inverses.

$$\mathbb{Z}_2 \equiv \mathbb{F}_2 \equiv \mathbb{B} \equiv \{0,1\}$$

\mathbb{B} is arithmetic (mod 2)

• Boolean AND-OR-NOT can be mapped to $+, \cdot \pmod{2}$

\mathbb{B} is arithmetic (mod 2)

• Boolean AND-OR-NOT can be mapped to $+, \cdot \pmod{2}$

$$\mathbb{B} \to \mathbb{F}_2$$
:

$$\neg a \rightarrow a+1 \pmod{2}$$

$$a \lor b \rightarrow a+b+a \cdot b \pmod{2}$$

$$a \land b \rightarrow a \cdot b \pmod{2}$$

$$a \oplus b \rightarrow a+b \pmod{2}$$
(1)

where $a, b \in \mathbb{F}_2 = \{0, 1\}$.

Hardware Model in \mathbb{Z}_2

Figure: $\otimes = AND$, $\oplus = XOR$.

$$f_1: s_0 + a_0 \cdot b_0;$$
 $f_2: s_1 + a_0 \cdot b_1,$
 $f_3: s_2 + a_1 \cdot b_0;$ $f_4: s_3 + a_1 \cdot b_1,$
 $f_5: r_0 + s_1 + s_2;$ $f_6: z_0 + s_0 + s_3,$
 $f_7: z_1 + r_0 + s_3$

• \mathbb{Z}_p : field of p elements, p = 2, 3, 5, 7, ..., 163, ...

- \mathbb{Z}_p : field of p elements, p = 2, 3, 5, 7, ..., 163, ...
- Is there a field of 4 elements \mathbb{F}_4 ?

- \mathbb{Z}_p : field of p elements, p = 2, 3, 5, 7, ..., 163, ...
- Is there a field of 4 elements \mathbb{F}_4 ?
- ullet Yes, we can have fields of p^k elements \mathbb{F}_{p^k}

- \mathbb{Z}_p : field of p elements, p = 2, 3, 5, 7, ..., 163, ...
- Is there a field of 4 elements \mathbb{F}_4 ?
- ullet Yes, we can have fields of p^k elements \mathbb{F}_{p^k}
- These are called extension fields, we will study them later

- \mathbb{Z}_p : field of p elements, p = 2, 3, 5, 7, ..., 163, ...
- Is there a field of 4 elements \mathbb{F}_4 ?
- ullet Yes, we can have fields of p^k elements \mathbb{F}_{p^k}
- These are called extension fields, we will study them later
- In fact, we are interested in \mathbb{F}_{2^k} (k-bit vector arithmetic)

- \mathbb{Z}_p : field of p elements, p = 2, 3, 5, 7, ..., 163, ...
- Is there a field of 4 elements \mathbb{F}_4 ?
- ullet Yes, we can have fields of p^k elements \mathbb{F}_{p^k}
- These are called extension fields, we will study them later
- In fact, we are interested in \mathbb{F}_{2^k} (k-bit vector arithmetic)
- Fields are unique factorization domains (UFDs)

Finite Fields

- \mathbb{Z}_p : field of p elements, p = 2, 3, 5, 7, ..., 163, ...
- Is there a field of 4 elements \mathbb{F}_4 ?
- ullet Yes, we can have fields of p^k elements \mathbb{F}_{p^k}
- These are called extension fields, we will study them later
- In fact, we are interested in \mathbb{F}_{2^k} (k-bit vector arithmetic)
- Fields are unique factorization domains (UFDs)

Finite Fields

- \mathbb{Z}_p : field of p elements, p = 2, 3, 5, 7, ..., 163, ...
- Is there a field of 4 elements \mathbb{F}_4 ?
- ullet Yes, we can have fields of p^k elements \mathbb{F}_{p^k}
- These are called extension fields, we will study them later
- In fact, we are interested in \mathbb{F}_{2^k} (k-bit vector arithmetic)
- Fields are unique factorization domains (UFDs)

Fermat's Little Theorem

$$\forall x \in \mathbb{F}_p, \ x^p - x = 0$$

Zero Divisors

Zero Divisors (ZD)

For $a, b \in R$, $a, b \neq 0$, $a \cdot b = 0$. Then a, b are zero divisors of each other. \mathbb{Z}_n , $n \neq p$ has zero divisors. What about \mathbb{Z}_p ?

Integral Domains

Any set (ring) with no zero divisors: $\mathbb{Z}, \mathbb{R}, \mathbb{Q}, \mathbb{C}, \mathbb{Z}_p, \mathbb{F}_{2^k}$. What about \mathbb{Z}_{2^k} ?

Relationships

Commutative Rings \supset Integral Domains (no ZD) \supset Unique Factorization Domains \supset Fields

For Hardware: Our interests – non-UFD Rings (\mathbb{Z}_{2^k}) and Fields \mathbb{F}_{2^k}

• In 3-bit arithmetic \mathbb{Z}_8 : $(x^2 + 6x) \pmod{8}$

- In 3-bit arithmetic \mathbb{Z}_8 : $(x^2 + 6x) \pmod{8}$
- Factorize according to its roots: x(x+6)

- In 3-bit arithmetic \mathbb{Z}_8 : $(x^2 + 6x) \pmod{8}$
- Factorize according to its roots: x(x+6)
- What about (x + 2)(x + 4)?

- In 3-bit arithmetic \mathbb{Z}_8 : $(x^2 + 6x) \pmod{8}$
- Factorize according to its roots: x(x+6)
- What about (x+2)(x+4)?
- Degree 2 polynomial has more roots than the degree? Roots x = 0, 2, 4, 6?

- In 3-bit arithmetic \mathbb{Z}_8 : $(x^2 + 6x) \pmod{8}$
- Factorize according to its roots: x(x+6)
- What about (x+2)(x+4)?
- Degree 2 polynomial has more roots than the degree? Roots x = 0, 2, 4, 6?
- $\mathbb{Z}_8 = \text{non-UFD}$

- In 3-bit arithmetic \mathbb{Z}_8 : $(x^2 + 6x) \pmod{8}$
- Factorize according to its roots: x(x+6)
- What about (x + 2)(x + 4)?
- Degree 2 polynomial has more roots than the degree? Roots x = 0, 2, 4, 6?
- $\mathbb{Z}_8 = \text{non-UFD}$
- Cannot use factorization to prove equivalence over non-UFDs.

Consolidating the results so far...

- Over fields \mathbb{Z}_p , \mathbb{F}_{2^k} , \mathbb{R} , \mathbb{Q} , \mathbb{C}
 - We can ADD, MULTIPLY, DIVIDE
 - No zero-divisors, can uniquely factorize a polynomial according to its roots
- ullet Rings \mathbb{Z} : integral domains, unique factorization, but no inverses
- Over Rings \mathbb{Z}_n , $n \neq p$; e.g. $n = 2^k$
 - Presence of zero divisors
 - non-UFDs, polynomial can have more zeros than its degree
 - Cannot perform division

Polynomials

- Let x_1, \ldots, x_d be variables
- Monomial is a power product: $X = x_1^{\alpha_1} x_2^{\alpha_2} \dots x_d^{\alpha_d}, \ \alpha_i \in \mathbb{Z}_{\geq 0}$
- Polynomial: sum of terms $f = c_1 X_1 + c_2 X_2 + \cdots + c_t X_t$, where X_i are monomials and c_i are coefficients
- $f = x^{-55}$ not a polynomial!
- ullet The terms of f have to be ordered: $X_1 > X_2 > \cdots > X_t$
- Term ordering for univariate polynomials is based on the degree: e.g. $f = 3x^{53} + 99x^3 + 4$
- Multi-variate term-ordering is a lot more involved and we'll study it shortly

• Let $\mathbb F$ be a field (any field: $\mathbb R, \mathbb Q, \mathbb C, \mathbb Z_p$)

- Let $\mathbb F$ be a field (any field: $\mathbb R, \mathbb Q, \mathbb C, \mathbb Z_p$)
- Then, $R = \mathbb{F}[x]$ denotes the set (ring) of all univariate polynomials in x (including constants), with coefficients in \mathbb{F}

- Let $\mathbb F$ be a field (any field: $\mathbb R, \mathbb Q, \mathbb C, \mathbb Z_p$)
- Then, $R = \mathbb{F}[x]$ denotes the set (ring) of all univariate polynomials in x (including constants), with coefficients in \mathbb{F}
- Examples: Let $R = \mathbb{Q}[x]$, then $x \in R$, $(x^{99} + \frac{2}{3}x^{57}) \in R$ and so on

- Let $\mathbb F$ be a field (any field: $\mathbb R, \mathbb Q, \mathbb C, \mathbb Z_p$)
- Then, $R = \mathbb{F}[x]$ denotes the set (ring) of all univariate polynomials in x (including constants), with coefficients in \mathbb{F}
- Examples: Let $R = \mathbb{Q}[x]$, then $x \in R$, $(x^{99} + \frac{2}{3}x^{57}) \in R$ and so on
 - Is $\mathbb{F}[x]$ really a ring or a field?

- Let $\mathbb F$ be a field (any field: $\mathbb R, \mathbb Q, \mathbb C, \mathbb Z_p$)
- Then, $R = \mathbb{F}[x]$ denotes the set (ring) of all univariate polynomials in x (including constants), with coefficients in \mathbb{F}
- Examples: Let $R = \mathbb{Q}[x]$, then $x \in R$, $(x^{99} + \frac{2}{3}x^{57}) \in R$ and so on
 - Is $\mathbb{F}[x]$ really a ring or a field?
 - Does every non-zero element in $\mathbb{F}[x]$ have an inverse?

- Let $\mathbb F$ be a field (any field: $\mathbb R, \mathbb Q, \mathbb C, \mathbb Z_p$)
- Then, $R = \mathbb{F}[x]$ denotes the set (ring) of all univariate polynomials in x (including constants), with coefficients in \mathbb{F}
- Examples: Let $R = \mathbb{Q}[x]$, then $x \in R$, $(x^{99} + \frac{2}{3}x^{57}) \in R$ and so on
 - Is $\mathbb{F}[x]$ really a ring or a field?
 - Does every non-zero element in $\mathbb{F}[x]$ have an inverse?
 - Let $f = \frac{3}{2}(x^2) \in \mathbb{Q}[x]$, What is f^{-1} ?

- Let \mathbb{F} be a field (any field: $\mathbb{R}, \mathbb{Q}, \mathbb{C}, \mathbb{Z}_p$)
- Then, $R = \mathbb{F}[x]$ denotes the set (ring) of all univariate polynomials in x (including constants), with coefficients in \mathbb{F}
- Examples: Let $R = \mathbb{Q}[x]$, then $x \in R$, $(x^{99} + \frac{2}{3}x^{57}) \in R$ and so on
 - Is $\mathbb{F}[x]$ really a ring or a field?
 - Does every non-zero element in $\mathbb{F}[x]$ have an inverse?
 - Let $f = \frac{3}{2}(x^2) \in \mathbb{Q}[x]$, What is f^{-1} ?
- $\mathbb{F}[x_1, x_2, \dots, x_d]$ denotes the set (ring) of all multi-variate polynomials in x_1, \dots, x_d

- Let \mathbb{F} be a field (any field: $\mathbb{R}, \mathbb{Q}, \mathbb{C}, \mathbb{Z}_p$)
- Then, $R = \mathbb{F}[x]$ denotes the set (ring) of all univariate polynomials in x (including constants), with coefficients in \mathbb{F}
- Examples: Let $R = \mathbb{Q}[x]$, then $x \in R$, $(x^{99} + \frac{2}{3}x^{57}) \in R$ and so on
 - Is $\mathbb{F}[x]$ really a ring or a field?
 - Does every non-zero element in $\mathbb{F}[x]$ have an inverse?
 - Let $f = \frac{3}{2}(x^2) \in \mathbb{Q}[x]$, What is f^{-1} ?
- $\mathbb{F}[x_1, x_2, \dots, x_d]$ denotes the set (ring) of all multi-variate polynomials in x_1, \dots, x_d
- R need not have coefficients over a field. E.g., $\mathbb{Z}_{2^k}[x_1,\ldots,x_d]$: polynomial ring with coefficients in \mathbb{Z}_{2^k}

- Let $\mathbb F$ be a field (any field: $\mathbb R, \mathbb Q, \mathbb C, \mathbb Z_p$)
- Then, $R = \mathbb{F}[x]$ denotes the set (ring) of all univariate polynomials in x (including constants), with coefficients in \mathbb{F}
- Examples: Let $R = \mathbb{Q}[x]$, then $x \in R$, $(x^{99} + \frac{2}{3}x^{57}) \in R$ and so on
 - Is $\mathbb{F}[x]$ really a ring or a field?
 - Does every non-zero element in $\mathbb{F}[x]$ have an inverse?
 - Let $f = \frac{3}{2}(x^2) \in \mathbb{Q}[x]$, What is f^{-1} ?
- $\mathbb{F}[x_1, x_2, \dots, x_d]$ denotes the set (ring) of all multi-variate polynomials in x_1, \dots, x_d
- R need not have coefficients over a field. E.g., $\mathbb{Z}_{2^k}[x_1,\ldots,x_d]$: polynomial ring with coefficients in \mathbb{Z}_{2^k}
- $\mathbb{R}[x_1,\ldots,x_d]$ is a finite or infinite set?

- Let $\mathbb F$ be a field (any field: $\mathbb R, \mathbb Q, \mathbb C, \mathbb Z_p$)
- Then, $R = \mathbb{F}[x]$ denotes the set (ring) of all univariate polynomials in x (including constants), with coefficients in \mathbb{F}
- Examples: Let $R=\mathbb{Q}[x]$, then $x\in R, (x^{99}+\frac{2}{3}x^{57})\in R$ and so on
 - Is $\mathbb{F}[x]$ really a ring or a field?
 - Does every non-zero element in $\mathbb{F}[x]$ have an inverse?
 - Let $f = \frac{3}{2}(x^2) \in \mathbb{Q}[x]$, What is f^{-1} ?
- $\mathbb{F}[x_1, x_2, \dots, x_d]$ denotes the set (ring) of all multi-variate polynomials in x_1, \dots, x_d
- R need not have coefficients over a field. E.g., $\mathbb{Z}_{2^k}[x_1,\ldots,x_d]$: polynomial ring with coefficients in \mathbb{Z}_{2^k}
- $\mathbb{R}[x_1,\ldots,x_d]$ is a finite or infinite set?
- $\mathbb{Z}_{2^k}[x_1,\ldots,x_d]$ is a finite or infinite set? (It's a loaded question)

Operations in Polynomial Rings

- ADD, MULT polynomials, just like you did in high-school
- Reduce coefficients modulo the coefficient field/ring
- Consider: $f_1, f_2 \in \mathbb{Z}_4[x, y]$
 - $f_1 = 3x + 2y$; $f_2 = 2x + 2y$
 - $f_1 + f_2 = x$; $f_1 \cdot f_2 = 2x^2 + 2xy$
 - Reduce coefficients in Z₄, i.e. (mod 4)
- Solve $f_1 = f_2 = 0$, Solutions (x, y) should be in \mathbb{Z}_4

Operations in Polynomial Rings

- ADD, MULT polynomials, just like you did in high-school
- Reduce coefficients modulo the coefficient field/ring
- Consider: $f_1, f_2 \in \mathbb{Z}_4[x, y]$
 - $f_1 = 3x + 2y$; $f_2 = 2x + 2y$
 - $f_1 + f_2 = x$; $f_1 \cdot f_2 = 2x^2 + 2xy$
 - Reduce coefficients in Z₄, i.e. (mod 4)
- Solve $f_1 = f_2 = 0$, Solutions (x, y) should be in \mathbb{Z}_4
- $(x,y) = \{(0,0),(0,2)\}$

Polynomial Functions (Polyfunctions)

- A function is a map $f: A \rightarrow B$; where A, B are the domain and co-domain, respectively.
- Ex: $f: \mathbb{R} \to \mathbb{R}$ is a function over Reals; and $f: \mathbb{Z}_{2^k} \to \mathbb{Z}_{2^k}$ is a function over the finite integer ring \mathbb{Z}_{2^k}

PolyFunction

Given a function $f: A \to B$, does there exist a (canonical) polynomial F that describes f? If so, f is a polynomial function.

- Over finite fields every function $f : \mathbb{F}_{p^k} \to \mathbb{F}_{p^k}$ is a polynomial function. It is possible to interpolate a polynomial F from f.
- Not every $f: \mathbb{Z}_n \to \mathbb{Z}_n, n \neq p$, is a polynomial function.
 - Example1: $f: \mathbb{Z}_4 \to \mathbb{Z}_4$, f(0) = 0; f(1) = 1; f(2) = 0; f(3) = 1; then $F = x^2 \pmod{4}$
 - Example2: $f: \mathbb{Z}_4 \to \mathbb{Z}_4$, f(0) = 0; f(1) = 0; f(2) = 1; f(3) = 1; No polynomial $F \pmod 4$ represents f

Zero Polynomials and Zero Functions

- Over $\mathbb{Z}_4[x]$, $F_1 = 2x^2$, $F_2 = 2x$
- $F_1 F_2 = 2x^2 2x = 0 (\forall x \in \mathbb{Z}4)$
- $F_1 \equiv F_2$ and $F_1 F_2 \equiv 0$ (zero function)
- ullet Need a unique, canonical representation of F over $\mathbb{Z}_{2^k}, \mathbb{F}_{2^k}$
- Over Galois fields \mathbb{Z}_p : $x^p = x \pmod{p}$, so $(f)(x^p x) \equiv 0$ in \mathbb{Z}_p
- Over infinite fields, life is easier:

Let \mathbb{F} be an infinite field, and $F \in \mathbb{F}[x_1, \dots, x_d]$. Then:

 $F=0\iff f:\mathbb{F}^n\to\mathbb{F}$ is the zero function

Zero Polynomials and Zero Functions

- Over $\mathbb{Z}_4[x]$, $F_1 = 2x^2$, $F_2 = 2x$
- $F_1 F_2 = 2x^2 2x = 0 (\forall x \in \mathbb{Z}4)$
- ullet $F_1 \equiv F_2$ and $F_1 F_2 \equiv 0$ (zero function)
- Need a unique, canonical representation of F over $\mathbb{Z}_{2^k}, \mathbb{F}_{2^k}$
- Over Galois fields \mathbb{Z}_p : $x^p = x \pmod{p}$, so $(f)(x^p x) \equiv 0$ in \mathbb{Z}_p
- Over infinite fields, life is easier:

Let \mathbb{F} be an infinite field, and $F \in \mathbb{F}[x_1, \dots, x_d]$. Then:

 $F = 0 \iff f : \mathbb{F}^n \to \mathbb{F}$ is the zero function

Circuits are functions over \mathbb{Z}_{2^k} , \mathbb{F}_{2^k} . Hardware verification is a hard problem!

Ideals in Rings

$$R = \text{ring}$$
, Ideal $J \subset R$

- 0 ∈ J
- $\bullet \ \forall x \in J, y \in R, x \cdot y \in J$

Examples of Ideals: ?