

Gröbner Bases & their Computation Definitions + First Results

Priyank Kalla

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

October 6-8, 2014

Agenda:

- Now that we know how to perform the reduction $f \xrightarrow{F=\{f_1,...,f_s\}} + r$
- Study Gröbner Bases (GB)
 - Motivate GB through ideal membership testing
 - Study how they are related to ideal of leading terms
 - Study various definitions of GB
 - Study Buchberger's S-polynomials and the Buchberger's algorithm to compute GB
- Minimal and Reduced GB
- Application to ideal membership testing


```
Inputs: f, f_1, ..., f_s \in \mathbb{F}[x_1, ..., x_n], f_i \neq 0
Outputs: u_1, \ldots, u_s, r s.t. f = \sum f_i u_i + r where r is reduced w.r.t. F = \sum f_i u_i + r
 \{f_1, \ldots, f_s\} and \max(Ip(u_1)Ip(f_1), \ldots, Ip(u_s)Ip(f_s), Ip(r)) = Ip(f)
 1: u_i \leftarrow 0: r \leftarrow 0, h \leftarrow f
 2: while (h \neq 0) do
 if \exists i s.t. lm(f_i) \mid lm(h) then
 choose i least s.t. Im(f_i) \mid Im(h)
 4:
 u_i = u_i + \frac{lt(h)}{lt(f_i)}
 h = h - \frac{lt(h)}{lt(f)}f_i
 else
 r = r + lt(h)
 h = h - lt(h)
 g.
 end if
10:
11: end while
```

Algorithm 1: Multivariate Division of f by $F = \{f_1, \dots, f_s\}$

Motivate Gröbner basis

Let $F = \{f_1, \dots, f_s\}$; $J = \langle f_1, \dots, f_s \rangle$ and let $f \in J$. Then we should be able to represent $f = u_1 f_1 + \dots + u_s f_s + r$ where r = 0. If we were to divide f by $F = \{f_1, \dots, f_s\}$, then we will obtain an intermediate remainder (say, h) after every one-step reduction. Note $h \in J$ because f, f_1, \dots, f_s are all in J. The leading term of every such remainder (LT(h)) should be divisible by the leading term of at least one of the polynomials in F. Only then we will have r = 0.

Definition

Let
$$F = \{f_1, \dots, f_s\}$$
; $G = \{g_1, \dots, g_t\}$; $J = \langle f_1, \dots, f_s \rangle = \langle g_1, \dots, g_t \rangle$. Then G is a **Gröbner Basis** of J

$$\iff$$

$$\forall f \in J \ (f \neq 0), \quad \exists i : \operatorname{Im}(g_i) \mid \operatorname{Im}(f)$$

Gröbner Basis

Definition

$$G = \{g_1, \ldots, g_t\} = GB(J) \iff \forall f \in J, \exists g_i \text{ s.t. } Im(g_i) \mid Im(f)$$

As a consequence of the above definition:

Definition

$$G = GB(J) \iff \forall f \in J, f \xrightarrow{g_1, g_2, \dots, g_t} \downarrow_+ 0$$

- Implies a "decision procedure" for ideal membership
- To check if $f \in \langle f_1, \dots, f_s \rangle$:
- ullet Compute $GB(f_1,\ldots,f_s)=G=\{g_1,\ldots,g_t\}$
- Reduce $f \xrightarrow{g_1, \dots, g_t} r$, and check if r = 0

Understanding GB through some examples

- $J = \langle f_1, f_2 \rangle \subset \mathbb{Q}[x, y]$, DEGLEX y > x
- $f_1 = yx y$, $f_2 = y^2 x$ and let $f = y^2x x$
- $f = yf_1 + f_2$ so $f \in J$
- ullet Apply division: i.e. REDUCE $f \xrightarrow{f_1,f_2}_+ r_1$
- Solve it in classroom: $r_1 = 0$
- Now try: $f \xrightarrow{f_2, f_1} r_2 = x^2 x$
- Does there exist f_i s.t. $Im(f_i) \mid Im(r_2)$?
- $G = \{f_1, f_2, x^2 x\}$ is a GB. Why?

It has got to do with Leading Monomials

- Let $f \in J = \langle f_1, f_2 \rangle$: so $f = h_1 f_1 + h_2 f_2$
- Consider only leading terms:
- If $lt(f) \in \langle lt(f_1), lt(f_2) \rangle$, then some $lm(f_1) \mid lm(f)$ [observe: this has to be true!]
- But, what if $lt(f) \notin \langle lt(f_1), lt(f_2) \rangle$?
- Refer to the example on the previous slide

It has got to do with Leading Monomials

- Let $f \in J = \langle f_1, f_2 \rangle$: so $f = h_1 f_1 + h_2 f_2$
- Consider only leading terms:
- If $lt(f) \in \langle lt(f_1), lt(f_2) \rangle$, then some $lm(f_1) \mid lm(f)$ [observe: this has to be true!]
- But, what if $lt(f) \notin \langle lt(f_1), lt(f_2) \rangle$?
- Refer to the example on the previous slide

Cancellation of Leading Terms

When f is a polynomial combination of (say) $h_i f_i + h_j f_j$, such that the leading term of $h_i f_i$ and $h_j f_j$ cancel, then $It(f) \notin \langle It(f_i), It(f_j) \rangle$. When does this happen?

This happens when the leading term of some combination of f_i , f_j ($ax^{\alpha}f_i - bx^{\beta}f_j$) cancel!

<ロ > ← □

Buchberger's S-polynomial

$$S(f,g) = \frac{L}{lt(f)} \cdot f - \frac{L}{lt(g)} \cdot g$$

- L = LCM(Im(f), Im(g))
- How to compute LCM of leading monomials?

Let $\operatorname{multideg}(f) = X^{\alpha}$, $\operatorname{multideg}(g) = X^{\beta}$, where $X^{\alpha} = x_1^{\alpha_1} \dots x_n^{\alpha_n}$, and let $\gamma = (\gamma_1, \dots, \gamma_n)$, where $\gamma_i = \max(\alpha_i, \beta_i)$. Then the $x^{\gamma} = \operatorname{LCM}(\operatorname{Im}(f), \operatorname{Im}(g))$.

Buchberger's S-polynomial

$$S(f,g) = \frac{L}{lt(f)} \cdot f - \frac{L}{lt(g)} \cdot g$$

- L = LCM(Im(f), Im(g))
- How to compute LCM of leading monomials?

Let $\operatorname{multideg}(f) = X^{\alpha}$, $\operatorname{multideg}(g) = X^{\beta}$, where $X^{\alpha} = x_1^{\alpha_1} \dots x_n^{\alpha_n}$, and let $\gamma = (\gamma_1, \dots, \gamma_n)$, where $\gamma_i = \max(\alpha_i, \beta_i)$. Then the $x^{\gamma} = \operatorname{LCM}(\operatorname{Im}(f), \operatorname{Im}(g))$.

Τ

his S-polynomial (S = syzygy) cancels It(f), It(g), gives a polynomial h = S(f,g) with a new It(h).

This S-polynomial with a new lt() is the missing piece of the GB puzzle!

◆ロ > ← 日 > ← 目 > ← 目 > り へ ○

Understanding *S*-poly some more...

- While S-poly gives new lt(h), it may still have some redundant information
- $f = x^3y^2 x^2y^3$; $g = 3x^4 + y^2$
- $Spoly(f,g) = -x^3y^3 + x^2 \frac{1}{3}y^3$
- x^3y^3 can be composed of It(f)
- Reduce: $Spoly(f,g) \xrightarrow{f,g}_+ r$
- IN this case: $r = -x^2y^4 1/3y^3$
- If $r \neq 0$ then r provides "new information" regarding the basis

Buchberger's Theorem

Theorem (Buchberger's Theorem [1])

Let $G = \{g_1, \dots, g_t\}$ be a set of non-zero polynomials in $\mathbb{F}[x_1, \dots, x_n]$. Then G is a Grobner basis for the ideal $J = \langle g_1, \dots, g_t \rangle$ if and only if **for** all $i \neq j$

$$S(g_i,g_i) \stackrel{G}{\longrightarrow}_+ 0$$

Buchberger's Theorem

Theorem (Buchberger's Theorem [1])

Let $G = \{g_1, \dots, g_t\}$ be a set of non-zero polynomials in $\mathbb{F}[x_1, \dots, x_n]$. Then G is a Grobner basis for the ideal $J = \langle g_1, \dots, g_t \rangle$ if and only if **for all** $i \neq j$

$$S(g_i,g_j) \stackrel{G}{\longrightarrow}_+ 0$$

Can you think of an algorithm to compute GB(J)?

P. Kalla (Univ. of Utah)

Buchberger's Algorithm Computes a Gröbner Basis

Buchberger's Algorithm

INPUT :
$$F = \{f_1, \dots, f_s\}$$

OUTPUT : $G = \{g_1, \dots, g_t\}$
 $G := F$;
REPEAT
 $G' := G$
For each pair $\{f, g\}, f \neq g$ in G' DO
 $S(f, g) \xrightarrow{G'} r$
IF $r \neq 0$ THEN $G := G \cup \{r\}$
UNTIL $G = G'$

$$S(f,g) = \frac{L}{lt(f)} \cdot f - \frac{L}{lt(g)} \cdot g$$

L = LCM(Im(f), Im(g)), Im(f): leading monomial of f

◆ロト ◆個 ト ◆ 恵 ト ◆ 恵 ・ からで

With some more detail...

```
Inputs: F = \{f_1, \dots, f_s\} \subset \mathbb{F}[x_1, \dots, x_n], f_i \neq 0
Outputs: G = \{g_1, \dots, g_t\}, a Gröbner basis for \langle f_1, \dots, f_s \rangle
 1: Initialize: G := F; G := \{\{f_i, f_i\} \mid f_i \neq f_i \in G\}
 2: while \mathcal{G} \neq \emptyset do
 3: Pick a pair \{f,g\} \in \mathcal{G}
 4: G := G - \{\{f,g\}\}\}
 5: Spoly(f,g) \xrightarrow{G}_{\perp} h
 6: if h \neq 0 then
 \mathcal{G} := \mathcal{G} \cup \{\{u,h\} \mid \forall u \in G\}
 G := G \cup \{h\}
 end if
 Q٠
10: end while
```

Algorithm 2: Buchberger's algorithm from [2]

Examples: From [2]

- $F = \{f_1, f_2\} \in \mathbb{Q}[x, y]$, LEX y > x; $f_1 = xy x$; $f_2 = -y + x^2$
- Run Buchberger's algorithm:
 - Polynomial Pair: there's only one $\{f_1, f_2\}$
 - $Spoly(f_1, f_2) = \frac{xy}{xy} f_1 \frac{xy}{-y} f_2$
 - $Spoly(f_1, f_2) = xy x xy + x^3 = x^3 x \neq 0$
 - Spoly $(f_1, f_2) \xrightarrow{f_1, f_2} x^3 x$
 - New basis: $\{f_1, f_2, f_3 = x^3 x\}$
 - New pairs: $\{f_1, f_3\}, \{f_2, f_3\}$
- Spoly $(f_1, f_3) \xrightarrow{f_1, f_2, f_3} + yx x^3 \xrightarrow{f_1, f_2, f_3} + 0$
- $Spoly(f_2, f_3) \xrightarrow{f_1, f_2, f_3} + 0$
- No more polynomial pairs remaining, so f_1, f_2, f_3 is the GB

◄□▶◀圖▶◀臺▶◀臺▶ 臺 ∽9<</p>

Change the term order

•
$$F = \{f_1, f_2\} \in \mathbb{Q}[x, y]$$
, DEGLEX $x > y$; $f_1 = xy - x$; $f_2 = -y + x^2$

- Then: $f_1 = xy x$; $f_2 = x^2 y$
- Spoly $(f_1, f_2) \xrightarrow{f_1, f_2}_{+} = -x^2 + y^2 \xrightarrow{f_1, f_2}_{+} y^2 y = f_3;$
- $Spoly(f_1, f_3) \xrightarrow{f_1, f_2, f_3} += 0$
- Spoly $(f_2, f_3) \xrightarrow{f_1, f_2, f_3} + 0$

A more interesting example

•
$$f_1 = x^2 + y^2 + 1$$
; $f_2 = x^2y + 2xy + x$ in $\mathbb{Z}_5[x, y]$ LEX $x > y$

•
$$S(f_1, f_2) \xrightarrow{f_1, f_2} f_3 = 3xy + 4x + y^3 + y$$

- $\bullet \ \mathcal{G} := \{\{f_1, f_3\}, \{f_2, f_3\}\}$
- $G = \{f_1, f_2, f_3\}$
- $S(f_1, f_3) \xrightarrow{f_1, f_2, f_3} + f_4 = 4y^5 + 3y^4 + y^2 + y + 3$
- $\bullet \ \mathcal{G} := \{ \{f_1, f_3\}, \{f_2, f_3\}, \{f_1, f_4\}, \{f_2, f_4\}, \{f_3, f_4\} \}$
- $G = \{f_1, \ldots, f_4\}$
- ullet Now, all Spoly in ${\mathcal G}$ reduce to 0, so $GB=\{f_1,\ldots,f_4\}$

Complexity of Gröbner Bases

- Gröbner basis complexity is not very pleasant
- For $J = \langle f_1, \dots, f_s \rangle \subseteq \mathbb{F}[x_1, \dots, x_n]$: *n* variables, and let *d* be the degree of J
- Complexity of Gröbner basis
 - Degree of polynomials in G is bounded by $2(\frac{1}{2}d^2 + d)^{2^{n-1}}$ [3]
 - Doubly-exponential in n and polynomial in the degree d
- This is the complexity of the GB problem, not of Buchberger's algorithm - that's still a mystery
- In many practical cases, the behaviour is not that bad but it is still challenging to overcome this complexity
- Our objective: to glean more information from circuits to overcome this complexity — we'll study these concepts a little later
- In general DEGREVLEX orders show better performance than LEX orders — but for Boolean circuits, our experience is slightly different

Minimal GB

A Gröbner basis $G = \{g_1, \dots, g_t\}$ is minimal if for all i, $lc(g_i) = 1$, and for all $i \neq j$, $lm(g_i)$ does not divide $lm(g_j)$.

- Obtain a minimal GB: Test if $Im(g_i)$ divides $Im(g_j)$, remove g_j . Then normalize the LC: Divide each g_i by $Ic(g_i)$.
- Unfortunately, minimality is not unique
- Minimal GBs have same number of terms
- Minimal GBs have same leading terms

Make a GB minimal

• Over $\mathbb{Z}_5[x,y]$, LEX x>y

A Gröbner basis:

$$f_1 = x^2 + y^2 + 1$$

$$f_2 = x^2y + 2xy + x$$

$$f_3 = 3xy + 4x + y^3 + y$$

$$f_4 = 4y^5 + 3y^4 + y^2 + y + 3$$

P. Kalla (Univ. of Utah)

Gröbner Bases

Make a GB minimal

• Over $\mathbb{Z}_5[x,y]$, LEX x>y

A Gröbner basis:

$$f_1 = x^2 + y^2 + 1$$

$$f_2 = x^2y + 2xy + x$$

$$f_3 = 3xy + 4x + y^3 + y$$

$$f_4 = 4y^5 + 3y^4 + y^2 + y + 3$$

A minimal Gröbner basis:

$$f_1 = x^2 + y^2 + 1$$

$$\frac{f_3}{3} = xy + 3x + 2y^3 + 2y$$

$$\frac{f_4}{4} = y^5 + 2y^4 + 4y^2 + 4y + 2$$

A Reduced (Minimal) GB

A **reduced GB** for a polynomial ideal J is a GB G such that:

- lc(p) = 1, \forall polynomials $p \in G$
- $\forall p \in G$, no monomial of p lies in $\langle LT(G \{p\}) \rangle$.

In other words, no non-zero term in g_i , is divisible by any $Im(g_j)$, for $i \neq j$.

Reduced, minimal GB is a unique, canonical representation of an ideal!

To Reduce a Minimal GB, do the following:

- Compute a G.B. Make it minimal: remove g_i if $lp(g_j)$ divides $lp(g_i)$. Make all LC = 1.
- Reduce it: $G = \{g_1, \dots, g_t\}$ is minimal G.B. Get $H = \{h_1, \dots, h_t\}$:
 - $g_1 \xrightarrow{H_1} h_1$, where h_1 is reduced w.r.t. $H_1 = \{g_2, \dots, g_t\}$
 - $g_2 \xrightarrow{H_2}_+ h_2$, where h_2 is reduced w.r.t. $H_2 = \{h_1, g_3, \dots, g_t\}$
 - $g_3 \xrightarrow[]{H_3} h_3$, where h_3 is reduced w.r.t. $H_3 = \{h_1, h_2, g_4, \dots, g_t\}$
 - $g_t \xrightarrow{H_t} h_t$, where h_t is reduced w.r.t. $H_t = \{h_1, h_2, h_3, \dots, h_{t-1}\}$
- Then $H = \{h_1, \dots, h_t\}$ is a unique, minimal, reduced GB.

Reduce this minimal GB

$$f_1 = x^2 + y^2 + 1$$

 $f_2 = xy + 3x + 2y^3 + 2y$
 $f_3 = y^5 + 2y^4 + 4y^2 + 4y + 2$

Reduce this minimal GB

$$f_1 = x^2 + y^2 + 1$$

 $f_2 = xy + 3x + 2y^3 + 2y$
 $f_3 = y^5 + 2y^4 + 4y^2 + 4y + 2$

It is already reduced!

Example: Non-uniqueness of minimal GB

DEGLEX y > x in $\mathbb{Q}[x, y]$:

$$f_1 = y^2 + yx + x^2$$

$$f_2 = y + x$$

$$f_3 = y$$

$$f_4 = x^2$$

$$f_5 = x$$

Example: Non-uniqueness of minimal GB

DEGLEX y > x in $\mathbb{Q}[x, y]$:

$$f_1 = y^2 + yx + x^2$$

$$f_2 = y + x$$

$$f_3 = y$$

$$f_4 = x^2$$

$$f_5 = x$$

 $\{\mathit{f}_{3},\mathit{f}_{5}\}$ and $\{\mathit{f}_{2},\mathit{f}_{5}\}$ are minimal GBs (non-unique)

Example: Non-uniqueness of minimal GB

DEGLEX y > x in $\mathbb{Q}[x, y]$:

$$f_1 = y^2 + yx + x^2$$

$$f_2 = y + x$$

$$f_3 = y$$

$$f_4 = x^2$$

$$f_5 = x$$

 $\{f_3, f_5\}$ and $\{f_2, f_5\}$ are minimal GBs (non-unique) $\{f_3, f_5\}$ is a reduced GB

One (last) more definition of GB

Gröbner bases as ideals of leading terms

- Let $I = \langle f_1, \dots, f_s \rangle$ be an ideal
- Denote by LT(I) the set of leading terms of all elements of I.
- LT(I) = $\{cx^{\alpha} : \exists f \in I \text{ with } LT(f) = cx^{\alpha}\}$
- $\langle LT(I) \rangle$ denotes the (monomial) ideal generated by elements of LT(I).

Contrast $\langle LT(I) \rangle$ with:

- $\langle It(f_1), It(f_2), \ldots, It(f_s) \rangle$
- Is $\langle LT(I) \rangle = \langle It(f_1), It(f_2), \dots, It(f_s) \rangle$?
- Not always. Equality holds only when the set $\{f_1, \ldots, f_s\}$ is a Gröbner basis!

See this example....

- Let $f_1 = x^3 2xy$; $f_2 = x^2y 2y^2 + x$ DEGLEX x > y
- Note: $F = \{f_1, f_2\}$ is not a GB!
- $I = \langle f_1, f_2 \rangle$, and $x^2 = x \cdot f_2 y f_1 \in I$
- $x^2 = It(x^2) \in LT(I)$
- But, is $x^2 \in \langle lt(f_1), lt(f_2) \rangle$?
- Aside: BTW, what is a GB of a set of monomials?
- Compute $GB(f_1, f_2) = \{g_1 : 2y^2 x, g_2 : xy, g_3 : x^2\}$
- Note that $\langle LT(I) \rangle = \{ It(g_1) = 2y^2, \ It(g_2) = xy, \ It(g_3) = x^2 \}$

Definition

$$G = \{g_1, \ldots, g_t\} \iff \langle It(I) \rangle = \langle It(g_1), \ldots, It(g_t) \rangle$$

Finally, to recap...

- Every ideal over $\mathbb{F}[x_1,\ldots,x_n]$ is finitely generated
- $\bullet \ J = \langle f_1, \ldots, f_s \rangle \subset \mathbb{F}[x_1, \ldots, x_n]$
- ullet Every such ideal J has a Gröbner basis $G=\{g_1,\ldots,g_t\}$ which can always be computed
- $J = \langle f_1, \ldots, f_s \rangle = \langle g_1, \ldots, g_t \rangle$

Definition

$$G = \{g_1, \dots, g_t\} = GB(J) \iff \forall f \in J, \exists g_i \text{ s.t. } Im(g_i) \mid Im(f)$$

Definition

$$G = GB(J) \iff \forall f \in J, f \xrightarrow{g_1, g_2, \dots, g_t} \downarrow_+ 0$$

Definition

$$G = \{g_1, \dots, g_t\} = GB(J) \iff \langle It(J) \rangle = \langle It(g_1), \dots, It(g_t) \rangle$$

Recap some more

- Buchberger's algorithm computes Gröbner basis
- $Spoly(f,g) \xrightarrow{G}_+ r$ cancels the leading terms of f,g and gives a polynomial with a new leading term
- A GB is computed when ALL $Spoly(f,g) \xrightarrow{G}_{+} 0$
- GB should be made minimal and then reduced
- Reduced GB = unique, canonical form (subject to the term order)
- GB as a decision procedure for ideal membership testing
 - Compute G = GB(J), reduce $f \xrightarrow{G}_+ r$, and check if r = 0

Definition (Ideal Membership Testing Algorithm)

$$f \in J \iff f \xrightarrow{G}_+ 0 \text{ where } G = \{g_1, \dots, g_t\}$$

- [1] B. Buchberger, "Ein Algorithmus zum Auffinden der Basiselemente des Restklassenringes nach einem nulldimensionalen Polynomideal," Ph.D. dissertation, University of Innsbruck, 1965.
- [2] W. W. Adams and P. Loustaunau, *An Introduction to Gröbner Bases*. American Mathematical Society, 1994.
- [3] T. W. Dube, "The Structure of Polynomial Ideals and Gröbner bases," *SIAM Journal of Computing*, vol. 19, no. 4, pp. 750–773, 1990.