CSPs of Finite Commutative Idempotent Binars

William DeMeo

williamdemeo@gmail.com

joint work with

Cliff Bergman Jiali Li

Iowa State University

BLAST 2015 University of North Texas June 7–12

Input

- *variables:* $V = \{v_1, v_2, ...\}$
- domain: D
- \blacksquare constraints: C_1, C_2, \dots

Output

- "yes" if there is a solution
 - $\sigma: V \to D$ (an assignment of values to variables that satisfies all C_i)
- "no" otherwise

EXAMPLE: 3-SAT

Input

- \blacksquare variables: $V = \{v_1, \ldots, v_n\}$
- **domain:** $D = \{0, 1\}$
- constraints: a formula, say,

$$f(v_1,\ldots,v_n)=(v_1\vee v_2\vee \neg v_3)\wedge (\neg v_1\vee v_3\vee v_4)\wedge\cdots$$

Output

lacktriangle "yes" if there is a solution: $\sigma:V\to D$ such that

$$f(\sigma v_1,\ldots,\sigma v_n)=1$$

■ "no" otherwise

EXAMPLE: NAE-SAT

Input

- \blacksquare variables: $V = \{v_1, \ldots, v_n\}$
- **•** *domain:* $D = \{0, 1\}$
- **constraints**: $(s_1, C_1), (s_2, C_2), \ldots$ of the form

$$s = (i, j, k) \in \{1, \dots, n\}^3$$
 (scopes) $C = \neg(v_i = v_j = v_k)$

EXAMPLE: NAE-SAT

Input

- \blacksquare variables: $V = \{v_1, \ldots, v_n\}$
- **a** domain: $D = \{0, 1\}$
- **constraints**: $(s_1, C_1), (s_2, C_2), \ldots$ of the form

$$s = (i, j, k) \in \{1, \dots, n\}^3$$
 (scopes) $C = \neg(v_i = v_j = v_k)$

In terms of relational structures...

Let
$$S := \{(v_i, v_j, v_k) : (i, j, k) \text{ is a scope } \} \subseteq V^3$$

$$R := \{(0, 0, 1), (0, 1, 0), (0, 1, 1), (1, 0, 0), (1, 0, 1), (1, 1, 0)\} \subseteq D^3$$

EXAMPLE: NAE-SAT

Input

- \blacksquare variables: $V = \{v_1, \ldots, v_n\}$
- **domain:** $D = \{0, 1\}$
- **constraints**: $(s_1, C_1), (s_2, C_2), \ldots$ of the form

$$s = (i, j, k) \in \{1, \dots, n\}^3$$
 (scopes)
 $C = \neg(v_i = v_j = v_k)$

In terms of relational structures...

Let
$$S := \{(v_i, v_j, v_k) : (i, j, k) \text{ is a scope } \} \subseteq V^3$$

 $R := \{(0, 0, 1), (0, 1, 0), (0, 1, 1), (1, 0, 0), (1, 0, 1), (1, 1, 0)\} \subseteq D^3$

Then a solution σ must satisfy " $\sigma \mathcal{C} \subseteq \mathcal{R}$ "

that is,
$$(x, y, z) \in S \implies (\sigma x, \sigma y, \sigma z) \in R$$

EXAMPLE: NAE-SAT

Input

- \blacksquare variables: $V = \{v_1, \dots, v_n\}$
- *domain:* $D = \{0, 1\}$
- **constraints**: $(s_1, C_1), (s_2, C_2), \ldots$ of the form

$$s = (i, j, k) \in \{1, \dots, n\}^3$$
 (scopes)
 $C = \neg(v_i = v_j = v_k)$

In terms of relational structures...

Let
$$S := \{(v_i, v_j, v_k) : (i, j, k) \text{ is a scope } \} \subseteq V^3$$

 $R := \{(0, 0, 1), (0, 1, 0), (0, 1, 1), (1, 0, 0), (1, 0, 1), (1, 1, 0)\} \subseteq D^3$

Then a solution σ must satisfy " $\sigma \mathcal{C} \subseteq \mathcal{R}$ "

that is,
$$(x, y, z) \in S \implies (\sigma x, \sigma y, \sigma z) \in R$$

Solutions are homomorphisms!

$$\sigma: \langle V, S \rangle \to \langle D, R \rangle$$

CSP: RELATIONAL FORMULATION

Let $\mathbb{D} = \langle D, \mathcal{R} \rangle$ be a relational structure.

 $\text{CSP}(\mathbb{D})$ is the decision problem with

Input

■ A structure $\mathbb{V} = \langle V, \mathfrak{C} \rangle$ similar to \mathbb{D} .

Output

- \blacksquare "yes" if there is a homomorphism $\sigma:\mathbb{V}\to\mathbb{D}$
- "no" otherwise

CSP: RELATIONAL FORMULATION

Let $\mathbb{D} = \langle D, \mathcal{R} \rangle$ be a relational structure.

 $\text{CSP}(\mathbb{D})$ is the decision problem with

Input

■ A structure $\mathbb{V} = \langle V, \mathcal{C} \rangle$ similar to \mathbb{D} .

Output

- lacktriangle "yes" if there is a homomorphism $\sigma: \mathbb{V} \to \mathbb{D}$
- "no" otherwise

Alternatively, let ⇒ be the binary relation on similar structures

$$\mathbb{V} \Rightarrow \mathbb{D}$$
 iff there is a homomorphism $\sigma : \mathbb{V} \to \mathbb{D}$

Then the CSP is the membership problem for the set

$$CSP(\mathbb{D}) := \{ \mathbb{V} : \mathbb{V} \Rightarrow \mathbb{D} \}$$

CSP: RELATIONAL FORMULATION

Let $\mathbb{D} = \langle D, \mathcal{R} \rangle$ be a relational structure.

 $\text{CSP}(\mathbb{D})$ is the decision problem with

Input

■ A structure $\mathbb{V} = \langle V, \mathcal{C} \rangle$ similar to \mathbb{D} .

Output

- lacksquare "yes" if there is a homomorphism $\sigma:\mathbb{V}\to\mathbb{D}$
- "no" otherwise

We call $\mathbb D$ "tractable" if there is a polynomial-time algorithm for $CSP(\mathbb D)$.

Let $\mathbb{D} = \langle D, \mathcal{R} \rangle$ be a relational structure.

For $R \subseteq \mathcal{R}$ define the *polymorphisms* of R,

$$\mathsf{pol}(R) := \{ f : D^k \to D \mid f(\rho) \subseteq \rho \text{ for every } \rho \in R \}$$

Let $\mathbb{D} = \langle D, \mathcal{R} \rangle$ be a relational structure.

For $R \subseteq \mathcal{R}$ define the *polymorphisms* of R,

$$\mathsf{pol}(R) := \{ f : D^k \to D \mid f(\rho) \subseteq \rho \text{ for every } \rho \in R \}$$

that is, $f \in pol(R)$ iff for every $\rho \in R$ (say, *n*-ary)

$$(a_1,b_1,\ldots,z_1) \in \rho$$

$$(a_k,b_k,\ldots,z_k) \in \rho$$

$$(f(a_1,\ldots,a_k),\ldots,f(z_1,\ldots,z_k)) \in \rho$$

Let $\mathbb{D} = \langle D, \mathcal{R} \rangle$ be a relational structure.

For $R \subseteq \mathbb{R}$ define the *polymorphisms* of R,

$$\mathsf{pol}(R) := \{ f : D^k \to D \mid f(\rho) \subseteq \rho \text{ for every } \rho \in R \}$$

Define the algebra $\mathbf{D} := \langle D, \mathsf{pol}(R) \rangle$.

We call **D** "tractable" if the corresponding structure $\langle D, R \rangle$ is tractable.

Let $\mathbb{D} = \langle D, \mathcal{R} \rangle$ be a relational structure.

For $R \subseteq \mathbb{R}$ define the *polymorphisms* of R,

$$\mathsf{pol}(R) := \{ f : D^k \to D \mid f(\rho) \subseteq \rho \text{ for every } \rho \in R \}$$

Define the algebra $\mathbf{D} := \langle D, \mathsf{pol}(R) \rangle$.

We call **D** "tractable" if the corresponding structure $\langle D, R \rangle$ is tractable.

For F a set of operations on D, define the *relational clone* of F,

$$\operatorname{rel}(F) := \{ \rho \subseteq D^n \mid f(\rho) \subseteq \rho \text{ for every } f \in F \}$$

Let $\bar{R} := rel(pol(R))$ be the "closure" of R.

Let $\mathbb{D} = \langle D, \mathcal{R} \rangle$ be a relational structure.

For $R \subseteq \mathbb{R}$ define the *polymorphisms* of R,

$$\mathsf{pol}(R) := \{ f : D^k \to D \mid f(\rho) \subseteq \rho \text{ for every } \rho \in R \}$$

Define the algebra $\mathbf{D} := \langle D, \mathsf{pol}(R) \rangle$.

We call **D** "tractable" if the corresponding structure $\langle D, R \rangle$ is tractable.

For F a set of operations on D, define the *relational clone* of F,

$$\operatorname{rel}(F) := \{ \rho \subseteq D^n \mid f(\rho) \subseteq \rho \text{ for every } f \in F \}$$

Let $\bar{R} := rel(pol(R))$ be the "closure" of R.

Then,
$$CSP\langle D, R \rangle \leqslant_P CSP\langle D, \bar{R} \rangle$$

Theorem (Bodnarčuk et al.; Geiger, 1968)

Let R be a set of relations on a finite set.

Then $\bar{R} := \text{rel}(\text{pol}(R))$ is the set of relations that are pp-definable from R.

THEOREM (BODNARČUK ET AL.; GEIGER, 1968)

Let R be a set of relations on a finite set.

Then $\bar{R} := \text{rel}(\text{pol}(R))$ is the set of relations that are pp-definable from R.

THEOREM

Let $S \subseteq R$ be sets of relations.

■ $CSP(S) \leq_P CSP(R)$

THEOREM (BODNARČUK ET AL.; GEIGER, 1968)

Let R be a set of relations on a finite set.

Then $\bar{R} := \text{rel}(\text{pol}(R))$ is the set of relations that are pp-definable from R.

THEOREM

Let $S \subseteq R$ be sets of relations.

■ $CSP(S) \leq_P CSP(R)$ (CSP(S) reducible to CSP(R))

THEOREM (BODNARČUK ET AL.; GEIGER, 1968)

Let R be a set of relations on a finite set.

Then $\bar{R} := \text{rel}(\text{pol}(R))$ is the set of relations that are pp-definable from R.

THEOREM

Let $S \subseteq R$ be sets of relations.

- $CSP(S) \leq_P CSP(R)$ (CSP(S) reducible to CSP(R))
- \blacksquare CSP(R) \equiv_P CSP(\bar{R})

THEOREM (BODNARČUK ET AL.; GEIGER, 1968)

Let R be a set of relations on a finite set.

Then $\bar{R} := \text{rel}(\text{pol}(R))$ is the set of relations that are pp-definable from R.

THEOREM

Let $S \subseteq R$ be sets of relations.

- $CSP(S) \leq_P CSP(R)$ (CSP(S) reducible to CSP(R))
- $CSP(R) \equiv_P CSP(\bar{R})$ ($CSP(\bar{R})$ reducible to CSP(R)!)

THEOREM (BODNARČUK ET AL.; GEIGER, 1968)

Let R be a set of relations on a finite set.

Then $\bar{R} := \text{rel}(\text{pol}(R))$ is the set of relations that are pp-definable from R.

THEOREM

Let $S \subseteq R$ be sets of relations.

- $CSP(S) \leq_P CSP(R)$ (CSP(S) reducible to CSP(R))
- $CSP(R) \equiv_P CSP(\bar{R})$ ($CSP(\bar{R})$ reducible to CSP(R)!)

Corollary
$$\langle D, \mathsf{pol}(R) \rangle = \langle D, \mathsf{pol}(S) \rangle \implies \mathsf{CSP}(R) \equiv_P \mathsf{CSP}(S)$$

The algebras determine the complexity of the corresponding constraint satisfaction problem!

Find properties (of algebras) that characterize the complexity of CSPs.

CSP DICHOTOMY CONJECTURE

For a (finite, idempotent) algebra $\mathbf{A}...$

CSP(A) is tractable \iff A has a weak-nu term operation

Find properties (of algebras) that characterize the complexity of CSPs.

CSP DICHOTOMY CONJECTURE

For a (finite, idempotent) algebra A...

 $\mathrm{CSP}(\mathbf{A})$ is tractable $\implies \mathbf{A}$ has a weak-nu term operation \checkmark

The left-to-right direction is known.

Find properties (of algebras) that characterize the complexity of CSPs.

CSP DICHOTOMY CONJECTURE

For a (finite, idempotent) algebra A...

CSP(A) is tractable \iff A has a weak-nu term operation (?)

The right-to-left direction is open.

Find properties (of algebras) that characterize the complexity of CSPs.

CSP DICHOTOMY CONJECTURE

For a (finite, idempotent) algebra A...

CSP(A) is tractable \iff A has a weak-nu term operation (?

A weak near unanimity (weak-nu) term operation is one that satisfies

$$t(x, x, \dots, x) \approx x$$
 (idempotent)

$$t(y, x, \dots, x) \approx t(x, y, \dots, x) \approx \dots \approx t(x, x, \dots, y)$$

Find properties (of algebras) that characterize the complexity of CSPs.

CSP DICHOTOMY CONJECTURE

For a (finite, idempotent) algebra A...

$$CSP(A)$$
 is tractable \iff A has a weak-nu term operation (?

A weak near unanimity (weak-nu) term operation is one that satisfies

$$t(x, x, ..., x) \approx x$$
 (idempotent)
 $t(y, x, ..., x) \approx t(x, y, ..., x) \approx ... \approx t(x, x, ..., y)$

A binary operation t(x, y) is weak-nu if

$$t(x,x) pprox x$$
 (idempotent)
$$t(y,x) pprox t(x,y)$$
 (commutative)

So let's try to prove (?) for commutative idempotent binars.

A CIB is an algebra $\mathbf{A} = \langle A, \cdot \rangle$ satisfying $x \cdot y \approx y \cdot x$ and $x \cdot x \approx x$.

A CIB is an algebra $\mathbf{A} = \langle A, \cdot \rangle$ satisfying $x \cdot y \approx y \cdot x$ and $x \cdot x \approx x$.

QUESTION

Is every finite commutative idempotent binar tractable?

A CIB is an algebra $\mathbf{A} = \langle A, \cdot \rangle$ satisfying $x \cdot y \approx y \cdot x$ and $x \cdot x \approx x$.

QUESTION

Is every finite commutative idempotent binar tractable?

First Example: a semilattice is an associative CIB.

Semilattices are tractable.

A CIB is an algebra $\mathbf{A} = \langle A, \cdot \rangle$ satisfying $x \cdot y \approx y \cdot x$ and $x \cdot x \approx x$.

QUESTION

Is every finite commutative idempotent binar tractable?

First Example: a semilattice is an associative CIB. Semilattices are tractable.

Pause to consider more general case for a minute...

SOME WELL KNOWN FACTS

Let A be a finite idempotent algebra. Let S_2 be the 2-elt semilattice.

V(A) is CP \iff A has Malcev term

SOME WELL KNOWN FACTS

Let A be a finite idempotent algebra. Let S_2 be the 2-elt semilattice.

V(A) is CP \iff A has Malcev term

SOME WELL KNOWN FACTS

Let ${\bf A}$ be a finite idempotent algebra. Let ${\bf S}_2$ be the 2-elt semilattice.

$$\begin{array}{c} V(A) \text{ is CP} \iff A \text{ has Malcev term} \\ & \implies A \text{ has cube term} \end{array}$$

SOME WELL KNOWN FACTS

Let ${\bf A}$ be a finite idempotent algebra. Let ${\bf S}_2$ be the 2-elt semilattice.

$$\begin{array}{c} V(A) \text{ is CP} \iff A \text{ has Malcev term} \\ \implies A \text{ has cube term} \\ \implies V(A) \text{ is CM} \end{array}$$

SOME WELL KNOWN FACTS

Let A be a finite idempotent algebra. Let S_2 be the 2-elt semilattice.

 $\begin{array}{c} V(A) \text{ is CP} \iff A \text{ has Malcev term} \\ \Longrightarrow A \text{ has cube term} \\ \Longrightarrow V(A) \text{ is CM} \\ \Longrightarrow S_2 \text{ is not in } V(A) \end{array}$

FIRST REDUCTION BY CUBE-TERM BLOCKERS

Marković, M. Maróti, McKenzie (M^4) "Finitely related clones and algebras with cube terms" (2012)

A cube-term blocker (CTB) is a pair (C,B) of subuniverses satisfying $\emptyset < C < B \leqslant A$ and for every $t(x_1,\ldots,x_n)$ there is an index $i \in [n]$ with

$$(\forall (b_1,\ldots,b_n)\in B^n)(b_i\in C\longrightarrow t(b_1,\ldots,b_n)\in C).$$

FIRST REDUCTION BY CUBE-TERM BLOCKERS

Marković, M. Maróti, McKenzie (M^4) "Finitely related clones and algebras with cube terms" (2012)

A cube-term blocker (CTB) is a pair (C,B) of subuniverses satisfying $\emptyset < C < B \leqslant A$ and for every $t(x_1,\ldots,x_n)$ there is an index $i \in [n]$ with

$$(\forall (b_1,\ldots,b_n)\in B^n)(b_i\in C\longrightarrow t(b_1,\ldots,b_n)\in C).$$

 M^4 prove a finite idempotent algebra has a cube term iff it has no CTB.

FIRST REDUCTION BY CUBE-TERM BLOCKERS

Marković, M. Maróti, McKenzie (M^4) "Finitely related clones and algebras with cube terms" (2012)

A cube-term blocker (CTB) is a pair (C,B) of subuniverses satisfying $\emptyset < C < B \leqslant A$ and for every $t(x_1,\ldots,x_n)$ there is an index $i \in [n]$ with

$$(\forall (b_1,\ldots,b_n)\in B^n)(b_i\in C\longrightarrow t(b_1,\ldots,b_n)\in C).$$

 M^4 prove a finite idempotent algebra has a cube term iff it has no CTB.

LEMMA

A finite CIB $\mathbf A$ has a CTB if and only if $\mathbf S_2 \in \mathsf{HS}(\mathbf A)$.

FIRST REDUCTION BY CUBE-TERM BLOCKERS

Marković, M. Maróti, McKenzie (M^4) "Finitely related clones and algebras with cube terms" (2012)

A cube-term blocker (CTB) is a pair (C,B) of subuniverses satisfying $\emptyset < C < B \leqslant A$ and for every $t(x_1,\ldots,x_n)$ there is an index $i \in [n]$ with

$$(\forall (b_1,\ldots,b_n)\in B^n)(b_i\in C\longrightarrow t(b_1,\ldots,b_n)\in C).$$

 M^4 prove a finite idempotent algebra has a cube term iff it has no CTB.

LEMMA

A finite CIB A has a CTB if and only if $S_2 \in \mathsf{HS}(A)$.

PROOF.

(C,B) a CTB implies $\theta = C^2 \cup (B-C)^2$ a congruence with $\mathbf{B}/\theta \cong \mathbf{S}_2$.

Conversely, suppose $S_2 \in \mathsf{HS}(\mathbf{A})$, and \mathbf{B} is a subalgebra of \mathbf{A} with \mathbf{B}/θ a meet-SL for some θ . Let C/θ be the bottom of \mathbf{B}/θ , then (C,B) is a CTB.

SECOND REDUCTION

Kearnes and Tschantz

"Automorphism groups of squares and of free algebras" (2007)

LEMMA

If V is an idempotent variety that is not congruence permutable, then there are subuniverses U and W of $\mathbf{F} := \mathbf{F}_V\{x,y\}$ satisfying

- 1. $x \in U \cap W$
- 2. $y \in U^c \cap W^c$
- 3. $(U \times F) \cup (F \times W) \leqslant \mathbf{F}^2$

SECOND REDUCTION

Kearnes and Tschantz

"Automorphism groups of squares and of free algebras" (2007)

LEMMA

If V is an idempotent variety that is not congruence permutable, then there are subuniverses U and W of $\mathbf{F} := \mathbf{F}_V\{x,y\}$ satisfying

- 1. $x \in U \cap W$
- 2. $y \in U^c \cap W^c$
- 3. $(U \times F) \cup (F \times W) \leqslant \mathbf{F}^2$

For CIB's, either U or W will be an ideal.

This implies a CTB and a semilattice.

A = a finite CIB $S_2 = the 2$ -elt semilattice.

V(A) is CP \iff A has a Malcev term \implies A has a cube term \implies V(A) is CM \implies S₂ is not in V(A)

A = a finite CIB $S_2 = the 2$ -elt semilattice.

V(A) is CP \iff A has a Malcev term \implies A has a cube term \implies V(A) is CM \implies **S**₂ is not in V(**A**) → A has a cube term

■ 1st reduction by cube-term blockers.

 $\mathbf{A} = \mathbf{a}$ finite CIB

 S_2 = the 2-elt semilattice.

$$\begin{array}{lll} V(\mathbf{A}) \text{ is CP} & \Longleftrightarrow & \mathbf{A} \text{ has a Malcev term} \\ & \Longrightarrow & \mathbf{A} \text{ has a cube term} \\ & \Longrightarrow & V(\mathbf{A}) \text{ is CM} \\ & \Longrightarrow & \mathbf{S}_2 \text{ is not in } V(\mathbf{A}) \\ & \Longrightarrow & \mathbf{A} \text{ has a cube term} \\ & \Longrightarrow & V(\mathbf{A}) \text{ is CP} \end{array}$$

- 1st reduction by cube-term blockers.
- 2nd reduction by Kearnes-Tschantz.

	0	1	2	3
0	0	0	0	1
- 1	0	1	3	2
2	0 0	3	2	1
3	1	2	1	3

	0	1	2	3
0	0	0	0	1
1	0	1	3	2
2	0	3	2	1
3	1	2	1	3

Cliff's trick: replace binary operation with a term from clo(A), say

$$x * y = (x \cdot (x \cdot y)) \cdot (y \cdot (x \cdot y))$$

If $\langle A, * \rangle$ tractable, then so is $\mathbf{A} = \langle A, \cdot \rangle$.

	0	1	2	3
0	0	0	0	1
1	0 0	1	3	2
2	0	3	2	1
1 2 3	1	2	1	3

Cliff's trick: replace binary operation with a term from clo(A), say

$$x * y = (x \cdot (x \cdot y)) \cdot (y \cdot (x \cdot y))$$

If
$$\langle A, * \rangle$$
 tractable, then so is $\mathbf{A} = \langle A, \cdot \rangle$.

Cliff's trick: replace binary operation with a term from $clo(\mathbf{A})$, say

$$x * y = (x \cdot (x \cdot y)) \cdot (y \cdot (x \cdot y))$$

If $\langle A, * \rangle$ tractable, then so is $\mathbf{A} = \langle A, \cdot \rangle$.

$$\begin{cases} *\} \subseteq \mathsf{clo}(\mathbf{A}) & \Longrightarrow & \mathsf{rel}(\mathsf{clo}(\mathbf{A})) \subseteq \mathsf{rel}(\{*\}) \\ & \Longrightarrow & \mathsf{CSP}(\mathbf{A}) \leqslant_{P} \mathsf{CSP}\langle A, * \rangle \\ \end{cases}$$

$$\langle A, * \rangle$$
 tractable \implies **A** tractable

	0	1	2	3
0	0	0	1	1
1	0	1	3	2
2	1	3	2	1
3	1	2	1	3

Let
$$t(x, y) = x \cdot (x \cdot (x \cdot y)) \cdot y \cdot (y \cdot (x \cdot y)).$$

	0	1	2	3
0	0	0	1	1
1	0	1	3	2
2	1	3	2	1
3	1	2	1	3

Let
$$t(x, y) = x \cdot (x \cdot (x \cdot y)) \cdot y \cdot (y \cdot (x \cdot y)).$$

	0	1	2	3
0	0	0	1	1
1	0	1	3 2	2
1 2 3	1	3	2	1
3	1	2	1	3
t	0	1	2	3
	0	1	2	3
0		1 0 1	0	3 1 2
0	0	1	0	1
	0	1	0	1 2

Let
$$t(x, y) = x \cdot (x \cdot (x \cdot y)) \cdot y \cdot (y \cdot (x \cdot y)).$$

$$\langle A, t \rangle$$
 tractable

•	U	1	2	3
0	0	0	2	1
1	0	1	3 2	2
2	0 0 2 1	3 2	2	1
3	1	2	1	3

	0	1	2	3	
0	0	0	2	1	
0 1 2	0 0 2	1	3	2	
2	2	3	2	1	
0	4	0	4	2	

Let
$$t_2(x, y) = ...$$
 ?

	0	1	2	3
0	0	0	2	1
1	0	1	3	2
1 2 3	0 0 2	3	2	1
3	1	2	1	3

Let
$$t_2(x, y) = ...$$
 ?
Let $t_3(x, y, z) = ...$?

...and about 25 others.

To see them, load UACalc with files from the Bergman directory at

https://github.com/UACalc/AlgebraFiles

...and about 25 others.

To see them, load UACalc with files from the Bergman directory at

https://github.com/UACalc/AlgebraFiles
Thank you for listening!