

Saugata Basu
Richard Pollack
Marie-Françoise Roy

Algorithms in Real Algebraic Geometry

Second Edition

With 37 Figures

 Springer

Saugata Basu
Georgia Institute of Technology
School of Mathematics
Atlanta, GA 30332-0160
USA
e-mail: saugata@math.gatech.edu

Richard Pollack
Courant Institute of
Mathematical Sciences
251 Mercer Street
New York, NY 10012
USA
e-mail: pollack@cims.nyu.edu

Marie-Françoise Roy
IRMAR Campus de Beaulieu
Université de Rennes I
35042 Rennes cedex
France
e-mail: Marie-Francoise.Roy@univ-rennes1.fr

Library of Congress Control Number: 2006927110

Mathematics Subject Classification (2000): 14P10, 68W30, 03C10, 68Q25, 52C45

ISSN 1431-1550

ISBN-10 3-540-33098-4 Springer Berlin Heidelberg New York

ISBN-13 978-3-540-33098-1 Springer Berlin Heidelberg New York

ISBN 3-540-00973-6 1st edition Springer-Verlag Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable for prosecution under the German Copyright Law.

Springer is a part of Springer Science+Business Media
springer.com

© Springer-Verlag Berlin Heidelberg 2003, 2006
Printed in Germany

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Typeset by the authors using a Springer \LaTeX macro package
Production: LE- \TeX Jelonek, Schmidt & Vöckler GbR, Leipzig
Cover design: *design & production* GmbH, Heidelberg

Printed on acid-free paper 46/3100YL - 5 4 3 2 1 0

Table of Contents

Introduction	1
1 Algebraically Closed Fields	11
1.1 Definitions and First Properties	11
1.2 Euclidean Division and Greatest Common Divisor	14
1.3 Projection Theorem for Constructible Sets	20
1.4 Quantifier Elimination and the Transfer Principle	25
1.5 Bibliographical Notes	27
2 Real Closed Fields	29
2.1 Ordered, Real and Real Closed Fields	29
2.2 Real Root Counting	44
2.2.1 Descartes's Law of Signs and the Budan-Fourier Theorem	44
2.2.2 Sturm's Theorem and the Cauchy Index	52
2.3 Projection Theorem for Algebraic Sets	57
2.4 Projection Theorem for Semi-Algebraic Sets	63
2.5 Applications	69
2.5.1 Quantifier Elimination and the Transfer Principle	69
2.5.2 Semi-Algebraic Functions	71
2.5.3 Extension of Semi-Algebraic Sets and Functions	72
2.6 Puiseux Series	74
2.7 Bibliographical Notes	81
3 Semi-Algebraic Sets	83
3.1 Topology	83
3.2 Semi-algebraically Connected Sets	86
3.3 Semi-algebraic Germs	87

3.4	Closed and Bounded Semi-algebraic Sets	93
3.5	Implicit Function Theorem	94
3.6	Bibliographical Notes	99
4	Algebra	101
4.1	Discriminant and Subdiscriminant	101
4.2	Resultant and Subresultant Coefficients	105
4.2.1	Resultant	105
4.2.2	Subresultant Coefficients	110
4.2.3	Subresultant Coefficients and Cauchy Index	113
4.3	Quadratic Forms and Root Counting	119
4.3.1	Quadratic Forms	119
4.3.2	Hermite's Quadratic Form	127
4.4	Polynomial Ideals	132
4.4.1	Hilbert's Basis Theorem	132
4.4.2	Hilbert's Nullstellensatz	136
4.5	Zero-dimensional Systems	143
4.6	Multivariate Hermite's Quadratic Form	149
4.7	Projective Space and a Weak Bézout's Theorem	153
4.8	Bibliographical Notes	157
5	Decomposition of Semi-Algebraic Sets	159
5.1	Cylindrical Decomposition	159
5.2	Semi-algebraically Connected Components	168
5.3	Dimension	170
5.4	Semi-algebraic Description of Cells	172
5.5	Stratification	174
5.6	Simplicial Complexes	181
5.7	Triangulation	183
5.8	Hardt's Triviality Theorem and Consequences	186
5.9	Semi-algebraic Sard's Theorem	191
5.10	Bibliographical Notes	194
6	Elements of Topology	195
6.1	Simplicial Homology Theory	195
6.1.1	The Homology Groups of a Simplicial Complex	195
6.1.2	Simplicial Cohomology Theory	199
6.1.3	A Characterization of H^1 in a Special Case.	201
6.1.4	The Mayer-Vietoris Theorem	206

6.1.5	Chain Homotopy	209
6.1.6	The Simplicial Homology Groups Are Invariant Under Homeomorphism	213
6.2	Simplicial Homology of Closed and Bounded Semi-algebraic Sets	221
6.2.1	Definitions and First Properties	221
6.2.2	Homotopy	223
6.3	Homology of Certain Locally Closed Semi-Algebraic Sets	226
6.3.1	Homology of Closed Semi-algebraic Sets and of Sign Conditions	226
6.3.2	Homology of a Pair	228
6.3.3	Borel-Moore Homology	231
6.3.4	Euler-Poincaré Characteristic	234
6.4	Bibliographical Notes	236
7	Quantitative Semi-algebraic Geometry	237
7.1	Morse Theory	237
7.2	Sum of the Betti Numbers of Real Algebraic Sets	256
7.3	Bounding the Betti Numbers of Realizations of Sign Conditions	262
7.4	Sum of the Betti Numbers of Closed Semi-algebraic Sets	268
7.5	Sum of the Betti Numbers of Semi-algebraic Sets	273
7.6	Bibliographical Notes	280
8	Complexity of Basic Algorithms	281
8.1	Definition of Complexity	281
8.2	Linear Algebra	292
8.2.1	Size of Determinants	292
8.2.2	Evaluation of Determinants	294
8.2.3	Characteristic Polynomial	299
8.2.4	Signature of Quadratic Forms	300
8.3	Remainder Sequences and Subresultants	301
8.3.1	Remainder Sequences	301
8.3.2	Signed Subresultant Polynomials	303
8.3.3	Structure Theorem for Signed Subresultants	307
8.3.4	Size of Remainders and Subresultants	314
8.3.5	Specialization Properties of Subresultants	316
8.3.6	Subresultant Computation	317
8.4	Bibliographical Notes	322

9	Cauchy Index and Applications	323
9.1	Cauchy Index	323
9.1.1	Computing the Cauchy Index	323
9.1.2	Bezoutian and Cauchy Index	326
9.1.3	Signed Subresultant Sequence and Cauchy Index on an Interval	330
9.2	Hankel Matrices	333
9.2.1	Hankel Matrices and Rational Functions	334
9.2.2	Signature of Hankel Quadratic Forms	337
9.3	Number of Complex Roots with Negative Real Part	344
9.4	Bibliographical Notes	350
10	Real Roots	351
10.1	Bounds on Roots	351
10.2	Isolating Real Roots	360
10.3	Sign Determination	383
10.4	Roots in a Real Closed Field	397
10.5	Bibliographical Notes	401
11	Cylindrical Decomposition Algorithm	403
11.1	Computing the Cylindrical Decomposition	404
11.1.1	Outline of the Method	404
11.1.2	Details of the Lifting Phase	408
11.2	Decision Problem	415
11.3	Quantifier Elimination	423
11.4	Lower Bound for Quantifier Elimination	426
11.5	Computation of Stratifying Families	428
11.6	Topology of Curves	430
11.7	Restricted Elimination	440
11.8	Bibliographical Notes	444
12	Polynomial System Solving	445
12.1	A Few Results on Gröbner Bases	445
12.2	Multiplication Tables	451
12.3	Special Multiplication Table	456
12.4	Univariate Representation	462
12.5	Limits of the Solutions of a Polynomial System	471
12.6	Finding Points in Connected Components of Algebraic Sets	483
12.7	Triangular Sign Determination	495

12.8	Computing the Euler-Poincaré Characteristic of an Algebraic Set	498
12.9	Bibliographical Notes	503
13	Existential Theory of the Reals	505
13.1	Finding Realizable Sign Conditions	506
13.2	A Few Applications	516
13.3	Sample Points on an Algebraic Set	519
13.4	Computing the Euler-Poincaré Characteristic of Sign Conditions	528
13.5	Bibliographical Notes	532
14	Quantifier Elimination	533
14.1	Algorithm for the General Decision Problem	534
14.2	Quantifier Elimination	547
14.3	Local Quantifier Elimination	551
14.4	Global Optimization	557
14.5	Dimension of Semi-algebraic Sets	558
14.6	Bibliographical Notes	562
15	Computing Roadmaps and Connected Components of Algebraic Sets	563
15.1	Pseudo-critical Values and Connectedness	564
15.2	Roadmap of an Algebraic Set	568
15.3	Computing Connected Components of Algebraic Sets	580
15.4	Bibliographical Notes	592
16	Computing Roadmaps and Connected Components of Semi-algebraic Sets	593
16.1	Special Values	593
16.2	Uniform Roadmaps	601
16.3	Computing Connected Components of Sign Conditions	608
16.4	Computing Connected Components of a Semi-algebraic Set	614
16.5	Roadmap Algorithm	617
16.6	Computing the First Betti Number of Semi-algebraic Sets	627
16.7	Bibliographical Notes	633
	References	635
	Index of Notation	645
	Index	655