

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

Real Algebraic Numbers: Complexity Analysis and Experimentations

I.Z. Emiris — B. Mourrain — E. Tsigaridas

N° 5897

Avril 2006

Thème SYM

*Rapport
de recherche*

Real Algebraic Numbers: Complexity Analysis and Experimentations

I.Z. Emiris^{*}, B. Mourrain, E. Tsigaridas^{*}

Thème SYM — Systèmes symboliques
Projet GALAAD

Rapport de recherche n° 5897 — Avril 2006 — 20 pages

Abstract: We present algorithmic, complexity and implementation results concerning real root isolation of a polynomial of degree d , with integer coefficients of size $\leq \tau$, using Sturm-Habicht sequences and the Bernstein subdivision solver. In particular, we unify and simplify the analysis of both methods and we give an asymptotic complexity bound of $\tilde{O}_B(d^4\tau^2)$. This matches the best known bounds. Moreover, we generalize this to cover the non-squarefree polynomials and show that within the same complexity we can also compute the multiplicities of the roots. We also consider algorithms for sign evaluation, comparison of real algebraic numbers and simultaneous inequalities (SI) and we improve the known bounds at least by a factor of d . Finally, we present our C++ implementation in SYNAPS and experiments on various data sets.

Key-words: polynomial equation, algebraic number, Descartes'rule, Bernstein basis, subdivision, bit complexity, separation bound

This work is partially supported by the european project ACS (Algorithms for Complex Shapes, IST FET Open 006413) and the associate team CALAMATA.

^{*} Department of Informatics and Telecommunications National Kapodistrian University of Athens, HELLAS

Nombres algébriques réel; complexité et expérimentations

Résumé : Dans ce rapport, nous décrivons des résultats de complexité et expérimentaux, concernant l'isolation de racines réelles d'un polynôme de degré d à coefficients entiers de taille $\leq \tau$. Nous nous intéressons à deux méthodes de subdivision, l'une utilisant les suites de Sturm(-Habicht) et l'autre la représentation des polynômes dans les bases de Bernstein. Nous unifions et simplifions les analyses existantes de ces méthodes et montrons que la complexité asymptotique binaire est en $\tilde{O}_B(d^4\tau^2)$. De plus, nous généralisons ces bornes au cas des polynômes à racines multiples et montrons qu'avec la même complexité, nous pouvons aussi calculer ces multiplicités (ceci améliorant d'un facteur d^2 les bornes antérieures). Nous analysons également les algorithmes de calcul de signe, de comparaison de nombres algébriques et d'inégalités simultanées, en améliorant d'un facteur d les bornes de complexité antérieures. Enfin, une implémentation dans la bibliothèque SYNAPS (Symbolic Numeric Applications) est décrite ainsi que des expérimentations sur différents jeux de données.

Mots-clés : équation polynomiale, nombre algébrique, règle de Descartes, base de Bernstein, subdivision, complexité binaire, borne de séparation.

1 Introduction

The representation and manipulation of shapes is important in many applications: CAGD, robotics, molecular biology, . . . The usual underlying models for these shapes are e.g. parameterized patches of rational surfaces, BSplines, natural quadrics, implicit algebraic curves or surfaces, . . . Geometric processing on these objects, e.g. computing boundary representations or arrangements [6, 30], requires the intensive use of polynomial solvers and computations with algebraic numbers.

The topic of this paper is effective computations with real algebraic numbers, from a complexity and a practical point of view. We consider two approaches for real root isolation of univariate integer polynomials, one based on Sturm sequences and one based on Descartes' rule of sign and algorithms for sign evaluation and comparison with real algebraic numbers.

Our aim is to provide better insights on these algorithms and better bounds on their complexity. For the analysis we consider the bit complexity model which is more realistic than the arithmetic one in the problems we are interested in. We have to mention that our algorithms have pseudo-polynomial arithmetic complexity, as all the algorithms that depend on separation bounds and thus on the input size.

Notation. In what follows \mathcal{O}_B means bit complexity and the $\tilde{\mathcal{O}}_B$ -notation means that we are ignoring logarithmic factors. For a polynomial $P \in \mathbb{Z}[X]$, $\deg(P)$ denotes its degree. By $\mathcal{L}(P)$ we denote an upper bound on the bit size of the coefficients of P (including a bit for the sign). For $a \in \mathbb{Q}$, $\mathcal{L}(a)$ is the maximum bit size of the numerator and the denominator. Let $M(\tau)$ denote the bit complexity of multiplying two integers of bit size at most τ and $M(d, \tau)$ denote the bit complexity of multiplying two univariate polynomials of degrees bounded by d and coefficient bit size at most τ . Using FFT, $M(\tau) = \mathcal{O}_B(\tau \lg^{c_1} \tau)$ and $M(d, \tau) = \mathcal{O}_B(d\tau \lg^{c_2}(d\tau))$ for suitable constants c_1, c_2 .

Prior works. Various algorithms exist for polynomial real root isolation, but most of them focus on square-free polynomials.

Collins and Akritas [7] introduced a real root isolation algorithm based on Descartes' rule of sign with complexity $\tilde{\mathcal{O}}_B(d^6\tau^2)$. The bound was improved by Johnson [20] to $\tilde{\mathcal{O}}_B(d^5\tau^2)$ and a gap in his proof was corrected by Krandick [22]. Rouillier and Zimmermann (cf [35] and references therein) presented a unified approach with optimal memory management for various algorithms that depend on Descartes' rule of sign.

An algorithm (we call it *Bernstein solver* from now on) that is based on a combination of Descartes' rule and on the properties of Bernstein basis first appeared in [24] and its complexity first obtained in [31]. This method seems to have the best complexity in practice. The interested reader may also refer to [29] for a variant with optimal memory management. See also [22] In the same context, Eigenwillig et al [12] proposed a randomized algorithm for square-free polynomials with bit stream coefficients. The complexity of all these algorithms is bounded by $\tilde{\mathcal{O}}_B(d^6\tau^2)$. Recently, [13] improved the bound to $\tilde{\mathcal{O}}_B(d^4\tau^2)$ for the non-squarefree case.

If we restrict ourselves to real root isolation using Sturm (or Sturm-Habicht) sequences the first complete complexity analysis is probably due to Collins and Loos [8], that state a complexity of $\tilde{\mathcal{O}}_B(d^7\tau^3)$. Du et.al [11] giving an amortized-like argument for the number of subdivisions, obtained a complexity of $\tilde{\mathcal{O}}_B(d^4\tau^2)$, for square free polynomials.

Another family of solvers (that we call numerical), compute an approximation of all the roots (real and complex) of a polynomial up to a desired accuracy [37, 32]. They are based on the construction of balanced splitting circles in the complex plane and achieve the quasi-optimal complexity bound $\tilde{\mathcal{O}}_B(d^3\tau)$, if we want to isolate the roots. However, performance in practice does not always agree with that predicted by asymptotic analysis. Let us mention the Aberth solver [4], which has unknown (bit) complexity, but is efficient in practice. We have to mention that the stated references are only the tip of the iceberg of the existing bibliography.

For sign evaluation and comparison as well as computations with real algebraic numbers the reader may refer to [34]. In [14] for degree ≤ 4 , it is proved that these operations can be performed in $\mathcal{O}(1)$, or $\tilde{\mathcal{O}}_B(\tau)$. In the problem of simultaneous inequalities (SI), we are interested in computing

the (number of) real roots of a polynomial P , such that n other polynomials achieve specific sign conditions, where the degree of all the polynomials is bounded by d and their bit size by τ . Ben-Or, Kozen and Reif [2] presented the BKR algorithm for SI and Canny [5] improved it in the univariate case (by a factor) achieving $\mathcal{O}(n(m d \lg m \lg^2 d + m^{2.376}))$ arithmetic complexity, where m is the number of real roots of P . Coste and Roy [9] introduced Thom's encoding for the real roots of a polynomial and SI in this encoding (see also [36]). Their approach is purely symbolic and works over arbitrary real closed fields. They state a complexity of $\tilde{\mathcal{O}}_B(N^8)$, using fast multiplication algorithms but not fast computations and evaluation of polynomial sequences, where $N \geq n, d, \tau$. In [1] an algorithm for the problem is presented when the real algebraic numbers are in isolating interval representation, with complexity $\tilde{\mathcal{O}}_B(nd^6\tau^2)$, that uses repeated refinements of the isolating intervals and does not assume fast multiplication.

Results. For the problem of real root isolation of a univariate polynomial, using Sturm-Habicht sequences we present an algorithm with complexity $\tilde{\mathcal{O}}_B(d^4\tau^2)$, that improves the result of [11], by extending it to non-square free polynomials and by giving a much simpler proof (Th. 16). We also show that computing the multiplicities of the roots can be achieved within the same complexity bound.

Let us now turn to the Bernstein solver. We simplify the proof from [13, 38] for the number of subdivisions by considering the subdivision tree at an earlier level and by using Th. 1 exactly as stated in [20, 23]. Thus, we arrive at the same bound for the Bernstein subdivision method (Th. 16) as in [13].

The proof that we develop applies for both methods and simplifies significantly the previous approaches.

Real root isolation is an important ingredient for the construction of algebraic numbers. We also analyze the complexity of comparison, sign evaluation and simultaneous inequalities (Sec. 6). Even though the algorithms for these operations are not new [1, 14, 34, 41], the results from real solving and optimal algorithms for Sturm-Habicht sequences, allow us to improve the complexity of all the algorithms, at least by a factor (Cor. 18, 19). For SI we prove a bound (Cor. 20) of $\tilde{\mathcal{O}}_B(d^4\tau \max\{n, \tau\})$, or $\tilde{\mathcal{O}}_B(N^6)$, under the notation of [36].

These algebraic operations ought to have efficient and generic implementations so that they can be used by other scientific communities. We present a package of SYNAPS [28] that provides these functionalities on real algebraic numbers and exploits various algorithmic and implementation techniques. Experimental results (Sec. 7) illustrate the behavior of the software.

Our results, extend directly to the bivariate case, i.e real solving of polynomial system, sign evaluation of a bivariate polynomial evaluated over two algebraic numbers, SI etc. However due to reasons of space, we cannot present these results here. The reader may refer to [16, 15].

Outline. In the next section we present the general scheme for two algorithms based on Sturm-Habicht sequences and on Bernstein solver, for real root isolation and computation of the multiplicities. Sec. 3 analyses in detail the Sturm-Habicht solver. Sec. 4 presents the analysis of the Bernstein solver. Sec. 6 is devoted to operations with real algebraic numbers, i.e. comparison, sign evaluation and SI. Sec. 7 illustrates our implementation in SYNAPS and experiments on various data sets (cf also the Appendix). Finally, we sketch our current and future work in Sec. 8.

2 Subdivision solver

Let $f = \sum_{i=0}^d a_i X^i \in \mathbb{Z}[X]$, with $\deg(f) = d$ and $\mathcal{L}(f) = \tau$ and let f_{red} be its square free part. We want to isolate the real roots of f , i.e to compute intervals with rational endpoints that contain one and only one root of f , as well as the multiplicity of every real root. Here is the general scheme of the solvers we are going to consider. It uses an external function $V(f, I)$, which bounds the number of roots of f on an interval I . In the case of Sturm method (see section 3), $V(f, I)$ is exactly the number of roots (counted without multiplicities) of f on I . In the case of Bernstein solver (see section 4), $V(f, I)$ is equal to the number of roots of f on I (counted with multiplicities) modulo 2.

ALGORITHM: Real Root Isolation
Input: A polynomial $f \in \mathbb{Z}[X]$, with $\deg f = d$ and $\mathcal{L}(f) = \tau$.
Output: A list of intervals with rational endpoints, which contain one and only one root of f and the multiplicity over every real root.
1. Compute the square free part of f , i.e. f_{red} .
2. Compute an interval $I_0 = (-B, B)$ with rational endpoints that contains all the real roots. Initialize a queue Q with I_0 .
3. While Q is not empty do
a) Pop an interval I from Q and compute $v := V(f, I)$.
b) If $v = 0$, discard I .
c) If $v = 1$, output I .
d) If $v \geq 2$, split I into I_L and I_R and push them to Q .
4. Determine the multiplicities of the real roots, using the square-free factorization of f .

Separation bounds. An important ingredient for the analysis of our solvers is a good bound on the minimal distance between the roots of a univariate polynomial, or more generally on the product of distances between roots. We recall here classical results, slightly adapted to our context.

For the separation bound it is known [1, 27, 41] that $sep(f) \geq d^{-\frac{d+2}{2}}(d+1)^{\frac{1-d}{2}}2^{\tau(1-d)}$, thus $\lg(sep(f)) = \mathcal{O}(d\tau)$. The latter provides a bound on the bit size of the endpoints of the isolating intervals.

Recall that Mahler's measure, of a polynomial f is $\mathcal{M}(f) = |a_p| \prod_{i=1}^d \max\{1, |\gamma_i|\}$, where a_p is the leading coefficient and γ_i are all the roots of f . We know that $\mathcal{M}(f) < 2^\tau \sqrt{d+1}$ [1]. The following inequality [1] holds:

$$\mathcal{M}(f_{red}) \leq \mathcal{M}(f) < 2^\tau \sqrt{d+1} \quad (1)$$

For the minimum distance between consecutive real roots of a square free polynomial the Davenport-Mahler bound is known [10]. Using (1) we can provide a similar bound for non square free polynomials. Recently, the conditions of this bound were generalized by Du et al [11].

Theorem 1 (Davenport-Mahler bound revisited) *Let $A = \{\alpha_1, \dots, \alpha_k\}$ and $B = \{\beta_1, \dots, \beta_k\}$ be subsets of distinct (complex) roots of f (not necessarily square free) such that $\beta_i \notin \{\alpha_1, \dots, \alpha_i\}$ and $|\beta_i| \leq |\alpha_i|$, for all $i \in \{1, \dots, k\}$. Then*

$$\prod_{i=1}^k |\alpha_i - \beta_i| \geq \mathcal{M}(f)^{-d+1} d^{-\frac{d}{2}} \left(\frac{\sqrt{3}}{d}\right)^k$$

The bound also holds when $\alpha_1 > \beta_1 = \alpha_2 > \beta_2 = \dots = \alpha_k > \beta_k := \alpha_{k+1}$, are distinct real roots of f .

Proof: Use [20] (or [41, 23]) and (1). \square

We are going to detail now the different steps of this general scheme, first using Sturm sequences and next using Bernstein solver.

3 Sturm–Habicht solvers

We recall here the main ingredients related to Sturm sequence computations and their bit complexity.

3.1 Sturm-Habicht sequences

Let $A = \sum_{k=0}^p a_k X^k, B = \sum_{k=0}^q b_k X^k \in \mathbb{Z}[X]$ where $\deg(A) = p \geq q = \deg(B)$ and $\mathcal{L}(A) = \mathcal{L}(B) = \tau$. We denote by $\text{rem}(A, B)$ and $\text{quo}(A, B)$ the remainder and the quotient, respectively, of the Euclidean division of A by B , in $\mathbb{Q}[x]$.

Definition 2 [25] *The signed polynomial remainder sequence of A and B , $\text{SPRS}(A, B)$, is the polynomial sequence*

$$R_0 = A, R_1 = B, R_2 = -\text{rem}(A, B), \dots, R_k = -\text{rem}(R_{k-2}, R_{k-1})$$

where $\text{rem}(R_{k-1}, R_k) = 0$. The quotient sequence of A and B is the polynomial sequence $\{Q_i\}_{0 \leq i \leq k}$, where $Q_i = \text{quo}(R_i, R_{i+1})$ and the quotient boot is $(Q_0, Q_1, \dots, Q_{k-1}, R_k)$.

There is a huge bibliography on signed polynomial remainder sequences (cf [1, 39, 41] and references there in). [40] presented a unified approach to subresultants. For the Sturm-Habicht (or Sylvester-Habicht) sequences the reader may refer to [18].

In this paper we consider the Sturm-Habicht sequence of A and B , i.e $\mathbf{StHa}(A, B)$, which contains polynomials that are proportional to the polynomials in $\mathbf{SPRS}(A, B)$. Sturm-Habicht sequences achieve better bounds on the bit size of the coefficients and have good specialization properties, since they are defined through determinants.

Let M_j be the matrix which has as rows the coefficient vectors of the polynomials $AX^{q-1-j}, AX^{q-2-j}, \dots, AX, A, B, BX, \dots, BX^{p-2-j}, BX^{p-1-j}$ with respect to the monomial basis $X^{p+q-1-j}, X^{p+q-2-j}, \dots, X, 1$. The dimension of M_j is $(p+q-1-2j) \times (p+q-1-j)$. For $l = 0, \dots, p+q-1-j$ let M_j^l be the square matrix of dimension $(p+q-2j) \times (p+q-2j)$ obtained by taking the first $p+q-1-2j$ columns and the l -th column of M_j .

Definition 3 *The Sturm-Habicht sequence of A and B , is the sequence*

$$\mathbf{StHa}(A, B) = (H_p = H_p(A, B), \dots, H_0 = H_0(A, B))$$

where $H_p = A, H_{p-1} = B$ and $H_j = \sum_{l=0}^j \det(M_j^l) X^l$. The sequence of principal Sturm-Habicht coefficients $(h_p = h_p(A, B), \dots, h_0(A, B))$ is defined as $h_p = 1$ and h_j is the coefficient of X^j in the polynomial H_j , for $0 \leq j \leq p$. When $h_j = 0$ for some j then the sequence is called defective, otherwise non-defective.

If $\mathbf{StHa}(A, B)$ is non-defective then it coincides up to sign with the classical subresultant sequence. However, in the defective case, one has better control on the bit size of the coefficients in the sequence.

Theorem 4 [1, 33, 26, 39] *There is an algorithm that computes $\mathbf{StHa}(A, B)$ in $\mathcal{O}_B(pq \mathbf{M}(p\tau))$, or $\tilde{\mathcal{O}}_B(p^2 q \tau)$. Moreover, $\mathcal{L}(H_j(A, B)) = \mathcal{O}(p\tau)$.*

Let the quotient boot that corresponds to $\mathbf{StHa}(A, B)$, be $\mathbf{StHaQ}(A, B) = (Q_0, Q_1, \dots, Q_{k-1}, H_k)$. The number of coefficients in $\mathbf{StHaQ}(A, B)$ is $\mathcal{O}(q)$ and their bit size is $\mathcal{O}(p\tau)$ (c.f [1, 33]).

Theorem 5 [1, 25, 33, 39] *The quotient boot, the resultant and the gcd of A and B , can be computed in $\mathcal{O}_B(q \lg q \mathbf{M}(p\tau))$ or $\tilde{\mathcal{O}}_B(p q \tau)$.*

Theorem 6 [25, 33] *There is an algorithm that computes the evaluation of $\mathbf{StHa}(A, B)$ over a number a , where $a \in \mathbb{QU}\{\pm\infty\}$ and has bit size at most σ , with complexity $\mathcal{O}_B(q \lg q \mathbf{M}(\max(p\tau, q\sigma)))$ or $\mathcal{O}_B(q \mathbf{M}(\max(p\tau, q\sigma)))$ if $\mathbf{StHaQ}(A, B)$ is already computed. In both cases the complexity is $\tilde{\mathcal{O}}_B(q \max(p\tau, q\sigma))$.*

In many cases, e.g. real root isolation, sign evaluation, comparison of algebraic numbers, we need the evaluation of $\mathbf{StHa}(A, A')$ over a rational number of bit size $\mathcal{O}(p\tau)$. If we perform the evaluation by Horner's rule then for every polynomial in sequence, there are $\Omega(p)$, we must perform $\Omega(p)$ multiplications between numbers of bit size $\mathcal{O}(p\tau)$ and $\mathcal{O}(p^2\tau)$, thus the overall complexity is $\mathcal{O}_B(p^3 \mathbf{M}(p\tau))$.

However, when we compute the complete $\mathbf{StHa}(A, A')$ in $\mathcal{O}_B(p^2 \mathbf{M}(p\tau))$ (Th. 4), the quotient boot is computed implicitly [33, 1]. Thus, we can use the quotient boot in order to perform the evaluation even if we have already computed all the polynomials in the Sturm-Habicht sequence. Notice also that the computation should be started by the last element of the quotient boot so as to avoid the costly computation of two polynomial evaluations using Horner's scheme.

Even though this approach is optimal, it involves big constants in its complexity, thus it is not efficient in practice when the length of the sequence is not sufficiently big or when the sequence is defective. Moreover, special techniques should be used for its implementation to avoid costly operations with rational numbers. So, as it is always the case with optimal algebraic algorithms, the implementation is far from a trivial task.

Theorem 7 [1] *The square-free part of A , i.e. A_{red} , can be computed from $\mathbf{StHa}(A, A')$, in $\mathcal{O}_B(p \lg p M(p\tau))$ or $\tilde{\mathcal{O}}_B(p^2\tau)$, and $\mathcal{L}(A_{red}) = \mathcal{O}(p + \tau)$.*

Let $W_{(A,B)}(\mathbf{a})$ denote the number of modified sign changes of the evaluation of $\mathbf{StHa}(A, B)$ over \mathbf{a} . Notice that $W_{(A,B)}(\mathbf{a})$ does not refer to the usual counting of sign variations, since special care should be taken for the presence of consecutive zeros [1, 18].

Theorem 8 [1, 41, 34] *Let $A, B \in \mathbb{Z}[X]$ be relatively prime polynomials, where A is square-free and A' is the derivative of A . If $\mathbf{a} < \mathbf{b}$ are both non-roots of A and γ ranges over the roots of A in (\mathbf{a}, \mathbf{b}) , then $W_{(A,B)}(\mathbf{a}) - W_{(A,B)}(\mathbf{b}) = \sum_{\gamma} \text{sign}(A'(\gamma)B(\gamma))$.*

Corollary 9 *If $B = A'$ then $\mathbf{StHa}(A, A')$ is the Sturm sequence and Th. 8 counts the number of real roots of A in (\mathbf{a}, \mathbf{b}) .*

4 Bernstein solvers

In this solver, we use the representation of polynomials in the Bernstein basis. For $a < b \in \mathbb{R}$, we denote by $B_d^i(x; a, b) = \binom{d}{i} \frac{(x-a)^i(b-x)^{d-i}}{(b-a)^d}$ ($i = 0, \dots, d$) the Bernstein basis of $\mathbb{R}[x]_d$ on interval $[a, b]$.

For any polynomial $f \in \mathbb{R}[x]_d = \sum_{i=0}^d b_i B_d^i(x; a, b)$, the coefficients $\mathbf{b} = (b_i)_{i=0, \dots, d}$ are called the *control coefficients* of f . We denote by $V(f, [a, b])$, the number of sign changes in this sequence \mathbf{b} (removing the 0).

The following theorem, which is a direct consequence of Descartes' rule, allows us to bound the number of real roots of f on the interval $[a, b]$ (Step 3.a of the isolation algorithm):

Proposition 10 [1] *The number N of real roots of f on (a, b) is bounded by $V(\mathbf{b})$ and we have $N \equiv V(f, [a, b]) \pmod{2}$.*

The splitting Step 3.d is based on de Casteljau's algorithm, which proceeds as follows [1, 29]: $b_i^0 = b_i, i = 0, \dots, d$, and

$$b_i^r = (1-t)b_i^{r-1} + tb_{i+1}^{r-1}(t), 0 \leq i \leq d-r, 0 \leq r \leq d. \quad (2)$$

It allows us to compute the representation of f for the two subintervals $[a, (1-t)a + tb]$ and $[(1-t)a + tb, b]$. Namely, $\mathbf{b}_- = (b_i^0)_{i=0, \dots, d}$ (resp. $\mathbf{b}_+ = (b_i^{d-i})_{i=0, \dots, d}$) are the control coefficients of f on $[a, (1-t)a + tb]$ (resp. $[(1-t)a + tb, b]$).

The other steps are similar to the Sturm-Habicht solver.

4.1 Complexity of de Casteljau step

We first recall some polynomial transformations related to the Bernstein representation [29]. Let $\mathbb{R}[x, y]_{[d]}$ be the set of homogeneous polynomials of degree d in (x, y) . For any $p \in \mathbb{R}[x]_d$, we denote by \bar{p} the homogenisation of p in degree d . For $\lambda \neq 0, \mu \in \mathbb{R}$, consider the following maps $\mathbb{R}^2 \rightarrow \mathbb{R}^2$:

- $\rho : (x, y) \mapsto (y, x)$,
- $H_\lambda : (x, y) \mapsto (\lambda x, y)$, $H'_\lambda : (x, y) \mapsto (x, \lambda y)$,
- $T_\mu : (x, y) \mapsto (x - \mu y, y)$, $T'_\mu : (x, y) \mapsto (x, y - \mu x)$.

Their composition with \bar{p} induce invertible transformations on the set of homogeneous polynomials of degree d , which correspond to the following maps denoted with the same name: $\forall p \in \mathbb{R}[x]_d$, $\rho(p) = x^d p(1/x)$, $H_\lambda(p) = p(\lambda x)$, $H'_\lambda(p) = p(\lambda^{-1}x)$, $T_\mu(p) = p(x - \mu)$, $T'_\mu(p) = (1 - \mu x)^d p(\frac{x}{1 - \mu x})$.

For any polynomial, $p(x) = \sum_{i=0}^d b_i B_d^i(x; a, b)$, we have

$$\rho \circ T_1 \circ \rho \circ H_{b-a} \circ T_{-a}(p) = \sum_{i=0}^d \binom{d}{i} b_i x^i.$$

For another interval $[c, d]$, $p(x) = \sum_{i=0}^d b'_i B_d^i(x; c, d)$ and the map which transforms $\sum_{i=0}^d \binom{d}{i} b_i x^i$ to $\sum_{i=0}^d \binom{d}{i} b'_i x^i$ is

$$\rho \circ T_1 \circ \rho \circ H_{d-c} \circ T_{-c} \circ T_a \circ H_{\frac{1}{b-a}} \circ \rho \circ T_{-1} \circ \rho = T'_1 \circ H_{d-c} \circ T_{a-c} \circ H_{\frac{1}{b-a}} \circ T'_{-1} \quad (3)$$

If $[a, b] = [0, 1]$ and $[c, d] = [0, \frac{1}{2}]$, map (3) becomes: $\rho \circ T_{-1} \circ \rho \circ H_{\frac{1}{2}} \circ \rho \circ T_1 \circ \rho$. After simplifications, we obtain

$$\Delta_- : \bar{p} \mapsto \bar{p}(x + \frac{y}{2}, \frac{y}{2}) = \bar{p} \circ T_{-1} \circ H'_{\frac{1}{2}}. \quad (4)$$

Multiplying the polynomial by 2^d yields the following map $\bar{\Delta}_- : \bar{p} \mapsto \bar{p}(2x + y, y)$ which operates on polynomials with integer coefficients.

If $[a, b] = [0, 1]$ and $[c, d] = [\frac{1}{2}, 1]$, map (3) becomes: $\rho \circ T_{-1} \circ \rho \circ H_{\frac{1}{2}} \circ T_{-\frac{1}{2}} \circ \rho \circ T_1 \circ \rho$. It corresponds to the following map on the homogeneous polynomials:

$$\Delta_+ : \bar{p} \mapsto \bar{p}(\frac{x}{2}, \frac{x}{2} + y) = \bar{p} \circ T'_{-1} \circ H_{\frac{1}{2}}.$$

Again, multiplying by 2^d yields the map $\bar{\Delta}_+ : \bar{p} \mapsto \bar{p}(x, x + 2y)$ which operates on polynomials with integer coefficients.

Proposition 11 *Let $(b_i)_{i=0,\dots,d} \in \mathbb{Z}^{d+1}$ be the coefficients of a polynomial p in the Bernstein basis on the interval $[a, b]$, and let τ be a bound on their size. The complexity of computing the Bernstein coefficients of p for the two subintervals $[a, \frac{a+b}{2}]$, $[\frac{a+b}{2}, b]$ is bounded by $\tilde{\mathcal{O}}_B(d(\tau + d))$ and their size is bounded by $\mathcal{O}(\tau + d)$.*

Proof: Using the de Casteljau scheme (2) (for $t = \frac{1}{2}$), we prove by induction that the coefficients $b_i^r = \frac{(b_i^{r-1} + b_{i+1}^{r-1})}{2}$ are of the form $\frac{\bar{b}_i^r}{2^r}$, where $\bar{b}_i^r \in \mathbb{Z}$ is of size $\leq \tau + r$. Reducing to the same denominator 2^d , we obtain integer coefficients of size $\leq \tau + d$.

We denote by τ' the size of the coefficients $((\binom{d}{i} b_i)_{i=0,\dots,d})$ where $(b_i)_{i=0,\dots,d}$ are the coefficients of f in the Bernstein basis $(B_d^i(x; a, b))_{i=0,\dots,d}$. Notice that $\tau' \leq \tau + d$.

For computing the coefficients of f on $[a, \frac{a+b}{2}]$ and $[\frac{a+b}{2}, b]$, we apply the same operations as when we compute the coefficients of a polynomial for the Bernstein bases on $[0, \frac{1}{2}]$ and $[\frac{1}{2}, 1]$, when it is given in the Bernstein basis on $[0, 1]$.

According to (4), applying the de Casteljau algorithm corresponds first to multiply by the binomial coefficients, then to shift $y \rightarrow x + y$, then to scale one variable of the homogeneous polynomial \bar{p} by $\frac{1}{2}$, and finally to divide by the binomial coefficients¹.

Since the size of the binomial coefficients is bounded by d (their sum is 2^n), the cost of the first step is bounded by $\tilde{\mathcal{O}}_B(d(\tau + d))$. The shift requires $\tilde{\mathcal{O}}_B(d\tau')$ bit operations [39, Th. 9.15]. Since the size of these coefficients is bounded by $\mathcal{O}(\tau + d)$, scaling a variable by $\frac{1}{2}$ and computing the quotient by the binomial coefficients requires $\tilde{\mathcal{O}}_B(d(\tau + d))$ bit-operations.

Therefore, the complexity of computing the Bernstein coefficients of f on the subinterval $[a, \frac{a+b}{2}]$ is bounded by $\tilde{\mathcal{O}}_B(d(\tau + d))$. By symmetry, inverting the order of the coefficients of f , we obtain the same bound for the coefficients of f on $[\frac{a+b}{2}, b]$, which ends the proof. \square

¹Not needed, if we have to apply repeatedly the shift operation

5 Complexity analysis of real root isolation

In this section, we bound the number of bit operations for the isolation of real roots, by Sturm's and Bernstein's method. We consider the tree associated with a run of the subdivision algorithm on a polynomial f . Each node represents an interval. The root of the tree corresponds to the initial interval $I_0 = [a, b]$. Each interval which is not a leaf of the tree is split into two half intervals. The depth of a node of the tree (associated with an interval I) is $\lg(|I_0|/|I|)$. It is also the number of subdivision performed to obtain the subinterval I of I_0 .

5.1 Squarefree factorisation [step 1]

The computation of f_{red} can be done in $\tilde{\mathcal{O}}_B(d^2\tau)$ (Th. 7). Notice that $\mathcal{L}(f_{red}) = \mathcal{O}(d + \tau)$. We assume that $d = \mathcal{O}(\tau)$, thus $\mathcal{L}(f_{red}) = \mathcal{O}(\tau)$. Notice also that after this computation, the Sturm-Habicht sequence $\mathbf{StHa}(f)$ is available. We do not need the complete sequence but only the quotient boot, thus this computation can be done in $\tilde{\mathcal{O}}_B(d^2\tau)$ (Th. 5). However, we may also assume that the complete sequence is computed, with complexity $\tilde{\mathcal{O}}_B(d^3\tau)$ (Th. 4), since this step is not the bottleneck of the algorithm.

5.2 Root bounds [step 2]

The Cauchy bound states that if α is a real root of f then $|\alpha| \leq B = 1 + \max\left(\left|\frac{a_{d-1}}{a_n}\right|, \dots, \left|\frac{a_0}{a_n}\right|\right) \leq 2^\tau$. Various upper bounds are known for the absolute value of the real roots [1, 41, 39]. However, asymptotically the bit size of all the bounds is the same, i.e $B \leq 2^\tau$.

5.3 Computing $V(f, I)$ and splitting [steps 3.a-d]

We assume here that the depth of I in the subdivision tree is h . Thus the size of its end points is bounded by $\tau + h$.

In Sturm's method, we compute $V(f, I)$ using Cor. 9 by evaluating $\mathbf{StHa}(f)$ over rational numbers of bit size at most $\tau + h$ (Sec. 2), where τ is the maximal size of coefficients of f . The cost of every such evaluation is $\tilde{\mathcal{O}}_B(d^2(\tau + h))$ (Th. 6). The split operation, which consists in computing the middle of the interval I has a complexity in $\mathcal{O}_B(\tau + h)$.

In Bernstein's method, we compute $V(f, I)$ by counting the number of sign changes of the control coefficients of f in I . It can be done in $\mathcal{O}_B(d)$ operations. We denote by $\tilde{\tau}$ a bound on the size of the coefficients of f in the Bernstein basis on the interval I_0 . By proposition 11, since we performed h subdivision from a polynomial with coefficients of size $\tilde{\tau}$, the coefficients of f on I are of size $\tilde{\tau}u + dh$ and the complexity of the splitting operation is in $\tilde{\mathcal{O}}_B(d(d(h+1) + \tilde{\tau})) = \tilde{\mathcal{O}}_B(d\tilde{\tau} + d^2h)$.

In both methods, the steps 3.a-d can be performed in $\tilde{\mathcal{O}}_B(d^2(\tilde{\tau} + h))$, where $\tilde{\tau}$ is either the size of the coefficients of f in the monomial basis (Sturm's method) or in the Bernstein basis on the interval I_0 (Bernstein's method).

5.4 Subdivision tree analysis [step 3]

In this section, we analyse the total number of subdivisions. A bound on this number was derived in [23, Th. 5.5, 5.6], where in Rem. 5.7 the authors state: "The theorem (5.6) implies the dominance relations $hk \preceq n \log(nd)$ and $h \preceq n \log(nd)$ which can be used in an asymptotic analysis of the Algorithm 1 when the ring S of the coefficients is \mathbb{Z} ", where k is the number of internal nodes of depth h in the recursion tree of the subdivision algorithm based on Descartes' rule, n is the degree and d is the Euclidean norm of the polynomial. In [38, Th. 5], a $\mathcal{O}(d\tau + d \lg d)$ bound is derived and, later on, [13] proved optimality under the mild assumption that $\tau = \Omega(\lg d)$. Our arguments for this bound, derived after the results of [38], are a combination and/or simplification of the arguments in [23, 11, 38]. Our proof (prop. 14) is simpler than the one in [13, 38] since the

handling of the subdivision tree stops at an earlier level and we use Th. 1 (as stated in [20] and [23]) without any modifications.

We denote by \mathcal{I} the set of intervals which are the parent of two leaves in the subdivision tree in Sturm's (resp. Bernstein's) method. By construction, for $I \in \mathcal{I}$, $V(f, I) \geq 2$ but for the two subintervals I_L, I_R of I , $V(f, I_L)$ and $V(f, I_R)$ are in $\{0, 1\}$ (because these interval are leaves of the subdivision tree). Moreover, for the Sturm solver, we have $V(f, I) = 2$ and $V(f, I_L) = V(f, I_R) = 1$.

Notice that $|\mathcal{I}|$ is less than $V(f, I_0)$, since at each subdivision the sum of the variations of f on all the intervals cannot increase, for both methods (see [31, 29] for Bernstein's method). In particular, we have $|\mathcal{I}| \leq d$.

Proposition 12 *Let $I \in \mathcal{I}$. Then, there exist two distinct (complex) roots $\alpha_I \neq \beta_I$ of f such that $|\alpha_I - \beta_I| < 2|I|$.*

Proof: Consider an interval $I \in \mathcal{I}$ which contains two leaves I_L, I_R of the subdivision tree. We have the following possibilities for the sign variation of f on the two subintervals I_L, I_R :

- (1, 1): for both methods, there are two distinct real roots $\alpha \in I_L, \beta \in I_R$ in I and $|\alpha - \beta| \leq |I|$. This is the only case, which can happen in the Sturm method.
- (0, 0): this may happen only for the Bernstein method. Since the sign variation of $V(f, I) \geq 2$, by the first circle theorem [29, 1, 23], there exist two complex conjugate roots $\beta, \bar{\beta}$ in the disc $D(m(I), \frac{|I|}{2})$. Therefore $|\beta - \bar{\beta}| \leq |I|$.
- (1, 0) or (0, 1): this may also happen only for the Bernstein method. Then, there is a real root α in I . Since $V(f, I) \geq 2$, by the second circle theorem [29, 1, 23], there exists two complex conjugate roots $\beta, \bar{\beta}$ in the union of the discs $D(m(I) \pm \frac{1}{2\sqrt{3}}\mathbf{i}|I|, \frac{1}{\sqrt{3}}|I|)$, which is contained in a disc of diameter $2|I|$. Therefore $|\beta - \alpha| < 2|I|$.

Thus the proposition holds. \square

In addition, we can prove the following result.

Lemma 13 *Let $\{\alpha_I, \beta_I\} \cap \{\alpha_{I'}, \beta_{I'}\} \neq \emptyset$, then $I \cap I' \neq \emptyset$.*

Proof: For the Sturm method, this property is clear since $\alpha_I, \beta_I \in I$.

Let us consider the Bernstein subdivision method. Without loss of generality, we can assume in the proof that $I \neq I'$, $|I'| \leq |I|$, and that $I \leq I'$.

We suppose that $I \cap I' = \emptyset$. Then since the intervals are obtained by binary subdivision, we can assume that the distance between I and I' is at least $|I'|$. Then by scaling and translation, we can assume that the right endpoint of I is 0, that $I' = [1 + u, 2 + u]$, ($u \geq 0$). Then, the tangents to the larger circles containing I and the roots α_I, β_I at $(0, 0)$ are $\frac{\sqrt{3}}{2}x \pm \frac{y}{2} = 0$. We denote by R_I the union of the corresponding discs, so that $\alpha_I, \beta_I \in R_I$.

The center of the discs whose union $R_{I'}$ contains the roots $\alpha_{I'}, \beta_{I'}$ are $(\frac{3}{2} + u, \pm \frac{\sqrt{3}}{6})$ and their radius $\frac{\sqrt{3}}{3}$. A direct computation of the distance between these centers and the two tangent lines shows that $R_I \cap R_{I'} = \emptyset$. Consequently, if $I \cap I' = \emptyset$, then we have $\{\alpha_I, \beta_I\} \cap \{\alpha_{I'}, \beta_{I'}\} = \emptyset$. \square Let us number the intervals of \mathcal{I} by increasing order and denote by \mathcal{I}' the subset with an even index and by \mathcal{I}'' the subset with an odd index. By lemma 13, the pairs $\{\alpha_I, \beta_I\}$ for $I \in \mathcal{I}'$ (resp. \mathcal{I}'') are disjoint. Thus, by Th. 1 (exchanging the role of α_I and β_I if necessary), we have

$$\prod_{I \in \mathcal{J}} |\alpha_I - \beta_I| \geq \mathcal{M}(f)^{-d+1} d^{-\frac{d}{2} - |\mathcal{J}|} \sqrt{3}^{|\mathcal{J}|}, \quad (5)$$

for $\mathcal{J} = \mathcal{I}'$ or $\mathcal{J} = \mathcal{I}''$. This is the key ingredient of the following result:

Proposition 14 *The number N of subdivisions in both methods is in $\mathcal{O}(d\tau + d \lg d)$.*

Proof: The number N of subdivisions equals the number of internal nodes in the subdivision tree. It is less than the sum of the depth of I , for $I \in \mathcal{I}$:

$$\begin{aligned} N &\leq \sum_{I \in \mathcal{I}} \lg \frac{|b-a|}{|I|} \\ &\leq |\mathcal{I}| \lg |b-a| - \sum_{I \in \mathcal{I}} \lg |I| \\ &\leq |\mathcal{I}| \lg |b-a| + |\mathcal{I}| - \sum_{I \in \mathcal{I}} \lg |\alpha_I - \beta_I| \quad \text{Prop. 12} \end{aligned}$$

By (5) we have, $-\sum_{I \in \mathcal{I}'} \lg |\alpha_I - \beta_I| \leq (d-1) \lg(\mathcal{M}(f)) + (\frac{d}{2} + |\mathcal{I}'|) \lg d - |\mathcal{I}'| \lg \sqrt{3}$. A similar bound applies for \mathcal{I}'' .

As $a = -2^\tau, b = 2^\tau$ (by Cauchy bound) and $\lg \mathcal{M}(f) \leq \tau + \frac{1}{2} \lg(d+1)$ (Eq. 1) and $|\mathcal{I}'| + |\mathcal{I}''| = |\mathcal{I}| \leq d$, the number of internal nodes N in the subdivision tree is bounded by

$$\begin{aligned} N &< |\mathcal{I}| + |\mathcal{I}| \lg |b-a| - \sum_{I \in \mathcal{I}} \lg |\alpha_I - \beta_I| \\ &\leq d + d(\tau + 1) + (d-1)(2\tau + \lg(d+1)) + 2d \lg d \\ &= \mathcal{O}(d\tau + d \lg d). \end{aligned}$$

□

Remark 15 *The constant in this bound on the number of subdivisions can be divided by 2, in the Sturm method, by considering intervals of the form $[a, b[\subset \mathbb{R}$, and by applying directly Th. 1 to α_I, β_I for $I \in \mathcal{I}$.*

5.5 Multiplicities [step 4]

In order to compute the multiplicities we compute the square-free factorization, i.e a sequence of square-free coprime polynomials (g_1, g_2, \dots, g_m) with $f = g_1 g_2^2 \cdots g_m^m$ and $g_m \neq 1$. The algorithm of Yun [39] computes the square free factorization in $\tilde{\mathcal{O}}_B(d^2 \tau)$. To be more specific the cost is twice the cost of the computation of $\text{StHa}(f, f')$ [17]. Moreover $\deg(g_i) = \delta_i \leq d$ and $\mathcal{L}(g_i) = \mathcal{O}(d\tau)$ by Mignotte's bound [27], where $1 \leq i \leq m$.

At every isolating interval, one and only one g_i must have opposite signs at its endpoints, since g_i are square free and pairwise coprime. If g_i changes sign at an interval then the multiplicity of the real root that the interval contains is i . Each g_i can be evaluated over an isolating point in $\tilde{\mathcal{O}}_B(\delta_i^2 d\tau)$, using Horner's rule. We can evaluate it over all the isolating points (there are at most $d+1$), in $\tilde{\mathcal{O}}_B(\delta_i d^2 \tau)$ [39, 41]. Since $\sum_{i=1}^m \delta_i \leq d$ the overall cost is $\tilde{\mathcal{O}}_B(d^3 \tau)$.

5.6 Complexity of real root isolation

In this section, we will prove that the two subdivision solvers has a bit complexity $\tilde{\mathcal{O}}_B(d^4 \tau^2)$:

Theorem 16 *Let $f \in \mathbb{Z}[X]$, with $\deg(f) = d$ and $\mathcal{L}(f) = \tau$, not necessarily square-free. We can isolate the real roots of f and determine their multiplicities using Sturm or Bernstein methods $\tilde{\mathcal{O}}_B(d^4 \tau(\tau+d))$. Moreover, the endpoints of the isolating intervals have bit size bounded by $\mathcal{O}(d\tau)$.*

Proof: In order to isolate the real roots of a polynomial f , we first compute the square free part of f (step 1). This can be done in $\tilde{\mathcal{O}}_B(d^2 \tau)$ arithmetic operations and yields a polynomial f_{red} , which coefficients are of size bounded by $\mathcal{O}(d + \tau)$ (see section 5.1). This step is not necessary in Sturm's method.

Then, in the Sturm's method, we have to compute the Sturm-Habicht sequence of f , which costs $\tilde{\mathcal{O}}_B(d^3 \tau)$ (Th. 5).

In the Bernstein's method, we convert f_{red} to the Bernstein basis of $[a, b]$ (with $a = -2^\tau, b = 2^\tau$). This can be done in $\mathcal{O}(d^2)$ arithmetic operations and it produces coefficients of size $\mathcal{O}(d\tau + d^2)$. Thus the cost of this transformation is bounded $\tilde{\mathcal{O}}_B(d^3(d + \tau))$.

In both case, we have $\tilde{\tau} = \mathcal{O}(d\tau + d^2)$ (see section 5.3).

Then we run the main loop of the subdivision algorithm. The cost of a subdivision at a level h in this subdivision tree is in $\tilde{\mathcal{O}}_B(d^2(d\tau + d^2 + h))$ (section 5.3).

Prop. 14, the number of subdivisions and the depth h of any node of the subdivision tree is $\tilde{\mathcal{O}}(d\tau)$. Therefore, the overall complexity of both subdivision solvers is $\tilde{\mathcal{O}}_B(d^4\tau(\tau+d))$. \square

6 Real algebraic numbers

The real algebraic numbers, i.e. those real numbers that satisfy a polynomial equation with integer coefficients, form a real closed field denoted by $\mathbb{R}_{alg} = \overline{\mathbb{Q}}$. From all integer polynomials that have an algebraic number α as root, the one with the minimum degree is called *minimal*. The minimal polynomial is unique, primitive and irreducible [41]. Since we use Sturm-Habicht sequences, it suffices to deal with algebraic numbers, as roots of any square-free polynomial and not as roots of their minimal ones. In order to represent a real algebraic number we choose the *isolating interval representation*.

Definition 17 *The isolating-interval representation of real algebraic number $\alpha \in \mathbb{R}_{alg}$ is $\alpha \cong (P(X), I)$, where $P(X) \in \mathbb{Z}[X]$ is square-free and $P(\alpha) = 0$, $I = [a, b]$, $a, b \in \mathbb{Q}$ and P has no other root in I .*

Using the results of Sec. 3 and 4 we can compute the isolating interval representation of all the real roots a polynomial f , with $\deg(f) = d$ and $\mathcal{L}(f) = \tau$, in $\tilde{\mathcal{O}}_B(d^4\tau^2)$ and the endpoints of the isolating intervals have bit size $\mathcal{O}(d\tau)$.

Comparison and sign evaluation. We can use Sturm-Habicht sequences in order to find the sign of a univariate polynomial, evaluated over a real algebraic number and to compare two algebraic numbers. We improve existing bounds by one factor.

Corollary 18 *Let $Q(X) \in \mathbb{Z}[X]$, where $\deg(Q) = d$ and $\mathcal{L}(Q) = \tau$, and a real algebraic number $\alpha \cong (P, [a, b])$. We can compute $\text{sign}(Q(\alpha))$ in $\tilde{\mathcal{O}}_B(d^3\tau)$.*

Proof: By Th. 8, $\text{sign}(Q(\alpha)) = \text{sign}(W_{P,Q}[a, b] \cdot P'(\alpha))$. Thus we need to perform two evaluations of $\text{StHa}(P, Q)$ over the endpoints of the isolating interval of α . The complexity of each is $\tilde{\mathcal{O}}_B(d^3\tau)$ (Th. 6), which is also the complexity of the operation. \square

Corollary 19 *We can compare two real algebraic numbers in isolating interval representation in $\tilde{\mathcal{O}}_B(d^3\tau)$.*

Proof: Let two algebraic numbers $\gamma_1 \cong (P_1(x), I_1)$ and $\gamma_2 \cong (P_2(x), I_2)$ where $I_1 = [a_1, b_1]$, $I_2 = [a_2, b_2]$. Let $J = I_1 \cap I_2$. When $J = \emptyset$, or only one of γ_1 and γ_2 belong to J , we can easily order the 2 algebraic numbers. If $\gamma_1, \gamma_2 \in J$, then $\gamma_1 \geq \gamma_2 \Leftrightarrow P_2(\gamma_1) \cdot P_2'(\gamma_2) \geq 0$. We obtain the sign of $P_2'(\gamma_2)$, using Lem. 18, thus the complexity of comparison is $\tilde{\mathcal{O}}_B(d^3\tau)$. \square

Simultaneous inequalities. Let $P, A_1, \dots, A_{n_1}, B_1, \dots, B_{n_2}, C_1, \dots, C_{n_3} \in \mathbb{Z}[X]$, with degree bounded by d and coefficient bit size bounded by τ . We wish to compute the number of and the real roots, γ , of P such that $A_i(\gamma) > 0$, $B_j(\gamma) < 0$ and $C_k(\gamma) = 0$ and $1 \leq i \leq n_1, 1 \leq j \leq n_2, 1 \leq k \leq n_3$. Let $n = n_1 + n_2 + n_3$.

Corollary 20 *There is an algorithm that solves the problem of simultaneous inequalities (SI) in $\tilde{\mathcal{O}}_B(d^4\tau \max\{n, \tau\})$.*

Proof: First we compute the isolating interval representation of all the real roots of P in $\tilde{\mathcal{O}}_B(d^4\tau^2)$ (Th. 16). There are at most d real roots of P , for every polynomial A_i, B_j, C_k we compute the sign ($A_i(\gamma)$), sign ($B_j(\gamma)$) and sign ($C_k(\gamma)$). Sign determination costs $\tilde{\mathcal{O}}_B(d^3\tau)$ (Lem. 18) and in the worst case we must compute n of them. Thus the overall cost is $\tilde{\mathcal{O}}_B(\max\{nd^4\tau, d^4\tau^2\})$. \square

This improves the known bounds by one or two factors in the bit complexity model.

7 Implementation and experiments

In this section, we describe a package for algebraic numbers available in the library SYNAPS [28]. The purpose of this package is to provide a set of tools, for the manipulation of algebraic numbers, needed in applications such as Geometric modeling. In the problems encountered in this domain, the degree of the involved polynomials is not necessarily very high (< 50), but geometric operations require an intensive use of algebraic solvers. Namely, algebraic numbers are involved as soon as one wants to compute intersections points of curves or surfaces. Predicates such as the comparison of coordinates of points have to be evaluated at such algebraic numbers. A geometric model may involve several thousands of algebraic primitives.

In SYNAPS there are several solver classes, their interface is as follows

```
template < class T > struct SOLVER {
 typedef NumberTraits<T>::RT RT;
 typedef NumberTraits<T>::FT FT;
 typedef NumberTraits<T>::FIT FIT;

 typedef UPolDse<T> Poly;
 typedef root_of<T, Poly> R0_t;
 ... };

```

where RT is the ring number type (typically \mathbb{Z}) FT is the field number type (typically \mathbb{Q}) FIT is the interval type, Poly is the univariate polynomial, R0_t is the type for real algebraic numbers, etc.

Algebraic numbers are of the form:

```
template <class T, class UPOL=UPolDse<T> >
struct root_of {
 NumberTraits<T>::Interval_t interval_;
 UPOL polynomial_;
 ... };

```

parameterized by the type of coefficients and univariate polynomials.

In order to construct a real algebraic number the user may select from several different univariate solvers.

Thus the functionality that we provide is construction, comparison, `bool compare(const R0_t& a, const R0_t& b)` and `int signat(const Poly& P, const R0_t& a)`, based on interval evaluation and if necessary on the computation of Sturm-Habicht sequences.

and the four operations, i.e. $\{+, -, *, /\}$, of R0_t with RT's and FT's.

Bivariate problems are also treated in this package, but not reported here (see [15]). Perhaps the most important operation is the construction of real algebraic numbers, i.e real root isolation of univariate polynomials. Several subdivision solvers have been tested for the construction of these algebraic numbers. We report here on the following solvers:

In general `Solve(const Poly& f, SOLVER);` where `SOLVER` \in `{IslSturm, IslBzInteger, IslBzBdgSturm}`

```
(S1) Solve(f, IslSturm<ZZ>());
(S2) Solve(f, IslBzInteger<QQ>());
(S3) Solve(f, IslBzBdgSturm<QQ>());

```

The essential difference is the solvers that are used in order to compute the isolating interval representation of the algebraic numbers.

There is also functions for computing subresultant sequences for various methods (Euclidean, Subresultants, Sturm-Habicht, etc), for computing the GCD, the square-free part, etc.

These solvers take as input polynomials with integer or rational coefficients and output intervals with rational endpoints. All use the same initial interval.

S_1 (IslSturmQQ in the plots) is based on the construction of Sturm-Habicht sequence and subdivisions, using rational numbers or large integers provided by the library GMP.

S_2 (IslBzIntegerZZ in the plots) is an implementation of the Bernstein subdivision solver, using integer coefficients. The polynomial is converted to the Bernstein representation on the initial

interval, using rational arithmetic. Then, the coefficients are reduced to the same denominator, and the numerators are taken. Finally, the integer version of de Casteljaud algorithm $\overline{\Delta}_{\pm}$ is applied at each subdivision step.

S_3 (`IslBzBdgSturmQQ` in the plots) is a combination of two solvers. In a first part, the polynomial is converted to the Bernstein representation on the initial interval, using rational arithmetic and its coefficients are rounded to `double` intervals. The Bernstein subdivision solver is applied on this interval representation and stops when it certifies the isolation of a root or when it is not possible to decide the existence and uniqueness of a root from the “sign” ($-$, $+$, $?$) of the interval coefficients. In this case, the S_2 is used on the intervals which are suspect (caching the Sturm-Habicht computation), in order to complete the isolation process.

We also compare with the time needed for computing the Sturm-Habicht sequence (`SturmSeq` in the plots). We test against `CORE` [21] (`CORE` in the plots) and `mpsolve` a numerical solver based on Aberth’s method [4] and implemented by G. Fiorentino and D. Bini (`SlvAberthQQ` in the plots), that are open source tools with real solving capabilities. Other libraries such as [19], or `EXACUS` with `Leda` [3], or `RS` [35], have not been tested, due to accessibility obstacles. For experiments against these libraries and the package of Rioboo [34] in `AXIOM`, for degree ≤ 4 , the reader may refer to [14].

Our data² are polynomials of degree $d \in \{3, \dots, 40\}$ and coefficient bit size $\tau \in \{10, 20, 30, 40, 50\}$ with various attributes. Namely D_1^{τ} denotes random polynomials with few real roots and D_2^{τ} random polynomials with multiple real roots. D_3^{τ} denotes polynomials with d (multiple) integer real roots and D_4^{τ} polynomials with d (multiple) rational real roots. D_5^{τ} denotes Mignotte polynomials, i.e. $X^d - 2(KX - 1)^2$, D_6^{τ} polynomials that are the product of two Mignotte polynomials and D_7^{τ} Mignotte polynomials with multiple roots.

For reasons of space in the Appendix we present the average times over a run of 100 different polynomials only for D_1^{30} , D_1^{50} , D_2^{30} , D_2^{50} , D_3^{30} , D_3^{50} , D_7^{30} and D_7^{50} . The experiments performed on an Pentium (2.6 GHz), using `g++ 3.4.4` (Suse 10). We have to emphasize that we do not consider experimentation as a competition, but rather as a starting point for improving existing implementations.

For polynomials with few, distinct and well separated real roots, this is the case for D_1 and D_2 , S_1 is clearly the worst choice, since the huge time for the computation of the sequence dominates the time for its evaluation. In such data sets, Bernstein or even approximate solvers are the solvers of choice. However when there are multiple roots, or when there are roots that are very close (D_5 , D_7) then the computation time of the Sturm-Habicht sequence is negligible. In such cases a combined solver is the solver of choice, since it isolates the well separated roots and also provides good initial intervals for the S_2 , if needed. Notice that neither `CORE`, nor `SlvAberthQQ` compute the multiplicities of the roots. For the latter special care should be taken so as to get the correct, if possible, results.

The most interesting solver is S_3 , which a combined solver, and is fast on random instances and comparable to S_2 on all the other instances. Since S_3 exploits the numerical stability of Bernstein basis is also interesting for numerical approximation, as illustrated below. We show two examples of computations, for plotting an implicit curve $f(x, y) = 0$, one using a direct computation with `doubles` (Fig. 7, left), and one based on subdivision using interval arithmetic (Fig. 7, right). The polynomial $f(x, y)$ is of degree 43 in each variable with coefficients of bit size 200 (see [6]). For these plots in the box $[a, b] \times [c, d]$, we solve the univariate polynomials $f(a + k \frac{(b-a)}{N}, y)$, $k=0, \dots, N-1$ ($N = 200$) and then exchange the role of x and y . The subdivision is stopped, when the precision of 10^{-4} is reached, without checking the existence and uniqueness of the roots in the computed intervals. We observe that the Bernstein solver used with interval arithmetic can be applied efficiently for geometric problems where approximate results are sufficient, even for large polynomials, since it exploits the approximation properties of the Bernstein representation on subdivision. Note that the size of the problem is prohibitive for exact subdivision based solvers.

²<http://www-sop.inria.fr/galaad/data/upol/>

Figure 1: Left: Approximation with doubles. Right: Approximation with Bernstein solver and intervals.

8 Current and future work

Currently, we are extending our package in SYNAPS so that can handle computations in an extension field.

An open question is: Is there any exact subdivision based solver with complexity $\tilde{O}_B(d^3\tau)$, similar to the numerical solvers?

Is there any class of polynomials, with few real roots such that the Bernstein solver performs $O(d\tau)$ subdivisions? We believe that such polynomials exist. Then the Bernstein solver has exponential arithmetic complexity whereas that of Sturm's scheme is polynomial.

References

- [1] S. Basu, R. Pollack, and M-F.Roy. *Algorithms in Real Algebraic Geometry*, volume 10 of *Algorithms and Computation in Mathematics*. Springer-Verlag, 2003.
- [2] M. Ben-Or, D. Kozen, and J. H. Reif. The complexity of elementary algebra and geometry. *J. Comput. Syst. Sci.*, 32:251–264, 1986.
- [3] E. Berberich, M. Eigenwillig, A. Hemmer, S. Hert, L. Kettner, K. Mehlhorn, J. Reichel, S. Schmitt, E. Schömer, and N. Wolpert. EXACUS: Efficient and Exact Algorithms for Curves and Surfaces. In *ESA*, volume 1669 of *LNCS*, pages 155–166. Springer, 2005.
- [4] D. Bini. Numerical computation of polynomial zeros by means of Aberth's method. *Numerical Algorithms*, 13(3–4):179–200, 1996.
- [5] J. Canny. Improved algorithms for sign determination and existential quantifier elimination. *The Computer Journal*, 36(5):409–418, 1993.
- [6] F. Cazals, J.-C. Faugère, M. Pouget, and F. Rouillier. The implicit structure of ridges of a smooth parametric surface. Technical Report 5608, INRIA, 2005.
- [7] G. Collins and A. Akritas. Polynomial real root isolation using Descarte's rule of signs. In *SYMSAC '76*, pages 272–275, New York, USA, 1976. ACM Press.
- [8] G. Collins and R. Loos. Real zeros of polynomials. In B. Buchberger, G. Collins, and R. Loos, editors, *Computer Algebra: Symbolic and Algebraic Computation*, pages 83–94. Springer-Verlag, Wien, 2nd edition, 1982.
- [9] M. Coste and M. F. Roy. Thom's lemma, the coding of real algebraic numbers and the computation of the topology of semi-algebraic sets. *J. Symb. Comput.*, 5(1/2):121–129, 1988.
- [10] J. H. Davenport. Cylindrical algebraic decomposition. Technical Report 88–10, School of Mathematical Sciences, University of Bath, England, available at: <http://www.bath.ac.uk/masjhd/>, 1988.
- [11] Z. Du, V. Sharma, and C. K. Yap. Amortized bound for root isolation via Sturm sequences. In D. Wang and L. Zhi, editors, *Int. Workshop on Symbolic Numeric Computing*, School of Science, Beihang University, Beijing, China, 2005.

-
- [12] A. Eigenwillig, L. Kettner, W. Krandick, K. Mehlhorn, S. Schmitt, and N. Wolpert. A Descartes Algorithm for Polynomials with Bit-Stream Coefficients. In V. Ganzha, E. Mayr, and E. Vorozhtsov, editors, *CASC*, volume 3718 of *LNCS*, pages 138–149. Springer, 2005.
 - [13] A. Eigenwillig, V. Sharma, and C. Yap. Almost tight complexity bounds for the Descartes method. (accepted to ISSAC 2006), Jan 2006.
 - [14] I. Emiris and E. Tsigaridas. Computing with real algebraic numbers of small degree. In *Proc. ESA*, LNCS, pages 652–663. Springer Verlag, 2004.
 - [15] I. Emiris and E. Tsigaridas. Real solving of bivariate polynomial systems. In V. Ganzha, E. Mayr, and E. Vorozhtsov, editors, *Proc. Computer Algebra in Scientific Computing (CASC)*, LNCS, pages 150–161. Springer Verlag, 2005.
 - [16] I. Emiris and E. P. Tsigaridas. Computations with one and two algebraic numbers. Technical report, Dec 2005. available at www.arxiv.org/abs/cs.SC/0512072.
 - [17] K. Geddes, S. Czapor, and G. Labahn. *Algorithms of Computer Algebra*. Kluwer Academic Publishers, Boston, 1992.
 - [18] L. González-Vega, H. Lombardi, T. Recio, and M.-F. Roy. Sturm-Habicht Sequence. In *ISSAC*, pages 136–146, 1989.
 - [19] L. Guibas, M. Karavelas, and D. Russel. A computational framework for handling motion. In *Proc. 6th Workshop Algor. Engin. & Experim. (ALENEX)*, Jan. 2004.
 - [20] J. Johnson. Algorithms for polynomial real root isolation. In B. Caviness and J. Johnson, editors, *Quantifier elimination and cylindrical algebraic decomposition*, pages 269–299. Springer, 1998.
 - [21] V. Karamcheti, C. Li, I. Pechtchanski, and C. Yap. A CORE library for robust numeric and geometric computation. In *15th ACM Symp. on Computational Geometry*, 1999.
 - [22] W. Krandick. Isolierung reeller nullstellen von polynomen,. In J. Herzberger, editor, *Wissenschaftliches Rechnen*, pages 105–154. Akademie-Verlag, Berlin, 1995.
 - [23] W. Krandick and K. Mehlhorn. New bounds for the Descartes method. *JSC*, 41(1):49–66, Jan 2006.
 - [24] J. M. Lane and R. F. Riesenfeld. Bounds on a polynomial. *BIT*, 21:112–117, 1981.
 - [25] T. Lickteig and M.-F. Roy. Sylvester-Habicht Sequences and Fast Cauchy Index Computation. *J. Symb. Comput.*, 31(3):315–341, 2001.
 - [26] H. Lombardi, M.-F. Roy, and M. Safey El Din. New Structure Theorem for Subresultants. *J. Symb. Comput.*, 29(4-5):663–689, 2000.
 - [27] M. Mignotte. *Mathematics for Computer Algebra*. Springer-Verlag, 1992.
 - [28] B. Mourrain, J. P. Pavone, P. Trébuchet, and E. Tsigaridas. SYNAPS, a library for symbolic-numeric computation. In *8th Int. Symposium on Effective Methods in Algebraic Geometry, MEGA*, Sardinia, Italy, May 2005. Software presentation.
 - [29] B. Mourrain, F. Rouillier, and M.-F. Roy. *Bernstein's basis and real root isolation*, pages 459–478. Mathematical Sciences Research Institute Publications. Cambridge University Press, 2005.
 - [30] B. Mourrain, J. Tékourt, and M. Teillaud. On the computation of an arrangement of quadrics in 3d. *Comput. Geom.*, 30(2):145–164, 2005.

-
- [31] B. Mourrain, M. Vrahatis, and J. Yakoubsohn. On the complexity of isolating real roots and computing with certainty the topological degree. *J. Complexity*, 18(2), 2002.
 - [32] V. Pan. Univariate polynomials: Nearly optimal algorithms for numerical factorization and rootfinding. *J. Symbolic Computation*, 33(5):701–733, 2002.
 - [33] D. Reischert. Asymptotically fast computation of subresultants. In *ISSAC*, pages 233–240, 1997.
 - [34] R. Rioboo. Towards faster real algebraic numbers. In *Proc. ACM Intern. Symp. on Symbolic & Algebraic Comput.*, pages 221–228, Lille, France, 2002.
 - [35] F. Rouillier and Z. Zimmermann. Efficient isolation of polynomial real roots. *J. of Computational and Applied Mathematics*, 162(1):33–50, 2004.
 - [36] M.-F. Roy and A. Szpirglas. Complexity of the Computation on Real Algebraic Numbers. *J. Symb. Comput.*, 10(1):39–52, 1990.
 - [37] A. Schönhage. The fundamental theorem of algebra in terms of computational complexity. Manuscript. Univ. of Tübingen, Germany, 1982.
 - [38] V. Sharma and C. Yap. Sharp Amortized Bounds for Descartes and de Casteljaeu’s Methods for Real Root Isolation. (unpublished manuscript), Oct 2005.
 - [39] J. von zur Gathen and J. Gerhard. *Modern Computer Algebra*. Cambridge Univ. Press, Cambridge, U.K., 2nd edition, 2003.
 - [40] J. von zur Gathen and T. Lücking. Subresultants revisited. *Theor. Comput. Sci.*, 1-3(297):199–239, 2003.
 - [41] C. Yap. *Fundamental Problems of Algorithmic Algebra*. Oxford University Press, New York, 2000.

Experimentation results

Unité de recherche INRIA Sophia Antipolis
2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex (France)

Unité de recherche INRIA Futurs : Parc Club Orsay Université - ZAC des Vignes
4, rue Jacques Monod - 91893 ORSAY Cedex (France)

Unité de recherche INRIA Lorraine : LORIA, Technopôle de Nancy-Brabois - Campus scientifique
615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex (France)

Unité de recherche INRIA Rennes : IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex (France)

Unité de recherche INRIA Rhône-Alpes : 655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier (France)

Unité de recherche INRIA Rocquencourt : Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex (France)

Éditeur
INRIA - Domaine de Voluceau - Rocquencourt, BP 105 - 78153 Le Chesnay Cedex (France)
<http://www.inria.fr>
ISSN 0249-6399