
Contents

Introductory Remarks on Computer Algebra	1
1 Basic Notations and Ideas: A Historical Account	11
2 Basic Computational Problems and Their Solution	37
2.1 The Geometry-Algebra Dictionary	37
2.2 Basic Applications of Gröbner Bases	51
3 An Introduction to SINGULAR	63
3.1 General Remarks on SINGULAR and its Syntax	63
3.2 Rings in SINGULAR	66
3.2.1 Global Monomial Orders	68
3.2.2 Creating Ring Maps	72
3.3 Ideals, Vectors and Modules in SINGULAR	74
3.4 Handling Graded Modules	76
3.5 Computing Gröbner Bases	78
3.6 Basic Applications of Gröbner Bases (revisited)	87
3.6.1 Ideal Membership Test	87
3.6.2 Elimination	89
3.6.3 Kernel of a Ring Map	91
3.6.4 Test for Subalgebra Membership	93
3.6.5 Test for Surjectivity of a Ring Map	94
3.6.6 Syzygies and Free Resolutions	94
3.7 Gröbner Bases over Noncommutative Algebras	103
3.8 Writing SINGULAR Procedures and Libraries	111
3.9 Communication with Other Systems	122
3.10 Visualization: Plotting Curves and Surfaces	123
Practical Session I	125
Practical Session II	127

4 Homological Algebra I	129
4.1 Lifting Homomorphisms	129
4.2 Constructive Module Theory	130
4.2.1 Cokernels and Mapping Cones	131
4.2.2 Modulo	131
4.2.3 Kernel, Hom, Ext, Tor, and more	132
4.2.4 Some Explicit Constructions	137
5 Homological Algebra II	145
5.1 Flatness	145
5.2 Depth and Codimension	156
5.3 Cohen-Macaulay Rings	161
Practical Session III	167
6 Solving Systems of Polynomial Equations	169
6.1 Gröbner Basis Techniques	170
6.1.1 Computing Dimension	170
6.1.2 Zero-Dimensional Solving by Elimination	172
6.1.3 Decomposition	173
6.2 Resultant Based Methods	183
6.2.1 The Sylvester Resultant	183
6.2.2 Multipolynomial Resultants	188
6.2.3 Zero-Dimensional Solving via Resultants	190
7 Primary Decomposition and Normalization	201
7.1 Primary Decomposition	201
7.2 Normalization	210
Practical Session IV	217
8 Algorithms for Invariant Theory	219
8.1 Finite Groups	220
8.1.1 The Nonmodular Case	220
8.1.2 The Modular Case	229
8.1.3 Quotients for Finite Group Actions	231
8.2 Linearly Reductive Groups	233
9 Computing in Local Rings	235
9.1 Rings Implemented by Monomial Orders	238
9.2 Standard Bases and their Computation	242
9.3 Factorization and Primary Decomposition	248
9.4 Computing Dimension	249
9.5 Elimination	261
9.6 Hamburger-Noether Expansion	264

Practical Session V	271
Appendix A Sheaf Cohomology and Beilinson Monads	273
Appendix B Solutions to Exercises	281
References	311
Index	319