

Matrix representations for toric parametrizations

Nicolás Botbol, Alicia Dickenstein, Marc André Dohm

► To cite this version:

Nicolás Botbol, Alicia Dickenstein, Marc André Dohm. Matrix representations for toric parametrizations. *Computer Aided Geometric Design*, 2009, 26 (7), pp.757-771. hal-00308281

HAL Id: hal-00308281

<https://hal.science/hal-00308281>

Submitted on 29 Jul 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Matrix representations for toric parametrizations

Nicolás Botbol

*Departamento de Matemática
FCEN, Universidad de Buenos Aires, Argentina
& Institut de Mathématiques de Jussieu
Université de P. et M. Curie, Paris VI, France
E-mail address: nbotbol@dm.uba.ar*

Alicia Dickenstein

*Departamento de Matemática
FCEN, Universidad de Buenos Aires
Ciudad Universitaria, Pab.I
1428 Buenos Aires, Argentina
E-mail address: alidick@dm.uba.ar*

Marc Dohm

*Laboratoire J. A. Dieudonné
Université de Nice - Sophia Antipolis
Parc Valrose, 06108 Nice Cedex 2, France
E-mail address: dohm@unice.fr*

Abstract

In this paper we show that a surface in \mathbb{P}^3 parametrized over a 2-dimensional toric variety \mathcal{T} can be represented by a matrix of linear syzygies if the base points are finite in number and form locally a complete intersection. This constitutes a direct generalization of the corresponding result over \mathbb{P}^2 established in [BJ03] and [BC05]. Exploiting the sparse structure of the parametrization, we obtain significantly smaller matrices than in the homogeneous case and the method becomes applicable to parametrizations for which it previously failed. We also treat the important case $\mathcal{T} = \mathbb{P}^1 \times \mathbb{P}^1$ in detail and give numerous examples.

Key words: matrix representation, rational surface, syzygy, approximation complex, implicitization, toric variety

1. Introduction

Rational algebraic curves and surfaces can be described in several different ways, the most common being parametric and implicit representations. Parametric representations describe the geometric object as the image of a rational map, whereas implicit representations describe it as the set of points verifying a certain

¹ The authors were partially supported by the project ECOS-Sud A06E04. NB and AD were partially supported by UBACYT X064, CONICET PIP 5617 and ANPCyT PICT 20569, Argentina. MD was partially supported by the project GALAAD, INRIA Sophia Antipolis, France.

algebraic condition, e.g. as the zeros of a polynomial equation. Both representations have a wide range of applications in Computer Aided Geometric Design (CAGD), and depending on the problem one needs to solve, one or the other might be better suited. To give a simple example, the parametric description is better for drawing a surface, as it allows to rapidly generate points on the surface, which can then be interpolated, whereas an implicit representation is better adapted for testing if a given point lies on the surface, since one only needs to check whether the point verifies the algebraic condition that defines the surface. It is thus interesting to be able to pass from the parametric representation to the implicit equation. This is a classical problem and there are numerous approaches to its solution, see [SC95] and [Co01] for good historical overviews. However, it turns out that the implicitization problem is computationally difficult. A promising alternative suggested in [BD07] is to compute a so-called *matrix representation* instead, which is easier to compute but still shares some of the advantages of the implicit equation. Here is the definition.

Definition 1. Let $\mathcal{H} \subset \mathbb{P}^n$ be a hypersurface. A matrix M with entries in the polynomial ring $\mathbb{K}[T_0, \dots, T_n]$ is called a *representation matrix* of \mathcal{H} if it is generically of full rank and if the rank of M evaluated in a point of \mathbb{P}^n drops if and only if the point lies on \mathcal{H} .

It follows immediately that a matrix M represents \mathcal{H} if and only if the greatest common divisor of all its minors of maximal size is a power of the homogeneous implicit equation $F \in \mathbb{K}[T_0, \dots, T_n]$ of \mathcal{H} . One major ingredient in the construction of such matrices are syzygies. The theory of syzygies has been developed in the theoretical context of commutative algebra at the beginning of the 20th century by mathematicians such as David Hilbert. However, it was only in the 1990s that the CAGD and geometric modeling community discovered that the concept of syzygies is useful in their field. Initially unaware of the connections to commutative algebra, [SC95], [SSQK94], [SGD97], and numerous other authors labeled this approach the method of “moving curves” (or “moving surfaces”) and showed how it can be used to express the implicit equation as a determinant.

In the case of a planar rational curve \mathcal{C} given by a parametrization of the form $\mathbb{A}^1 \xrightarrow{f} \mathbb{A}^2$, $s \mapsto \left(\frac{f_1(s)}{f_3(s)}, \frac{f_2(s)}{f_3(s)} \right)$, where $f_i \in \mathbb{K}[s]$ are coprime polynomials of degree d and \mathbb{K} is a field, a linear syzygy (or moving line) is a linear relation on the polynomials f_1, f_2, f_3 , i.e. a linear form $L = h_1T_1 + h_2T_2 + h_3T_3$ in the variables T_1, \dots, T_3 and with polynomial coefficients $h_i \in \mathbb{K}[s]$ such that $\sum_{i=1,2,3} h_i f_i = 0$. We denote by $\text{Syz}(f)$ the set of all those linear syzygies forms and for any integer ν the graded part $\text{Syz}(f)_\nu$ of syzygies of degree at most ν . Actually, to be precise, one should homogenize the f_i with respect to a new variable and consider $\text{Syz}(f)$ as a graded module here. It is obvious that $\text{Syz}(f)_\nu$ is a finite-dimensional \mathbb{K} -vector space and one can easily obtain a basis (L_1, \dots, L_k) by solving a linear system. We define the matrix M_ν of coefficients of the L_i with respect to a \mathbb{K} -basis of $\mathbb{K}[s]_\nu$ as

$$M_\nu = \begin{pmatrix} L_1 & L_2 & \cdots & L_k \end{pmatrix},$$

that is, the coefficients of the syzygies L_i form the columns of the matrix. Note that the entries of this matrix are linear forms in the variables T_1, T_2, T_3 with coefficients in the field \mathbb{K} . Let F denote the homogeneous implicit equation of the curve and $\deg(f)$ the degree of the parametrization as a rational map. Intuitively, $\deg(f)$ measures how many times the curve is traced. It is known that for $\nu \geq d - 1$, the matrix M_ν is a representation matrix; more precisely: if $\nu = d - 1$, then M_ν is a square matrix, such that $\det(M_\nu) = F^{\deg(f)}$. Also, if $\nu \geq d$, then M_ν is a non-square matrix with more columns than rows, such that the greatest common divisor of its minors of maximal size equals $F^{\deg(f)}$.

In other words, one can always represent the curve as a square matrix of linear syzygies. In principle, one could now actually calculate the implicit equation. However, it might be advantageous to avoid the costly determinant computation and work directly with the matrix instead, as it has the advantage of making the well-developed theory and tools of linear algebra applicable to solve geometric problems. For instance, testing whether a point P lies on the curve only requires computing the rank of M_ν evaluated in P . Other interesting results using square matrix representations directly to solve geometric problems are presented, for example, in [ACGS07] or [Ma94], in which intersection problems are treated by means of eigenvalue techniques.

It is a natural question whether this kind of matrix representation can be generalized to rational surfaces defined as the image of a map

$$\begin{aligned} \mathbb{A}^2 &\xrightarrow{f} \mathbb{A}^3 \\ (s, t) &\mapsto \left(\frac{f_1(s, t)}{f_4(s, t)}, \frac{f_2(s, t)}{f_4(s, t)}, \frac{f_3(s, t)}{f_4(s, t)} \right) \end{aligned}$$

where $f_i \in \mathbb{K}[s, t]$ are coprime polynomials of degree d . In order to put the problem in the context of graded modules, one first has to consider an associated projective map

$$\begin{aligned} \mathcal{T} &\xrightarrow{g} \mathbb{P}^3 \\ P &\mapsto (g_1(P) : g_2(P) : g_3(P) : g_4(P)) \end{aligned}$$

where \mathcal{T} is a 2-dimensional projective toric variety (for example \mathbb{P}^2 or $\mathbb{P}^1 \times \mathbb{P}^1$) with coordinate ring A and the $g_i \in A$ are homogenized versions of their affine counterparts f_i . In other words, \mathcal{T} is a suitable compactification of the affine space $(\mathbb{A}^*)^2$ [Co03a, Fu93]. In this case, a linear syzygy (or moving plane) of the parametrization g is a linear relation on the g_1, \dots, g_4 , i.e. a linear form $L = h_1T_1 + h_2T_2 + h_3T_3 + h_4T_4$ in the variables T_1, \dots, T_4 with $h_i \in \mathbb{K}[s, t]$ such that

$$\sum_{i=1, \dots, 4} h_i g_i = 0 \quad (1)$$

Exactly in the same way as for curves, one can set up the matrix M_ν of coefficients of the syzygies in a certain degree ν , but unlike in the curve case, it is in general not possible to choose a degree ν such that M_ν is a square matrix representation of the surface. In recent years, two main approaches have been proposed to deal with this problem:

- One allows the use of quadratic syzygies (or higher-order syzygies) in addition to the linear syzygies in order to be able to construct square matrices.
- One only uses linear syzygies as in the curve case and obtains non-square representation matrices.

The first approach using linear and quadratic syzygies (or moving planes and quadrics) has been treated in [Co03a] for base-point-free homogeneous parametrizations, i.e. $\mathcal{T} = \mathbb{P}^2$, and [BCD03] does the same in the presence of base points. In [AHW05], square matrix representations of bihomogeneous parametrizations, i.e. $\mathcal{T} = \mathbb{P}^1 \times \mathbb{P}^1$, are constructed with linear and quadratic syzygies, whereas [KD06] gives such a construction for parametrizations over toric varieties of dimension 2. The methods using quadratic syzygies usually require additional conditions on the parametrization and the choice of the quadratic syzygies is often not canonical.

The second approach, even though it does not produce square matrices, has certain advantages, in particular in the sparse setting that we present. In previous publications, this approach with linear syzygies, which relies on the use of the so-called approximation complexes has been developed in the case $\mathcal{T} = \mathbb{P}^2$, see for example [BJ03], [BC05], and [Ch06], and in [BD07] for bihomogeneous parametrizations of degree (d, d) . However, for a given affine parametrization f , these two varieties are not necessarily the best choice of a compactification of affine space, since they do not always reflect well the combinatorial structure of the polynomials f_1, \dots, f_4 . In this paper we will extend the method to a much larger class of varieties, namely toric varieties of dimension 2, and we will see that this generalization allows us to choose a “good” toric compactification of $(\mathbb{A}^*)^2$ depending on the polynomials f_1, \dots, f_4 , which makes the method applicable in cases where it failed over \mathbb{P}^2 or $\mathbb{P}^1 \times \mathbb{P}^1$ and we will also see that it is significantly more efficient and leads to much smaller representation matrices.

The main idea of our method is similar to the one in [BD07]. We use a (general) toric embedding to consider our domain as a 2-dimensional toric variety contained in a higher-dimensional projective space, which we present in Section 2. Contrary to the cited paper, this natural domain will not be in general a hypersurface and its coordinate ring will usually not be Gorenstein, which means that we have to give new proofs for some of the results in which this property was used. In Section 3 we proceed to establish the necessary homological tools and in particular to derive bounds on local cohomology in Theorem 11, our main technical result. After that, we will see in Section 4 that we can deduce the validity of the approach from

previous results to produce an efficient representation matrix for the implicit equation (see Corollary 14). The particular case of bihomogeneous parametrizations of any bidegree is illustrated in Section 5. We then show the advantages of our method through several examples in Section 6. After some concluding remarks which summarize the scope of the paper in Section 7, an implementation in Macaulay2 [M2] for the important special case $\mathcal{T} = \mathbb{P}^1 \times \mathbb{P}^1$ is included as an appendix.

2. Toric embeddings

Let \mathbb{K} be a field. All the varieties considered hereafter are understood to be taken over \mathbb{K} . We suppose given a rational map

$$\begin{aligned} \mathbb{A}^2 &\dashrightarrow^f \mathbb{P}^3 \\ (s, t) &\mapsto (f_1 : f_2 : f_3 : f_4)(s, t) \end{aligned}$$

where $f_i \in \mathbb{K}[s, t]$ are polynomials. We assume that

- f is a generically finite map onto its image and hence parametrizes an irreducible surface $\mathcal{S} \subset \mathbb{P}^3$
- $\gcd(f_1, \dots, f_4) = 1$, which means that there are only finitely many base points.

We briefly introduce some basic notions from toric geometry. These constructions are investigated in more detail in [KD06, Sect. 2], [Co03b], and [GKZ94, Ch. 5 & 6].

Definition 2. Let $p = \sum_{(\alpha, \beta) \in \mathbb{Z}^2} p_{\alpha, \beta} s^\alpha t^\beta \in \mathbb{K}[s, t]$. We define the support $\text{Supp}(p)$ to be the set of all the exponents which appear in p , i.e.

$$\text{Supp}(p) = \{(\alpha, \beta) \in \mathbb{Z}^2 \mid p_{\alpha, \beta} \neq 0\} \subset \mathbb{Z}^2$$

The Newton polytope $N(f) \subset \mathbb{R}^2$, where $f = (f_1, f_2, f_3, f_4)$, is defined as the convex hull of the union $\bigcup_i \text{Supp}(f_i)$ in \mathbb{R}^2 of the supports of the f_i . In other words, $N(f)$ is the smallest convex lattice polygon in \mathbb{R}^2 containing all the exponents appearing in one of the f_i . Note that our hypothesis that f is generically finite implies that $N(f)$ is two-dimensional. Furthermore, let $d \in \mathbb{N}$ be the biggest integer such that $N(f)$ equals

$$d \cdot N'(f) = \{p_1 + \dots + p_d, \quad p_i \in N'(f)\},$$

where $N'(f)$ is a lattice polygon. In other words, $N'(f)$ is the smallest possible homothety of $N(f)$ with integer vertices.

Then $N'(f)$ defines a two-dimensional projective toric variety $\mathcal{T} \subseteq \mathbb{P}^m$, as explained in [Co03b], where $m+1$ is the cardinality of $N'(f) \cap \mathbb{Z}^2$. It is defined as the closed image of the embedding

$$\begin{aligned} (\mathbb{A}^*)^2 &\xhookrightarrow{\rho} \mathbb{P}^m \\ (s, t) &\mapsto (\dots : s^i t^j : \dots) \end{aligned}$$

where $(i, j) \in N'(f) \cap \mathbb{Z}^2$. For example, the triangle between the points $(0, 1)$, $(1, 0)$, and $(0, 0)$ corresponds to \mathbb{P}^2 and $\mathbb{P}^1 \times \mathbb{P}^1$ has a rectangle as polygon. The rational map f factorizes through \mathcal{T} in the following way

$$\begin{array}{ccc} (\mathbb{A}^*)^2 & \xrightarrow{f} & \mathbb{P}^3 \\ \downarrow \rho & \nearrow g & \\ \mathcal{T} & & \end{array} \quad (2)$$

where g is given by four polynomials g_1, \dots, g_4 of degree d in m variables. Thus, we have extended the affine parametrization f to a parametrization g of \mathcal{S} over the projective variety \mathcal{T}

$$\begin{aligned} \mathcal{T} &\dashrightarrow^g \mathbb{P}^3 \\ P &\mapsto (g_1(P) : \dots : g_4(P)) \end{aligned}$$

for which we will adapt the method of approximation complexes. This map induces an application between the homogeneous coordinate rings

$$\begin{aligned} \mathbb{K}[T_1, T_2, T_3, T_4] &\xrightarrow{h} A \\ T_i &\mapsto g_i(X_0, \dots, X_m) \end{aligned}$$

where $A = \mathbb{K}[X_0, \dots, X_m]/I(\mathcal{T})$ is the homogeneous coordinate ring of \mathcal{T} , which is a domain, as $I(\mathcal{T})$ is prime. Note that the variables X_k correspond to monomials $s^i t^j$ and the ideal $I(\mathcal{T})$ is the ideal of relations between these monomials. The implicit equation of \mathcal{T} is a generator of the principal ideal $\ker(h)$. We should remark that the toric ideals $I(\mathcal{T})$ are very well understood and there exist highly efficient software systems to compute their Gröbner bases, for example [4ti2].

Instead of $N'(f)$ we could actually have chosen any polygon Q such that a multiple $d \cdot Q$, $d \in \mathbb{N}$, contains $N(f)$. In particular, we could choose $N(f)$ itself, in which case the g_i will become linear forms, compare [KD06, Sect. 2]. We will see in Section 5 that $N'(f)$ is always a better choice than $N(f)$; for the moment let us just state that a smaller polygon leads to a less complicated coordinate ring but to a higher degree of the g_i and that the advantages of the former outweigh the inconveniences of the latter. Intuitively, the surface \mathcal{T} should be understood to be the smallest compactification of $(\mathbb{A}^*)^2$ through which the map f factorizes, so in a way it respects the geometry of the map best and is a natural candidate. However, we will see in Example 18 that in some cases there are better choices than the canonical choice $N'(f)$.

2.1. The combinatorial structure of the ring A

We can describe the ring A in a more combinatorial way, which will enable us to study its properties in more detail. Let C be the cone generated by the polytope $N'(f)$. i.e. the rational cone over $N'(f) \times 1 \subset \mathbb{R}^3$. Then $C \cap \mathbb{Z}^3$ equals the union of C_n for $n \in \mathbb{N}$, where

$$C_n = \{(i, j, n) \mid (i, j) \in (n \cdot N'(f)) \cap \mathbb{Z}^2\} \subseteq \mathbb{Z}^3$$

which means that at each height n we have a homothety of $N'(f)$ by a factor of n . In particular, we identify C_1 with $N'(f) \cap \mathbb{Z}^2$. Since we are dealing with polygons in dimension two, it holds that

$$(n \cdot N'(f)) \cap \mathbb{Z}^2 = n \cdot (N'(f) \cap \mathbb{Z}^2).$$

This property is called *normality*. We should note that these considerations are no longer true in higher dimensions. This is because in dimension ≥ 3 there exist non-normal lattice polytopes [MS05, Ex. 12.6]. In fact, the study of normality of smooth lattice polytopes is a subject of current research [HHM07]

As an illustration, consider the following picture of the cone C :

Now we can associate an affine semigroup ring $\mathbb{K}[C]$ to this cone: one takes the \mathbb{K} -vector space freely generated by the elements of $C \cap \mathbb{Z}^3$ and equips it with a natural multiplication, which is induced by the

addition of vectors in \mathbb{Z}^3 , see [BH93, Ch. 6] for more details. It is actually a graded \mathbb{K} -algebra, with the grading being induced by the height n , i.e. by the decomposition $C \cap \mathbb{Z}^3 = \bigcup_n C_n$. If the variable X_k in A stands for the monomial $s^i t^j$, we can identify it with the point $(i, j, 1) \in C \cap \mathbb{Z}^3$. The multiplication of two monomials in A corresponds to the addition of two vectors in C .

It is easy to verify that the above correspondence extends to a graded isomorphism of \mathbb{K} -algebras between A and $\mathbb{K}[C]$ by observing that the relations of $I(\mathcal{T})$ correspond to different decompositions of an element of C_n as the sum of elements of smaller degree, so we actually have

$$A \simeq \mathbb{K}[C]$$

Exploiting this combinatorial description of the ring A we can deduce some algebraic properties, but let us first recall the definition of the canonical module, a notion we will use in this section.

Definition 3. Let $R = \mathbb{K}[X_1, \dots, X_n]$, I an ideal of R and suppose that $M = R/I$ is of dimension d . Then the canonical module of R is defined as $\omega_R = R[-n]$ and

$$\omega_M = \text{Ext}_R^{n-d}(M, R[-n])$$

is the canonical module ω_M of M .

The ring A is an affine normal semigroup ring by [BH93, Prop. 6.1.2 and 6.1.4], since $C \cap \mathbb{Z}^3$ is a normal semigroup. Moreover, by [BH93, Prop. 6.3.5] it is Cohen-Macaulay and its canonical module ω_A is the ideal generated by the monomials that correspond to integer points in the interior of C . This shows that A is Gorenstein if and only if the first C_i with non-empty interior (either $i = 1$, $i = 2$, or $i = 3$) contains exactly one point. In this case, it is actually easy to see the isomorphism between ω_A and A geometrically: It is nothing else than the translation that moves this point in the interior of C_i to the origin. Note that in the previous works [BJ03], [BC05], and [BD07], the ring A was always Gorenstein and this property was used in some of the proofs. In our context we have to do without this property, which means that some of the proofs need to be modified.

3. Homological tools

3.1. Overview of approximation complexes

We will quickly recall the construction of the approximation complex \mathcal{Z}_\bullet in order to fix notation, compare also [HSV83], [Va94], and [BJ03].

Let us denote by X_i the class of the variable in the homogeneous coordinate ring $A = \mathbb{K}[\underline{X}]/J$ of \mathcal{T} , where $J = I(\mathcal{T})$ and \underline{X} stands for the sequence X_0, \dots, X_m . A is a graded ring, each variable having weight 1. Let $I = (g_1, g_2, g_3, g_4) \subset A$ be the ideal generated by the g_i , recall that $d = \deg(g_i)$. We consider the Koszul complex $(K_\bullet(\underline{g}, A), \delta_\bullet)$ associated to g_1, \dots, g_4 over A

$$A[-4d] \xrightarrow{\delta_4} A[-3d]^4 \xrightarrow{\delta_3} A[-2d]^6 \xrightarrow{\delta_2} A[-d]^4 \xrightarrow{\delta_1} A$$

where the differentials are matrices with $\pm g_1, \dots, \pm g_4$ as non-zero entries. Write $K_0 = A$, $K_1 = A^4[-d]$, $K_2 = A^6[-2d]$, $K_3 = A^4[-3d]$, and $K_4 = A[-4d]$. Set $Z_i := \ker(\delta_i) \subset K_i$, which says that Z_i also keeps the degree shift. Note that with this notation the sequence

$$0 \rightarrow Z_i \rightarrow K_i \rightarrow B_{i-1} \rightarrow 0 \tag{3}$$

is an exact sequence of graded modules (with morphisms of degree zero).

We set $\mathcal{Z}_i = Z_i[i \cdot d] \otimes_A A[\underline{T}]$, which we will consider as bigraded $A[\underline{T}]$ -modules (one grading is induced by the grading of A , the other one comes from setting $\deg(T_i) = 1$ for all i). Now the approximation complex of cycles $(\mathcal{Z}_\bullet(\underline{g}, A), \epsilon_\bullet)$, or simply \mathcal{Z}_\bullet , is the complex

$$0 \rightarrow \mathcal{Z}_3(-3) \xrightarrow{\epsilon_3} \mathcal{Z}_2(-2) \xrightarrow{\epsilon_2} \mathcal{Z}_1(-1) \xrightarrow{\epsilon_1} \mathcal{Z}_0$$

where the differentials ϵ_\bullet are obtained by replacing g_i by T_i for all i in the matrices of δ_\bullet and where the degree shifts are with respect to the grading by the T_i . Then $\text{im}(\epsilon_1)$ is generated by the linear syzygies of the g_i and

$$H_0(\mathcal{Z}_\bullet) = A[\underline{T}]/\text{im}(\epsilon_1) \simeq \text{Sym}_A(I)$$

From now on, when we take the degree ν part of the approximation complex, denoted $(\mathcal{Z}_\bullet)_\nu$, it should always be understood to be taken with respect to the grading of A . Hereafter we denote by \mathfrak{m} the maximal ideal $(X_0, \dots, X_m) \subset A$.

The geometric intuition behind the \mathcal{Z} -complex is quite profound, we only give some hints and refer to [Ch06, Sect. 3] or [Va94] for a more thorough treatment of the subject. The symmetric algebra is closely related to the Rees algebra $\text{Rees}_A(I)$, which can be defined as the quotient of $A[\underline{T}]$ by all the syzygies (not only the linear ones). One has thus a canonical surjection from $\text{Sym}_A(I)$ onto $\text{Rees}_A(I)$, which induces an inclusion

$$\text{Biproj}(\text{Rees}_A(I)) \hookrightarrow \text{Biproj}(\text{Sym}_A(I)) \quad (4)$$

Now $\text{Biproj}(\text{Rees}_A(I))$ corresponds to the closure of the graph of the map g and its image by the projection to \mathbb{P}^3 equals the surface \mathcal{S} , while $\text{Biproj}(\text{Sym}_A(I))$ is a priori a bigger object. However, $\text{Sym}_A(I)$ is in some ways easier to study and under suitable conditions on the base points the inclusion in (4) becomes an isomorphism and one can retrieve the information about \mathcal{S} contained in the Rees algebra from the symmetric algebra. More precisely, we will see that the implicit equation of \mathcal{S} can be obtained from the determinant of certain graded parts of the \mathcal{Z} -complex.

The next lemma shows that the complex $\mathcal{Z}_\bullet(g_1, \dots, g_4; A)$ is acyclic if the base points are local complete intersections and finite in number. This is a standard hypothesis for syzygy-based implicitization methods, see [KD06].

Lemma 4. *Let $I = (g_1, g_2, g_3, g_4) \subset A$. Suppose that $\mathcal{P} := \text{Proj}(A/I) \subset \mathcal{T}$ has at most dimension 0 and is locally a complete intersection, then the complex \mathcal{Z}_\bullet is acyclic.*

Proof. If there are no base points this follows immediately from [BJ03, Prop. 4.7] and for finitely many base points from [BJ03, Prop. 4.9]. We only have to check that the hypotheses of these propositions are verified: In our case, we have $n = 4$ and we need to check that $\dim(A) = \text{depth}_{\mathfrak{m}}(A) = n - 1 = 3$, which is true because A is Cohen-Macaulay and because A is the homogeneous coordinate ring of a (projective) surface. Moreover, in the presence of base points, the equality $\text{depth}_I(A) = \text{codim}(I) = 2 = n - 2$ is again a consequence of the Cohen-Macaulayness of A . \square

Remark 5. It can be shown in a similar way as in [BD07, Lemma 1] that the \mathcal{Z} -complex is still acyclic if the base points are almost local complete intersections, but we will not treat this case here.

3.2. Bounds on local cohomology

The following lemma establishes a vanishing criterion on the local cohomology of $\text{Sym}_A(I)$, which ensures that the implicit equation can be obtained as a generator of the annihilator of the symmetric algebra in a certain degree. We refer to [BS98] for more details on local cohomology, a detailed treatment of which is beyond the scope of this work.

Lemma 6. *Suppose that $\mathcal{P} := \text{Proj}(A/I) \subset \mathcal{T}$ has at most dimension 0 and is locally a complete intersection. If η is an integer such that*

$$H_{\mathfrak{m}}^0(\text{Sym}_A(I))_\nu = 0 \quad \text{for all } \nu \geq \eta$$

then we have

$$\text{ann}_{\mathbb{K}[\underline{T}]}(\text{Sym}_A(I)_\nu) = \text{ann}_{\mathbb{K}[\underline{T}]}(\text{Sym}_A(I)_\eta) = \ker(h)$$

for all $\nu \geq \eta$.

Proof. The proof of [BD07, Lemma 2] can be applied verbatim. \square

As we shall see, the annihilator in the above lemma can be computed as the determinant (or MacRae invariant) of the complex $(\mathcal{Z}_\bullet)_\eta$, so we should give an explicit formula for the integer η , but we first need to study the local cohomology of A using its combinatorial structure as a semigroup ring. The following definition is the same as [MS05, Def. 11.15].

Definition 7. Let M be a graded A -module. The Matlis dual M^\vee of M is the A -module defined by

$$(M^\vee)_{-u} = \text{Hom}_{\mathbb{K}}(M_u, \mathbb{K}),$$

the multiplication being the transpose. One has $(M^\vee)^\vee = M$ if all the graded parts M_u of M are finite-dimensional as \mathbb{K} -vector spaces.

Lemma 8. *Let M be a finitely generated graded A -module of dimension r . Then M is Cohen-Macaulay if and only if $H_{\mathfrak{m}}^i(M) = 0$ for all $i \neq r$ and $H_{\mathfrak{m}}^r(M) = \omega_M^\vee$ is the Matlis dual to ω_M .*

Proof. This is [MS05, Th. 13.37]. □

So the local cohomology of an A -module that is Cohen-Macaulay can be expressed in terms of its canonical module. Let us apply this to the A -module A . Using that $\dim(A) = 3$ and that A is Cohen-Macaulay we immediately deduce

Corollary 9. *The local cohomology of A is*

$$H_{\mathfrak{m}}^i(A) = \begin{cases} 0 & \text{if } i \neq 3 \\ \omega_A^\vee & \text{if } i = 3 \end{cases}$$

where ω_A^\vee is the Matlis dual to the canonical module ω_A .

So the third local cohomology module of A is the only one that is non-zero. Actually, we do not need to know this module exactly; it is sufficient to know in which graded parts it vanishes.

Corollary 10. *Let $\alpha := \max\{i \mid C_i \text{ contains no interior points}\}$ and let $\nu \in \mathbb{Z}$. Then we have $H_{\mathfrak{m}}^3(A)_\nu = 0$ if $\nu \geq -\alpha$.*

Proof. By Corollary 9 and the definition of the Matlis dual we have the identities

$$H_{\mathfrak{m}}^3(A)_\nu = (\omega_A^\vee)_\nu = \text{Hom}_{\mathbb{K}}((\omega_A)_{-\nu}, \mathbb{K})$$

but the module ω_A is generated by the elements in the interior of C , i.e. by elements of degree at least $\alpha + 1$, so whenever $\nu \geq -\alpha$, it follows $(\omega_A)_{-\nu} = 0$ and the modules in the above equation are all zero. □

We can now proceed to investigate the vanishing of the 0th local cohomology of the symmetric algebra. The proof is similar to the corresponding theorems [BJ03, 5.5 and 5.10] and [BD07, Th. 1]. We give two bounds, an explicit one, which always holds, and a lower but more complicated bound for the case when there are base points.

Theorem 11. *Suppose that $\mathcal{P} := \text{Proj}(A/I) \subset \mathcal{T}$ has at most dimension 0 and is locally a complete intersection. Then*

$$H_{\mathfrak{m}}^0(\text{Sym}_A(I))_\nu = 0 \quad \forall \nu \geq \nu_0 = 2d - \alpha$$

where $\alpha := \max\{i \mid C_i \text{ contains no interior points}\}$ as before. Moreover, if there is at least one base point, one even has

$$H_{\mathfrak{m}}^0(\text{Sym}_A(I))_\nu = 0 \quad \forall \nu \geq \nu_0 = \max\{d - \alpha, 2d + 1 - \text{indeg}(H_{\mathfrak{m}}^0(\omega_A/I \cdot \omega_A))\}.$$

Proof. The proof is virtually the same for the two cases. As the first one has been proven in [Do08, Th. 4.11], we only give a proof for the second bound. Consider the two spectral sequences associated to the

double complex $C_{\mathfrak{m}}^{\bullet}(\mathcal{Z}_{\bullet})$, both converging to the hypercohomology of \mathcal{Z}_{\bullet} . By Lemma 4, \mathcal{Z}_{\bullet} is acyclic, hence the first spectral sequence stabilizes at step two with

$${}'_\infty E_q^p = {}'_2 E_q^p = H_{\mathfrak{m}}^p(H_q(\mathcal{Z}_{\bullet})) = \begin{cases} H_{\mathfrak{m}}^p(\mathrm{Sym}_A(I)) & \text{for } q = 0, \\ 0 & \text{otherwise.} \end{cases}$$

The second one has as first screen:

$${}''_1 E_q^p = H_{\mathfrak{m}}^p(Z_q)[qd] \otimes_A A[T_1, \dots, T_4](-q).$$

The comparison of the two spectral sequences shows that $H_{\mathfrak{m}}^0(\mathrm{Sym}_A(I))_{\nu}$ vanishes as soon as $({}_1'' E_p^p)_{\nu}$ vanishes for all p , in fact we have that

$$\mathrm{end}(H_{\mathfrak{m}}^0(\mathrm{Sym}_A(I))) \leq \max_{p \geq 0} \{\mathrm{end}({}_1'' E_p^p)\} = \max_{p \geq 0} \{\mathrm{end}(H_{\mathfrak{m}}^p(Z_p) - p \cdot d)\}.$$

where we denote $\mathrm{end}(M) = \max\{\nu \mid M_{\nu} \neq 0\}$. By Corollary 9 and the fact that $Z_0 \cong A$, $H_{\mathfrak{m}}^0(Z_0) = 0$. Recall that the sequence

$$0 \rightarrow Z_{i+1} \rightarrow K_{i+1} \rightarrow B_i \rightarrow 0 \quad (5)$$

shown in (3) is graded exact. From (5), applied to $i = 0$ (writing $B_0 = I$) we obtain the long exact sequences of local cohomology

$$\dots \rightarrow H_{\mathfrak{m}}^0(I) \rightarrow H_{\mathfrak{m}}^1(Z_1) \rightarrow H_{\mathfrak{m}}^1(K_1) \rightarrow \dots$$

Now $H_{\mathfrak{m}}^0(I) = 0$, as I is an ideal of an integral domain, by Corollary 9 we have $H_{\mathfrak{m}}^1(K_1) = 0$, hence $H_{\mathfrak{m}}^1(Z_1)$ vanishes.

Now as $\mathrm{depth}_A(I) \geq 2$, the Koszul complex is exact for $i > 4 - 2 = 2$, i.e. $B_i = Z_i$. It is clear by construction of the Koszul complex that $Z_4 = 0$ and that $B_3 = \mathrm{im}(d_3) \simeq A[-d]$. Using that $H_{\mathfrak{m}}^3(A)_{\nu} = 0$ for $\nu \geq -\alpha$ by Corollary 10, we can deduce that $H_{\mathfrak{m}}^3(Z_3)_{\nu} = H_{\mathfrak{m}}^3(B_3)_{\nu} = 0$ if $\nu \geq d - \alpha$. It follows that

$$\mathrm{end}({}_1'' E_p^p) \leq \begin{cases} -\infty & \text{for } p = 0, 1, \text{ or } p > 3 \\ \epsilon & \text{for } p = 2 \\ d - \alpha - 1 & \text{for } p = 3 \end{cases}$$

It remains to determine ϵ . From the short exact sequence $0 \rightarrow B_i \rightarrow Z_i \rightarrow H_i \rightarrow 0$ we get the exact sequence

$$H_{\mathfrak{m}}^0(Z_1) \rightarrow H_{\mathfrak{m}}^0(H_1) \rightarrow H_{\mathfrak{m}}^1(B_1) \rightarrow 0,$$

hence, as $H_{\mathfrak{m}}^2(Z_2) \cong H_{\mathfrak{m}}^1(B_1)$ by (5), there is a surjective graded map $H_{\mathfrak{m}}^0(H_1) \twoheadrightarrow H_{\mathfrak{m}}^2(Z_2)$.

Moreover, setting $-^{\star} := \mathrm{Homgr}_A(-, A/\mathfrak{m})$, by [Ch04, Lemma 5.8] we have the graded isomorphism $(H_{\mathfrak{m}}^0(H_1))^{\star} \cong H_{\mathfrak{m}}^0(H_0(g_1, \dots, g_4; \omega_A))[4d] \cong H_{\mathfrak{m}}^0(\omega_A/I \cdot \omega_A)[4d]$. Hence, we obtain

$$\begin{aligned} \mathrm{end}({}_1'' E_2^2) &= \mathrm{end}(H_{\mathfrak{m}}^2(Z_2)[2d]) \\ &\leq \mathrm{end}(H_{\mathfrak{m}}^0(H_1)) - 2d \\ &= -\mathrm{indeg}(H_{\mathfrak{m}}^0(\omega_A/I \cdot \omega_A)[4d]) - 2d \\ &= 2d - \mathrm{indeg}(H_{\mathfrak{m}}^0(\omega_A/I \cdot \omega_A)). \end{aligned}$$

We have shown that $\epsilon \leq 2d - \mathrm{indeg}(H_{\mathfrak{m}}^0(\omega_A/I \cdot \omega_A))$, hence $H_{\mathfrak{m}}^0(\mathrm{Sym}_A(I))_{\nu}$ vanishes as soon as $\nu \geq \nu_0 := \max\{d - \alpha, 2d + 1 - \mathrm{indeg}(H_{\mathfrak{m}}^0(\omega_A/I \cdot \omega_A))\}$. \square

Remark 12. Clearly, the advantage of the bound $\nu_0 = 2d - \alpha$ is that it does not require the computation of $H_{\mathfrak{m}}^0(\omega_A/I \cdot \omega_A)$, which can turn out to be difficult even in simple examples. However, even though it might not be obvious at first sight, the second bound is lower. For example, take the case studied in [BD07], i.e. $N'(f)$ is a unit square and A is the quotient $\mathbb{K}[X_0, X_1, X_2, X_3]/X_0X_3 - X_1X_2$. By [BD07, Prop. 2], we can identify $\omega_A \cong A[-4 + 2]$, hence $\nu_0 = 2d + 1 - \mathrm{indeg}(H_{\mathfrak{m}}^0(A/I)[-2]) = 2d - 1 - \mathrm{indeg}(I^{\mathrm{sat}})$, whereas the naive

bound would be $2d - \alpha = 2d - 1$. Similarly, in the case $\mathcal{T} = \mathbb{P}^2$, our bound coincides with the known bound $\nu_0 = 2d - 2 - \text{indeg}(I^{\text{sat}})$ from [BC05, Th. 3.2], as compared to $2d - 2$.

Also in the general case, one always has $2d + 1 - \text{indeg}(H_m^0(\omega_A/I\omega_A)) \leq 2d - \alpha$ due to ω_A being generated in degree at least $\alpha + 1$ as explained in Section 2.1, and obviously $d - \alpha < 2d - \alpha$.

4. The representation matrix

It can now be deduced that the determinant of the \mathcal{Z}_\bullet -complex is a power of the implicit equation of \mathcal{S} . Indeed, using Lemma 4, Lemma 6, and Theorem 11, a completely analogous proof to [BJ03, Th. 5.2] shows the following.

Theorem 13. *Suppose that $\mathcal{P} := \text{Proj}(A/I) \subset \mathcal{T}$ has at most dimension 0 and is locally a complete intersection. Let $\alpha := \max\{i \mid C_i \text{ contains no interior points}\}$ as before and $\nu_0 = 2d - \alpha$. For any integer $\nu \geq \nu_0$ the determinant D of the complex $(\mathcal{Z}_\bullet)_\nu$ of $\mathbb{K}[\mathbf{T}]$ -modules defines (up to multiplication with a constant) the same non-zero element in $\mathbb{K}[\mathbf{T}]$ and*

$$D = F^{\deg(g)}$$

where F is the implicit equation of \mathcal{S} .

By Theorem 11, one can replace the bound in this result by the more precise bound $\nu_0 = \max\{d - \alpha, 2d + 1 - \text{indeg}(H_m^0(\omega_A/I\omega_A))\}$ if there is at least one base point. As in [Ch06] or [BCJ06], there is a possible generalization of the above theorem to the case of almost local completion intersection base points. However, the proofs of the corresponding results (or the one of [BC05, Th. 4]) do not apply directly here, because they use at some points that A is Gorenstein, which is not necessarily the case in the toric setting.

By [GKZ94, Appendix A], the determinant D can be computed either as an alternating sum of subdeterminants of the differentials in \mathcal{Z}_ν or as the greatest common divisor of the maximal-size minors of the matrix M associated to the first map $(\mathcal{Z}_1)_\nu \rightarrow (\mathcal{Z}_0)_\nu$. Note that this matrix is nothing else than the matrix M_ν of linear syzygies as described in the introduction; it can be computed with the same algorithm as in [BD07] by solving the linear system given by the degree ν_0 part of (1). As an immediate corollary we deduce the following very simple translation of Theorem 13, which can be considered the main result of this paper.

Corollary 14. *Let $\mathcal{T} \xrightarrow{g} \mathbb{P}^3$ be a parametrization of the surface $\mathcal{S} \subset \mathbb{P}^3$ given by $g = (g_1 : g_2 : g_3 : g_4)$ with $g_i \in A$. Let M_ν be the matrix of linear syzygies of g_1, \dots, g_4 in degree $\nu \geq 2d - \alpha$, i.e. the matrix of coefficients of a \mathbb{K} -basis of $\text{Syz}(g)_\nu$ with respect to a \mathbb{K} -basis of A_ν . If g has only finitely many base points, which are local complete intersections, then M_ν is a representation matrix for the surface \mathcal{S} .*

We should also remark that by [KD06, Prop. 1] (or [Co01, Appendix]) the degree of the surface \mathcal{S} can be expressed in terms of the area of the Newton polytope and the Hilbert-Samuel multiplicities of the base points:

$$\deg(g)\deg(\mathcal{S}) = \text{Area}(\mathbf{N}(f)) - \sum_{\mathbf{p} \in V(g_1, \dots, g_4) \subset \mathcal{T}} e_{\mathbf{p}} \quad (6)$$

where $\text{Area}(\mathbf{N}(f))$ is twice the Euclidean area of $\mathbf{N}(f)$, i.e. the normalized area of the polygon. For locally complete intersections, the multiplicity $e_{\mathbf{p}}$ of the base point \mathbf{p} is just the vector space dimension of the local quotient ring at \mathbf{p} .

5. The special case $\mathcal{T} = \mathbb{P}^1 \times \mathbb{P}^1$

Bihomogeneous parametrizations, i.e. the case $\mathcal{T} = \mathbb{P}^1 \times \mathbb{P}^1$, are particularly important in practical applications, so we will now make explicit the most important constructions in that case and make some refinements. We also include an implementation in Macaulay2 [M2] in the Appendix.

In this section, we consider a rational parametrization of a surface \mathcal{S}

$$\begin{aligned} \mathbb{P}^1 \times \mathbb{P}^1 &\xrightarrow{f} \mathbb{P}^3 \\ (s : u) \times (t : v) &\mapsto (f_1 : f_2 : f_3 : f_4)(s, u, t, v) \end{aligned}$$

where the polynomials f_1, \dots, f_4 are bihomogeneous of bidegree (e_1, e_2) with respect to the homogeneous variable pairs $(s : u)$ and $(t : v)$, and e_1, e_2 are positive integers. We make the same assumptions as in the general toric case. Let $d = \gcd(e_1, e_2)$, $e'_1 = \frac{e_1}{d}$, and $e'_2 = \frac{e_2}{d}$. So we assume that the Newton polytope $N(f)$ is a rectangle of length e_1 and width e_2 and $N'(f)$ is a rectangle of length e'_1 and width e'_2 (in fact $N(f)$ might be smaller, but in this section we homogenize with respect to the whole rectangle).

So $\mathbb{P}^1 \times \mathbb{P}^1$ can be embedded in \mathbb{P}^m , $m = (e'_1 + 1)(e'_2 + 1) - 1$ through the *Segre-Veronese embedding* $\rho = \rho_{e_1, e_2}$

$$\begin{aligned} \mathbb{P}^1 \times \mathbb{P}^1 &\xrightarrow{\rho} \mathbb{P}^m \\ (s : u) \times (t : v) &\mapsto (\dots : s^i u^{e'_1 - i} t^j v^{e'_2 - j} : \dots) \end{aligned}$$

We denote by \mathcal{S} its image, which is an irreducible surface in \mathbb{P}^m , whose ideal J is generated by quadratic binomials. We have the following commutative diagram.

$$\begin{array}{ccc} \mathbb{P}^1 \times \mathbb{P}^1 & \xrightarrow{f} & \mathbb{P}^3 \\ \downarrow \rho & \searrow g & \\ \mathcal{S} & & \end{array} \quad (7)$$

with $g = (g_1 : \dots : g_4)$, the g_i being polynomials in the variables X_0, \dots, X_m of degree d . We denote by $A = \mathbb{K}[X_0, \dots, X_m]/J$ the homogeneous coordinate ring of \mathcal{S} . We can give an alternative construction of the coordinate ring; consider the \mathbb{N} -graded \mathbb{K} -algebra

$$S := \bigoplus_{n \in \mathbb{N}} (\mathbb{K}[s, u]_{ne'_1} \otimes_{\mathbb{K}} \mathbb{K}[t, v]_{ne'_2}) \subset \mathbb{K}[s, u, t, v]$$

which is finitely generated by S_1 as an S_0 -algebra. Then $\mathbb{P}^1 \times \mathbb{P}^1$ is the bihomogeneous spectrum $\text{Biproj}(S)$ of S , since $\text{Proj}(\bigoplus_{n \in \mathbb{N}} \mathbb{K}[s, u]_{ne'_1}) = \text{Proj}(\bigoplus_{n \in \mathbb{N}} \mathbb{K}[t, v]_{ne'_2}) = \mathbb{P}^1$. The Segre-Veronese embedding ρ induces an isomorphism of \mathbb{N} -graded \mathbb{K} -algebras

$$\begin{aligned} A &\xrightarrow{\theta} S \\ X^{i,j} &\mapsto s^i u^{e'_1 - i} t^j v^{e'_2 - j} \end{aligned}$$

where $X^{i,j} = X_{(e'_2+1)i+j}$ for $i = 0, \dots, e'_1$ and $j = 0, \dots, e'_2$ and the implicit equation of \mathcal{S} can be obtained by the method of approximation complexes described in the previous sections as the kernel of the map

$$\begin{aligned} \mathbb{K}[T_1, \dots, T_4] &\rightarrow A \\ T_i &\mapsto g_i \end{aligned}$$

The ring A is an affine normal semigroup ring and it is Cohen-Macaulay. It is Gorenstein if and only if $e'_1 = e'_2 = 1$ (or equivalently $e_1 = e_2$), which is the case treated in [BD07]. The ideal J is easier to describe than in the general toric case (compare [Su06, 6.2] for the case $e'_2 = 2$). The generators of J can be described explicitly. Let

$$A_i = \begin{pmatrix} X^{i,0} & \dots & X^{i,e'_2-1} \\ X^{i,1} & \dots & X^{i,e'_2} \end{pmatrix},$$

then the ideal J is generated by the 2-minors of the $4 \times e'_1 e'_2$ -matrix below built from the matrices A_i :

$$\begin{pmatrix} A_0 & \dots & A_{e'_1-1} \\ A_1 & \dots & A_{e'_1} \end{pmatrix}. \quad (8)$$

Let us also state the degree formula for this setting, which is a direct corollary of (6):

$$\deg(g)\deg(\mathcal{S}) = 2e_1e_2 - \sum_{\mathbf{p} \in V(g_1, \dots, g_4) \subset \mathcal{S}} e_{\mathbf{p}}$$

where as before $e_{\mathbf{p}}$ is the multiplicity of the base point \mathbf{p} .

We have claimed before that it is better to choose the toric variety defined by $N'(f)$ instead of $N(f)$. Let us now give some explanations why this is the case. As we have seen, a bihomogeneous parametrization of bidegree (e_1, e_2) gives rise to the toric variety $\mathcal{T} = \mathbb{P}^1 \times \mathbb{P}^1$ determined by a rectangle of length e'_1 and width e'_2 , where $e'_i = \frac{e_i}{d}$, $d = \gcd(e_1, e_2)$, and whose coordinate ring can be described as

$$S := \bigoplus_{n \in \mathbb{N}} (\mathbb{K}[s, u]_{ne'_1} \otimes_{\mathbb{K}} \mathbb{K}[t, v]_{ne'_2}) \subset \mathbb{K}[s, u, t, v]$$

Instead of this embedding of $\mathbb{P}^1 \times \mathbb{P}^1$ we could equally choose the embedding defined by $N(f)$, i.e. a rectangle of length e_1 and width e_2 , in which case we obtain the following coordinate ring

$$\hat{S} := \bigoplus_{n \in \mathbb{N}} (\mathbb{K}[s, u]_{ne_1} \otimes_{\mathbb{K}} \mathbb{K}[t, v]_{ne_2}) \subset \mathbb{K}[s, u, t, v]$$

It is clear that this ring also defines $\mathbb{P}^1 \times \mathbb{P}^1$ and we obviously have an isomorphism

$$\hat{S}_n \simeq S_{d \cdot n}$$

between the graded parts of the two rings, which means that the grading of \hat{S} is coarser and contains less information. It is easy to check that the above isomorphism induces an isomorphism between the corresponding graded parts of the approximation complexes \mathcal{Z}_{\bullet} corresponding to S and $\hat{\mathcal{Z}}_{\bullet}$ corresponding to \hat{S} , namely

$$\hat{\mathcal{Z}}_{\nu} \simeq \mathcal{Z}_{d \cdot \nu}$$

If the optimal bound in Theorem 13 for the complex \mathcal{Z} is a multiple of d , i.e. $\nu_0 = d \cdot \eta$, then the optimal bound for $\hat{\mathcal{Z}}$ is $\hat{\nu}_0 = \eta$ and we obtain isomorphic complexes in these degrees and the matrix sizes will be equal in both cases. If not, the optimal bound $\hat{\nu}_0$ is the smallest integer bigger than $\frac{\nu_0}{d}$ and in this case, the vector spaces in $\hat{\mathcal{Z}}_{\hat{\nu}_0}$ will be of higher dimension than their counterparts in \mathcal{Z}_{ν_0} and the matrices of the maps will be bigger. An example of this is given in the next section.

6. Examples

Example 15. We first treat some examples from [KD06]. Example 10 in the cited paper, which could not be solved in a satisfactory manner in [BD07], is a surface parametrized by

$$\begin{aligned} f_1 &= (t + t^2)(s - 1)^2 + (1 + st - s^2t)(t - 1)^2 \\ f_2 &= (-t - t^2)(s - 1)^2 + (-1 + st + s^2t)(t - 1)^2 \\ f_3 &= (t - t^2)(s - 1)^2 + (-1 - st + s^2t)(t - 1)^2 \\ f_4 &= (t + t^2)(s - 1)^2 + (-1 - st - s^2t)(t - 1)^2 \end{aligned}$$

The Newton polytope $N'(f)$ of this parametrization is

We can compute the new parametrization over the associated variety, which is given by linear forms g_1, \dots, g_4 , i.e. $d = 1$ (since there is no smaller homothety $N'(f)$ of $N(f)$) and the coordinate ring is $A = \mathbb{K}[X_0, \dots, X_8]/J$ where J is generated by 21 binomials of degrees 2 and 3. Recall that the 9 variables correspond to the 9 points in the Newton polytope. In the optimal degree $\nu_0 = 1$ as in Theorem 11, the implicit equation of degree 5 of the surface \mathcal{S} is represented by a 9×14 -matrix, compared to a 15×15 -matrix with the toric resultant method (from which a 11×11 -minor has to be computed) and a 5×5 -matrix with the method of moving planes and quadrics. Note also that this is a major improvement of the method in [BD07], where a 36×42 -matrix representation was computed for the same example.

Example 16. Example 11 of [KD06] is similar to Example 10 but an additional term is added, which transforms the point $(1, 1)$ into a non-LCI base point. The parametrization is

$$\begin{aligned} f_1 &= (t + t^2)(s - 1)^2 + (1 + st - s^2t)(t - 1)^2 + (t + st + st^2)(s - 1)(t - 1) \\ f_2 &= (-t - t^2)(s - 1)^2 + (-1 + st + s^2t)(t - 1)^2 + (t + st + st^2)(s - 1)(t - 1) \\ f_3 &= (t - t^2)(s - 1)^2 + (-1 - st + s^2t)(t - 1)^2 + (t + st + st^2)(s - 1)(t - 1) \\ f_4 &= (t + t^2)(s - 1)^2 + (-1 - st - s^2t)(t - 1)^2 + (t + st + st^2)(s - 1)(t - 1) \end{aligned}$$

The Newton polytope has not changed, so the embedding as a toric variety and the coordinate ring A are the same as in the previous example. Again the new map is given by g_1, \dots, g_4 of degree 1.

As in [KD06], the method represents (with $\nu_0 = 1$) the implicit equation of degree 5 times a linear extraneous factor caused by the non-LCI base point. While the Chow form method represents this polynomial as a 12×12 -minor of a 15×15 -matrix, our representation matrix is 9×13 . Note that in this case, the method of moving lines and quadrics fails.

Example 17. In this example, we will see that if the ring A is not Gorenstein, the correction term for ν_0 is different from $\text{indeg}(I^{\text{sat}})$, unlike in the homogeneous and the unmixed bihomogeneous cases. Consider the parametrization

$$\begin{aligned} f_1 &= (s^2 + t^2)t^6s^4 + (1 + s^3t^4 - s^4t^4)(t - 1)^5(s^2 - 1) \\ f_2 &= (-s^2 - t^2)t^6s^4 + (-1 + s^3t^4 + s^4t^4)(t - 1)^5(s^2 - 1) \\ f_3 &= (s^2 - t^2)t^6s^4 + (-1 - s^3t^4 + s^4t^4)(t - 1)^5(s^2 - 1) \\ f_4 &= (s^2 + t^2)t^6s^4 + (-1 - s^3t^4 - s^4t^4)(t - 1)^5(s^2 - 1) \end{aligned}$$

We will consider this as a bihomogeneous parametrization of bidegree $(6, 9)$, that is we will choose the embedding ρ corresponding to a rectangle of length 2 and width 3. The actual Newton polytope $N(f)$ is smaller than the $(6, 9)$ -rectangle, but does not allow a smaller homothety. One obtains $A = \mathbb{K}[X_0, \dots, X_{11}]/J$, where J is generated by 43 quadratic binomials and the associated g_i are of degree $d = 3$. It turns out that $\nu_0 = 4$ is the lowest degree such that the implicit equation of degree 46 is represented as determinant of \mathcal{Z}_{ν_0} , the matrix of the first map being of size 117×200 . So we cannot compute ν_0 as $2d - \text{indeg}(I^{\text{sat}}) = 6 - 3 = 3$, as one might have been tempted to conjecture based on the results of the homogeneous case. This is of course due to A not being Gorenstein, since the rectangle contains two interior points.

Let us make a remark on the computation of the representation matrix. It turns out that this is highly efficient. Even if we choose the non-optimal bound $\nu = 6$ as given in Theorem 13, the computation of the 247×518 representation matrix is computed instantaneously in Macaulay2. Just to give an idea of what happens if we take higher degrees: For $\nu = 30$ a 5551×15566 -matrix is computed in about 30 seconds, and for $\nu = 50$ we need slightly less than 5 minutes to compute a 15251×43946 matrix.

In any case, the computation of the matrix is relatively cheap and the main interest in lowering the bound ν_0 as much as possible is the reduction of the size of the matrix, not the time of its computation. This

reduction improves the performance of algorithmic applications of our approach, notably to decide whether a given point lies in the parametrized surface.

Example 18. In the previous example, we did not fully exploit the structure of $N(f)$ and chose a bigger polygon for the embedding. Here is an example where this is necessary to represent the implicit equation without extraneous factors. Take $(f_1, f_2, f_3, f_4) = (st^6 + 2, st^5 - 3st^3, st^4 + 5s^2t^6, 2 + s^2t^6)$. This is a very sparse parametrization and we have $N(f) = N'(f)$. The coordinate ring is $A = \mathbb{K}[X_0, \dots, X_5]/J$, where $J = (X_3^2 - X_2X_4, X_2X_3 - X_1X_4, X_2^2 - X_1X_3, X_1^2 - X_0X_5)$ and the new base-point-free parametrization g is given by $(g_1, g_2, g_3, g_4) = (2X_0 + X_4, -3X_1 + X_3, X_2 + 5X_5, 2X_0 + X_5)$. The Newton polytope looks as follows.

For $\nu_0 = 2d = 2$ we can compute the matrix of the first map of $(Z_\bullet)_{\nu_0}$, which is a 17×34 -matrix. The greatest common divisor of the 17-minors of this matrix is the homogeneous implicit equation of the surface; it is of degree 6 in the variables T_1, \dots, T_4 :

$$\begin{aligned}
& 2809T_1^2T_2^4 + 124002T_2^6 - 5618T_1^3T_2^2T_3 + 66816T_1T_2^4T_3 + 2809T_1^4T_3^2 \\
& - 50580T_1^2T_2^2T_3^2 + 86976T_2^4T_3^2 + 212T_1^3T_3^3 - 14210T_1T_2^2T_3^3 + 3078T_1^2T_3^4 \\
& + 13632T_2^2T_3^4 + 116T_1T_3^5 + 841T_3^6 + 14045T_1^3T_2^2T_4 - 169849T_1T_2^4T_4 \\
& - 14045T_1^4T_3T_4 + 261327T_1^2T_2^2T_3T_4 - 468288T_2^4T_3T_4 - 7208T_1^3T_3^2T_4 \\
& + 157155T_1T_2^2T_3^3T_4 - 31098T_1^2T_3^3T_4 - 129215T_2^2T_3^3T_4 - 4528T_1T_3^4T_4 \\
& - 12673T_3^5T_4 - 16695T_1^2T_2^2T_4^2 + 169600T_2^4T_4^2 + 30740T_1^3T_3T_4^2 \\
& - 433384T_1T_2^2T_3T_4^2 + 82434T_1^2T_3^2T_4^2 + 269745T_2^2T_3^2T_4^2 + 36696T_1T_3^3T_4^2 \\
& + 63946T_3^4T_4^2 + 2775T_1T_2^2T_4^3 - 19470T_1^2T_3T_4^4 + 177675T_2^2T_3T_4^3 \\
& - 85360T_1T_3^2T_4^3 - 109490T_3^3T_4^3 - 125T_2^2T_4^4 + 2900T_1T_3T_4^4 \\
& + 7325T_3^2T_4^4 - 125T_3T_4^5
\end{aligned}$$

As in Example 17 we could have considered the parametrization as a bihomogeneous map either of bidegree $(2, 6)$ or of bidegree $(1, 3)$, i.e. we could have chosen the corresponding rectangles instead of $N(f)$. This leads to more complicated coordinate rings (20 resp. 7 variables and 160 resp. 15 generators of J) and to bigger matrices (of size 21×34 in both cases). Even more importantly, the parametrizations will have a non-LCI base point and the matrices do not represent the implicit equation but a multiple of it (of degree 9). Instead, if we consider the map as a homogeneous map of degree 8, the results are even worse: For $\nu_0 = 6$, the 28×35 -matrix M_{ν_0} represents a multiple of the implicit equation of degree 21.

To sum up, in this example the toric version of the method of approximation complexes works well, whereas it fails over $\mathbb{P}^1 \times \mathbb{P}^1$ and \mathbb{P}^2 . This shows that the extension of the method to toric varieties really is a generalization and makes the method applicable to a larger class of parametrizations.

Interestingly, we can even do better than with $N(f)$ by choosing a smaller polytope. The philosophy is that the choice of the optimal polytope is a compromise between two criteria:

- The polytope should be as simple as possible in order to avoid that the ring A becomes too complicated.
- The polytope should respect the sparseness of the parametrization (i.e. be close to the Newton polytope) so that no base points appear which are not local complete intersections.

So let us repeat the same example with another polytope Q , which is small enough to reduce the size of the matrix but which only adds well-behaved (i.e. local complete intersection) base points:

The Newton polytope $N(f)$ is contained in $2 \cdot Q$, so the parametrization will factor through the toric variety associated to Q , more precisely we obtain a new parametrization defined by

$$(g_1, g_2, g_3, g_4) = (2X_0^2 + X_3X_4, -3X_0X_4 + X_2X_4, X_1X_4 + 5X_4^2, 2X_0^2 + X_4^2)$$

over the coordinate ring $A = \mathbb{K}[X_0, \dots, X_4]/J$ with $J = (X_2^2 - X_1X_3, X_1X_2 - X_0X_3, X_1^2 - X_0X_2)$. The optimal bound is $\nu_0 = 2$ and in this degree the implicit equation is represented directly without extraneous factors by a 12×19 -matrix, which is smaller than the 17×34 we had before.

Example 19. As we have seen, the size of the matrix representation depends on the given parametrization and as a preconditioning step it is often advantageous to choose a simpler parametrization of the same surface, if that is possible. For example, approaches such as [Sc03] can be used to find a simpler reparametrization of the given surface and optimize the presented methods.

Another important factor to consider is that all the methods we have seen represent the implicit equation to the power of the degree of the parametrization. On one hand, it can be seen as an advantage that this piece of geometric information is encoded in the matrix representation, but on the other hand, for certain applications one might be willing to sacrifice the information about the parametric degree in order to obtain smaller matrices. If this is the case, there exist (for certain surface parametrizations) algorithms to compute a proper reparametrization of the surface, e.g. [Pe06], and in these cases it is highly advisable to do so before computing the matrix representation, because this will allow us to represent the implicit equation directly instead of one of its powers, and the matrices will be significantly smaller. Let us illustrate this with Example 2 from [Pe06], which treats a parametrization f defined by

$$\begin{aligned} f_1 &= (s^4t^4 + 2s^4t^2 + 5s^4 + 2t^4 + 4t^2 + 11)(s^4 + 1) \\ f_2 &= (s^4t^4 + 2s^4t^2 + 5s^4 + t^4 + 2t^2 + 6) \\ f_3 &= -(s^4t^4 + 2s^4t^2 + 5s^4 + t^4 + 2t^2 + 3)(s^4 + 1) \\ f_4 &= (t^4 + 2t^2 + 5)(s^4 + 1) \end{aligned}$$

This is a parametrization of bidegree $(8, 4)$ and its Newton polytope is the whole rectangle of length 8 and width 4, so we can apply the method of approximation complexes for $\mathbb{P}^1 \times \mathbb{P}^1$. We obtain a matrix of size 45×59 representing $F_{\mathcal{J}}^{16}$, where

$$F_{\mathcal{J}} = 2T_1T_2 - T_2T_3 - 3T_1T_4 - 2T_2T_4 + 3T_4^2$$

is the implicit equation and $\deg(f) = 16$. Using the algorithm presented in [Pe06] one can compute the following proper reparametrization of the surface \mathcal{S} :

$$\begin{aligned} f_1 &= -(11 + st - 5s - 2t)(s - 1) \\ f_2 &= 6 - t - 5s + st \\ f_3 &= (-t + st - 5s + 3)(s - 1) \\ f_4 &= (t - 5)(s - 1) \end{aligned}$$

This parametrization of bidegree $(2, 1)$ represents $F_{\mathcal{S}}$ directly by a 6×11 -matrix.

7. Final remarks

Representation matrices can be efficiently constructed by solving a linear system of relatively small size (in our case $\dim_{\mathbb{K}}(A_{\nu+d})$ equations in $4\dim_{\mathbb{K}}(A_{\nu})$ variables). This means that their computation is much faster than the computation of the implicit equation and they are thus an interesting alternative as an implicit representation of the surface.

In this paper, we have extended the method of matrix representations by linear syzygies to the case of rational surfaces parametrized over toric varieties (and in particular to bihomogeneous parametrizations). This generalization provides a better understanding of the method through the use of combinatorial commutative algebra. From a practical point of view, it is also a major improvement, as it makes the method applicable for a much wider range of parametrizations (for example, by avoiding unnecessary base points with bad properties) and leads to significantly smaller representation matrices. Let us sum up the advantages and disadvantages compared to other techniques to compute matrix representations (e.g. the ones introduced in [KD06]). The most important advantages are:

- The method works in a very general setting and makes only minimal assumptions on the parametrization. In particular, it works well in the presence of base points.
- Unlike the method of toric resultants, we do not have to extract a maximal minor of unknown size, since the matrices are generically of full rank.
- The structure of the Newton polytope of the parametrization is exploited, so one obtains much better results for sparse parametrizations, both in terms of computation time and in terms of the size of the representation matrix. Moreover, it subsumes the known method of approximation complexes in the case of dense homogeneous parametrizations, in which case the methods coincide.

Disadvantages of the method are the following.

- Unlike with the toric resultant or the method of moving planes and surfaces, the matrix representations are not square.
- The matrices involved are generally bigger than with the method of moving planes and surfaces.

It is important to remark that those disadvantages are inherent to the choice of the method: A square matrix built from linear syzygies does not exist in general and it is an automatic consequence that if one only uses linear syzygies to construct the matrix, it has to be bigger than a matrix which also uses entries of higher degree. The choice of the method to use depends very much on the given parametrization and on what one needs to do with the matrix representation.

Appendix: Implementation in Macaulay2 In this appendix we show how to compute a matrix representation with the method developed in this paper, using the computer algebra system Macaulay2 [M2]. As it is probably the most interesting case from a practical point of view, we restrict our computations to bi-homogeneous parametrizations of a certain bi-degree (e_1, e_2) . However, the method is easily adaptable to the toric case, or more precisely to a given fixed Newton polytope $N(f)$ and, where it is appropriate, we will give hints on what to change in the code. Moreover, we are not claiming that our implementation is optimized for efficiency; anyone trying to implement the method to solve computationally involved examples

is well-advised to give more ample consideration to this issue. For example, in the toric case there are better suited software systems to compute the generators of the toric ideal J , see [4ti2].

Let us start by defining the parametrization f given by (f_1, \dots, f_4) .

```
S=QQ[s,u,t,v];
e1=4;
e2=2;
f1=s^4*t^2+2*s*u^3*v^2
f2=s^2*u^2*t*v-3*u^4*t*v
f3=s*u^3*t*v+5*s^4*t^2
f4=2*s*u^3*v^2+s^2*u^2*t*v
F=matrix{{f1,f2,f3,f4}}
```

The reader can experiment with the implementation simply by changing the definition of the polynomials and their degrees, the rest of the code being identical. We first set up the list st of monomials $s^i t^j$ of bidegree (e'_1, e'_2) . In the toric case, this list should only contain the monomials corresponding to points in the Newton polytope $N'(f)$.

```
st={};
l=-1;
d=gcd(e1,e2)
ee1=numerator(e1/d);
ee2=numerator(e2/d);

for i from 0 to ee1 do (
  for j from 0 to ee2 do (
 st=append(st,s^i*u^(ee1-i)*t^j*v^(ee2-j));
 l=l+1
  )
)
```

We compute the ideal J and the quotient ring A . This is done by a Gröbner basis computation which works well for examples of small degree, but which should be replaced by the matrix formula in (8) for more complicated examples. In the toric case, there exist specialized software systems such as [4ti2] to compute the ideal J .

```
SX=QQ[s,u,t,v,w,x_0..x_l,MonomialOrder=>Eliminate 5]
```

```
X={};
st=matrix {st};
F=sub(F,SX)
st=sub(st,SX)
```

```
te=1;
for i from 0 to l do ( te=te*x_i )
```

```
J=ideal(1-w*te)
for i from 0 to l do (
  J=J+ideal (x_i - st_(0,i))
)
J= selectInSubring(1,gens gb J)
```

```
R=QQ[x_0..x_l]
J=sub(J,R)
A=R/ideal(J)
```

Next, we set up the list ST of monomials $s^i t^j$ of bidegree (e_1, e_2) and the list X of the corresponding elements of the quotient ring A . In the toric case, this list should only contain the monomials corresponding to points

in the Newton polytope $N(f)$.

```

use SX
ST={};
for i from 0 to e1 do (
  for j from 0 to e2 do (
 ST=append(ST,s^i*u^(e1-i)*t^j*v^(e2-j));
  )
)

X={};
for z from 0 to length(ST)-1 do (
  f=ST_z;
  xx=1;
  is=degree substitute(f,{u=>1,v=>1,t=>1});
  is=is_0;
  it=degree substitute(f,{u=>1,v=>1,s=>1});
  it=it_0;
  iu=degree substitute(f,{t=>1,v=>1,s=>1});
  iu=iu_0;
  iv=degree substitute(f,{u=>1,t=>1,s=>1});
  iv=iv_0;
  ded=0;
  while ded < k do (
 for mm from 0 to 1 do (
 js=degree substitute(st_(0,mm),{u=>1,v=>1,t=>1});
 js=js_0;
 jt=degree substitute(st_(0,mm),{u=>1,v=>1,s=>1});
 jt=jt_0;
 ju=degree substitute(st_(0,mm),{t=>1,v=>1,s=>1});
 ju=ju_0;
 jv=degree substitute(st_(0,mm),{u=>1,t=>1,s=>1});
 jv=jv_0;
 if is>=js and it>=jt and iu>=ju and iv>=jv then (
 xx=xx*x_mm;
 ded=ded+1;
 is=is-js;
 it=it-jt;
 iv=iv-jv;
 iu=iu-ju;
 ));
 X=append(X,xx);
  )
)

```

We can now define the new parametrization g by the polynomials g_1, \dots, g_4 .

```

X=matrix {X};
X=sub(X,SX)
(M,C)=coefficients(F,Variables=>
  {s_SX,u_SX,t_SX,v_SX},Monomials=>ST)
G=X*C
G=matrix{{G_(0,0),G_(0,1),G_(0,2),G_(0,3)}}
G=sub(G,A)

```

In the following, we construct the matrix representation M . For simplicity, we compute the whole module \mathcal{Z}_1 , which is not necessary as we only need the graded part $(\mathcal{Z}_1)_{\nu_0}$. In complicated examples, one should compute only this graded part by directly solving the linear system given by (1) in degree ν_0 . Remark that the best bound $\text{nu} = \nu_0$ depends on the parametrization.

```

use A
Z1=kernel koszul(1,G);
nu=2*d-1
S=A[T1,T2,T3,T4]
G=sub(G,S);
Z1nu=super basis(nu+d,Z1);
Tnu=matrix{{T1,T2,T3,T4}}*substitute(Z1nu,S);

lll=matrix {{x_0..x_l}}
lll=sub(lll,S)
ll={}
for i from 0 to l do { ll=append(ll,lll_(0,i)) }
(m,M)=coefficients(Tnu,Variables=>
 ll,Monomials=>substitute(basis(nu,A),S));
M;

```

The matrix M is the desired matrix representation of the surface \mathcal{S} .

Acknowledgements We thank Laurent Busé and Marc Chardin for useful discussions.

References

- [4ti2] 4ti2—A software package for algebraic, geometric and combinatorial problems on linear spaces, 4ti2 team, available at <http://www.4ti2.de>.
- [AHW05] W. A. Adkins, J. W. Hoffman, and H. H. Wang. Equations of parametric surfaces with base points via syzygies. *J. Symbolic Comput.*, 39(1):73–101, 2005.
- [ACGS07] D. A. Aruliah and Robert M. Corless and Laureano Gonzalez-Vega and Azar Shakoori, Geometric applications of the Bezout matrix in the Lagrange basis, SNC '07: Proceedings of the 2007 International Workshop on Symbolic-Numeric Computation, London, Ontario, Canada. 2007, pp. 55–64.
- [BS98] Brodmann, M. P. and Sharp, R. Y., Local cohomology: an algebraic introduction with geometric applications, Cambridge Studies in Advanced Mathematics 60, Cambridge University Press, 1998.
- [BH93] W. Bruns and J. Herzog. *Cohen-Macaulay rings*, volume 39 of *Cambridge Studies in Advanced Mathematics*. First edition. Cambridge University Press, Cambridge, 1993.
- [BC05] Busé, L., Chardin, M., 2005. Implicitizing rational hypersurfaces using approximation complexes. *J. Symbolic Comput.* 40 (4-5), 1150–1168.
- [BCJ06] Busé, L., Chardin, M., Jouanolou, J.-P., Torsion of the symmetric algebra and implicitization, 2006, to appear. Preprint available at <http://arxiv.org/abs/math/0610186>.
- [BCD03] L. Busé, D. Cox, and C. D’Andrea. Implicitization of surfaces in \mathbb{P}^3 in the presence of base points. *J. Algebra Appl.*, 2(2):189–214, 2003.
- [BD07] L. Busé and M. Dohm. Implicitization of Bihomogeneous Parametrizations of Algebraic Surfaces via Linear Syzygies. *Proceedings of the International Symposium on Symbolic and Algebraic Computation (ISSAC 2007)*, p. 69-76, 2007.
- [BJ03] L. Busé and J.-P. Jouanolou. On the closed image of a rational map and the implicitization problem. *J. Algebra*, 265(1):312–357, 2003.
- [Ch00] Chardin, Marc. Applications of some properties of the canonical module in computational projective algebraic geometry. *Symbolic computation in algebra, analysis, and geometry. J. Symbolic Comput.* 29, 2000, 4-5, pp. 527–544.
- [Ch04] Chardin, Marc. Regularity of ideals and their powers. Prépublication 364, Institut de Mathématiques de Jussieu. Mars 2004.

- [Ch06] Chardin, Marc. Implicitization using approximation complexes, Algebraic geometry and geometric modeling, Math. Vis., pp. 23–35, Springer, Berlin, 2006.
- [Co01] D. A. Cox. Equations of parametric curves and surfaces via syzygies. In *Symbolic computation: solving equations in algebra, geometry, and engineering (South Hadley, MA, 2000)*, volume 286 of *Contemp. Math.*, pages 1–20. Amer. Math. Soc., Providence, RI, 2001.
- [Co03a] D. Cox. Curves, surfaces, and syzygies. In *Topics in algebraic geometry and geometric modeling*, volume 334 of *Contemp. Math.*, pages 131–150. Amer. Math. Soc., Providence, RI, 2003.
- [Co03b] Cox, David. What is a toric variety?, Topics in algebraic geometry and geometric modeling, Contemp. Math. 334, pp. 203–223, Amer. Math. Soc., Providence, RI. 2003.
- [Do08] M. Dohm, Implicitization of rational algebraic surfaces with syzygy-based methods, Ph.D. thesis, Université de Nice-Sophia Antipolis, Nice, France, 2008. Electronic version available at <http://tel.archives-ouvertes.fr/tel-00294484/en>.
- [Fu93] Fulton, William. Introduction to toric varieties. Annals of Mathematics Studies, 131. Princeton University Press, Princeton, NJ, 1993.
- [GKZ94] Gelfand, I.M. and Kapranov, M.M. and Zelevinsky, A.V., Discriminants, resultants, and multidimensional determinants, Birkhäuser Boston Inc., Boston, MA, 1994.
- [M2] D. R. Grayson and M. E. Stillman. Macaulay 2, a software system for research in algebraic geometry. Available at <http://www.math.uiuc.edu/Macaulay2/>.
- [HHM07] C. Haase, T. Hibi, and D. Maclagan. Report of the Mini-Workshop on Projective Normality of Smooth Toric Varieties, Oberwolfach Report No. 39/2007. Available at <http://www.mfo.de>.
- [HSV83] J. Herzog, A. Simis, and W. V. Vasconcelos. Koszul homology and blowing-up rings. In *Commutative algebra (Trento, 1981)*, volume 84 of *Lecture Notes in Pure and Appl. Math.*, pages 79–169. Dekker, New York, 1983.
- [KD06] A. Khetan and C. D’Andrea. Implicitization of rational surfaces using toric varieties. *J. Algebra*, 303(2):543–565, 2006.
- [Ma94] Manocha, D., Solving systems of polynomial equations, Computer Graphics and Applications 14, IEEE, 1994, pp. 46–55.
- [MS05] Miller, Ezra and Sturmfels, Bernd. *Combinatorial commutative algebra*, volume 227 of *Graduate Texts in Mathematics*. Springer-Verlag, New York, 2005.
- [Pe06] Pérez-Díaz, S., 2006. On the problem of proper reparametrization for rational curves and surfaces. Comput. Aided Geom. Design 23 (4), 307–323.
- [Sc03] Schicho, Josef, Simplification of surface parametrizations—a lattice polygon approach, J. Symbolic Comput. 36, 2003, 3–4, 535–554
- [SC95] T. Sederberg and F. Chen. Implicitization using moving curves and surfaces. Computer Graphics Annual Conference Series, pages 301–308, 1995.
- [SGD97] Sederberg, T., Goldman, R., and Du, H., Implicitizing rational curves by the method of moving algebraic curves, J. Symbolic Comput. 23, 1997, pp. 153–175.
- [SSQK94] Sederberg, T.W., Saito, T., Qi, D.X., and Klimaszewski, K.S., Curve implicitization using moving lines, Comput. Aided Geom. Design 11, 1994, pp. 687–706.
- [Su06] S. Sullivant, Combinatorial Symbolic Powers. Available at <http://arxiv.org/abs/math/0608542v3>, 2006.
- [Va94] W. V. Vasconcelos. *Arithmetic of blowup algebras*, volume 195 of *London Mathematical Society Lecture Note Series*. Cambridge University Press, Cambridge, 1994.