

Construction des nombres algébriques réels en Coq

Cyril Cohen

INRIA Saclay – Île-de-France
LIX École Polytechnique
INRIA Microsoft Research Joint Centre
cohen@crans.org

6 février 2012

Pourquoi les nombres algébriques réels ?

- Corps strictement compris entre \mathbb{Q} et \mathbb{R}
- Instance de corps réel clos, dénombrable et avec comparaison décidable
- Utile dans la formalisation du théorème de Feit-Thompson (projet Mathematical Components)
- Objet intéressant pour faire de la géométrie algébrique réelle et du calcul formel

Définition usuelle des réels algébriques

Les nombres algébriques sont les racines de polynômes à coefficients dans \mathbb{Q}

Wishlist

- Un algorithme de comparaison (égalité + ordre)
- La procédure de décision de l'égalité reflète l'égalité de Leibniz
- Le type (ou le sétoïde) est dénombrable
- Des opérations arithmétiques + leurs propriétés
Corps ordonné
- La propriété des valeurs intermédiaires pour les polynômes

L'approche "Top-down"

- On part de nombres réels
- On se restreint aux racines de polynômes à coefficients dans \mathbb{Q}

Les réels de Cauchy

Représentation :

- Une suite $(x_n)_{n \in \mathbb{N}}$
- Un module de convergence $m : \mathbb{Q} \rightarrow \mathbb{N}$
tel que : $\forall \varepsilon \ i \ j, m(\varepsilon) < i, j \rightarrow |x_i - x_j| < \varepsilon$

La théorie des réels de Cauchy

- Une définition de l'égalité \equiv (non décidable)

$$\bar{x} \equiv \bar{y} \iff |x_n - y_n| \xrightarrow[n \rightarrow \infty]{} 0$$

- Les réels de Cauchy forment un Setoïde
- Les opérations arithmétiques sont des morphismes
- On a les propriétés de corps ordonné

L'inverse d'un réel de Cauchy

Pour produire l'inverse de \bar{x} , on doit savoir borner

$$\left| \frac{1}{x_n} - \frac{1}{x_m} \right|$$

grâce à un module de Cauchy. Or :

$$\left| \frac{1}{x_n} - \frac{1}{x_m} \right| = \left| \frac{x_m - x_n}{x_n x_m} \right|$$

⇒ Il suffit de minorer x_n .

⇒ Il suffit d'avoir une preuve de $\bar{x} \neq 0$

inv_creal :

```
forall x : creal -> (x != 0) -> creal
```


Représentation “Top-down”

On définit le type algcreal des algébriques réels de Cauchy :

- Un réel de Cauchy \bar{x}
- Un polynôme $P \in \mathbb{Q}[X]$ tel que $P(\bar{x}) \equiv 0$

Propriétés des algébriques réels de Cauchy

- La comparaison devient décidable (grâce au polynôme)
 - On transfère toutes les opérations depuis les réels de Cauchy
- Il faut reconstruire le polynôme pour chaque opération (grâce à un calcul de résultant)

L'inverse d'un réel algébrique de Cauchy

Il n'est plus nécessaire de fournir la preuve d'inégalité pour faire l'inverse.

Definition inv_algcreal

```
(x : algcreal) : algcreal :=
match eq_algcreal_dec x (cst_algcreal 0)
with
| left x_eq0 => cst_algcreal 0
| right x_neq0 => @AlgCReal
  (@inv_creal _ x_neq0) _
  (@monic_annul_creal _)
  (@root_inv_algcreal _ x_neq0)
end.
```

Wishlist

- Un algorithme de comparaison (égalité + ordre)
- La procédure de décision de l'égalité reflète l'égalité de Leibniz
- Le type (ou le sétoïde) est dénombrable
- Des opérations arithmétiques + leurs propriétés
Corps ordonné
- La propriété des valeurs intermédiaires pour les polynômes

Wishlist

- Un algorithme de comparaison (égalité + ordre)
- La procédure de décision de l'égalité reflète l'égalité de Leibniz
- Le type (ou le sétoïde) est dénombrable
- Des opérations arithmétiques + leurs propriétés
Corps ordonné
- La propriété des valeurs intermédiaires pour les polynômes

Approche “Bottom-up”

On représente un algébriques grâce à :

- Un polynômes de $\mathbb{Q}[X]$
- La sélection d'une racine (intervalle, approximation, ...)

Méthode de sélection choisie

On définit le type algdom du “domaine des algébriques réels” par :

- Un polynôme $P \in \mathbb{Q}[X]$
- Un intervalle $[c - r, c + r]$ tel que P change de signe et soit monotone

Méthode de sélection choisie

On définit le type algdom du “domaine des algébriques réels” par :

- Un polynôme $P \in \mathbb{Q}[X]$
- Un intervalle $[c - r, c + r]$ tel que P change de signe

et construit tel que P soit monotone

Encodage des algébriques de Cauchy

On construit des fonctions d'encodage et de décodage :

- to_algdom: algcreal \rightarrow algdom
- to_algcreal: algdom \rightarrow algcreal

C'est-à-dire qui vérifient :

```
forall x, to_algcreal (to_algdom x) == x
```

Transfert de la comparaison et des opérations

On déduit trivialement les opérations de `algdom` depuis celles de `algcreal` :

```
eq_algdom x y := (eq_algcreal  
  (to_algcreal x)(to_algcreal y))
```

```
add_algdom x y := to_algdom (add_algcreal  
  (to_algcreal x)(to_algcreal y))
```

Wishlist

- Un algorithme de comparaison (égalité + ordre)
- La procédure de décision de l'égalité reflète l'égalité de Leibniz
- Le type (ou le sétoïde) est dénombrable
- Des opérations arithmétiques + leurs propriétés
Corps ordonné
- La propriété des valeurs intermédiaires pour les polynômes

Wishlist

- Un algorithme de comparaison (égalité + ordre)
- La procédure de décision de l'égalité reflète l'égalité de Leibniz
- Le type (ou le sétoïde) est dénombrable
- Des opérations arithmétiques + leurs propriétés
Corps ordonné
- La propriété des valeurs intermédiaires pour les polynômes

Quotient de `algdom`

`eq_algdom` (noté à nouveau `==`) est une relation d'équivalence décidable sur un type dénombrable

Quotient de `algdom`

`eq_algdom` (noté à nouveau `==`) est une relation d'équivalence décidable sur un type dénombrable

⇒ On peut prendre le quotient effectif de `algdom` par cette équivalence.

Quotient de `algdom`

`eq_algdom` (noté à nouveau `==`) est une relation d'équivalence décidable sur un type dénombrable

- ⇒ On peut prendre le quotient effectif de `algdom` par cette équivalence.
- ⇒ Cela donne le type `realalg` des nombres algébriques réels exacts.

À propos du choix

Si T est dénombrable et $P : T \rightarrow \text{Prop}$ est décidable, il existe une fonction de **choix unique** :

xchoose : ($\text{exists } x : T, P x$) $\rightarrow T$

Construction “inlinée” de `realalg`

Choix d'un élément canonique :

```
((P y) := (fun x => y == x))
```

Lemma `exists_eq` (`y : algdom`) :

```
exists x : algdom, y == x
```

Definition `canon` (`y : algdom`) =

```
xchoose (exists_eq y)
```

Definition des algébriques :

Definition `realalg` :=

```
{x : algdom | canon x == x}
```

Structure de `realalg`

- On transfère la comparaison et les opérations arithmétiques de `algdom` vers `realalg`
 - On sait déjà qu'elle sont un morphisme pour le sétoïde `algdom`
 - Le transfert de la procédure de décision de l'égalité donne une procédure qui reflète l'égalité de Leibniz
- On transfère les propriétés des opérations (vérifiées dans `algcreal`)

Structure de `realalg`

- On transfère la comparaison et les opérations arithmétiques de `algdom` vers `realalg`
 - On sait déjà qu'elle sont un morphisme pour le sétoïde `algdom`
 - Le transfert de la procédure de décision de l'égalité donne une procédure qui reflète l'égalité de Leibniz
 - On transfère les propriétés des opérations (vérifiées dans `algcreal`)
- ⇒ `realalg` possède une structure de corps réel clos avec comparaison décidable

Wishlist

- Un algorithme de comparaison (égalité + ordre)
- La procédure de décision de l'égalité reflète l'égalité de Leibniz
- Le type (ou le sétoïde) est dénombrable
- Des opérations arithmétiques + leurs propriétés
Corps ordonné
- La propriété des valeurs intermédiaires pour les polynômes

Wishlist

- Un algorithme de comparaison (égalité + ordre)
- La procédure de décision de l'égalité reflète l'égalité de Leibniz
- Le type (ou le sétoïde) est dénombrable
- Des opérations arithmétiques + leurs propriétés
Corps ordonné
- La propriété des valeurs intermédiaires pour les polynômes

Utilisation pratique

- Pas approprié pour faire des calculs efficaces (Algorithmes naïf sur des structures naïves)
- Le but est de faire des preuves constructives :
 - en implémentant l'interface de corps réel clos
 - pour des preuves ne demandant que les réels qui sont algébriques
 - pour aider la formalisation d'une implémentation plus efficace de réels algébriques.

Conclusion

On a trois représentations :

- Une représentation pour écrire les algorithmes : `algcreal`
- Un encodage intermédiaire : `algdom`
- Une représentation pour travailler : `realalg`

Travaux futurs :

- Les algébriques complexes (extension par i)
- Une implémentation efficace `realalg_eff` à mettre en relation avec `realalg`

The End

Merci de votre attention

Des questions ?