

Bibliography

- John Abbott. Sparse squares of polynomials. *Math. Comp.*, 71(237):407–413, 2002. ISSN 0025-5718.
doi: [10.1090/S0025-5718-00-01294-1](https://doi.org/10.1090/S0025-5718-00-01294-1). Referenced on pages 106 and 112.
- John Abbott and Anna Maria Bigatti. CoCoALib: a C++ library for doing computations in commutative algebra. Online, February 2011.
URL <http://cocoa.dima.unige.it/cocoalib>. Version 0.9942. Referenced on page 22.
- Karl Abrahamson. Time-space tradeoffs for branching programs contrasted with those for straight-line programs. In *Foundations of Computer Science, 1986., 27th Annual Symposium on*, pages 402–409, October 1986.
doi: [10.1109/SFCS.1986.58](https://doi.org/10.1109/SFCS.1986.58). Referenced on page 57.
- Alok Aggarwal and Jeffrey Scott Vitter. The input/output complexity of sorting and related problems. *Commun. ACM*, 31:1116–1127, September 1988. ISSN 0001-0782.
doi: [10.1145/48529.48535](https://doi.org/10.1145/48529.48535). Referenced on page 11.
- D. Angluin and L. G. Valiant. Fast probabilistic algorithms for hamiltonian circuits and matchings. *Journal of Computer and System Sciences*, 18(2):155 – 193, 1979. ISSN 0022-0000.
doi: [10.1016/0022-0000\(79\)90045-X](https://doi.org/10.1016/0022-0000(79)90045-X). Referenced on pages 10, 11 and 14.
- V. L. Arlazarov, E. A. Dinic, M. A. Kronrod, and I. A. Faradžev. The economical construction of the transitive closure of an oriented graph. *Dokl. Akad. Nauk SSSR*, 194:487–488, 1970. ISSN 0002-3264. Referenced on page 17.
- Martín Avendaño, Teresa Krick, and Ariel Pacetti. Newton-Hensel interpolation lifting. *Found. Comput. Math.*, 6(1):81–120, 2006. ISSN 1615-3375.
doi: [10.1007/s10208-005-0172-3](https://doi.org/10.1007/s10208-005-0172-3). Referenced on pages 121 and 146.
- Eric Bach. Number-theoretic algorithms. *Annual Review of Computer Science*, 4(1):119–172, 1990.
doi: [10.1146/annurev.cs.04.060190.001003](https://doi.org/10.1146/annurev.cs.04.060190.001003). Referenced on page 150.
- Eric Bach and Jeffrey Shallit. *Algorithmic number theory. Vol. 1*. Foundations of Computing Series. MIT Press, Cambridge, MA, 1996. ISBN 0-262-02405-5. Referenced on pages 10 and 127.

- Eric Bach and Jonathan Sorenson. Sieve algorithms for perfect power testing. *Algorithmica*, 9:313–328, 1993. ISSN 0178-4617.
doi: [10.1007/BF01228507](https://doi.org/10.1007/BF01228507). Referenced on page 95.
- David H. Bailey. FFTs in external or hierarchical memory. *The Journal of Supercomputing*, 4: 23–35, 1990. ISSN 0920-8542.
doi: [10.1007/BF00162341](https://doi.org/10.1007/BF00162341). Referenced on page 37.
- R. C. Baker and G. Harman. The Brun-Titchmarsh theorem on average. In *Analytic number theory, Vol. 1 (Allerton Park, IL, 1995)*, volume 138 of *Progr. Math.*, pages 39–103. Birkhäuser Boston, Boston, MA, 1996. Referenced on page 155.
- Paul Barrett. Implementing the Rivest Shamir and Adleman public key encryption algorithm on a standard digital signal processor. In Andrew Odlyzko, editor, *Advances in Cryptology – CRYPTO’86*, volume 263 of *Lecture Notes in Computer Science*, pages 311–323. Springer Berlin / Heidelberg, 1987.
doi: [10.1007/3-540-47721-7_24](https://doi.org/10.1007/3-540-47721-7_24). Referenced on page 29.
- Walter Baur and Volker Strassen. The complexity of partial derivatives. *Theoretical Computer Science*, 22(3):317 – 330, 1983. ISSN 0304-3975.
doi: [10.1016/0304-3975\(83\)90110-X](https://doi.org/10.1016/0304-3975(83)90110-X). Referenced on page 5.
- Michael Ben-Or and Prasoona Tiwari. A deterministic algorithm for sparse multivariate polynomial interpolation. In *Proceedings of the twentieth annual ACM symposium on Theory of computing*, STOC ’88, pages 301–309, New York, NY, USA, 1988. ACM. ISBN 0-89791-264-0.
doi: [10.1145/62212.62241](https://doi.org/10.1145/62212.62241). Referenced on pages 24, 119 and 122.
- E. R. Berlekamp. Factoring polynomials over finite fields. *Bell System Tech. J.*, 46:1853–1859, 1967. ISSN 0005-8580. Referenced on page 7.
- Daniel J. Bernstein. Detecting perfect powers in essentially linear time. *Math. Comp.*, 67(223): 1253–1283, 1998. ISSN 0025-5718.
doi: [10.1090/S0025-5718-98-00952-1](https://doi.org/10.1090/S0025-5718-98-00952-1). Referenced on pages 95 and 114.
- Markus Bläser, Moritz Hardt, Richard J. Lipton, and Nisheeth K. Vishnoi. Deterministically testing sparse polynomial identities of unbounded degree. *Information Processing Letters*, 109(3):187 – 192, 2009. ISSN 0020-0190.
doi: [10.1016/j.ip1.2008.09.029](https://doi.org/10.1016/j.ip1.2008.09.029). Referenced on pages 126, 139 and 145.
- A. Borodin and S. Cook. A time-space tradeoff for sorting on a general sequential model of computation. In *Proceedings of the twelfth annual ACM symposium on Theory of computing*, STOC ’80, pages 294–301, New York, NY, USA, 1980. ACM. ISBN 0-89791-017-6.
doi: [10.1145/800141.804677](https://doi.org/10.1145/800141.804677). Referenced on page 11.
- A. Borodin and I. Munro. *The computational complexity of algebraic and numeric problems*. Number 1 in Elsevier Computer Science Library; Theory of Computation Series. American Elsevier Pub. Co., New York, 1975. ISBN 0444001689 0444001565. Referenced on page 141.

- Allan Borodin and Prasoan Tiwari. On the decidability of sparse univariate polynomial interpolation. *Computational Complexity*, 1:67–90, 1991. ISSN 1016-3328. doi: [10.1007/BF01200058](https://doi.org/10.1007/BF01200058). Referenced on page 138.
- Robert S. Boyer and J. Strother Moore. MJRTY — a fast majority vote algorithm. In Robert S. Boyer, editor, *Automated Reasoning: Essays in Honor of Woody Bledsoe*, Automated Reasoning, pages 105–117. Kluwer Academic Publishers, Dordrecht, The Netherlands, 1991. URL <http://www.cs.utexas.edu/~moore/best-ideas/mjrty/index.html>. Referenced on page 86.
- Richard Brent and Paul Zimmermann. *Modern Computer Arithmetic*. Number 18 in Cambridge Monographs on Applied and Computational Mathematics. Cambridge Univ. Press, November 2010. Referenced on pages 28 and 55.
- Peter Bürgisser and Martin Lotz. Lower bounds on the bounded coefficient complexity of bilinear maps. *J. ACM*, 51:464–482, May 2004. ISSN 0004-5411. doi: [10.1145/990308.990311](https://doi.org/10.1145/990308.990311). Referenced on page 56.
- John F. Canny, Erich Kaltofen, and Lakshman Yagati. Solving systems of nonlinear polynomial equations faster. In *Proceedings of the ACM-SIGSAM 1989 international symposium on Symbolic and algebraic computation*, ISSAC '89, pages 121–128, New York, NY, USA, 1989. ACM. ISBN 0-89791-325-6. doi: [10.1145/74540.74556](https://doi.org/10.1145/74540.74556). Referenced on page 118.
- David G. Cantor and Erich Kaltofen. On fast multiplication of polynomials over arbitrary algebras. *Acta Informatica*, 28:693–701, 1991. ISSN 0001-5903. doi: [10.1007/BF01178683](https://doi.org/10.1007/BF01178683). Referenced on pages 7, 20, 56 and 70.
- David G. Cantor and Hans Zassenhaus. A new algorithm for factoring polynomials over finite fields. *Math. Comp.*, 36(154):587–592, 1981. ISSN 0025-5718. doi: [10.2307/2007663](https://doi.org/10.2307/2007663). Referenced on page 7.
- Bernard Chazelle. A spectral approach to lower bounds with applications to geometric searching. *SIAM Journal on Computing*, 27(2):545–556, 1998. doi: [10.1137/S0097539794275665](https://doi.org/10.1137/S0097539794275665). Referenced on page 11.
- Michael Clausen, Andreas Dress, Johannes Grabmeier, and Marek Karpinski. On zero-testing and interpolation of k -sparse multivariate polynomials over finite fields. *Theoretical Computer Science*, 84(2):151–164, 1991. ISSN 0304-3975. doi: [10.1016/0304-3975\(91\)90157-W](https://doi.org/10.1016/0304-3975(91)90157-W). Referenced on page 118.
- Stephen A. Cook and Robert A. Reckhow. Time bounded random access machines. *Journal of Computer and System Sciences*, 7(4):354–375, 1973. ISSN 0022-0000. doi: [10.1016/S0022-0000\(73\)80029-7](https://doi.org/10.1016/S0022-0000(73)80029-7). Referenced on page 10.
- Stephen Arthur Cook. *On the minimum computation time of functions*. PhD thesis, Harvard University, 1966. Referenced on pages 17, 68 and 70.

- James W. Cooley and John W. Tukey. An algorithm for the machine calculation of complex Fourier series. *Mathematics of Computation*, 19(90):297–301, 1965.
doi: [10.1090/S0025-5718-1965-0178586-1](https://doi.org/10.1090/S0025-5718-1965-0178586-1). Referenced on page 36.
- Don Coppersmith and James Davenport. Polynomials whose powers are sparse. *Acta Arith*, 58:79–87, 1991. Referenced on page 106.
- Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, and Clifford Stein. *Introduction to Algorithms*. The MIT Press, second edition, September 2001. ISBN 0262032937. Referenced on page 31.
- Richard E. Crandall. *Topics in advanced scientific computation*. Springer-Verlag New York, Inc., Secaucus, NJ, USA, 1996. ISBN 0-387-94473-7. Referenced on pages 35 and 39.
- Felipe Cucker, Pascal Koiran, and Steve Smale. A polynomial time algorithm for Diophantine equations in one variable. *J. Symbolic Comput.*, 27(1):21–29, 1999. ISSN 0747-7171.
doi: [10.1006/jsco.1998.0242](https://doi.org/10.1006/jsco.1998.0242). Referenced on page 95.
- Annie Cuyt and Wen-shin Lee. A new algorithm for sparse interpolation of multivariate polynomials. *Theoretical Computer Science*, 409(2):180–185, 2008. ISSN 0304-3975.
doi: [10.1016/j.tcs.2008.09.002](https://doi.org/10.1016/j.tcs.2008.09.002). Symbolic-Numerical Computations. Referenced on page 122.
- James H. Davenport and Jacques Carette. The sparsity challenges. In *Symbolic and Numeric Algorithms for Scientific Computing (SYNASC), 2009 11th International Symposium on*, pages 3–7, September 2009.
doi: [10.1109/SYNASC.2009.62](https://doi.org/10.1109/SYNASC.2009.62). Referenced on page 7.
- Anindya De, Piyush P. Kurur, Chandan Saha, and Ramprasad Saptharishi. Fast integer multiplication using modular arithmetic. In *STOC '08: Proceedings of the 40th annual ACM symposium on Theory of computing*, pages 499–506, New York, NY, USA, 2008. ACM. ISBN 978-1-60558-047-0.
doi: [10.1145/1374376.1374447](https://doi.org/10.1145/1374376.1374447). Referenced on page 56.
- W. Decker, G.-M. Greuel, G. Pfister, and H. Schönemann. SINGULAR 3-1-2 — A computer algebra system for polynomial computations. Online, 2010.
URL <http://www.singular.uni-kl.de>. Referenced on page 22.
- Richard A. Demillo and Richard J. Lipton. A probabilistic remark on algebraic program testing. *Information Processing Letters*, 7(4):193–195, 1978. ISSN 0020-0190.
doi: [10.1016/0020-0190\(78\)90067-4](https://doi.org/10.1016/0020-0190(78)90067-4). Referenced on pages 105 and 118.
- Angel Díaz and Erich Kaltofen. On computing greatest common divisors with polynomials given by black boxes for their evaluations. In *Proceedings of the 1995 international symposium on Symbolic and algebraic computation*, ISSAC '95, pages 232–239, New York, NY, USA, 1995. ACM. ISBN 0-89791-699-9.
doi: [10.1145/220346.220375](https://doi.org/10.1145/220346.220375). Referenced on page 118.

- Angel Díaz and Erich Kaltofen. FOXBOX: a system for manipulating symbolic objects in black box representation. In *Proceedings of the 1998 international symposium on Symbolic and algebraic computation*, ISSAC '98, pages 30–37, New York, NY, USA, 1998. ACM. ISBN 1-58113-002-3.
doi: [10.1145/281508.281538](https://doi.org/10.1145/281508.281538). Referenced on pages 23 and 118.
- Jack Dongarra and Francis Sullivan. Guest editors' introduction to the top 10 algorithms. *Computing in Science Engineering*, 2(1):22–23, January/February 2000. ISSN 1521-9615.
doi: [10.1109/MCISE.2000.814652](https://doi.org/10.1109/MCISE.2000.814652). Referenced on page 36.
- J.-G. Dumas, T. Gautier, M. Giesbrecht, P. Giorgi, B. Hovinen, E. Kaltofen, B. D. Saunders, W. J. Turner, and G. Villard. LINBOX: A generic library for exact linear algebra. In Arjeh M Cohen, Xiao-Shan Gao, and Nobuki Takayama, editors, *Mathematical software*, Proc. First International Congress of Mathematical Software, pages 40–50. World Scientific, 2002.
doi: [10.1142/9789812777171_0005](https://doi.org/10.1142/9789812777171_0005). Referenced on page 24.
- Jean-Guillaume Dumas, Pascal Giorgi, and Clément Pernet. Dense linear algebra over word-size prime fields: the FFLAS and FFPACK packages. *ACM Trans. Math. Softw.*, 35:19:1–19:42, October 2008. ISSN 0098-3500.
doi: [10.1145/1391989.1391992](https://doi.org/10.1145/1391989.1391992). Referenced on page 29.
- Ahmet Duran, B. David Saunders, and Zhendong Wan. Hybrid algorithms for rank of sparse matrices. In *Proc. SIAM Conf. on Appl. Linear Algebra*, 2003. Referenced on page 71.
- Mark J. Encarnación. Black-box polynomial resultants. *Information Processing Letters*, 61(4): 201–204, 1997. ISSN 0020-0190.
doi: [10.1016/S0020-0190\(97\)00016-1](https://doi.org/10.1016/S0020-0190(97)00016-1). Referenced on page 5.
- P. Erdős. On the number of terms of the square of a polynomial. *Nieuw Arch. Wiskunde (2)*, 23:63–65, 1949. Referenced on page 106.
- Paul Erdős, Carl Pomerance, and Eric Schmutz. Carmichael's lambda function. *Acta Arith.*, 58 (4):363–385, 1991. ISSN 0065-1036. Referenced on page 151.
- Richard Fateman. Draft: Comparing the speed of programs for sparse polynomial multiplication. Online, July 2002.
URL <http://www.cs.berkeley.edu/~fateman/algebra.html>. Referenced on page 6.
- Richard Fateman. Draft: What's it worth to write a short program for polynomial multiplication? Online, December 2008.
URL <http://www.cs.berkeley.edu/~fateman/papers/shortprog.pdf>. Referenced on page 71.
- Michael Filaseta, Andrew Granville, and Andrzej Schinzel. Irreducibility and greatest common divisor algorithms for sparse polynomials. In *Number theory and polynomials*, volume 352 of *London Math. Soc. Lecture Note Ser.*, pages 155–176. Cambridge Univ. Press, Cambridge, 2008.
doi: [10.1017/CB09780511721274.012](https://doi.org/10.1017/CB09780511721274.012). Referenced on page 8.

- M. J. Fischer and S. L. Salzberg. Finding a majority among n votes: Solution to problem 81-5. *Journal of Algorithms*, 3(4):376–379, 1982. ISSN 0196-6774.
doi: [10.1016/0196-6774\(82\)90031-1](https://doi.org/10.1016/0196-6774(82)90031-1). Referenced on page 86.
- Timothy S. Freeman, Gregory M. Imirzian, Erich Kaltofen, and Lakshman Yagati. Dagwood: A system for manipulating polynomials given by straight-line programs. *ACM Trans. Math. Softw.*, 14:218–240, September 1988. ISSN 0098-3500.
doi: [10.1145/44128.214376](https://doi.org/10.1145/44128.214376). Referenced on pages 5 and 23.
- Matteo Frigo and Steven G. Johnson. The design and implementation of FFTW3. *Proceedings of the IEEE*, 93(2):216–231, 2005. Special issue on “Program Generation, Optimization, and Platform Adaptation”. Referenced on page 135.
- Matteo Frigo, Charles E. Leiserson, Harald Prokop, and Sridhar Ramachandran. Cache-oblivious algorithms. In *Foundations of Computer Science, 1999. 40th Annual Symposium on*, pages 285–297, 1999.
doi: [10.1109/SFFCS.1999.814600](https://doi.org/10.1109/SFFCS.1999.814600). Referenced on page 11.
- Martin Fürer. Faster integer multiplication. In *Proceedings of the thirty-ninth annual ACM symposium on Theory of computing*, STOC ’07, pages 57–66, New York, NY, USA, 2007. ACM. ISBN 978-1-59593-631-8.
doi: [10.1145/1250790.1250800](https://doi.org/10.1145/1250790.1250800). Referenced on pages 17 and 56.
- Sanchit Garg and Éric Schost. Interpolation of polynomials given by straight-line programs. *Theoretical Computer Science*, 410(27-29):2659–2662, 2009. ISSN 0304-3975.
doi: [10.1016/j.tcs.2009.03.030](https://doi.org/10.1016/j.tcs.2009.03.030). Referenced on pages 3, 108, 117, 119, 122, 123, 127, 132, 133, 135 and 146.
- Mickaël Gastineau and Jacques Laskar. TRIP: A computer algebra system dedicated to celestial mechanics and perturbation series. *SIGSAM Bull.*, 44:194–197, January 2011. ISSN 0163-5824.
doi: [10.1145/1940475.1940518](https://doi.org/10.1145/1940475.1940518). Referenced on page 22.
- Joachim von zur Gathen and Jürgen Gerhard. *Modern Computer Algebra*. Cambridge University Press, Cambridge, second edition, 2003. ISBN 0521826462. Referenced on pages 17, 100, 101, 119 and 154.
- Joachim von zur Gathen, Marek Karpinski, and Igor Shparlinski. Counting curves and their projections. *Computational Complexity*, 6:64–99, 1996. ISSN 1016-3328.
doi: [10.1007/BF01202042](https://doi.org/10.1007/BF01202042). Referenced on page 94.
- Mark Giesbrecht and Daniel Roche. Interpolation of shifted-lacunary polynomials. *Computational Complexity*, 19:333–354, 2010. ISSN 1016-3328.
doi: [10.1007/s00037-010-0294-0](https://doi.org/10.1007/s00037-010-0294-0). Referenced on page 137.
- Mark Giesbrecht and Daniel S. Roche. Interpolation of shifted-lacunary polynomials [extended abstract]. In *Proc. Mathematical Aspects of Computer and Information Sciences (MACIS) 2007*, 2007. Referenced on pages 137 and 145.

- Mark Giesbrecht and Daniel S. Roche. On lacunary polynomial perfect powers. In *ISSAC '08: Proceedings of the twenty-first international symposium on Symbolic and algebraic computation*, pages 103–110, New York, NY, USA, 2008. ACM. ISBN 978-1-59593-904-3. doi: [10.1145/1390768.1390785](https://doi.org/10.1145/1390768.1390785). Referenced on pages 94 and 115.
- Mark Giesbrecht and Daniel S. Roche. Detecting lacunary perfect powers and computing their roots. *Journal of Symbolic Computation*, to appear, 2011. URL <http://arxiv.org/abs/0901.1848>. Referenced on page 94.
- Mark Giesbrecht, Erich Kaltofen, and Wen-shin Lee. Algorithms for computing sparsest shifts of polynomials in power, chebyshev, and pochhammer bases. *Journal of Symbolic Computation*, 36(3-4):401 – 424, 2003. ISSN 0747-7171. doi: [10.1016/S0747-7171\(03\)00087-7](https://doi.org/10.1016/S0747-7171(03)00087-7). ISSAC 2002. Referenced on pages 138, 141, 142, 143, 144, 153 and 155.
- Mark Giesbrecht, George Labahn, and Wen-shin Lee. Symbolic-numeric sparse interpolation of multivariate polynomials. *Journal of Symbolic Computation*, 44(8):943 – 959, 2009. ISSN 0747-7171. doi: [10.1016/j.jsc.2008.11.003](https://doi.org/10.1016/j.jsc.2008.11.003). Referenced on page 122.
- Etienne Grandjean and J. Robson. RAM with compact memory: a realistic and robust model of computation. In E. Börger, H. Büning, M. Richter, and W. Schönfeld, editors, *Computer Science Logic*, volume 533 of *Lecture Notes in Computer Science*, pages 195–233. Springer Berlin / Heidelberg, 1991. doi: [10.1007/3-540-54487-9_60](https://doi.org/10.1007/3-540-54487-9_60). Referenced on page 10.
- Torbjörn Granlund et al. *GNU Multiple Precision Arithmetic Library, The*. Free Software Foundation, Inc., 4.3.2 edition, January 2010. URL <http://gmplib.org/>. Referenced on pages 22, 68 and 133.
- Andrew Granville and Carl Pomerance. On the least prime in certain arithmetic progressions. *Journal of the London Mathematical Society*, s2-41(2):193–200, April 1990. doi: [10.1112/jlms/s2-41.2.193](https://doi.org/10.1112/jlms/s2-41.2.193). Referenced on page 150.
- Dima Grigoriev and Marek Karpinski. A zero-test and an interpolation algorithm for the shifted sparse polynomials. In Gérard Cohen, Teo Mora, and Oscar Moreno, editors, *Applied Algebra, Algebraic Algorithms and Error-Correcting Codes*, volume 673 of *Lecture Notes in Computer Science*, pages 162–169. Springer Berlin / Heidelberg, 1993. doi: [10.1007/3-540-56686-4_41](https://doi.org/10.1007/3-540-56686-4_41). Referenced on page 138.
- Dima Grigoriev, Marek Karpinski, and Andrew M. Odlyzko. Short proofs for nondivisibility of sparse polynomials under the extended Riemann hypothesis. *Fundam. Inf.*, 28(3-4):297–301, 1996. ISSN 0169-2968. Referenced on page 94.
- Dima Yu. Grigoriev and Marek Karpinski. The matching problem for bipartite graphs with polynomially bounded permanents is in NC. In *Foundations of Computer Science, 1987., 28th Annual Symposium on*, pages 166–172, October 1987. doi: [10.1109/SFCS.1987.56](https://doi.org/10.1109/SFCS.1987.56). Referenced on pages 108 and 146.

- Dima Yu. Grigoriev and Y. N. Lakshman. Algorithms for computing sparse shifts for multivariate polynomials. *Applicable Algebra in Engineering, Communication and Computing*, 11:43–67, 2000. ISSN 0938-1279.
doi: [10.1007/s002000050004](https://doi.org/10.1007/s002000050004). Referenced on page 155.
- Dima Yu. Grigoriev, Marek Karpinski, and Michael F. Singer. Fast parallel algorithms for sparse multivariate polynomial interpolation over finite fields. *SIAM Journal on Computing*, 19(6): 1059–1063, 1990.
doi: [10.1137/0219073](https://doi.org/10.1137/0219073). Referenced on page 121.
- Darrel Hankerson, Alfred Menezes, and Scott Vanstone. *Guide to elliptic curve cryptography*, chapter 2: Finite Field Arithmetic, pages 25–74. Springer Professional Computing. Springer-Verlag, New York, 2004. Referenced on page 28.
- William Hart, Fredrick Johansson, and Sebastian Pancratz. *FLINT: Fast Library for Number Theory*, version 2.0.0 edition, January 2011.
URL <http://www.flintlib.org/>. Referenced on page 22.
- David Harvey. zn_poly: a C library for polynomial arithmetic in $\mathbb{Z}/n\mathbb{Z}[x]$. Online, October 2008.
URL http://cims.nyu.edu/~harvey/code/zn_poly/. Version 0.9. Referenced on pages 22 and 66.
- David Harvey. A cache-friendly truncated FFT. *Theoretical Computer Science*, 410(27–29): 2649–2658, 2009a. ISSN 0304-3975.
doi: [10.1016/j.tcs.2009.03.014](https://doi.org/10.1016/j.tcs.2009.03.014). Referenced on pages 37 and 40.
- David Harvey. Faster polynomial multiplication via multipoint Kronecker substitution. *Journal of Symbolic Computation*, 44(10):1502–1510, 2009b. ISSN 0747-7171.
doi: [10.1016/j.jsc.2009.05.004](https://doi.org/10.1016/j.jsc.2009.05.004). Referenced on page 9.
- David Harvey and Daniel S. Roche. An in-place truncated Fourier transform and applications to polynomial multiplication. In *ISSAC '10: Proceedings of the 2010 International Symposium on Symbolic and Algebraic Computation*, pages 325–329, New York, NY, USA, 2010. ACM. ISBN 978-1-4503-0150-3.
doi: [10.1145/1837934.1837996](https://doi.org/10.1145/1837934.1837996). Referenced on pages 35 and 53.
- D. R. Heath-Brown. Almost-primes in arithmetic progressions and short intervals. *Mathematical Proceedings of the Cambridge Philosophical Society*, 83(03):357–375, 1978.
doi: [10.1017/S0305004100054657](https://doi.org/10.1017/S0305004100054657). Referenced on page 150.
- D. R. Heath-Brown. Zero-free regions for Dirichlet L-functions, and the least prime in an arithmetic progression. *Proc. London Math. Soc.*, s3-64(2):265–338, March 1992.
doi: [10.1112/plms/s3-64.2.265](https://doi.org/10.1112/plms/s3-64.2.265). Referenced on pages 18 and 150.
- Michael T. Heideman, Don H. Johnson, and C. Sidney Burrus. Gauss and the history of the fast Fourier transform. *ASSP Magazine, IEEE*, 1(4):14–21, October 1984. ISSN 0740-7467.
doi: [10.1109/MASSP.1984.1162257](https://doi.org/10.1109/MASSP.1984.1162257). Referenced on page 36.

- Wassily Hoeffding. Probability inequalities for sums of bounded random variables. *J. Amer. Statist. Assoc.*, 58:13–30, 1963. ISSN 0162-1459.
URL <http://www.jstor.org/stable/2282952>. Referenced on page 125.
- Joris van der Hoeven. The truncated Fourier transform and applications. In *Proceedings of the 2004 international symposium on Symbolic and algebraic computation*, ISSAC '04, pages 290–296, New York, NY, USA, 2004. ACM. ISBN 1-58113-827-X.
doi: [10.1145/1005285.1005327](https://doi.org/10.1145/1005285.1005327). Referenced on pages 2, 40, 47 and 50.
- Joris van der Hoeven. Notes on the truncated Fourier transform. Technical Report 2005-5, Université Paris-Sud, Orsay, France, 2005.
URL <http://www.texmacs.org/joris/tft/tft-abs.html>. Referenced on page 40.
- Gerhard Jaeschke. On strong pseudoprimes to several bases. *Math. Comp.*, 61(204):915–926, 1993.
doi: [10.1090/S0025-5718-1993-1192971-8](https://doi.org/10.1090/S0025-5718-1993-1192971-8). Referenced on page 151.
- Seyed Mohammad Mahdi Javadi and Michael Monagan. A sparse modular GCD algorithm for polynomials over algebraic function fields. In *Proceedings of the 2007 international symposium on Symbolic and algebraic computation*, ISSAC '07, pages 187–194, New York, NY, USA, 2007. ACM. ISBN 978-1-59593-743-8.
doi: [10.1145/1277548.1277575](https://doi.org/10.1145/1277548.1277575). Referenced on page 118.
- Seyed Mohammad Mahdi Javadi and Michael Monagan. On factorization of multivariate polynomials over algebraic number and function fields. In *Proceedings of the 2009 international symposium on Symbolic and algebraic computation*, ISSAC '09, pages 199–206, New York, NY, USA, 2009. ACM. ISBN 978-1-60558-609-0.
doi: [10.1145/1576702.1576731](https://doi.org/10.1145/1576702.1576731). Referenced on page 118.
- Seyed Mohammad Mahdi Javadi and Michael Monagan. Parallel sparse polynomial interpolation over finite fields. In *Proceedings of the 4th International Workshop on Parallel and Symbolic Computation*, PASCO '10, pages 160–168, New York, NY, USA, 2010. ACM. ISBN 978-1-4503-0067-4.
doi: [10.1145/1837210.1837233](https://doi.org/10.1145/1837210.1837233). Referenced on page 121.
- Stephen C. Johnson. Sparse polynomial arithmetic. *SIGSAM Bull.*, 8:63–71, August 1974. ISSN 0163-5824.
doi: [10.1145/1086837.1086847](https://doi.org/10.1145/1086837.1086847). Referenced on pages 7, 31 and 70.
- Valentine Kabanets and Russell Impagliazzo. Derandomizing polynomial identity tests means proving circuit lower bounds. *Computational Complexity*, 13:1–46, 2004. ISSN 1016-3328.
doi: [10.1007/s00037-004-0182-6](https://doi.org/10.1007/s00037-004-0182-6). [10.1007/s00037-004-0182-6](https://doi.org/10.1007/s00037-004-0182-6). Referenced on page 118.
- E. Kaltofen. Single-factor Hensel lifting and its application to the straight-line complexity of certain polynomials. In *Proceedings of the nineteenth annual ACM symposium on Theory of computing*, STOC '87, pages 443–452, New York, NY, USA, 1987. ACM. ISBN 0-89791-221-7.
doi: [10.1145/28395.28443](https://doi.org/10.1145/28395.28443). Referenced on page 95.

- Erich Kaltofen. Notes on polynomial and rational function interpolation. Unpublished manuscript, 1988. Referenced on page 146.
- Erich Kaltofen. Factorization of polynomials given by straight-line programs. In *Randomness and Computation*, pages 375–412. JAI Press, 1989. Referenced on page 5.
- Erich Kaltofen and Pascal Koiran. On the complexity of factoring bivariate supersparse (lacunary) polynomials. In *ISSAC '05: Proceedings of the 2005 international symposium on Symbolic and algebraic computation*, pages 208–215, New York, NY, USA, 2005. ACM. ISBN 1-59593-095-7.
doi: [10.1145/1073884.1073914](https://doi.org/10.1145/1073884.1073914). Referenced on pages 7, 34 and 95.
- Erich Kaltofen and Pascal Koiran. Finding small degree factors of multivariate supersparse (lacunary) polynomials over algebraic number fields. In *ISSAC '06: Proceedings of the 2006 international symposium on Symbolic and algebraic computation*, pages 162–168, New York, NY, USA, 2006. ACM. ISBN 1-59593-276-3.
doi: [10.1145/1145768.1145798](https://doi.org/10.1145/1145768.1145798). Referenced on pages 34, 95 and 116.
- Erich Kaltofen and Wen-shin Lee. Early termination in sparse interpolation algorithms. *Journal of Symbolic Computation*, 36(3-4):365–400, 2003. ISSN 0747-7171.
doi: [10.1016/S0747-7171\(03\)00088-9](https://doi.org/10.1016/S0747-7171(03)00088-9). ISSAC 2002. Referenced on pages 71, 121 and 138.
- Erich Kaltofen and Barry M. Trager. Computing with polynomials given by black boxes for their evaluations: Greatest common divisors, factorization, separation of numerators and denominators. *Journal of Symbolic Computation*, 9(3):301–320, 1990. ISSN 0747-7171.
doi: [10.1016/S0747-7171\(08\)80015-6](https://doi.org/10.1016/S0747-7171(08)80015-6). Computational algebraic complexity editorial. Referenced on pages 5, 7 and 118.
- Erich Kaltofen and Lakshman Yagati. Improved sparse multivariate polynomial interpolation algorithms. In P. Gianni, editor, *Symbolic and Algebraic Computation*, volume 358 of *Lecture Notes in Computer Science*, pages 467–474. Springer Berlin / Heidelberg, 1989.
doi: [10.1007/3-540-51084-2_44](https://doi.org/10.1007/3-540-51084-2_44). Referenced on pages 119 and 121.
- Erich Kaltofen and Zhengfeng Yang. On exact and approximate interpolation of sparse rational functions. In *Proceedings of the 2007 international symposium on Symbolic and algebraic computation*, ISSAC '07, pages 203–210, New York, NY, USA, 2007. ACM. ISBN 978-1-59593-743-8.
doi: [10.1145/1277548.1277577](https://doi.org/10.1145/1277548.1277577). Referenced on page 122.
- Erich Kaltofen, Y. N. Lakshman, and John-Michael Wiley. Modular rational sparse multivariate polynomial interpolation. In *Proceedings of the international symposium on Symbolic and algebraic computation*, ISSAC '90, pages 135–139, New York, NY, USA, 1990. ACM. ISBN 0-201-54892-5.
doi: [10.1145/96877.96912](https://doi.org/10.1145/96877.96912). Referenced on pages 121 and 146.
- Erich Kaltofen, Zhengfeng Yang, and Lihong Zhi. On probabilistic analysis of randomization in hybrid symbolic-numeric algorithms. In *Proceedings of the 2007 international workshop*

- on *Symbolic-numeric computation*, SNC '07, pages 11–17, New York, NY, USA, 2007. ACM. ISBN 978-1-59593-744-5.
doi: [10.1145/1277500.1277503](https://doi.org/10.1145/1277500.1277503). Referenced on page 122.
- Erich Kaltofen, John P. May, Zhengfeng Yang, and Lihong Zhi. Approximate factorization of multivariate polynomials using singular value decomposition. *Journal of Symbolic Computation*, 43(5):359–376, 2008. ISSN 0747-7171.
doi: [10.1016/j.jsc.2007.11.005](https://doi.org/10.1016/j.jsc.2007.11.005). Referenced on page 118.
- Erich L. Kaltofen. The “seven dwarfs” of symbolic computation. Manuscript prepared for the final report of the 1998-2008 Austrian research project SFB F013 “Numerical and Symbolic Scientific Computing,” Peter Paule, director, April 2010a.
URL http://www.math.ncsu.edu/~kaltofen/bibliography/10/Ka10_7dwarfs.pdf. Referenced on page 2.
- Erich L. Kaltofen. Fifteen years after DSC and WLSS2: What parallel computations I do today [invited lecture at PASCO 2010]. In *Proceedings of the 4th International Workshop on Parallel and Symbolic Computation*, PASCO '10, pages 10–17, New York, NY, USA, 2010b. ACM. ISBN 978-1-4503-0067-4.
doi: [10.1145/1837210.1837213](https://doi.org/10.1145/1837210.1837213). Referenced on pages 119 and 120.
- A. A. Karatsuba and Yu. Ofman. Multiplication of multidigit numbers on automata. *Doklady Akademii Nauk SSSR*, 7:595–596, 1963. Referenced on pages 7, 17, 54 and 70.
- Marek Karpinski and Igor Shparlinski. On the computational hardness of testing square-freeness of sparse polynomials. In Marc Fossorier, Hideki Imai, Shu Lin, and Alain Poli, editors, *Applied Algebra, Algebraic Algorithms and Error-Correcting Codes*, volume 1719 of *Lecture Notes in Computer Science*, pages 731–731. Springer Berlin / Heidelberg, 1999.
doi: [10.1007/3-540-46796-3_47](https://doi.org/10.1007/3-540-46796-3_47). [10.1007/3-540-46796-3_47](https://doi.org/10.1007/3-540-46796-3_47). Referenced on page 95.
- Donald E. Knuth. *The art of computer programming, Volume 2: seminumerical algorithms*. Addison-Wesley, Boston, MA, 1981. ISBN 0-201-89684-2. Referenced on pages 8, 17 and 150.
- A. N. Kolmogorov and V. A. Uspenskiĭ. On the definition of an algorithm. *Uspehi Mat. Nauk*, 13(4(82)):3–28, 1958. ISSN 0042-1316.
URL <http://mi.mathnet.ru/eng/umn7453>. Referenced on page 10.
- Leopold Kronecker. Grundzüge einer arithmetischen Theorie der algebraischen Grössen. *Journal Für die reine und angewandte Mathematik*, 92:1–122, 1882. Referenced on page 8.
- Y. N. Lakshman and B. David Saunders. Sparse shifts for univariate polynomials. *Applicable Algebra in Engineering, Communication and Computing*, 7:351–364, 1996. ISSN 0938-1279.
doi: [10.1007/BF01293594](https://doi.org/10.1007/BF01293594). Referenced on pages 138 and 141.
- Susan Landau. Factoring polynomials over algebraic number fields. *SIAM Journal on Computing*, 14(1):184–195, 1985.
doi: [10.1137/0214015](https://doi.org/10.1137/0214015). Referenced on page 110.

- H. W. Lenstra, Jr. Finding small degree factors of lacunary polynomials. In *Number theory in progress, Vol. 1 (Zakopane-Kościełisko, 1997)*, pages 267–276. de Gruyter, Berlin, 1999. Referenced on pages 7, 24, 34, 95 and 116.
- Xin Li, Marc Moreno Maza, Raqeeb Rasheed, and Éric Schost. The modpn library: Bringing fast polynomial arithmetic into MAPLE. *ACM Commun. Comput. Algebra*, 42:172–174, February 2009a. ISSN 1932-2240. doi: [10.1145/1504347.1504374](https://doi.org/10.1145/1504347.1504374). Referenced on page 23.
- Xin Li, Marc Moreno Maza, and Éric Schost. Fast arithmetic for triangular sets: From theory to practice. *Journal of Symbolic Computation*, 44(7):891–907, 2009b. ISSN 0747-7171. doi: [10.1016/j.jsc.2008.04.019](https://doi.org/10.1016/j.jsc.2008.04.019). International Symposium on Symbolic and Algebraic Computation. Referenced on pages 30, 40 and 51.
- Rudolf Lidl and Harald Niederreiter. *Finite fields*, volume 20 of *Encyclopedia of Mathematics and its Applications*. Addison-Wesley Publishing Company Advanced Book Program, Reading, MA, 1983. ISBN 0-201-13519-1. Referenced on pages 97 and 98.
- U. V. Linnik. On the least prime in an arithmetic progression. II. The Deuring-Heilbronn phenomenon. *Rec. Math. [Mat. Sbornik] N.S.*, 15(57):347–368, 1944. Referenced on page 18.
- Roman Maeder. Storage allocation for the Karatsuba integer multiplication algorithm. In Alfonso Miola, editor, *Design and Implementation of Symbolic Computation Systems*, volume 722 of *Lecture Notes in Computer Science*, pages 59–65. Springer Berlin / Heidelberg, 1993. doi: [10.1007/BFb0013168](https://doi.org/10.1007/BFb0013168). Referenced on page 55.
- Yishay Mansour. Randomized interpolation and approximation of sparse polynomials. *SIAM Journal on Computing*, 24(2):357–368, 1995. doi: [10.1137/S0097539792239291](https://doi.org/10.1137/S0097539792239291). Referenced on page 122.
- John D. Markel. FFT pruning. *Audio and Electroacoustics, IEEE Transactions on*, 19(4):305–311, December 1971. ISSN 0018-9278. doi: [10.1109/TAU.1971.1162205](https://doi.org/10.1109/TAU.1971.1162205). Referenced on page 40.
- M. Mignotte. An inequality about factors of polynomials. *Math. Comp.*, 28:1153–1157, 1974. ISSN 0025-5718. Referenced on page 101.
- Hiroshi Mikawa. On primes in arithmetic progressions. *Tsukuba Journal of Mathematics*, 25(1):121–153, June 2001. URL <http://hdl.handle.net/2241/100471>. Referenced on pages 149 and 150.
- Michael Monagan. In-place arithmetic for polynomials over z_n . In John Fitch, editor, *Design and Implementation of Symbolic Computation Systems*, volume 721 of *Lecture Notes in Computer Science*, pages 22–34. Springer Berlin / Heidelberg, 1993. doi: [10.1007/3-540-57272-4_21](https://doi.org/10.1007/3-540-57272-4_21). Referenced on page 28.
- Michael Monagan and Roman Pearce. Polynomial division using dynamic arrays, heaps, and packed exponent vectors. In Victor Ganzha, Ernst Mayr, and Evgenii Vorozhtsov, editors,

- Computer Algebra in Scientific Computing*, volume 4770 of *Lecture Notes in Computer Science*, pages 295–315. Springer Berlin / Heidelberg, 2007.
doi: [10.1007/978-3-540-75187-8_23](https://doi.org/10.1007/978-3-540-75187-8_23). Referenced on pages 31, 70 and 72.
- Michael Monagan and Roman Pearce. Parallel sparse polynomial multiplication using heaps. In *Proceedings of the 2009 international symposium on Symbolic and algebraic computation*, ISSAC '09, pages 263–270, New York, NY, USA, 2009. ACM. ISBN 978-1-60558-609-0.
doi: [10.1145/1576702.1576739](https://doi.org/10.1145/1576702.1576739). Referenced on pages 23 and 31.
- Michael Monagan and Roman Pearce. Sparse polynomial division using a heap. *Journal of Symbolic Computation*, In Press, Corrected Proof, 2010a. ISSN 0747-7171.
doi: [10.1016/j.jsc.2010.08.014](https://doi.org/10.1016/j.jsc.2010.08.014). Referenced on page 23.
- Michael Monagan and Roman Pearce. Parallel sparse polynomial division using heaps. In *Proceedings of the 4th International Workshop on Parallel and Symbolic Computation*, PASCO '10, pages 105–111, New York, NY, USA, 2010b. ACM. ISBN 978-1-4503-0067-4.
doi: [10.1145/1837210.1837227](https://doi.org/10.1145/1837210.1837227). Referenced on page 23.
- Peter L. Montgomery. Modular multiplication without trial division. *Math. Comp.*, 44(170): 519–521, 1985.
doi: [10.2307/2007970](https://doi.org/10.2307/2007970). Referenced on page 29.
- PARI/GP, version 2.3.5*. The PARI Group, Bordeaux, February 2010.
URL <http://pari.math.u-bordeaux.fr/>. Referenced on page 22.
- Philippe Pébay, J. Maurice Rojas, and David C. Thompson. Optimizing n -variate $(n + k)$ -nomials for small k . *Theoretical Computer Science*, In Press, Corrected Proof, 2010. ISSN 0304-3975.
doi: [10.1016/j.tcs.2010.11.053](https://doi.org/10.1016/j.tcs.2010.11.053). Referenced on page 8.
- Ola Petersson and Alistair Moffat. A framework for adaptive sorting. *Discrete Applied Mathematics*, 59(2):153–179, 1995. ISSN 0166-218X.
doi: [10.1016/0166-218X\(93\)E0160-Z](https://doi.org/10.1016/0166-218X(93)E0160-Z). Referenced on page 70.
- David A. Plaisted. New NP-hard and NP-complete polynomial and integer divisibility problems. *Theoret. Comput. Sci.*, 31(1-2):125–138, 1984. ISSN 0304-3975.
doi: [10.1016/0304-3975\(84\)90130-0](https://doi.org/10.1016/0304-3975(84)90130-0). Referenced on page 94.
- David Alan Plaisted. Sparse complex polynomials and polynomial reducibility. *J. Comput. System Sci.*, 14(2):210–221, 1977. ISSN 0022-0000. Referenced on page 94.
- J. M. Pollard. Monte Carlo methods for index computation (mod p). *Math. Comp.*, 32(143): 918–924, 1978. ISSN 0025-5718.
doi: [10.1090/S0025-5718-1978-0491431-9](https://doi.org/10.1090/S0025-5718-1978-0491431-9). Referenced on page 119.
- J. M. Pollard. Kangaroos, monopoly and discrete logarithms. *Journal of Cryptology*, 13:437–447, 2000. ISSN 0933-2790.
doi: [10.1007/s001450010010](https://doi.org/10.1007/s001450010010). Referenced on page 119.

- Andrew Quick. Some GCD and divisibility problems for sparse polynomials. Master's thesis, University of Toronto, 1986. Referenced on page 94.
- Daniel S. Roche. Adaptive polynomial multiplication. In *Proc. Milestones in Computer Algebra (MICA)*, pages 65–72, 2008. Referenced on page 69.
- Daniel S. Roche. Space- and time-efficient polynomial multiplication. In *ISSAC '09: Proceedings of the 2009 international symposium on Symbolic and algebraic computation*, pages 295–302, New York, NY, USA, 2009. ACM. ISBN 978-1-60558-609-0. doi: [10.1145/1576702.1576743](https://doi.org/10.1145/1576702.1576743). Referenced on page 53.
- Daniel S. Roche. Chunky and equal-spaced polynomial multiplication. *Journal of Symbolic Computation*, In Press, Accepted Manuscript:–, 2010. ISSN 0747-7171. doi: [10.1016/j.jsc.2010.08.013](https://doi.org/10.1016/j.jsc.2010.08.013). Referenced on page 69.
- J. Barkley Rosser and Lowell Schoenfeld. Approximate formulas for some functions of prime numbers. *Ill. J. Math.*, 6:64–94, 1962. URL <http://projecteuclid.org/euclid.ijm/1255631807>. Referenced on pages 101, 110, 123 and 149.
- John Savage and Sowmitri Swamy. Space-time tradeoffs for oblivious integer multiplication. In Hermann Maurer, editor, *Automata, Languages and Programming*, volume 71 of *Lecture Notes in Computer Science*, pages 498–504. Springer Berlin / Heidelberg, 1979. doi: [10.1007/3-540-09510-1_40](https://doi.org/10.1007/3-540-09510-1_40). Referenced on page 56.
- Nitin Saxena. Progress on polynomial identity testing. *Bull. EATCS*, 99:49–79, 2009. Referenced on pages 5 and 118.
- A. Schinzel. On the number of terms of a power of a polynomial. *Acta Arith.*, 49(1):55–70, 1987. ISSN 0065-1036. Referenced on pages 103 and 106.
- A. Schönhage. Storage modification machines. *SIAM Journal on Computing*, 9(3):490–508, 1980. doi: [10.1137/0209036](https://doi.org/10.1137/0209036). Referenced on pages 10, 17 and 20.
- A. Schönhage and V. Strassen. Schnelle Multiplikation großer Zahlen. *Computing*, 7:281–292, 1971. ISSN 0010-485X. doi: [10.1007/BF02242355](https://doi.org/10.1007/BF02242355). Referenced on pages 7, 17, 56 and 70.
- Arnold Schönhage. Schnelle Multiplikation von Polynomen über Körpern der Charakteristik 2. *Acta Informatica*, 7:395–398, 1977. ISSN 0001-5903. doi: [10.1007/BF00289470](https://doi.org/10.1007/BF00289470). Referenced on pages 56 and 70.
- Arnold Schönhage, Andreas F. W. Grotfeld, and Ekkehart Vetter. *Fast algorithms*. Bibliographisches Institut, Mannheim, 1994. ISBN 3-411-16891-9. A multitape Turing machine implementation. Referenced on page 10.

- J. T. Schwartz. Fast probabilistic algorithms for verification of polynomial identities. *J. ACM*, 27:701–717, October 1980. ISSN 0004-5411.
doi: [10.1145/322217.322225](https://doi.org/10.1145/322217.322225). Referenced on pages 106 and 118.
- Victor Shoup. Fast construction of irreducible polynomials over finite fields. *Journal of Symbolic Computation*, 17(5):371–391, 1994. ISSN 0747-7171.
doi: [10.1006/jsco.1994.1025](https://doi.org/10.1006/jsco.1994.1025). Referenced on pages 99 and 100.
- Victor Shoup. NTL: A Library for doing Number Theory. Online, August 2009.
URL <http://www.shoup.net/ntl/>. Version 5.5.2. Referenced on pages 22, 66, 115 and 133.
- Igor E. Shparlinski. Computing Jacobi symbols modulo sparse integers and polynomials and some applications. *Journal of Algorithms*, 36(2):241–252, 2000. ISSN 0196-6774.
doi: [10.1006/jagm.2000.1091](https://doi.org/10.1006/jagm.2000.1091). Referenced on page 95.
- Amir Shpilka and Amir Yehudayoff. Arithmetic circuits: A survey of recent results and open questions. *Foundations and Trends in Theoretical Computer Science*, 5(3-4):207–388, 2010. Referenced on page 118.
- A. J. Sommese and C. W. Wampler. *Numerical solution of polynomial systems arising in engineering and science*. World Scientific, Singapore, 2005. Referenced on page 118.
- Andrew J. Sommese, Jan Verschelde, and Charles W. Wampler. Numerical decomposition of the solution sets of polynomial systems into irreducible components. *SIAM Journal on Numerical Analysis*, 38(6):2022–2046, 2001.
doi: [10.1137/S0036142900372549](https://doi.org/10.1137/S0036142900372549). Referenced on page 118.
- Andrew J. Sommese, Jan Verschelde, and Charles W. Wampler. Numerical factorization of multivariate complex polynomials. *Theoretical Computer Science*, 315(2-3):651–669, 2004. ISSN 0304-3975.
doi: [10.1016/j.tcs.2004.01.011](https://doi.org/10.1016/j.tcs.2004.01.011). Referenced on page 118.
- Henrik V. Sorensen and C. Sidney Burrus. Efficient computation of the DFT with only a subset of input or output points. *Signal Processing, IEEE Transactions on*, 41(3):1184–1200, March 1993. ISSN 1053-587X.
doi: [10.1109/78.205723](https://doi.org/10.1109/78.205723). Referenced on page 40.
- Hans J. Stetter. *Numerical Polynomial Algebra*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2004. ISBN 0898715571. Referenced on page 118.
- David R. Stoutemyer. Which polynomial representation is best? Surprises abound! In *Proc. 1984 Macsyma users' conference*, pages 221–243, Schenectady, New York, 1984. Referenced on page 6.
- Emmanuel Thomé. Karatsuba multiplication with temporary space of size $\leq n$. Online, September 2002.
URL <http://www.loria.fr/~thome/publis/>. Referenced on page 55.

- A. L. Toom. The complexity of a scheme of functional elements simulating the multiplication of integers. *Doklady Akademii Nauk SSSR*, 150:496–498, 1963. ISSN 0002-3264. Referenced on pages 17, 68 and 70.
- A. M. Turing. On computable numbers, with an application to the Entscheidungsproblem. *Proc. London Math. Soc.*, s2-42(1):230–265, 1937.
doi: [10.1112/plms/s2-42.1.230](https://doi.org/10.1112/plms/s2-42.1.230). Referenced on page 10.
- Jr. Wagstaff, Samuel S. Greatest of the least primes in arithmetic progressions having a given modulus. *Math. Comp.*, 33:1073–1080, 1979.
doi: [10.1090/S0025-5718-1979-0528061-7](https://doi.org/10.1090/S0025-5718-1979-0528061-7). Referenced on page 151.
- André Weil. On some exponential sums. *Proc. Nat. Acad. Sci. U. S. A.*, 34:204–207, 1948. ISSN 0027-8424. Referenced on page 98.
- Triantafyllos Xylouris. On Linnik's constant. Technical report, arXiv:0906.2749v1 [math.NT], 2009.
URL <http://arxiv.org/abs/0906.2749>. Referenced on pages 18 and 150.
- Thomas Yan. The geobucket data structure for polynomials. *Journal of Symbolic Computation*, 25(3):285–293, 1998. ISSN 0747-7171.
doi: [10.1006/jsco.1997.0176](https://doi.org/10.1006/jsco.1997.0176). Referenced on pages 31 and 70.
- David Y. Y. Yun. On square-free decomposition algorithms. In *Proceedings of the third ACM symposium on Symbolic and algebraic computation*, SYMSAC '76, pages 26–35, New York, NY, USA, 1976. ACM.
doi: [10.1145/800205.806320](https://doi.org/10.1145/800205.806320). Referenced on page 95.
- Umberto Zannier. On the number of terms of a composite polynomial. *Acta Arith*, 127(2): 157–167, 2007.
doi: [10.4064/aa127-2-5](https://doi.org/10.4064/aa127-2-5). Referenced on page 106.
- Richard Zippel. Probabilistic algorithms for sparse polynomials. In Edward Ng, editor, *Symbolic and Algebraic Computation*, volume 72 of *Lecture Notes in Computer Science*, pages 216–226. Springer Berlin / Heidelberg, 1979.
doi: [10.1007/3-540-09519-5_73](https://doi.org/10.1007/3-540-09519-5_73). Referenced on pages 7, 105 and 118.
- Richard Zippel. Interpolating polynomials from their values. *Journal of Symbolic Computation*, 9(3):375–403, 1990. ISSN 0747-7171.
doi: [10.1016/S0747-7171\(08\)80018-1](https://doi.org/10.1016/S0747-7171(08)80018-1). Computational algebraic complexity editorial. Referenced on pages 7, 120 and 121.