Spanning Trees of Shifted Simplicial Complexes

Art Duval (University of Texas at El Paso) Caroline Klivans (Brown University) Jeremy Martin (University of Kansas)

Special Session on Extremal and Probabilistic Combinatorics University of Nebraska, Lincoln October 16, 2011

The Laplacian of a Graph

G: undirected, loopless, connected graph on vertices $\{1,\ldots,n\}$

$$\ell_{ij} \ = \ \begin{cases} \deg_G(i) & \text{if } i=j, \\ -\# \text{ edges between } i,j & \text{if } i,j \text{ are adjacent,} \\ 0 & \text{otherwise} \end{cases}$$

$$L = [\ell_{ij}] =$$
 Laplacian matrix of G

- L is a real symmetric matrix with nonnegative eigenvalues
- $ightharpoonup L = MM^{tr}$, where M is the signed incidence matrix of G

The Matrix-Tree Theorem (Kirchhoff, 1847)

Matrix-Tree Theorem, Version I: Let $0, \lambda_1, \lambda_2, \dots, \lambda_{n-1}$ be the eigenvalues of L. Then the number of spanning trees of G is

$$\tau(G) = \frac{\lambda_1 \lambda_2 \cdots \lambda_{n-1}}{n}.$$

Matrix-Tree Theorem, Version II: Form the *reduced Laplacian* L_i by deleting the i^{th} row and i^{th} column of L. Then

$$\tau(G) = \det L_i$$
.

Example: Threshold Graphs

Theorem (Merris): If G is a *threshold graph*, then the eigenvalues of L are given by the **transpose** of the degree sequence (as a partition).

Simplicial Complexes

Definition A simplicial complex on vertex set V is a family Δ of subsets of V ("faces"), such that

- 1. $\{v\} \in \Delta$ for every $v \in V$;
- 2. If $F \in \Delta$ and $G \subset F$, then $G \in \Delta$.

- ▶ dim F = |F| 1; dim $\Delta = \max\{\dim F \mid F \in \Delta\}$.
- "1-dimensional complex" = "simple graph"

Simplicial Complexes

- Facets: maximal faces (under inclusion)
- $\langle F_1, \dots, F_s \rangle = \text{complex with facets } F_1, \dots, F_s$

<123, 34, 35, 45>

<12, 13, 23, 34, 35, 45>

<123, 124, 125, 134, 135, 234, 235>

Simplicial Complexes

- Pure: all facets have equal dimension
- ▶ **k-skeleton**: $\Delta_{(k)} = \{F \in \Delta \mid \dim F \leq k\}$
- ▶ **f-vector**: $f_k(\Delta) = \#\{F \in \Delta \mid \dim F = k\}$

pure
$$dim = 1$$
 $f(\Delta) = (5,6)$

pure
$$dim = 2$$
 $f(\Delta) = (5,9,7)$

Simplicial Spanning Trees

Definition Let $\Upsilon \subseteq \Delta$ be pure *d*-dimensional complexes. Υ is a **simplicial spanning tree** (SST) of Δ if:

- 1. $\Upsilon_{(d-1)} = \Delta_{(d-1)}$ ("spanning");
- 2. $\tilde{H}_d(\Upsilon; \mathbb{Z}) = 0$ ("acyclic");
- 3. $\tilde{H}_{d-1}(\Upsilon; \mathbb{Q}) = 0$ ("connected"); and
- 4. $f_d(\Upsilon) = f_d(\Delta) \tilde{\beta}_d(\Delta) + \tilde{\beta}_{d-1}(\Delta)$ ("count").

- ▶ Given (0), any two of (1), (2), (3) together imply the third.
- ▶ When d = 1, we recover the graph-theoretic definition.

Examples of SSTs

Example If dim $\Delta = 0$, then $SST(\Delta) = \{ vertices of <math>\Delta \}$.

Example If Δ is \mathbb{Q} -acyclic, then $SST(\Delta) = {\Delta}$.

▶ Includes complexes that are not \mathbb{Z} -acyclic, such as \mathbb{RP}^2 .

Example If Δ is a simplicial sphere, then

$$\mathsf{SST}(\Delta) = \{ \Delta \setminus \{F\} \mid F \text{ a facet of } \Delta \}.$$

Simplicial spheres are the analogues of cycle graphs.

Simplicial Spanning Trees

Example: $\Delta =$ bipyramid with equator.

To construct an SST: Keep the entire 1-skeleton intact, and:

- either delete the "equator" (123) and any other triangle,
- or delete one northern triangle (124, 134, 234) and one southern triangle (125, 135, 235).

Kalai's Theorem

Theorem [Kalai 1983]

Let $\Delta_{n,d}$ be the *d*-skeleton of the *n*-vertex simplex:

$$\Delta_{n,d} = \{ F \subset [n] \mid \dim F \leq d \}.$$

Then,

$$\sum_{\Upsilon \in \mathsf{SST}(\Delta_{n,d})} |\tilde{H}_{d-1}(\Upsilon; \mathbb{Z})|^2 = n^{\binom{n-2}{d}}.$$

- ▶ Idea: Calculate det(simplicial Laplacian) in two ways
- ▶ Reduces to Cayley's formula for $\Delta_{n,1} = K_n$

The Simplicial Matrix-Tree Theorem

$$\begin{split} \Delta &= \textit{d}\text{-dim'l complex with } \tilde{H}_i(\Delta;\mathbb{Q}) = 0 \text{ for all } i < \textit{d} \\ \tau_j(\Delta) &= \sum_{\Upsilon \in \mathsf{SST}(\Delta_{(j)})} |\tilde{H}_{j-1}(\Upsilon;\mathbb{Z})|^2 \end{split}$$

Simplicial Matrix-Tree Theorem [D-K-M '07]:

$$au_d(\Delta) = \begin{picture}(20,0) \put(0,0){\line(0,0){100}} \put(0,0){\li$$

where \bigcirc and \bigcirc are correction factors involving simplicial homology; both equal 1 in many cases of interest.

The Simplicial Matrix-Tree Theorem

- ▶ The summands $|\tilde{H}_{d-1}(\Upsilon)|^2$ are usually 1 (and are always 1 in the graph case d=1).
- lacktriangle When Δ is a graph, we recover the classical Matrix-Tree Theorem.

▶ The reduced Laplacian $L_{\Gamma}(\Delta)$ is obtained by deleting rows and columns corresponding to some $\Gamma \in \mathsf{SST}_{(d-1)}(\Delta)$. (When d=1, Γ is a vertex!)

Weighted SST Enumeration

By replacing the simplicial Laplacian (integer entries) with a **weighted version** (with monomial rather than integer entries), we can enumerate simplicial spanning trees more finely.

Example: The Equatorial Bipyramid

Vertices: 1, 2, 3, 4, 5

Edges: All but 45

Facets: 123, 124, 134, 234,

125, 135, 235

$$f(\Delta)=(5,9,7)$$

"Equator": the facet 123

The full Laplacian L

			14	15	23	24	25	34	35
12	3	-1	-1	-1	1	1	1	0	0
13	-1	3	-1	-1	-1	0	0	1	1
14	-1	-1	3	0	0	-1	0	-1	0
15	-1	-1	-1	2	0	0	-1	0	-1
23	1	-1	0	0	3	-1	-1	1	1
24	1	0	-1	0	-1	2	0	-1	0
25	1	0	0	-1	-1	0	2	0	-1
34	0	1	-1	0	1	-1	0	2	0
35	0	1	0	-1	1	0	-1	0	2

The reduced Laplacian L_{Γ} (delete a 1-dim spanning tree Γ)

	12	13	14	15	23	24	25	34	35
12	3	-1	-1	-1	1	1	1	0	0
13	-1	3	-1	-1	-1	0	0	1	1
14	-1	-1	3	0	0	-1	0	-1	0
15	-1	-1	-1	2	0	0	-1	0	-1
23	1	-1	0	0	3	-1	-1	1	1
24	1	0	-1	0	-1	2	0	-1	0
25	1	0	0	-1	-1	0	2	0	-1
34	0	1	-1	0	1	-1	0	2	0
35	0	1	0	-1	1	0	-1	0	2

The reduced weighted Laplacian \hat{L}_{Γ}

	23	24	25	34	35
23	$x_{123} + x_{234} + x_{235}$	$-x_{234}$	$-x_{235}$	<i>X</i> 234	X ₂₃₅
24	$-x_{234}$	$x_{124} + x_{234}$	0	$-x_{234}$	0
25	$-x_{235}$	0	$x_{125} + x_{235}$	0	$-x_{235}$
34	X ₂₃₄	$-x_{234}$	0	$x_{134} + x_{234}$	0
35	X ₂₃₅	0	$-x_{235}$	0	$x_{135} + x_{235}$

where $x_{abc} = x_{1,a} x_{2,b} x_{3,c}$.

c(r, v) = number of times vertex v occurs as the r^{th} smallest vertex in a face of Υ

$$\begin{split} \hat{\tau}_{2}(\Delta) &= \sum_{\Upsilon \in \mathsf{SST}(\Delta)} \prod_{F = \{a < b < c\} \in \Upsilon} x_{1,a} x_{2,b} x_{3,c} \\ &= \sum_{\Upsilon \in \mathsf{SST}(\Delta)} \prod_{r,v} x_{r,v}^{c(r,v)} \\ &= x_{11}^{3} x_{22} x_{23}^{2} x_{34}^{2} x_{35}^{2} \left(x_{11} x_{22} + x_{12} x_{22} + x_{12} x_{23} \right) \\ &\times \left(x_{11} x_{22} x_{33} + x_{12} x_{22} x_{33} + x_{12} x_{23} x_{34} + x_{12} x_{23} x_{35} \right). \end{split}$$

► Erasing all the first subscripts enumerates SSTs by vertex-facet degree sequence.

Shifted Complexes

Definition A simplicial complex Δ on vertices [n] is **shifted** if

- \Diamond whenever $F \in \Delta$, $i \in F$, $j \notin F$, and j < i,
- \diamondsuit then $F \setminus \{i\} \cup \{j\} \in \Delta$.

Example If Δ is shifted and $235 \in \Delta$, then Δ must also contain the faces 234, 135, 134, 125, 124, 123.

Shifted Complexes

- ▶ Introduced by **Björner and Kalai** (1988) to study *f* and Betti numbers
- ▶ 1-dimensional shifted complexes = threshold graphs
- Laplacian eigenvalues = transpose of facet-vertex degree sequence (Duval-Reiner Theorem, generalizing Merris' Theorem for threshold graphs)
- Conjecture (Duval-Reiner): For any complex, the Laplacian spectrum is majorized by the degree sequence, with equality iff the complex is shifted
- ► Graph case: **Grone-Merris Conjecture**, proven by **Bai** (2011)

The Componentwise Partial Order

Define the **componentwise partial order** on (d + 1)-sets of positive integers

$$A = \{a_1 < a_2 < \dots < a_{d+1}\},$$

$$B = \{b_1 < b_2 < \dots < b_{d+1}\}$$

by

$$A \leq B \iff a_i \leq b_i \text{ for all } i.$$

The set of facets of a shifted complex is a lower order ideal with respect to ≤.

The Componentwise Partial Order

The Componentwise Partial Order

The Combinatorial Fine Weighting

Let Δ^d be a shifted complex on vertices [n]. For each facet $A = \{a_1 < a_2 < \cdots < a_{d+1}\}$, define

$$x_{\mathcal{A}} = \prod_{i=1}^{d+1} x_{i,a_i} .$$

Example If $\Upsilon = \langle 123, 124, 134, 135, 235 \rangle$ is a simplicial spanning tree of Δ , its contribution to $\hat{\tau}_2$ is

$$x_{1,1}^4 x_{1,2} x_{2,2}^2 x_{2,3}^3 x_{3,3} x_{3,4}^2 x_{3,5}^2$$
.

The Algebraic Fine Weighting

For faces $A \subset B \in \Delta$ with dim A = i - 1, dim B = i, define

$$X_{AB} = \frac{\uparrow^{d-i} x_B}{\uparrow^{d-i+1} x_A}$$

where $\uparrow x_{i,j} = x_{i+1,j}$.

- Weighted boundary maps ∂ satisfy $\partial \partial = 0$.
- Laplacian eigenvalues are the same as those for the combinatorial fine weighting, except for denominators.

Definition A **critical pair** of a shifted complex Δ^d is an ordered pair (A, B) of (d + 1)-sets of integers, where

- ▶ $A \in \Delta$ and $B \notin \Delta$; and
- B covers A in componentwise order.

The Signature of a Critical Pair

Let (A, B) be a critical pair of a complex Δ :

$$A = \{a_1 < a_2 < \dots < a_i < \dots < a_{d+1}\},$$

$$B = A \setminus \{a_i\} \cup \{a_i + 1\}.$$

Definition The **signature** of (A, B) is the ordered pair

$$(\{a_1, a_2, \ldots, a_{i-1}\}, a_i).$$

Finely Weighted Laplacian Eigenvalues

Theorem [Duval–Klivans–JLM 2007]

Let Δ^d be a shifted complex.

Then the finely weighted Laplacian eigenvalues of Δ are specified completely by the signatures of critical pairs of Δ .

signature
$$(S, a)$$
 \implies eigenvalue $\frac{1}{\uparrow X_S} \sum_{j=1}^{a} X_{S \cup j}$

Examples of Finely Weighted Eigenvalues

► Critical pair (135,145); signature (1,3):

$$\frac{X_{11}X_{21} + X_{11}X_{22} + X_{11}X_{23}}{X_{21}}$$

Critical pair (235,236); signature (23,5):

$$\frac{X_{11}X_{22}X_{33} + X_{12}X_{22}X_{33} + X_{12}X_{23}X_{33} + X_{12}X_{23}X_{34} + X_{12}X_{23}X_{35}}{X_{22}X_{33}}$$

Sketch of Proof

Calculate eigenvalues of Δ in terms of eigenvalues of the deletion and link:

$$\begin{split} \operatorname{del}_1 \Delta &= \{ F \in \Delta \ | \ 1 \not\in F \}, \\ \operatorname{link}_1 \Delta &= \{ F \in \Delta \ | \ 1 \not\in F, \ F \cup \{1\} \in \Delta \}. \end{split}$$

▶ If Δ is shifted, then so are del₁ Δ and link₁ Δ .

Sketch of Proof

Calculate eigenvalues of Δ in terms of eigenvalues of the deletion and link:

$$\begin{split} \operatorname{del}_1 \Delta &= \{ F \in \Delta \ | \ 1 \not\in F \}, \\ \operatorname{link}_1 \Delta &= \{ F \in \Delta \ | \ 1 \not\in F, \ F \cup \{1\} \in \Delta \}. \end{split}$$

- If Δ is shifted, then so are del₁ Δ and link₁ Δ .
- ▶ Establish a recurrence for critical pairs of Δ in terms of those of del₁ Δ and link₁ Δ

Sketch of Proof

Calculate eigenvalues of Δ in terms of eigenvalues of the deletion and link:

$$\begin{split} \operatorname{del}_1 \Delta &= \{ F \in \Delta \ | \ 1 \not\in F \}, \\ \operatorname{link}_1 \Delta &= \{ F \in \Delta \ | \ 1 \not\in F, \ F \cup \{1\} \in \Delta \}. \end{split}$$

- If Δ is shifted, then so are del₁ Δ and link₁ Δ .
- ▶ Establish a recurrence for critical pairs of Δ in terms of those of del₁ Δ and link₁ Δ
- "Here see ye two recurrences, and lo! they are the same."

Consequences of the Main Theorem

- ▶ Passing to the unweighted version (by setting $x_{i,j} = 1$ for all i,j) recovers the Duval–Reiner theorem.
- ▶ Special case d=1: recovers known weighted spanning tree enumerators for threshold graphs (Remmel–Williamson 2002; JLM–Reiner 2003).
- A shifted complex is determined by its set of signatures, so we can "hear the shape of a shifted complex" from its Laplacian spectrum.

Thank you!

A **Ferrers graph** is a bipartite graph whose vertices correspond to the rows and columns of a Ferrers diagram.

A **Ferrers graph** is a bipartite graph whose vertices correspond to the rows and columns of a Ferrers diagram.

A **Ferrers graph** is a bipartite graph whose vertices correspond to the rows and columns of a Ferrers diagram.

	w_2
	w_3
•	w_4
•	W_

W₄

A **Ferrers graph** is a bipartite graph whose vertices correspond to the rows and columns of a Ferrers diagram.

A **Ferrers graph** is a bipartite graph whose vertices correspond to the rows and columns of a Ferrers diagram.

Ferrers graphs are bipartite analogues of threshold graphs.

- ▶ Degree-weighted spanning tree enumerator for Ferrers graphs: Ehrenborg and van Willigenburg (2004)
- Formula can also be derived from our finely weighted spanning tree enumerator for a threshold graph
- Higher-dimensional analogues?

Color-Shifted Complexes

Let Δ be a complex on $V = \bigcup_i V_i$, where

$$V_1 = \{v_{11}, \dots, v_{1r_1}\}, \dots, V_n = \{v_{n1}, \dots, v_{nr_n}\}.$$

are disjoint vertex sets ("color classes").

Definition Δ is color-shifted if

- no face contains more than one vertex of the same color; and
- ▶ if $\{v_{1b_1}, \dots, v_{nb_n}\} \in \Delta$ and $a_i \leq b_i$ for all i, then $\{v_{1a_1}, \dots, v_{na_n}\} \in \Delta$.

Color-Shifted Complexes

- Color-shifted complexes generalize Ferrers graphs (Ehrenborg-van Willigenburg) and complete colorful complexes (Adin)
- ▶ Not in general Laplacian integral...
- ... but they do seem to have nice degree-weighted spanning tree enumerators.

Matroid Complexes

Definition A pure simplicial complex Δ is a matroid complex if

- \Diamond whenever F, G are facets and $i \in F \setminus G$,
- \Diamond there is a vertex $j \in G \setminus F$ such that $F \setminus \{i\} \cup \{j\}$ is a facet.

(Matroid complexes are "maximally egalitarian"; shifted complexes are "maximally hierarchical".)

- ► Eigenvalues are integers (Kook–Reiner–Stanton 1999), but are harder to describe combinatorially
- Experimentally, degree-weighted spanning tree enumerators seem to have nice factorizations.