

Contents lists available at ScienceDirect

Linear Algebra and its Applications

www.elsevier.com/locate/laa

A counterexample on tropical linear spaces

Yaroslav Shitov

 $National\ Research\ University\ Higher\ School\ of\ Economics,\ 20\ Myasnitskaya\ Ulitsa,\\ Moscow\ 101000,\ Russia$

ARTICLE INFO

Article history: Received 21 July 2016 Accepted 30 August 2016 Available online 3 September 2016 Submitted by P. Butkovic

MSC: 14T05

Keywords: Tropical geometry Linear spaces Plücker coordinates

ABSTRACT

Let K be a field with non-Archimedean valuation v, and assume A is a matrix of size $m \times n$ and rank k over K. Richter-Gebert, Sturmfels, and Theobald proved that the rows of A are a tropical basis of the corresponding linear space whenever m=k and any submatrix formed by k columns of v(A) has tropical rank k. We show that this result is no longer true without assumption m=k, refuting the conjecture proposed by Yu and Yuster in 2007.

 $\ \, \odot$ 2016 Elsevier Inc. All rights reserved.

The basic concept of tropical geometry is the $tropical \ semiring$, which is the set $\mathbb{R} \cup \{\infty\}$ equipped with operations $\oplus : (a,b) \to \min\{a,b\}$ and $\odot : (a,b) \to a+b$. Various problems of tropical geometry arise from classical algebraic geometry over a field K with non-Archimedean valuation. A standard example of such a field K is the set of generalized Puiseux series with operations of formal addition and multiplication [1]. Recall that the elements of K are formal sums $a(t) = \sum_{e \in \mathbb{R}} a_e t^e$ with coefficients a_e in \mathbb{C} and well-ordered $support \ Supp(a) = \{e \in \mathbb{R} : a_e \neq 0\}$. The tropicalization mapping $v : K^* \to \mathbb{R}$ sends a series a to the exponent of its $leading \ term$; in other words, we define $v(a) = \min \ Supp(a)$ and $v(0) = \infty$.

E-mail address: yaroslav-shitov@yandex.ru.

Let $U \in K^n$ be an affine variety arising as a locus of zeros of polynomials from a set $S \subset K[x_1, \ldots, x_n]$. The tropical variety of S is defined as the tropicalization v(U) and denoted by $\mathcal{T}(S)$. If S consists of a single polynomial f, the corresponding tropical variety is referred to as a tropical hypersurface. The fundamental theorem of tropical varieties [3] states that $\mathcal{T}(S) = \bigcap_{f \in I} \mathcal{T}(f)$, where I is the ideal generated by S. If S is a finite subset and the corresponding tropical variety is cut out by hypersurfaces of polynomials from S, then S is called a tropical basis of I. In other words, S is a tropical basis whenever $\mathcal{T}(S) = \bigcap_{f \in S} \mathcal{T}(f)$. Also, we say that the variety $\mathcal{T}(S)$ is a tropical linear space if all the polynomials from S are linear forms. Note that Speyer [2] gives a combinatorial definition of this concept, which turns out to be more general; the object of our study is actually what Speyer refers to as a realizable linear space.

Richter-Gebert, Sturmfels, and Theobald [1] gave a sufficient condition for a set of linear forms to be a tropical basis. In order to recall their result, we need to define the concept of the tropical rank of a matrix. Let X be an $m \times n$ matrix whose entries are variables, and denote by J_k the set of determinants of all $k \times k$ submatrices of X. The tropical rank of an $m \times n$ tropical matrix C is the largest integer r such that $C \notin \bigcap_{f \in J_r} \mathcal{T}(f)$. In the following theorem, we think of a vector $(w_1, \ldots, w_n) \in K^n$ as a linear form $w_1x_1 + \ldots + w_nx_n \in K[x_1, \ldots, x_n]$. The following result is a part of Theorem 5.3 from [1].

Theorem 1. [1] Let A be an $m \times n$ matrix of rank k over K, assume that any submatrix formed by k columns of v(A) has tropical rank k. If m = k, then the rows of A form a tropical basis.

Is this result true without the assumption m = k? Yu and Yuster conjectured a positive answer to this question.

Conjecture 2. [4, Conjecture 13] Let L be an (n-k)-dimensional linear subspace in K^n all of whose Plücker coordinates are non-zero. Let $M \in K^{m \times n}$ be a matrix whose rows are non-zero elements in the orthogonal complement of L. If any k columns of v(M) have tropical rank k, then the rows of M form a tropical basis.

We construct the counterexample as follows. Let a linear space $L \subset K^5$ consist of all vectors (x_1, \ldots, x_5) satisfying $x_1 = \ldots = x_5$. Therefore, the tropicalization v(L) also consists of vectors with all coordinates equal. It is clear from its definition that the Plücker coordinates of L are non-zero. We define the matrix M as

$$\begin{pmatrix} -t & 1 & -1 & t & 0 \\ 0 & 1 & -1 & 0 & 0 \\ -2 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 & -1 \\ 1 - t^2 & -1 & 0 & t^2 & 0 \end{pmatrix},$$

and we note that sum of the entries in every row is zero. In other words, the rows of M belong to the orthogonal complement of L. The matrix C = v(M) equals

$$\begin{pmatrix} 1 & 0 & 0 & 1 & \infty \\ \infty & 0 & 0 & \infty & \infty \\ 0 & \infty & \infty & 0 & 0 \\ \infty & \infty & \infty & 0 & 0 \\ 0 & 0 & \infty & 2 & \infty \end{pmatrix},$$

and we note that the cofactors C_{15} , C_{14} , C_{33} , C_{32} , C_{31} have full tropical rank. Let us check that the rows of M are not a tropical basis; we do it by checking that the vector $\alpha = (1, 1, 1, 0, 0) \notin v(L)$ belongs to the tropical hypersurface of every row of M. Indeed, we define $\beta_1 = (t, t + t^2, 2t, 1, 1)$, $\beta_2 = \beta_4 = (t, t, t, 1, 1)$, $\beta_3 = (t, t, t, t - 1, t + 1)$, $\beta_5 = (t, t + t^2, t, 1 + t, 1)$, and we can check that every β_i is orthogonal to the ith row of M and satisfies $v(\beta_i) = \alpha$.

References

- J. Richter-Gebert, B. Sturmfels, T. Theobald, First steps in tropical geometry, in: Idempotent Mathematics and Mathematical Physics, in: Contemp. Math., vol. 377, Amer. Math. Soc., Providence, RI, 2005, pp. 289–317.
- [2] D. Speyer, Tropical linear spaces, SIAM J. Discrete Math. 22 (4) (2008) 1527–1558.
- [3] D. Speyer, B. Sturmfels, The tropical Grassmannian, Adv. Geom. 4 (3) (2004) 389-411.
- [4] J. Yu, D. Yuster, Representing tropical linear spaces by circuits, in: Proceedings of FPSAC 2007, Nankai University, Tianjin, China, 2007, arXiv:math/0611579v1.