Toric Varieties in Statistics

Daniel Irving Bernstein and Seth Sullivant

North Carolina State University

dibernst@ncsu.edu
http://www4.ncsu.edu/~dibernst/

http://arxiv.org/abs/1502.06131 http://arxiv.org/abs/1508.05461

Outline

- Algebraic Statistics: Log-Linear Models
 - Warm-up Example
 - General Theory
- 2 Hierarchical Models Current Research
 - What is a Hierarchical Model?
 - Unimodularity
 - Normality

Outline

- Algebraic Statistics: Log-Linear Models
 - Warm-up Example
 - General Theory
- 2 Hierarchical Models Current Research
 - What is a Hierarchical Model?
 - Unimodularity
 - Normality

Example

	Death		
Defendant's Race	Yes	No	Total
White	19	141	160
Black	17	149	166
Total	36	290	326

Table: Homicide indictments in Florida in the 1970s [4]

- Did race play a role in determining whether someone received the death penalty?
- Let p_{wy} be the probability that a defendant is white, and is given the death penalty
- Define p_{wn}, p_{by}, p_{bn} analogously
- ullet Race and sentencing are independent iff $p_{wy}p_{bn}-p_{wn}p_{by}=0$

Are they independent?

- Let S be the set of tables with the same row and column sums as data
- If $p_{wy}p_{bn} p_{wn}p_{by} = 0$ then

$$Pr(U = u | U \in S) = \frac{1}{u_{wy}! u_{wn}! u_{by}! u_{bn}! \sum_{v \in S} \frac{1}{v_{wy}! v_{wn}! v_{by}! v_{bn}!}}$$

• The χ^2 test statistic for our data u should be "small"

$$\chi^2(U) = \frac{(U_{wy} - \hat{u}_{wy})^2}{\hat{u}_{wy}} + \frac{(U_{wn} - \hat{u}_{wn})^2}{\hat{u}_{wn}} + \frac{(U_{by} - \hat{u}_{by})^2}{\hat{u}_{by}} + \frac{(U_{bn} - \hat{u}_{bn})^2}{\hat{u}_{bn}}$$

where the \hat{u} s are the expected values

- Compute the *p*-value $p = Pr(\chi^2(U) \ge \chi^2(u) | U \in S)$
- If p value is small, then independence is unlikely

Enumerating S

• S is set of nonnegative integer matrices with row and column sums

$$r = \begin{pmatrix} 160 \\ 166 \end{pmatrix}$$
 and $c = \begin{pmatrix} 36 & 290 \end{pmatrix}$

• Each matrix in *S* is $u + \lambda m$ for some $\lambda \in \mathbb{Z}$ where

$$m = \begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$$

$$u = \begin{pmatrix} 19 & 141 \\ 17 & 149 \end{pmatrix} \qquad u + 6m = \begin{pmatrix} 25 & 135 \\ 11 & 155 \end{pmatrix}$$

• Enumeration in most other models is infeasible, so use random sample

Log-Linear Models

Definition

A *statistical model* is a collection of probability distributions that satisfy some given conditions.

Many statistical models can be defined algebraically.

Definition

Let $\mathcal{A} \in \mathbb{Z}^{d \times n}$ be an integer matrix. We define the *toric ideal* associated to \mathcal{A} to be

$$I_{\mathcal{A}} = \langle \mathbf{x}^{\mathbf{u}} - \mathbf{x}^{\mathbf{v}} | \mathbf{u}, \mathbf{v} \in \mathbb{N}^n \text{ with } \mathcal{A}\mathbf{u} = \mathcal{A}\mathbf{v} \rangle \subseteq \mathbb{K}[x_1, \dots, x_n].$$

We define the log-linear model associated to ${\mathcal A}$ to be

$$\mathcal{M}_{\mathcal{A}} = \operatorname{int}(\Delta_{n-1}) \cap V(I_{\mathcal{A}})$$

where $\Delta_{n-1} = \{ p \in \mathbb{R}^n | p_i \ge 0 \text{ and } \sum_{i=1}^n p_i = 1 \}.$

Example

The independence model can be realized as a log-linear model.

$$\mathcal{A} = egin{pmatrix} 1 & 1 & 0 & 0 \ 0 & 0 & 1 & 1 \ 1 & 0 & 1 & 0 \ 0 & 1 & 0 & 1 \end{pmatrix} \hspace{1cm} \mathsf{ker}\, \mathcal{A} = \mathsf{Span}_{\mathbb{R}} egin{pmatrix} 1 \ -1 \ -1 \ 1 \end{pmatrix}$$

$$I_{\mathcal{A}} = \langle x_1 x_4 - x_2 x_3 \rangle$$
 $\mathcal{M}_{\mathcal{A}} = V(I_{\mathcal{A}}) \cap \operatorname{int}(\Delta_3)$

Hypothesis Testing for Log Linear Models

- $u \in \mathbb{N}^n$ is data, randomly generated according to some (unknown) distribution $p = (p_1, \dots, p_n)$
- Null hypothesis: $p \in \mathcal{M}_{\mathcal{A}}$
- In this case, distribution on $\{v \in \mathbb{N}^n | \mathcal{A}v = \mathcal{A}u\}$ is

$$\Pr(U = u | AU = Au) = \frac{1/(\prod_{i=1}^{n} u_i!)}{\sum_{v \in \mathbb{N}^n: Av = Au} 1/(\prod_{i=1}^{n} v_i!)}$$

Test statistic

$$\chi^2(U) := \sum_{i=1}^n \frac{(U_i - \hat{u}_i)^2}{\hat{u}_i}$$

where \hat{u}_i are the expected values

• If $p = Pr(\chi^2(U) \ge \chi^2(u) | \mathcal{A}U = \mathcal{A}u)$ is small, then our null hypothesis is probably wrong

Monte Carlo Method for Computing $\chi^2(u)$

- Define $\mathcal{F}_{\mathcal{A},b} := \{ v \in \mathbb{N}^n | \mathcal{A}v = b \}$. Usually finite for all b
- ullet Create graph on $\mathcal{F}_{\mathcal{A},b}$
 - Select $\{m_1,\ldots,m_k\}\subset\ker_{\mathbb{Z}}\mathcal{A}$
 - Edge between $u, v \in \mathcal{F}_{\mathcal{A}, b}$ iff $u = v \pm m_i$, some i

Theorem (Diaconis-Sturmfels 1998)

If the graph on $\mathcal{F}_{\mathcal{A},b}$ is connected, then a certain random walk on \mathcal{F} produces a sequence v_1,v_2,\ldots such that with probability 1,

$$\lim_{M \to \infty} \frac{1}{M} \sum_{t=1}^{M} 1_{\{\chi^{2}(v_{i}) \ge \chi^{2}(u)\}} = Pr(\chi^{2}(U) \ge \chi^{2}(u) | AU = Au)$$

Theorem (Diaconis-Sturmfels 1998)

Let $\{m_1, \ldots, m_k\} \subset \ker_{\mathbb{Z}} \mathcal{A}$. The graph on $\mathcal{F}_{\mathcal{A}, b}$ is connected for all $b \in \mathbb{N}^d$ iff

$$I_{\mathcal{A}} = \langle \mathbf{x}^{m_i^+} - \mathbf{x}^{m_i^-} | i = 1, \dots, k \rangle.$$

Example

$$\mathcal{A} = \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \end{pmatrix} \quad m_{1} = \begin{pmatrix} 1 \\ -1 \\ -1 \\ 1 \end{pmatrix} \quad m_{1}^{+} = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 1 \end{pmatrix} \quad m_{1}^{-} = \begin{pmatrix} 0 \\ 1 \\ 1 \\ 0 \end{pmatrix}$$

$$b = \begin{pmatrix} 2 \\ 2 \\ 2 \\ 2 \\ 2 \end{pmatrix} \qquad \qquad \mathcal{F}_{\mathcal{A},b} = \begin{pmatrix} 1 \\ 1 \\ 1 \\ 1 \\ 1 \end{pmatrix} \qquad \qquad I_{\mathcal{A}} = \langle x_{1}x_{4} - x_{2}x_{3} \rangle$$

$$\begin{pmatrix} 0 \\ 2 \\ 0 \\ 2 \\ 0 \end{pmatrix}$$

Markov Bases

Definition

We call $M:=\{m_1,\ldots,m_k\}\subset \ker_{\mathbb{Z}}\mathcal{A}$ a Markov basis if

$$I_{\mathcal{A}} = \langle \mathbf{x}^{m_i^+} - \mathbf{x}^{m_i^-} | i = 1, \dots, k \rangle.$$

Question

Given A, can we efficiently compute a Markov basis?

Outline

- Algebraic Statistics: Log-Linear Models
 - Warm-up Example
 - General Theory
- 2 Hierarchical Models Current Research
 - What is a Hierarchical Model?
 - Unimodularity
 - Normality

Hierarchical Models

Definition (Hierarchical Model)

Let X_1, \ldots, X_n be discrete random variables. A simplicial complex $\mathcal C$ on X_1, \ldots, X_n specifies independence relations among the X_i s. The collection of probability distributions on X_1, \ldots, X_n satisfying these relations is called a *hierarchical model*.

X is independent of Y and Z , but Y and Z are dependent	X Y Z
There is no 3-way dependence	$X \bullet \longrightarrow Z$
X and Z are independent of W given Y	<i>Y W X X Y Y Y Y Y Y Y Y Y Y</i>

Hierarchical Models as Log-Linear Models - Example

- Assume X, Y, and Z have 3, 2, and 2 states.
- Independence relationship: $\begin{array}{ccc} X & Y & Z \\ \bullet & & \bullet \end{array}$
- ullet The matrix that maps 3 \times 2 \times 2 tables to the "down" and "left and back" margins realizes this as a log-linear model

front back
$$\begin{pmatrix} 1 & 1 \\ 2 & 0 \\ 3 & 1 \end{pmatrix} \qquad \begin{pmatrix} 2 & 1 \\ 1 & 3 \\ 0 & 2 \end{pmatrix}$$

sum going down: $\begin{pmatrix} 3 & 6 \\ 6 & 2 \end{pmatrix}$ sum going left and back: $\begin{pmatrix} 5 \\ 6 \\ 6 \end{pmatrix}$

Hierarchical Models as Log Linear Models

- Discrete random variables X_1, \ldots, X_n
- X_i has d_i states. Notation: $\mathbf{d} = (d_1, \dots, d_n)$
- C denotes a simplicial complex on [n]
- The corresponding hierarchical model is a log-linear model with the following matrix

Definition

Let $\mathcal{A}_{\mathcal{C},\mathbf{d}}$ be the matrix defined as follows:

- Columns are indexed by elements of $\bigoplus_{i=1}^n [d_i]$
- ullet Rows are indexed by $igoplus_{F \in \mathsf{facet}(\mathcal{C})} igoplus_{j \in F} [d_j]$
- Entry in row $(F,(j_1,\ldots,j_k))$ and column (i_1,\ldots,i_n) is 1 if $i|_F=(j_1,\ldots,j_k)$
- All other entries are 0

Example

- Let n = 3 with $d_1 = 3, d_2 = 2, d_3 = 2$
- Let $\mathcal C$ be the complex $\stackrel{1}{\bullet}$ $\stackrel{2}{\bullet}$ $\stackrel{3}{\bullet}$
- Then $\mathcal{A}_{\mathcal{C},\mathbf{d}}$ is the following matrix:

	$\begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$	1 1 2	1 2 1	1 2 2	2 1 1	2 1 2	2 2 1	2 2 2	3 1 1	3 1 2	3 2 1	3 2 2 \
$\{1\}, 1$	1	1	1	1	0	0	0	0	0	0	0	0
$\{1\}, 2$	0	0	0	0	1	1	1	1	0	0	0	0
$\{1\}, 3$	0	0	0	0	0	0	0	0	1	1	1	1
(0.2) 11	1				1				1			_
$\{2,3\},11$	1	0	0	0	1	0	0	0	1	U	0	0
$\{2,3\},12$	0	1	0	0	0	1	0	0	0	1	0	0
$\{2,3\},21$	0	0	1	0	0	0	1	0	0	0	1	0
$\{2,3\},22$	0 /	0	0	1	0	0	0	1	0	0	0	1 /

Unimodularity

Definition (Unimodularity)

Assume $A \in \mathbb{Z}^{d \times n}$ has full row rank. We say that A is **unimodular** if all $d \times d$ submatrices have determinant 0, 1, or -1.

Example

The matrix ${\mathcal A}$ is unimodular, whereas ${\mathcal B}$ is not

$$\mathcal{A} = \begin{pmatrix} -1 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \qquad \mathcal{B} = \begin{pmatrix} 1 & 1 & -1 \\ 0 & 1 & 1 \end{pmatrix}$$

Applications include:

- Integer programming over fibers $\mathcal{F}_{A,b}$
- Disclosure limitation
- ullet Computing Markov basis and universal Gröbner basis of $\mathcal{I}_{\mathcal{A}}$

Daniel Irving Bernstein Toric Varieties in Statistics 18 / 37

Unimodularity

Question

When is $\mathcal{A}_{\mathcal{C},\mathbf{d}}$ unimodular?

Observation

If $\mathcal{A}_{\mathcal{C},d}$ is unimodular, then so is $\mathcal{A}_{\mathcal{C}}:=\mathcal{A}_{\mathcal{C},(2,\ldots,2)}.$

ullet Terminology abuse " ${\mathcal C}$ is unimodular" means " ${\mathcal A}_{{\mathcal C}}$ is unimodular"

We have a complete classification of unimodular ${\mathcal C}$

Unimodularity-Preserving Operations

Definition (Adding a cone vertex)

If $\mathcal C$ is a simplicial complex on [n], define $\mathrm{cone}(\mathcal C)$ to be the complex on [n+1] with facets

$$\mathsf{facet}(\mathsf{cone}(\mathcal{C})) = \{F \cup \{n+1\} : F \in \mathsf{facet}(\mathcal{C})\}.$$

Unimodularity-Preserving Operations

Definition (Adding a ghost vertex)

If C is a simplicial complex on [n], define G(C) to be the simplicial complex on [n+1] that has exactly the same faces as C.

Unimodularity-Preserving Operations

Definition (Alexander Duality)

If C is a simplicial complex on [n], then the Alexander dual complex C^* is the simplicial complex on [n] with facets

 $facet(C^*) = \{[n] \setminus S : S \text{ is a minimal non-face of } C\}.$

Unimodularity: Constructive Classification

Definition

We say that a simplicial complex C is *nuclear* if it satisfies one of the following:

- **1** $\mathcal{C} = \Delta_k$ for some $k \geq -2$ (i.e. a simplex)
- ② $C = \Delta_m \sqcup \Delta_n$ (i.e. a disjoint union of simplices)
- 3 C = cone(D) where D is nuclear
- \circ $\mathcal{C} = \mathcal{G}(\mathcal{D})$ where \mathcal{D} is nuclear
- $oldsymbol{\circ}$ C is the Alexander dual of a nuclear complex.

Theorem (B.-Sullivant 2015)

The matrix $A_{\mathcal{C}}$ is unimodular if and only if \mathcal{C} is nuclear.

Simplicial Complex Minors

Definition (Deletion and Link)

Let $\mathcal C$ be a simplicial complex on [n]. Let $v \in [n]$ be a vertex of $\mathcal C$. Then $\mathcal C \setminus v$ denotes the induced simplicial complex on $[n] \setminus \{v\}$, and $\operatorname{link}_v(\mathcal C)$ denotes the simplicial complex on $[n] \setminus \{v\}$ with facets

 $facet(link_v(\mathcal{C})) = \{F \setminus \{v\} : F \text{ is a facet of } \mathcal{C} \text{ with } v \in F\}.$

Definition (Simplicial Complex Minor)

We say that $\mathcal D$ is a minor of $\mathcal C$ if $\mathcal D$ can be obtained from $\mathcal C$ via a series of deletion and link operations.

$$C \setminus v =$$

Unimodularity: Excluded Minor Classification

Theorem (B.-Sullivant 2015)

The matrix A_C is unimodular if and only if C has no simplicial complex minors isomorphic to any of the following

- $\partial \Delta_k \sqcup \{v\}$, the disjoint union of the boundary of a simplex and an isolated vertex
- ullet O_6 , the boundary complex of an octahedron, or its Alexander dual O_6^*
- The four simplicial complexes shown below

Sketch of Proof

- ullet C nuclear \Longrightarrow C unimodular
 - Simplices are unimodular
 - A disjoint union of two simplices is unimodular
 - Adding cone and ghost vertices and taking duals preserves unimodularity
- ullet C unimodular \Longrightarrow C avoids forbidden minors
 - The forbidden minors are not unimodular
 - Taking minors preserves unimodularity
- ullet C avoids forbidden minors \Longrightarrow C nuclear
 - If $\mathcal C$ avoids the forbidden minors but has a 4-cycle, then it must be an iterated cone over the 4-cycle. This is nuclear.
 - So focus on 4-cycle-free complexes. Then the 1-skeleton is either a complete graph, or two complete graphs glued along a clique.
 - ullet Complex induction argument based on the link of a vertex of ${\cal C}.$

Next Steps - Unimodularity

Question

Given a simplicial complex C on [n] and an integer vector $\mathbf{d} = (d_1, \dots, d_n)$ with $d_i \geq 2$, is $\mathcal{A}_{C,\mathbf{d}}$ unimodular?

Corollary (B.-Sullivant 2015)

If $A_{C,d}$ is unimodular, then C is nuclear.

Question

Let $\mathcal C$ and $\mathbf d$ be specified by the figure below. For which values of p and q is $\mathcal A_{\mathcal C,\mathbf d}$ unimodular?

Normality

Let $A \in \mathbb{N}^{d \times n}$. We define:

- $\mathbb{N}A := \{Ax : x \in \mathbb{N}^n\}$ (Semigroup generated by columns of A)
- $\mathbb{Z}A := \{Ax : x \in \mathbb{Z}^n\}$ (Lattice generated by columns of A)
- $\mathbb{R}_{\geq 0}A := \{Ax : x \in \mathbb{R}, x \geq 0\}$ (Cone generated by columns of A)

Definition (Normality)

We say that A is normal if

$$\mathbb{N}A = \mathbb{R}_{>0}A \cap \mathbb{Z}A.$$

If A is not normal and

$$h \in \mathbb{R}_{\geq 0} A \cap \mathbb{Z} A \setminus \mathbb{N} A$$

the we say that h is a *hole* of $\mathbb{N}A$.

Normality: Non-example

The following matrix is not normal

$$A = \begin{pmatrix} 1 & 1 & 1 \\ 0 & 1 & 3 \end{pmatrix}$$

because $\binom{1}{2}$ is a hole. Note:

$$\begin{pmatrix} 1 \\ 2 \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 \\ 0 & 1 & 3 \end{pmatrix} \begin{pmatrix} -1 \\ 2 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 1 \\ 2 \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 \\ 0 & 1 & 3 \end{pmatrix} \begin{pmatrix} 0 \\ 1/2 \\ 1/2 \end{pmatrix}$$

so
$$\begin{pmatrix} 1 \\ 2 \end{pmatrix} \in \mathbb{R}_{\geq 0} A \cap \mathbb{Z} A$$
. However, $\begin{pmatrix} 1 \\ 2 \end{pmatrix} \notin \mathbb{N} A$.

Normality

Question

When is $\mathcal{A}_{\mathcal{C},\mathbf{d}}$ normal?

Observation

If $\mathcal{A}_{\mathcal{C},d}$ is normal, then so is $\mathcal{A}_{\mathcal{C}} := \mathcal{A}_{\mathcal{C},(2,\dots,2)}$.

ullet Terminology abuse " ${\mathcal C}$ is normal" means " ${\mathcal A}_{{\mathcal C}}$ is normal"

Applications include:

- Integer table feasibility problem
- Toric fiber products for constructing Markov bases work best with normal $\mathcal{A}_{\mathcal{C},\mathbf{d}}$ (Rauh-Sullivant 2014)
- \bullet Sequential importance sampling works best with normal $\mathcal{A}_{\mathcal{C},\boldsymbol{d}}$

We have some partial results towards classification of normal ${\mathcal C}$

Known Classification Results - Normality

Theorem (Sullivant 2010)

If C is a graph, then A_C is normal if and only if C is free of K_4 -minors.

Theorem (Bruns, Hemmecke, Hibi, Ichim, Ohsugi, Köppe, Söger 2007-2011)

Let $\mathcal C$ be a complex whose facets are all m-1 element subsets of [m]. Then $\mathcal A_{\mathcal C,\mathbf d}$ is normal in precisely the following situations up to symmetry:

- lacktriangledown At most two of the d_v are greater than two
- **2** m = 3 and $\mathbf{d} = (3, 3, a)$ for any $a \in \mathbb{N}$
- **3** m = 3 and $\mathbf{d} = (3, 4, 4), (3, 4, 5)$ or (3, 5, 5).

Theorem (Rauh-Sullivant 2014)

Let \mathcal{C} be the four-cycle graph. Then $\mathcal{A}_{\mathcal{C},\mathbf{d}}$ is normal if $\mathbf{d}=(2,a,2,b)$ or $\mathbf{d}=(2,a,3,b)$ with $a,b,\in\mathbb{N}$.

Corollary of Unimodular Classification

Definition

Let C be a simplicial complex on [n]. We say a facet of C that has n-1 vertices is called a *big facet*.

Proposition

If C is a complex with a big facet, then C is normal if and only if unimodular.

So our classification result on unimodular $\mathcal C$ immediately gives a classification of the normal $\mathcal C$ when $\mathcal C$ has a big facet.

Normality Preserving Operations

Theorem (Sullivant 2010)

Normality of $\mathcal{A}_{\mathcal{C},d}$ is preserved under the following operations on the simplicial complex

- Deleting vertices
- Contracting edges
- Gluing two simplicial complexes along a common face
- Adding or removing a cone or ghost vertex.

Theorem (B.-Sullivant 2015)

Normality of $A_{C,d}$ is preserved when taking links of vertices of C.

Minimally Non-Normal Simplicial Complexes

Question

Which simplicial complexes are minimally non-normal with respect to the operations of deleting vertices, contracting edges, gluing two complexes along a facet, removing cone and ghost vertices, and taking links of vertices?

Computational method:

- All simplicial complexes on 3 or fewer vertices are normal
- Choose two normal simplicial complexes \mathcal{C},\mathcal{D} on n-1 vertices. Create simplicial complex \mathcal{C}' on n vertices by attaching a new vertex v to \mathcal{C} such that $\operatorname{link}_v(\mathcal{C}')=\mathcal{D}$
- ullet See if (non)normality of \mathcal{C}' can be certified by reducing to a smaller complex via our normality-preserving operations
- ullet If not, check normality of \mathcal{C}' using Normaliz. If non-normal, then minimally non-normal

Minimally Non-Normal Simplicial Complexes

We were able to use the computational method to determine normality on all complexes on up to 6 vertices

So far, we know that the set of minimally non-normal simplicial complexes consists of:

- 20 sporadic complexes, obtained by computational method
- Two infinite families, obtained by theoretical means

Next Steps

- ullet Develop new procedures for constructing normal ${\mathcal C}$
- \bullet Develop methods for constructing holes of $\mathbb{N}\mathcal{A}_{\mathcal{C}}$
- Classify normal complexes within certain families (e.g., surfaces)

References

Daniel Irving Bernstein and Seth Sullivant. Unimodular Binary Hierarchical Models.

ArXiv:1502.06131. 2015.

Naniel Irving Bernstein and Seth Sullivant.

Normal Binary Hierarchical Models

ArXiv:1508.05461, 2015

Winfried Bruns, Raymond Hemmecke, Bogdan Ichim, Matthias Köppe and Christof Söger. Challenging Computations of Hilbert Bases of Cones Associated with Algebraic Statistics Exp. Math. 20, 25 - 33 (2011)

Mathias Drton, Bernd Sturmfels, Seth Sullivant.

Lectures on Algebraic Statistics

Birkhauser. Oberwolfach Seminars, Vol 39

Nakayuki Hlbi and Hidefumi Ohsugi

Toric Ideals Arising from Contingency Tables

Commutative Algebra and Combinatorics

Ramanujan Mathematical Society Lecture Notes Series, Number 4, Ramanujan Math. Soc., Mysore, 2007. pp. 91-115.

Johannes Rauh and Seth Sullivant

Lifting markov bases and higher codimension toric fiber products

ArXiv:1404.6392 2014

Bernd Sturmfels.

Gröbner Bases and Convex Polytopes, volume 8 of University Lecture Series. American Mathematical Society, Providence, RI, 1996.

Seth Sullivant.

Normal binary graph models.

Ann. Inst. Statist. Math., 62(4):717-726, 2010.