Note

On Vector Partition Functions

Bernd Sturmfels*

Department of Mathematics, University of California, Berkeley, California 94720

Communicated by Victor Klee

Received May 10, 1994

We present a structure theorem for vector partition functions. The proof rests on a formula due to Peter McMullen for counting lattice points in rational convex polytopes. © 1995 Academic Press, Inc.

Introduction

Let $A=(a_1,...,a_n)$ be a $d\times n$ -matrix of rank d with entries in \mathbb{N} , the set of non-negative integers. The corresponding vector partition function $\phi_A: \mathbb{N}^d \to \mathbb{N}$ is defined as follows: $\phi_A(u)$ is the number of non-negative integer vectors $\lambda = (\lambda_1,...,\lambda_n) \in \mathbb{N}^n$ such that $A \cdot \lambda = \lambda_1 a_1 + \cdots + \lambda_n a_n = u$. Equivalently, the function ϕ_A is defined by the formal power series:

$$\prod_{i=1}^{n} \frac{1}{(1 - t_{1}^{a_{1i}} t_{2}^{a_{2i}} \cdots t_{d}^{a_{di}})}$$

$$= \sum_{u \in \mathbb{N}^{d}} \phi_{A}(u_{1}, ..., u_{d}) \cdot t_{1}^{u_{1}} t_{2}^{u_{2}} \cdots t_{d}^{u_{d}}.$$
(1)

Vector partition functions appear in many areas of mathematics and its applications, including representation theory [9], commutative algebra [14], approximation theory [4] and statistics [5].

It was shown by Blakley [2] that there exists a finite decomposition of N^d such that ϕ_A is a polynomial of degree n-d on each piece. Here we describe such a decomposition explicitly and we analyze how the polynomials differ from piece to piece. Our construction uses the geometric decomposition into chambers studied by Alekseevskaya, Gel'fand and Zelevinsky in [1]. Within each chamber we give a formula which refines

^{*} E-mail address: bernd@math.berkeley.edu.

the results by Dahmen and Micchelli in [4, §3]. The objective of this note is to provide polyhedral tools for the efficient computation of vector partition functions, with a view towards applications, such as the sampling algorithms in [6].

Example (n = 6, d = 3). Consider the vector partition function

$$\phi_A: \mathbf{N}^3 \to \mathbf{N}, (u, v, w) \mapsto \# \{\lambda \in \mathbf{N}^6: A \cdot \lambda = (u, v, w)^t\}$$

associated with the matrix

$$A = \begin{pmatrix} 2 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 2 & 1 & 0 \\ 0 & 0 & 1 & 0 & 1 & 2 \end{pmatrix}.$$

In this instance the value of ϕ_A does not depend on the permutation of (u, v, w), so we may assume that $u \ge v \ge w$. Also, if $u + v + w \equiv 1 \mod 2$ then $\phi_A(u, v, w) = 0$, so we shall assume that $u + v + w \equiv 0 \mod 2$. Given these assumptions, we distinguish two cases:

Case 1. $u \ge v + w$. Then

$$\phi_A(u, v, w)$$

$$= \frac{vw}{2} + \frac{vw^2}{8} - \frac{w^3}{24}$$

$$+ \begin{cases} 1 + v/2 + 2w/3 & \text{if } u \equiv 0 \text{ mod } 2 \text{ and } v \equiv 0 \text{ mod } 2, \\ 1/2 + v/2 + 5w/12 & \text{if } u \equiv 1 \text{ mod } 2 \text{ and } v \equiv 1 \text{ mod } 2, \\ 1/2 + 3v/8 + 13w/24 & \text{otherwise.} \end{cases}$$

Case 2. u < v + w. We set

$$\begin{split} \psi := & -u^2/8 + uv/4 + uw/4 - v^2/8 + vw/4 - w^2/8 \\ & + u^3/48 - u^2v/16 - u^2w/16 + uv^2/16 + uvw/8 + uw^2/16 \\ & - v^3/48 - v^2w/16 + vw^2/16 - w^3/16. \end{split}$$

Then

$$\phi_A(u, v, w)$$

$$= \psi + \begin{cases} 1 + u/6 + v/3 + w/2 & \text{if } u \equiv 0 \bmod 2 \text{ and } v \equiv 0 \bmod 2, \\ 1/2 + u/6 + v/3 + w/4 & \text{if } u \equiv 1 \bmod 2 \text{ and } v \equiv 1 \bmod 2, \\ 1/2 + u/6 + 5v/24 + 3w/8 & \text{otherwise.} \end{cases}$$

Already this simple example illustrates the main feature of vector partition functions, which is the interplay of a structure of convex polyhedra (as seen in the distinction of cases 1 and 2) with a structure of finite abelian groups (as seen in the "mod"-subcases).

In order to deal with the general case, we introduce some notation. Let $pos(A) = \{\sum_{i=1}^{n} \lambda_i a_i \in \mathbb{R}^n : \lambda_1, ..., \lambda_n \ge 0\}$. For $\sigma \subset [n] := \{1, ..., n\}$ we consider the submatrix $A_{\sigma} := (a_i : i \in \sigma)$, the polyhedral cone $pos(A_{\sigma})$, and the abelian group $\mathbb{Z}A_{\sigma}$ spanned by the the columns of A_{σ} . We may assume without loss of generality that A is surjective over \mathbb{Z} , that is, $\mathbb{Z}A = \mathbb{Z}^d$. This implies that the semigroup $\mathbb{N}A := pos(A) \cap \mathbb{Z}A$ is saturated.

The surjectivity assumption does not hold for the 3×6 -matrix in our example. In order to apply the results below to such a case, one must choose a rational 3×3 -matrix B which defines an isomorphism from $\mathbb{Z}A$ onto \mathbb{Z}^3 and then use the formula $\phi_A(u) = \phi_{BA}(Bu)$.

A subset σ of [n] is a basis if $\#(\sigma) = rank(A_{\sigma}) = d$. The chamber complex is the polyhedral subdivision of the cone pos(A) which is defined as the common refinement of the simplicial cones $pos(A_{\sigma})$, where σ runs over all bases. Each chamber C (meaning: maximal cell in the chamber complex) is indexed by the set $\Delta(C) = \{\sigma \subset [n] : C \subseteq pos(A_{\sigma})\}$. For each $\sigma \in \Delta(C)$, the group $\mathbf{Z}A_{\sigma}$ has finite index in \mathbf{Z}^d ; write $G_{\sigma} := \mathbf{Z}^d/\mathbf{Z}A_{\sigma}$ for the group of residue classes. We say that σ is non-trivial if $G_{\sigma} \neq \{0\}$. For $u \in pos(A) \cap \mathbf{N}^d$, let $[u]_{\sigma}$ denote the image of u in G_{σ} .

In the small example above there are 12 chambers; they are grouped into two equivalence classes with respect to the S_3 -symmetry. The following theorem is our main result.

Theorem 1. For each chamber C there exists a polynomial P of degree n-d in $u=(u_1,...,u_d)$, and for each non-trivial $\sigma \in \Delta(C)$ there exists a polynomial Q_{σ} of degree $\#(\sigma)-d$ in u and a function $\Omega_{\sigma}: G_{\sigma}\setminus\{0\}\to \mathbf{Q}$ such that, for all $u\in \mathbf{N}A\cap C$,

$$\phi_A(u) = P(u) + \sum \left\{ \Omega_{\sigma}(\llbracket u \rrbracket_{\sigma}) \cdot Q_{\sigma}(u) : \sigma \in \Delta(C) \text{ and } \llbracket u \rrbracket_{\sigma} \neq 0 \right\}.$$

Moreover, the "corrector polynomials" Q_{σ} satisfy the linear partial differential equations

$$\sum_{i=1}^{d} a_{ij} \frac{\partial Q_{\sigma}}{\partial u_{i}} \equiv 0 \qquad \text{for all } j \in \sigma \text{ such that } \sigma \setminus \{j\} \notin \Delta(C).$$

Remarks. (1) Therem 1 provides a generalization of the theory of denumerants (the d=1 case) which can be found in Comtet's book [3, §2.6]. A nice MAPLE package for computing denumerants has been implemented by P. Lisoněk [10].

- (2) Another important special case occurs when the matrix A is unimodular, which means that $G_{\sigma} = \{0\}$ for each basis σ . In this case ϕ_A is a polynomial function on each chamber [4, Corollary 3.1]. This happens, for instance, in the problem of counting non-negative integer matrices with prescribed row and column sums; see [5] for a general survey and see [13] for the computational state of the art.
- (3) The main point of our formula is the "additive decoupling" of the correction term, which generalizes Theorem C in [3, §2.6]. The results of Dahmen and Micchelli in [4, §3] generalize a (somewhat weaker) classical theorem of Bell [3, §2.6, Thm. B]. The computational advantage of the additive decoupling is explained on page 114 in [3].

THE PROOF

We shall use notation which is standard in the theory of toric varieties; see e.g. [7]. Let N be a lattice of rank m, $M = Hom(N, \mathbb{Z})$ its dual lattice, and $N_{\mathbb{Q}}$ and $M_{\mathbb{Q}}$ the corresponding rational vector spaces. Suppose we are given a complete simplicial fan Σ in N having n rays, and non-zero lattice points $b_1, ..., b_n$ on these rays. (The b_i need not be primitive in N!) We identify the cones of Σ with subsets of $\{b_1, ..., b_n\}$. For each $1 \le l \le m$ and each cone $\tau = \{b_{\tau_1}, ..., b_{\tau_l}\}$, we let H_{τ} denote the group \mathbb{Z}^{τ} of integer valued functions on τ modulo the subgroup of those functions on τ which are restrictions from $M = Hom(N, \mathbb{Z})$. We say that τ is non-trivial if $H_{\tau} \ne \{0\}$. Consider any convex polytope of the form

$$P_{\gamma} = \{ x \in M_{\Omega} : \langle x, b_i \rangle \leqslant \gamma_i \text{ for } i = 1, ..., n \},$$
 (2)

where $\gamma=(\gamma_1,...,\gamma_n)$ ranges over the set $C(\Sigma)$ of all vectors in \mathbb{Z}^n such that the normal fan of P_γ is coarser or equal to Σ . It is well known that there exists a poynomial function $F=F(\gamma)$ on $C(\Sigma)$ of degree m such that $\#(P_\gamma\cap M)=F(\gamma)$ provided that P_γ is integral, i.e., all vertices of P_γ lie in M. For a toric proof of this fact see e.g. [8, §5]. In general, however, the polytope P_γ is not integral, since the fan Σ is not assumed to be smooth. The following proposition characterizes the difference between $\#(P_\gamma\cap M)$ and the polynomial $F(\gamma)$ in the general case. If $\gamma\in \mathbb{Z}^n$, then we write $[\gamma]_\tau$ for the image of the function $\tau\to \mathbb{Z}$, $b_i\mapsto \gamma_i$ in the group H_τ .

PROPOSITION 2. For every non-trivial cone $\tau \in \Sigma$ there exists a polynomial R_{τ} of degree $m-\#(\tau)$ in the variables $\gamma=(\gamma_1,...,\gamma_n)$ and a function $\omega_{\tau}: H_{\tau}\setminus\{0\}\to \mathbf{Q}$ such that $\#(P_{\gamma}\cap M)-F(\gamma)=\sum \left\{\omega_{\tau}(\lceil\gamma\rceil_{\tau})\cdot R_{\tau}(\gamma): \tau\in \Sigma \text{ and } \lceil\gamma\rceil_{\tau}\neq 0\right\}$ for all $\gamma\in C(\Sigma)$. Moreover, the polynomial R_{τ} depends only on those variables γ_i for which $\tau\cup\{b_i\}\in\Sigma$.

We shall use the following theorem of McMullen. If F is a face of a polytope $P \subset M_{\mathbb{Q}}$ then $\nu(P, F)$ denotes the cone in N normal to F at P. Let \mathscr{L} denote the set of all pairs (τ, L) where τ is a cone in N and L is an affine subspace of $M_{\mathbb{Q}}$ which is a translate of τ^{\perp} .

THEOREM 3 (McMullen [11]). There exists a function $\theta: \mathcal{L} \to \mathbf{Q}$ such that $\theta(\tau, L) = \theta(\tau, L + m)$ for all $m \in M$ and

$$\#(P\cap M) = \sum_{F \text{ face of } P} \theta(\nu(P,F), \operatorname{aff}(F)) \cdot \operatorname{Vol}(F) \text{ for every polytope } P \text{ in } M_{\mathbf{Q}}.$$

Here "Vol" denotes he standard volume form on the affine span aff(F) of the face F.

Proof. This is a special case of Theorem 3 in [11], provided one passes from simple valuations to general valuations using the technique in §3 of [11]. ■

COROLLARY 4. If P_{γ} is an integral polytope then the number of lattice points in P_{γ} equals

$$F(\gamma) = \sum_{\tau \in \Sigma} \theta(\tau, \tau^{\perp}) \cdot Vol(P_{\gamma}^{\tau}), \tag{3}$$

where P_{γ}^{r} denotes the face of P_{γ} supported by τ .

Proof. If P_{γ} is integral then $\operatorname{aff}(P_{\gamma}^{\tau})$ is a lattice translate of the linear subspace τ^{\perp} . Therefore $\theta(\tau,\operatorname{aff}(P_{\gamma}^{\tau}))=\theta(\tau,\tau^{\perp})$, and the claim follows directly from Theorem 3.

We remark that formula (3) is a valid presentation for the polynomial function $F(\gamma)$ throughout the cone $C(\Sigma)$, not just for those special values of γ for which P_{γ} is integral.

Proof of Proposition 2. Let τ be a cone in Σ and let F_{γ} be the corresponding face of P_{γ} . As γ runs over $C(\Sigma)$, the volume of F_{γ} varies as a polynomial in γ of degree $dim(F_{\gamma}) = m - \#(\tau)$. We set $R_{\tau}(\gamma) := Vol(F_{\gamma})$. This function is independent of a support parameter γ_i if the hyperplane $\langle x, b_i \rangle = \gamma_i$ does not intersect the face F_{γ} for general γ . The latter condition is equivalent to $\tau \cup \{b_i\}$ not being a cone of Σ . Hence R_{τ} has the property asserted in the second part of Proposition 2.

Consider any other vector $\gamma' \in C(\Sigma)$ and corresponding face $F_{\gamma'}$ of $P_{\gamma'}$. Note that $\operatorname{aff}(F_{\gamma}) = \{ y \in M : \forall b_i \in \tau : \langle y, b_i \rangle = \gamma_i \}$, and similarly for $F_{\gamma'}$. This implies

$$[\gamma]_{\tau} = [\gamma']_{\tau} \Leftrightarrow \exists u \in M : \forall b_i \in \tau : \gamma_i = \gamma'_i + \langle u, b_i \rangle$$
$$\Leftrightarrow \exists u \in M : \operatorname{aff}(F_{\gamma}) = \operatorname{aff}(F_{\gamma'}) + u.$$

We can therefore define a function $\omega_{\tau}: H_{\tau} \setminus \{0\} \to \mathbf{Q}$ by setting

$$\omega_{\tau}([\gamma]_{\tau}) := \theta(\tau, \operatorname{aff}(F_{\gamma})) - \theta(\tau, \tau^{\perp}).$$

Proposition 2 now follows immediately from Theorem 3 and Corollary 4.

Proof of Theorem 1. We shall use representation techniques as in [12, §5]. Let $B = (b_1, ..., b_n)$ be an integer $(n-d) \times n$ -matrix whose row space (over \mathbb{Z}) equals the kernel of A. In other words, we construct a short exact sequence of abelian groups

$$0 \longrightarrow \mathbf{Z}^{n-d} \xrightarrow{B^t} \mathbf{Z}^n \xrightarrow{A} \mathbf{Z}^d \longrightarrow 0.$$

We set m=n-d and $M=\mathbf{Z}^{n-d}$, and we consider the polytope P_{γ} in (2), for an arbitrary $\gamma \in \mathbf{Z}^n$. The map $x \mapsto \gamma - B^t \cdot x$ defines a bijection between the lattice points in P_{γ} and the set of elements $\lambda \in \mathbf{N}^n$ such that $A \cdot \lambda = A \cdot \gamma$. Therefore we have

$$\phi_A(A \cdot \gamma) = \#(P_{\gamma} \cap M). \tag{4}$$

We now fix a chamber C and we consider those vectors $\gamma \in \mathbb{N}^n$ such that $A \cdot \gamma$ lies in the interior of C. This determines the normal fan Σ of P_{γ} as follows:

$$\Sigma = \{ \{b_{\tau_1}, ..., b_{\tau_k}\} : [n] \setminus \{\tau_1, ..., \tau_k\} \in \Delta(C) \}.$$

Let us now fix $\sigma \in \Delta(C)$ and set $\tau := [n] \setminus \sigma$. In order to derive the first part of Theorem 1 from Proposition 2, it suffices to show that there exists a group isomorphism δ between H_{τ} and G_{σ} , which takes a class $[\gamma]_{\tau}$ in H_{τ} to the class of $[u]_{\sigma}$ in G_{σ} , where $u := A \cdot \gamma$. Indeed, in view of (4), we can then simply define $P(u) := F(\gamma)$, $\Omega_{\sigma}([u]_{\sigma}) := \omega_{\tau}([\gamma]_{\tau})$, and $Q_{\sigma}(u) := R_{\tau}(\gamma)$ to get the desired formula for $\phi_{A}(u)$. (Note that $\#(\sigma) - d = m - \#(\tau)$.)

To define the group isomorphism δ , we consider the short exact sequence

$$0 \longrightarrow \mathbf{Z}^{\sigma} \xrightarrow{i} \mathbf{Z}^{n} \xrightarrow{\pi} \mathbf{Z}^{\tau} \longrightarrow 0.$$

where i and π are the obvious coordinate inclusion and projection respectively. We have

$$H_{\tau} = coker(\pi \circ B^t)$$
 and $G_{\sigma} = coker(A \circ i)$.

Consider any element of G_{σ} , given by a representative $u \in \mathbb{Z}^d$. We define $\delta(u)$ to be $\pi(\gamma)$, where γ is any preimage of u under A. This defines a unique

308 Note

element of H_{τ} because γ is well-defined up to $im(B^t) = ker(A)$. We have the equivalences

$$u \in \mathbf{Z}A_{\sigma} \Leftrightarrow u$$
 has a preimage $\tilde{\gamma}$ under A such that $\pi(\tilde{\gamma}) = 0$
$$\Leftrightarrow \gamma - \tilde{\gamma} \in ker(A) = im(B')$$
 for some $\tilde{\gamma} \in \mathbf{Z}^n$ such that $\pi(\tilde{\gamma}) = 0$
$$\Leftrightarrow \pi(\gamma) = \pi(B' \cdot \lambda) \text{ for some } \lambda \in \mathbf{Z}^{n-d}.$$

This shows that u is zero in G_{σ} if and only if $\pi(\gamma) = \delta(u)$ is zero in H_{τ} . Therefore the group homomorphism δ is injective. But it is also surjective: if $v \in \mathbb{Z}^{\tau}$, then choose any $w \in \mathbb{Z}$, consider $v + w \in \mathbb{Z}^n$ and define u = A(v + w). Then $\delta(u)$ and v represent the same element of H_{τ} . This completes the proof of the first part of Theorem 1.

To prove the second part we note that an element $j \in \sigma$ satisfies $\sigma \setminus \{j\} \notin \Delta(C)$ if and only if $\tau \cup \{b_j\} \notin \Sigma$. For such an index j, we apply the operator $\partial/\partial \gamma_j$ to the polynomial

$$R_{\tau}(\gamma) = Q_{\sigma}(A \cdot \gamma).$$

The result is zero, by Proposition 2, and consequently $\sum_{i=1}^{d} a_{ij} (\partial Q_{\sigma}/\partial u_i) \equiv 0$, as required.

ACKNOWLEDGMENTS

I am grateful to Alexander Barvinok for helpful discussions. This project was supported in part by the National Science Foundation and the David and Lucile Packard Foundation.

REFERENCES

- T. V. ALEKSEEVSKAYA, I. M. GEL'FAND, AND A. V. ZELEVINSKY, Arrangements of real hyperplanes and related partition functions, *Doklady Akad. Nauk. SSSR* 297 (1987), 1289–1293.
- 2. S. BLAKLEY, Combinatorial remarks on partitions of a multipartite number, *Duke Math. J.* 31 (1964), 335-340.
- 3. L. Comtet, "Advanced Combinatorics," Reidel, Dordrecht/Boston, 1974.
- W. DAHMEN AND C. A. MICCHELLI, The number of solutions to linear diophantine equations and multivariate splines, Trans. Amer. Math. Soc. 308 (1988), 509-532.
- P. DIACONIS AND A. GANGOLLI, Rectangular arrays with fixed margins, unpublished manuscript, 1994.
- 6. P. DIACONIS AND B. STURMFELS, Algebraic algorithms for sampling from conditional distributions, *Ann. Statist.*, to appear.
- W. Fulton, "Introduction to Toric Varieties," Princeton Univ. Press, Princeton, NJ, 1993.

- 8. W. Fulton and B. Sturmfels, Intersection theory on toric varieties, Topology, to appear.
- 9. G. J. HECKMAN, Projections of orbits and asymptotic behavior of multiplicities for compact connected Lie groups, *Invent. Math.* 67 (1982), 333–356.
- P. LISONĚK, "Quasi-Polynomials: A Case Study in Experimental Combinatorics," Technical report 93-18, RISC-Linz, Austria, 1993.
- 11. P. McMullen, Lattice invariant valuations on rational polytopes, *Arch. Math. (Basel)* 31 (1978), 509–516.
- 12. P. McMullen, Transforms, diagrams and representations, in "Contributions to Geometry" (J. Tölke and J. M. Wills, Eds.), Proceedings of the Geometry Symposium Siegen, Birkhäuser, Basel, 1979.
- J. MOUNT, "Applications of Convex Sampling to Optimization and Contingency Table Counting," Ph.D. thesis, Department of Computer Science, Carnegie Mellon University, 1995.
- 14. R. STANLEY, "Combinatorics and Commutative Algebra," Birkhäuser, Boston, 1983.