The closure of a linear space in a product of lines

Federico Ardila M.

San Francisco State University, San Francisco, California. Universidad de Los Andes, Bogotá, Colombia.

> AMS Western Sectional Meeting San Francisco State University October 26, 2014

prometry Algebra Combinatorics Comb ightarrow Geom Comb ightarrow Alg Alg ightarrow Top ightarrow Comb

Joint work with:

Adam Boocher (UC Berkeley → U Edinburgh)
 The closure of a linear space in a product of lines.

 Federico Castillo (UC Davis), José Samper (U Washington)
 The topology of the external activity complex of a matroid.

Summary

- We compute several (geom./alg.) invariants of a (variety/ideal) in terms of the combinatorial invariants of a matroid.
- The initial ideals give rise to beautiful simplicial complexes associated to a matroid. They are shellable spheres or balls.

emetry Algebra Combinatorics Comb ightarrow Geom Comb ightarrow Alg Alg ightarrow Top ightarrow Comb

Joint work with:

Adam Boocher (UC Berkeley → U Edinburgh)
 The closure of a linear space in a product of lines.

 Federico Castillo (UC Davis), José Samper (U Washington)
 The topology of the external activity complex of a matroid.

Summary.

- We compute several (geom./alg.) invariants of a (variety/ideal) in terms of the combinatorial invariants of a matroid.
- The initial ideals give rise to beautiful simplicial complexes associated to a matroid. They are shellable spheres or balls.

GEOMETRY

CLOSURES OF LINEAR SPACES. Let $L \subset \mathbb{C}^n$ be a **linear space**.

Embedding each line \mathbb{C} into the **projective line** $\mathbb{P}^1 = \mathbb{C} \cup \{\infty\}$. We get an embedding

$$\mathbb{C}^n \hookrightarrow (\mathbb{P}^1)^n$$
.

which leads us to the **closure** \widetilde{L} of the linear space L in $(\mathbb{P}^1)^n$.

$$L\hookrightarrow\widetilde{L}$$

(Real) cartoon:

Our geometric goal.

Study the variety \widetilde{L} .

ALGEBRA

HOMOGENIZATION. To **homogenize** a polynomial

$$f(x_1,\ldots,x_n) \mapsto \widetilde{f}(x_1,\ldots,x_n,y_1,\ldots,y_n)$$

we substitute $f(\frac{x_1}{y_1}, \dots, \frac{x_n}{y_n})$ and clear denominators.

The homogenization of an ideal I is $\widetilde{I} = \{\widetilde{f} : f \in I\}$.

$$I = \langle x_1 + x_2 + x_6, x_2 - x_3 + x_5, x_3 + x_4 \rangle$$

$$\widetilde{I} = \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5, \ldots \rangle$$

ALGEBRA

HOMOGENIZATION. To **homogenize** a polynomial

$$f(x_1,\ldots,x_n) \mapsto \widetilde{f}(x_1,\ldots,x_n,y_1,\ldots,y_n)$$

we substitute $f(\frac{x_1}{v_1}, \dots, \frac{x_n}{v_n})$ and clear denominators.

The homogenization of an ideal I is $\widetilde{I} = \{\widetilde{f} : f \in I\}$.

Consider a linear ideal, such as

$$I = \langle x_1 + x_2 + x_6, x_2 - x_3 + x_5, x_3 + x_4 \rangle$$

Its homogenization is

$$\widetilde{I} = \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5, \ldots \rangle$$

Our algebraic goal.

Study the homogenization of a linear ideal.

Suppose I is a linear ideal, such as

$$I = \langle x_1 + x_2 + x_6, x_2 - x_3 + x_5, x_3 + x_4 \rangle$$
.

Then we homogenize every polynomial in *I*:

$$\widetilde{I} = \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5, \ldots \rangle.$$

$$\widetilde{I} \neq \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5, x_3 y_4 + y_3 x_4 \rangle$$

Ex:
$$f = x_2 + x_4 + x_5 \in I$$
, but $f = x_2y_4y_5 + y_2x_4y_5 + y_2y_4x_5$ is missing

Suppose I is a linear ideal, such as

$$I = \langle x_1 + x_2 + x_6, x_2 - x_3 + x_5, x_3 + x_4 \rangle$$
.

Then we homogenize every polynomial in *I*:

$$\widetilde{I} = \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5, \ldots \rangle.$$

BUT we can't just homogenize the generators of *I*:

$$\widetilde{l} \neq \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5, x_3 y_4 + y_3 x_4 \rangle$$

Ex:
$$f = x_2 + x_4 + x_5 \in I$$
, but $\tilde{f} = x_2 y_4 y_5 + y_2 x_4 y_5 + y_2 y_4 x_5$ is missing.

It is generally difficult to write down explicit equations for ideals.

Motivating Question.

What is the best generating set for \hat{I} ?

COMBINATORICS

MATROIDS. Suppose

$$I = \langle x_1 + x_2 + x_6, x_2 - x_3 + x_5, x_3 + x_4 \rangle \subset \mathbb{C}[x_1, \dots, x_6]$$

Use the gens of *I* as rows of a matrix.

$$A = \begin{bmatrix} 1 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & -1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 1 & 0 & 0 \end{bmatrix}.$$

Treat the 6 columns as points.

Flats: • points 16, 2, 3, 4, 5

lines 1256,136,146, 23, 24, 345

Key. Use the matroid (comb.) to study the variety (geom.) and ideal (alg.)

COMBINATORICS

MATROIDS. Suppose

$$I = \langle x_1 + x_2 + x_6, \ x_2 - x_3 + x_5, \ x_3 + x_4 \rangle \subset \mathbb{C}[x_1, \dots, x_6]$$

Use the gens of *I* as rows of a matrix:

$$A = \begin{bmatrix} 1 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & -1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 1 & 0 & 0 \end{bmatrix}.$$

Treat the 6 columns as points.

Flats: • points 16, 2, 3, 4, 5

• lines 1256,136,146, 23, 24, 345

Bases: 123, 124, 134, 135, 145, 234, 235, 236, 245, 246, 346, 356, 456

Key. Use the matroid (comb.) to study the variety (geom.) and ideal (alg.)

COMBINATORICS → GEOMETRY

DEGREE. The **degree** of a *d*-dim projective variety *V* is:

$$\deg V = |V \cap P|$$

the number of intersection points with a codimension d-plane P.

Ex.
$$V = 2$$
-sphere in $\mathbb{C}^3 \longrightarrow \deg V = 2$.

Ex.
$$V = \text{linear } d\text{-space} \longrightarrow \text{deg } V = 1.$$

Question. What is the **degree** of our variety *L*?

So
$$\deg \widetilde{L} = 13$$
.

COMBINATORICS → GEOMETRY

DEGREE. The **degree** of a *d*-dim projective variety *V* is:

$$\deg V = |V \cap P|$$

the number of intersection points with a codimension d-plane P.

Ex.
$$V = 2$$
-sphere in $\mathbb{C}^3 \longrightarrow \deg V = 2$.

Ex.
$$V = \text{linear } d\text{-space} \longrightarrow \text{deg } V = 1.$$

Question. What is the **degree** of our variety *L*?

Theorem. (A.– Boocher '13) The degree of L equals the number of **bases** of the matroid *M*.

In our example we have 13 bases (triples of points not on a line) 123, 124, 134, 135, 145, 234, 235, 236, 245, 246, 346, 356, 456.

So deg $\tilde{L} = 13$.

COMBINATORICS → ALGEBRA

GENERATORS. Warmup: Generators of linear ideals.

TAKE 1. We have

$$I = \langle x_1 + x_2 + x_6, x_2 - x_3 + x_5, x_3 + x_4 \rangle$$

First observation:

- support of generators of I: 126, 235, 34
- complements: 345, 146, 1256 are lines (hyperplanes!)

Why not include all hyperplanes? Each gives a unique equation in I.

TAKE 2. Use the **cocircuits**:

$$I = \langle x_1 + x_2 + x_6, x_1 + x_3 - x_5 + x_6, x_1 - x_4 - x_5 + x_6$$

$$x_2 - x_3 + x_5, x_2 + x_4 + x_5, x_3 + x_4 \rangle$$

- support of generators of *I*: 126, 1356, 1456, 235, 245, 34
- complements: 345, 24, 23, 146, 136, 1256 (all hyperplanes)

COMBINATORICS → ALGEBRA

GENERATORS. Warmup: Generators of linear ideals.

TAKE 1. We have

$$I = \langle x_1 + x_2 + x_6, \ x_2 - x_3 + x_5, \ x_3 + x_4 \rangle$$

First observation:

- support of generators of *I*: 126, 235, 34
- complements: 345, 146, 1256 are lines (hyperplanes!)

Why not include all hyperplanes? Each gives a unique equation in I.

TAKE 2. Use the **cocircuits**:

$$I = \langle x_1 + x_2 + x_6, x_1 + x_3 - x_5 + x_6, x_1 - x_4 - x_5 + x_6, x_2 - x_3 + x_5, x_2 + x_4 + x_5, x_3 + x_4 \rangle$$

- support of generators of *I*: 126, 1356, 1456, 235, 245, 34
- complements: 345, 24, 23, 146, 136, 1256 (all hyperplanes)

GENERATORS. Warmup: generators of linear ideals.

TAKE 1. We have

$$I = \langle x_1 + x_2 + x_6, x_2 - x_3 + x_5, x_3 + x_4 \rangle$$

GOOD: This is a minimal set of generators.

TAKE 2. We have

$$I = \langle x_1 + x_2 + x_6, x_1 + x_3 - x_5 + x_6, x_1 - x_4 - x_5 + x_6, x_2 - x_3 + x_5, x_2 + x_4 + x_5, x_3 + x_4 \rangle$$

- support of generators of *I*: 126, 1356, 1456, 235, 245, 34 (cocircuits)
- complements: 345, 24, 23, 146, 136, 1256 (hyperplanes)

BAD: This is not a minimal set of generators.

GOOD: It is the **universal Gröbner basis.** (Great for computations.)

(Sturmfels '96)

GENERATORS. What are the generators of the homogenization \tilde{I} ?

TAKE 1. We have

$$\widetilde{I} \neq \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5, x_3 y_4 + y_3 x_4 \rangle$$

ALL BAD: This is not even a set of generators. (E.g., it doesn't contain $x_2y_4y_5 + y_2x_4y_5 + y_2y_4x_5$.)

TAKE 2. What if we try homogenizing all the cocircuits?

$$\widetilde{I} = \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, x_1 y_3 y_5 y_6 + y_1 x_3 y_5 y_6 - y_1 y_3 x_5 y_6 + y_1 y_3 y_5 x_6, x_1 y_4 y_5 y_6 - y_1 x_4 y_5 y_6 - y_1 y_4 x_5 y_6 + y_1 y_4 y_5 x_6, x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5, x_2 y_4 y_5 + y_2 x_4 y_5 + y_2 y_4 x_5, x_3 y_4 + y_3 x_4 \rangle.$$

ALL GOOD: The best set of generators

Theorem. (A. – Boocher '13) The homogenized cocircuits of I

- are a **minimal** set of generators for *l*.
- are the universal Gröbner basis for \tilde{l} .

These 2 properties rarely occur together. When they do, \tilde{I} is **robust**.

GENERATORS. What are the generators of the homogenization \tilde{I} ?

TAKE 1. We have

$$\widetilde{I} \neq \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5, x_3 y_4 + y_3 x_4 \rangle$$

ALL BAD: This is not even a set of generators. (E.g., it doesn't contain $x_2y_4y_5 + y_2x_4y_5 + y_2y_4x_5$.)

TAKE 2. What if we try homogenizing all the cocircuits?

$$\widetilde{I} = \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, x_1 y_3 y_5 y_6 + y_1 x_3 y_5 y_6 - y_1 y_3 x_5 y_6 + y_1 y_3 y_5 x_6,
x_1 y_4 y_5 y_6 - y_1 x_4 y_5 y_6 - y_1 y_4 x_5 y_6 + y_1 y_4 y_5 x_6, x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5,
x_2 y_4 y_5 + y_2 x_4 y_5 + y_2 y_4 x_5, x_3 y_4 + y_3 x_4 \rangle.$$

ALL GOOD: The best set of generators.

Theorem. (A. – Boocher '13) The homogenized cocircuits of I

- are a **minimal** set of generators for \tilde{I} .
- are the universal Gröbner basis for \tilde{l} .

These 2 properties rarely occur together. When they do, \tilde{I} is **robust**.

SYZYGIES. We know the generators (complements \leftrightarrow hyperplanes).

$$\widetilde{I} = \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, \quad x_1 y_3 y_5 y_6 + y_1 x_3 y_5 y_6 - y_1 y_3 x_5 y_6 + y_1 y_3 y_5 x_6,
x_1 y_4 y_5 y_6 - y_1 x_4 y_5 y_6 - y_1 y_4 x_5 y_6 + y_1 y_4 y_5 x_6, \quad x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5,
x_2 y_4 y_5 + y_2 x_4 y_5 + y_2 y_4 x_5, \quad x_3 y_4 + y_3 x_4 \rangle.$$

What are the linear relations (**syzygies**) among them? Here are two:

$$y_2y_5(x_3y_4 + y_3x_4) + y_4(x_2y_3y_5 - y_2x_3y_5 + y_2y_3x_5) - y_3(x_2y_4y_5 + y_2x_4y_5 + y_2y_4x_5) = 0$$

$$(x_2y_5 + y_2x_5)(x_3y_4 + y_3x_4) - x_4(x_2y_3y_5 - y_2x_3y_5 + y_2y_3x_5) - x_3(x_2y_4y_5 + y_2x_4y_5 + y_2y_4x_5) = 0$$

But there are seven more! How to describe them? Organize them? Hint: these two have support 2345 whose complement is 16, a point.

SYZYGIES. We have:

• 6 generators. (complements: 1256, 136, 146, 23, 24, 345)

$$\widetilde{I} = \langle x_1 y_2 y_6 + y_1 x_2 y_6 + y_1 y_2 x_6, x_1 y_3 y_5 y_6 + y_1 x_3 y_5 y_6 - y_1 y_3 x_5 y_6 + y_1 y_3 y_5 x_6, \\ x_1 y_4 y_5 y_6 - y_1 x_4 y_5 y_6 - y_1 y_4 x_5 y_6 + y_1 y_4 y_5 x_6, x_2 y_3 y_5 - y_2 x_3 y_5 + y_2 y_3 x_5, \\ x_2 y_4 y_5 + y_2 x_4 y_5 + y_2 y_4 x_5, x_3 y_4 + y_3 x_4 \rangle.$$

• (2 of) 9 relations (**syzygies**). (compls: 16, 16, 2, 2, 3, 3, 4, 4, 5)

$$\begin{aligned} y_2y_5(x_3y_4+y_3x_4)+y_4(x_2y_3y_5-y_2x_3y_5+y_2y_3x_5)-y_3(x_2y_4y_5+y_2x_4y_5+y_2y_4x_5)&=0\\ (x_2y_5+y_2x_5)(x_3y_4+y_3x_4)-x_4(x_2y_3y_5-y_2x_3y_5+y_2y_3x_5)-x_3(x_2y_4y_5+y_2x_4y_5+y_2y_4x_5)&=0. \end{aligned}$$

• 4 rels. among the rels. (2nd syzygies). (complement: \emptyset)

The picture on the right (**lattice of flats**) organizes the syzygies beautifully.

$$S^4 o S^9 o S^6 o S o S/\widetilde{I} o 0.$$

Theorem. (A. – Boocher '13)

The syzygies of \tilde{I} are supported on [n] - F where F is a **flat** of M. There are $|\mu^*(F)|$ ith syzygies on [n] - F, where

$$\mu([n]) = 1, \qquad \mu^*(F) = -\sum_{G\supset F} \mu^*(G)$$

is the **dual Möbius function** of M. Equivalently,

$$\beta_{i,\mathbf{a}}(S/I(\widetilde{L})) = \begin{cases} |\mu^*(F)| & \text{if } \mathbf{a} = e_{[n]-F}, \ i = r - r(F) \\ 0 & \text{otherwise.} \end{cases}$$

Hence:

- / is Cohen-Macaulay.
- The Betti numbers of I are equal to the coefficients of the cocharacteristic polynomial of the matroid of I.

$$S^4 o S^9 o S^6 o S o S/\widetilde{I} o 0$$
 $\chi^*(q)=-4+9q-6q^2+q^3$

TOPOLOGY

A key ingredient is to understand the initial ideals

$$in_{<}I(\widetilde{L}) = \langle x_1y_2y_6, x_1y_3y_5y_6, x_1y_4y_5y_6, x_2y_3y_5, x_2y_4y_5, x_3y_4 \rangle$$

We have

$$\begin{array}{lll} \text{in}_{<} \textit{I}(\widetilde{L}) & = & \langle x_1, x_2, x_3 \rangle \cap \langle x_1, x_2, y_4 \rangle \cap \langle x_1, y_3, y_4 \rangle \cap \langle x_1, x_3, y_5 \rangle \cap \langle x_1, y_4, y_5 \rangle \cap \\ & & \langle y_2, y_3, y_4 \rangle \cap \langle y_2, x_3, y_5 \rangle \cap \langle x_2, x_3, y_6 \rangle \cap \langle y_2, y_4, y_5 \rangle \cap \langle x_2, y_4, y_6 \rangle \cap \\ & & \langle y_3, y_4, y_6 \rangle \cap \langle x_3, y_5, y_6 \rangle \cap \langle y_4, y_5, y_6 \rangle \,. \end{array}$$

One component $\langle z_b : b \in B \rangle$ for each basis B, where $z_b \in \{x_b, y_b\}$.

For B = 235 the component is $\langle y_2, x_3, y_5 \rangle$ because

- 2 is **passive**: I can trade 235 \rightarrow 135 where 1 < 2
- 3 is **active**: I cannot trade 235 \rightarrow 2*a*5 where *a* < 3
- 5 is **passive**: I can trade 235 \rightarrow 231 where 1 < 5

TOPOLOGY

A key ingredient is to understand the initial ideals

$$in_{<}I(\widetilde{L}) = \langle x_1y_2y_6, x_1y_3y_5y_6, x_1y_4y_5y_6, x_2y_3y_5, x_2y_4y_5, x_3y_4 \rangle$$

We have

$$\begin{array}{lll} \text{in}_{<} \textit{I}(\widetilde{L}) & = & \langle x_1, x_2, x_3 \rangle \cap \langle x_1, x_2, y_4 \rangle \cap \langle x_1, y_3, y_4 \rangle \cap \langle x_1, x_3, y_5 \rangle \cap \langle x_1, y_4, y_5 \rangle \cap \\ & & \langle y_2, y_3, y_4 \rangle \cap \langle y_2, x_3, y_5 \rangle \cap \langle x_2, x_3, y_6 \rangle \cap \langle y_2, y_4, y_5 \rangle \cap \langle x_2, y_4, y_6 \rangle \cap \\ & & \langle y_3, y_4, y_6 \rangle \cap \langle x_3, y_5, y_6 \rangle \cap \langle y_4, y_5, y_6 \rangle \,. \end{array}$$

One component $\langle z_b : b \in B \rangle$ for each basis B, where $z_b \in \{x_b, y_b\}$.

For B = 235 the component is $\langle y_2, x_3, y_5 \rangle$ because

- 2 is **passive**: I can trade $235 \rightarrow 135$ where 1 < 2
- 3 is **active**: I cannot trade 235 \rightarrow 2*a*5 where *a* < 3
- 5 is **passive**: I can trade $235 \rightarrow 231$ where 1 < 5

This works in general!

EXTERNAL ACTIVITY COMPLEX. Equivalently,

Theorem. (A. – Boocher '13)

For any matroid M and any linear order < on the ground set E, there is a simplicial complex $Act_<(M)$ on $\{x_e, y_e : e \in E\}$ such that

- 1. The minimal non-faces are $x_{\min C} y_{C-\min C}$ for each circuit C.
- 2. The facets are the sets $x_{B \cup EP(B)}y_{B \cup EA(B)}$ for each basis B.

We call it the **external activity complex** $Act_{<}(M)$.

This simplicial complex is **Cohen-Macaulay**. Is it shellable?

The reduced external activity complex $\overline{Act}_{<}(M)$ is shellable. It is \bullet contractible if M contains $U_{3,1}$ as a minor, or

• a sphere if *M* avoids *U*_{3,1} as a minor.

EXTERNAL ACTIVITY COMPLEX. Equivalently,

Theorem. (A. – Boocher '13)

For any matroid M and any linear order < on the ground set E, there is a simplicial complex $Act_<(M)$ on $\{x_e, y_e : e \in E\}$ such that

- 1. The minimal non-faces are $x_{\min C} y_{C-\min C}$ for each circuit C.
- 2. The facets are the sets $x_{B \cup EP(B)}y_{B \cup EA(B)}$ for each basis B.

We call it the **external activity complex** $Act_{<}(M)$.

This simplicial complex is **Cohen-Macaulay**. Is it shellable?

Theorem. (A. – Castillo – Samper '14) Yes, it is.

The reduced external activity complex $\overline{Act}_{<}(M)$ is shellable. It is

- contractible if M contains $U_{3,1}$ as a minor, or
- a sphere if *M* avoids $U_{3,1}$ as a minor.

Algebra Combinatorics Comb ightarrow Geom Comb ightarrow Alg Alg ightarrow Top ightarrow Comb

EXTERNAL ACTIVITY COMPLEX. There's many different shellings.

The facets of $Act_{<}(M)$ are the sets $x_{B\cup EP(B)}y_{B\cup EA(B)}$ for each basis B.

Las Vergnas defined **external/internal order** < *ext/int* on the bases:

$$A \leq_{ext/int} B$$
 if and only if $A - IA(A) \cup EA(A) \subseteq B - IA(B) \cup EA(B)$

(Motivation: Tutte polynomial, nbc-basis of Orlik-Solomon algebra)

Theorem. (A. – Castillo – Samper '14) Any linear extension of Las Vergnas's order $<_{ext/int}$ gives a shelling of $\overline{Act}_<(M)$.

eometry Algebra Combinatorics Comb o Geom Comb o Alg Alg o Top \leftrightarrow Comb

many thanks

The papers are available at:

http://math.sfsu.edu/federico http://arxiv.org/