Tropical Discriminants – An Invitation to Tropical Geometry

Eva Maria Feichtner

feichtne@igt.uni-stuttgart.de
http://www.igt.uni-stuttgart.de/AbGeoTop/Feichtner/

FPSAC 2007, Nankai University, Tianjin, China

Outline

- 1. A-Discriminants Δ_A
- 2. Tropical Geometry
- 3. Tropical *A*-Discriminants
- 4. The Newton Polytope of Δ_A

This is joint work with Alicia Dickenstein and Bernd Sturmfels arXiv:math.AG/0510126, J. Amer. Math. Soc., to appear.

1. Discriminants: Classical Examples

1. Discriminant of a quadratic polynomial in 1 variable

$$f(t) = x_2 t^2 + x_1 t + x_0, \qquad x_2 \neq 0$$

f has a double root $\iff \Delta_f = x_1^2 - 4x_2x_0 = 0$

$$\Delta_f = x_1^2 - 4x_2x_0 = 0$$

2. Discriminant of a cubic polynomial in 1 variable

$$f(t) = x_3t^3 + x_2t^2 + x_1t + x_0, \ x_3 \neq 0$$

f has a double root

$$\Delta_f = 27 x_0^2 x_3^2 - 18 x_0 x_1 x_2 x_3 + 4 x_0 x_2^3 + 4 x_1^3 x_3 - x_1^2 x_2^2 = 0$$

A-Discriminants

[Gelfand, Kapranov, Zelevinsky 1992]

$$A = (a_1 \cdots a_n) \in \mathbb{Z}^{d \times n}$$
, $(1, \dots, 1) \in \text{row span } A$, a_1, \dots, a_n span \mathbb{Z}^d

A represents a family of hypersurfaces in $(\mathbb{C}^*)^d$ defined by

$$f_A(t) = \sum_{j=1}^n x_j t^{a_j} = \sum_{j=1}^n x_j t_1^{a_{1j}} t_2^{a_{2j}} \dots t_d^{a_{dj}}.$$

$$X_A^* = \operatorname{cl} \{(x_1:\ldots:x_n) \in \mathbb{CP}^{n-1} \mid f_A(t) = 0 \text{ has a singular point in } (\mathbb{C}^*)^d\}$$

Generically, $\operatorname{codim} X_A^* = 1$, and

$$X_A^* = V(\Delta_A),$$

where Δ_A irreducible polynomial in $\mathbb{Z}[x_1,\ldots,x_n]$, the A-discriminant.

A-Discriminants: Classical Examples

1. Discriminant of a quadratic polynomial in 1 variable

$$f(t)=x_2t^2+x_1t+x_0\,, \qquad x_2
eq 0$$

$$A=\begin{pmatrix} 1&1&1\\0&1&2 \end{pmatrix}$$
 f has a double root $\iff \Delta_A=x_1^2-4x_2x_0=0$

2. Discriminant of a cubic polynomial in 1 variable

$$f(t) = x_3 t^3 + x_2 t^2 + x_1 t + x_0, \ x_3 \neq 0$$

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

f has a double root \iff

$$\Delta_A = 27 x_0^2 x_3^2 - 18 x_0 x_1 x_2 x_3 + 4 x_0 x_2^3 + 4 x_1^3 x_3 - x_1^2 x_2^2 = 0$$

A-Discriminants: Classical Examples

3. Resultant of two polynomials in 1 variable

$$f(t) = \sum_{i=0}^{n} x_i t^i, \quad x_n \neq 0,$$
 $g(t) = \sum_{i=0}^{m} y_i t^i, \quad y_m \neq 0,$

f and g have a common root \iff $\operatorname{Res}(f,g) = 0$

$$\operatorname{Res}(f,g) = \Delta_A \in \mathbb{Z}[x_0,\ldots,x_n,y_0,\ldots,y_m]$$
 for

$$A = \begin{pmatrix} 1 & 1 & \dots & 1 & 0 & 0 & \dots & 0 \\ 0 & 0 & \dots & 0 & 1 & 1 & \dots & 1 \\ 0 & 1 & \dots & n & 0 & 1 & \dots & m \end{pmatrix}$$

Res(f,g) = determinant of the Sylvester matrix

A-Discriminants: More Examples

4. Discriminant of a deg 2 homogeneous polynomial in 3 variables

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

$$\Delta_A = 1/2 \det \begin{pmatrix} 2x_1 & x_2 & x_4 \\ x_2 & 2x_3 & x_5 \\ x_4 & x_5 & 2x_6 \end{pmatrix}$$

5. Discriminant of a deg 3 homogeneous polynomial in 3 variables

 $\deg \Delta_A = 12$, 2040 terms

Newton Polytopes

$$g = \sum_{c \in C} \gamma_c x^c = \sum_{c \in C} \gamma_c x_1^{c_1} \cdots x_n^{c_n}, \qquad \gamma_c \in \mathbb{C}^*, \ C \subset \mathbb{Z}^n$$

$$New(g) = conv \{c \mid c \in C\} \subseteq \mathbb{R}^n$$

Newton polytope

Example:

$$g = 27 x_1^2 x_4^2 - 18 x_1 x_2 x_3 x_4 + 4 x_1 x_3^3 + 4 x_2^3 x_4 - x_2^2 x_3^2$$

Once we know $New(\Delta_A)$, determining Δ_A is merely a linear algebra problem!

A-Discriminants: Our Goals

Goal:

Derive information on Δ_A , resp. X_A^* , for instance

- ullet deg Δ_A
- Newton polytope of Δ_A

directly from the matrix, i.e., the point configuration A.

Ansatz: Study the tropicalization of X_A^* !

2. Tropical Geometry

Tropical geometry is algebraic geometry over the tropical semiring

$$(\mathbb{R}\cup\{\infty\},\oplus,\otimes)$$
 ,

$$(\mathbb{R} \cup \{\infty\}, \oplus, \otimes)$$
 , $x \oplus y := \min\{x,y\}$, $x \otimes y := x+y$.

algebraic varieties

tropical varieties, i.e. polyhedral fans

Tropical Varieties – the Algebraic Approach

 $Y \subseteq \mathbb{CP}^{n-1}$ irreducible variety, $\dim Y = r$, $I_Y \subseteq \mathbb{C}[x_1, \dots, x_n]$ defining prime ideal.

For $w \in \mathbb{R}^n$ and $f = \sum_{c \in C} \gamma_c x^c$, $\gamma_c \in \mathbb{C}$, $C \subset \mathbb{Z}^n$, define

 $\operatorname{in}_w(I_Y) = \langle \operatorname{in}_w f \mid f \in I_Y \rangle$ initial ideal of I_Y .

 $au(Y) = \{ w \in \mathbb{R}^n \, | \, ext{in}_w(I_Y) \, ext{does not contain a monomial} \}$ tropicalization of Y

 $\tau(Y)$ is a pure r-dimensional polyhedral fan in \mathbb{R}^n , resp. \mathbb{TP}^{n-1} .

$$\Delta = 27 x_1^2 x_4^2 - 18 x_1 x_2 x_3 x_4 + 4 x_1 x_3^3 + 4 x_2^3 x_4 - x_2^2 x_3^2$$

$$\Delta = 27 x_1^2 x_4^2 - 18 x_1 x_2 x_3 x_4 + 4 x_1 x_3^3 + 4 x_2^3 x_4 - x_2^2 x_3^2$$

$$\operatorname{in}_{(-1,-1,-1,0)}(\Delta) =$$

$$\Delta = 27 x_1^2 x_4^2 - 18 x_1 x_2 x_3 x_4 + 4 x_1 x_3^3 + 4 x_2^3 x_4 - x_2^2 x_3^2$$

$$in_{(-1,-1,-1,0)}(\Delta) = 4x_1x_3^3 - x_2^2x_3^2$$

$$\Delta = 27 x_1^2 x_4^2 - 18 x_1 x_2 x_3 x_4 + 4 x_1 x_3^3 + 4 x_2^3 x_4 - x_2^2 x_3^2$$

$$\operatorname{in}_{(-1,-1,-1,0)}(\Delta) = 4x_1 x_3^3 - x_2^2 x_3^2 \qquad (-1,-1,-1,0) \in \tau(X_A^*)$$

$$\Delta = 27 x_1^2 x_4^2 - 18 x_1 x_2 x_3 x_4 + 4 x_1 x_3^3 + 4 x_2^3 x_4 - x_2^2 x_3^2$$

$$\operatorname{in}_{(-1,-1,-1,0)}(\Delta) = 4x_1x_3^3 - x_2^2x_3^2 \qquad (-1,-1,-1,0) \in \tau(X_A^*)$$

$$in_{(1,0,1,0)}(\Delta) =$$

$$\Delta = 27 x_1^2 x_4^2 - 18 x_1 x_2 x_3 x_4 + 4 x_1 x_3^3 + 4 x_2^3 x_4 - x_2^2 x_3^2$$

$$\operatorname{in}_{(-1,-1,-1,0)}(\Delta) = 4x_1x_3^3 - x_2^2x_3^2 \qquad (-1,-1,-1,0) \in \tau(X_A^*)$$

$$in_{(1,0,1,0)}(\Delta) = 4x_2^3x_4$$

$$\Delta = 27 x_1^2 x_4^2 - 18 x_1 x_2 x_3 x_4 + 4 x_1 x_3^3 + 4 x_2^3 x_4 - x_2^2 x_3^2$$

$$\operatorname{in}_{(-1,-1,-1,0)}(\Delta) = 4x_1x_3^3 - x_2^2x_3^2 \qquad (-1,-1,-1,0) \in \tau(X_A^*)$$

$$\operatorname{in}_{(1,0,1,0)}(\Delta) = 4x_2^3 x_4 \qquad (1,0,1,0) \notin \tau(X_A^*)$$

$$\Delta = 27 x_1^2 x_4^2 - 18 x_1 x_2 x_3 x_4 + 4 x_1 x_3^3 + 4 x_2^3 x_4 - x_2^2 x_3^2$$

$$\operatorname{in}_{(-1,-1,-1,0)}(\Delta) = 4x_1x_3^3 - x_2^2x_3^2 \qquad (-1,-1,-1,0) \in \tau(X_A^*)$$

$$\operatorname{in}_{(1,0,1,0)}(\Delta) = 4x_2^3 x_4 \qquad (1,0,1,0) \notin \tau(X_A^*)$$

2. Y hypersurface in \mathbb{CP}^{n-1}

 $f \in \mathbb{C}[x_1, \dots, x_n]$ irreducible polynomial defining Y $\mathrm{New}(f)$ Newton polytope, $\mathcal{N}_{\mathrm{New}(f)}$ its normal fan

$$au(Y) = \operatorname{codim} 1$$
-skeleton of $\mathcal{N}_{\operatorname{New}(f)}$

Proof:

$$\begin{array}{lll} \tau(Y) & = & \{\,w \in \mathbb{R}^n \,|\, \mathrm{in}_w(f) \text{ is not a monomial}\,\} \\ & = & \{\,w \in \mathbb{R}^n \,|\, \mathrm{dim}\left(\mathrm{New}(\mathrm{in}_w(f))\,\right) \,>\, 0\} \\ & = & \{\,w \in \mathbb{R}^n \,|\, \mathrm{dim}\left(w\text{-minimal face of New}(f)\right) \,>\, 0\} \\ & = & \bigcup_{\tiny \substack{\sigma \in \mathcal{N}_{\mathrm{New}(f)} \\ \mathrm{codim}\,\sigma > 0}} \sigma \end{array}$$

3. $Y = X_A$ toric variety

 $A \in \mathbb{Z}^{d \times n}$, X_A toric variety associated with conv $\{a_1, \ldots, a_n\}$.

$$au(Y) = \text{row span } A$$

Proof:

$$I_{X_A} = \langle x^u - x^v | u, v \in \mathbb{N}^n \text{ with } Au = Av \rangle$$

$$\tau(Y) = \{ w \in \mathbb{R}^n \, | \, \text{in}_w(f) \text{ is not a monomial for any } f \in I_{X_A} \}$$

$$= \{ w \in \mathbb{R}^n \, | \, wu = wv \text{ whenever } Au = Av \}$$

$$= \text{row span } A$$

4. Y = V linear, resp. projective subspace

$$\tau(Y) = \mathcal{B}(M(V))$$

Bergman fan of the matroid associated with V

Bergman Fans

M matroid on $\{1,\ldots,n\}$, $\operatorname{rk} M=r$, $M\subseteq \binom{n}{r}$

$$P(M) = \operatorname{conv}\{e_{\sigma} \mid \sigma \in M\}, \ e_{\sigma} = \sum_{i \in \sigma} e_i$$

matroid polytope

 $\mathcal{B}(M) = \{w \in \mathbb{R}^n \, | \, w - \text{maximal face of } P(M) \text{ is the polytope of a loop-free matroid} \}$

 $\mathcal{B}(M)$ is a $(\operatorname{rk} M - 1)$ -dimensional subfan of $\mathcal{N}_{P(M)}$.

Bergman fan e_{12} e_{24} e_{23} e_{34} e_{34} e_{23}

Examples of Bergman Fans

$$M = M(K_4)$$

 $r = 3, n = 6$

$$M = M(K_4 \backslash e)$$

 $r = 3, n = 5$

Bergman Fans and Tropical Linear Spaces

 \mathcal{C} set of circuits of a matroid M on $\{1,\ldots,n\}$

$$\mathcal{B}(M) = \{w \in \mathbb{R}^n \, | \, \min \, \{w_j \, | \, j \in C \} \text{ is attained}$$
 at least twice for any $C \in \mathcal{C} \}$

4. Y = V linear, resp. projective subspace

$$\tau(Y) = \mathcal{B}(M(V))$$

Proof:

$$I_Y = \langle f_1, \dots, f_t \rangle$$
, f_i linear forms in n variables $\mathcal{C} = \{ \text{ variables occurring in } f_i \mid i = 1, \dots, t \}$

$$au(Y) = \{w \in \mathbb{R}^n \mid \text{in}_w(f_i) \text{ is not a monomial for any } i\}$$

$$= \{w \in \mathbb{R}^n \mid \text{min } \{w_j \mid j \in C\} \text{ is attained}$$
at least twice for any $C \in \mathcal{C}\}.$

Nested Set Fans

[De Concini & Procesi 1995]

[F. & Kozlov '00]

M connected matroid on $\{1,\ldots,n\}$, $\operatorname{rk} M=r$,

 \mathcal{L}_M lattice of flats, $\mathcal{G} \subseteq \mathcal{L}_M$ building set,

e.g., \mathcal{G}_{\min} : irreducibles, dense edges, connected flats, $\mathcal{G}_{\max} = \mathcal{L}_M$.

 $N(\mathcal{L}_M,\mathcal{G})$ simplicial complex of nested sets

 $\dim N(\mathcal{L}_M, \mathcal{G}) = \operatorname{rk} M - 2$, vertex set \mathcal{G} , e.g., $N(\mathcal{L}_M, \mathcal{G}_{\max}) = \Delta(\mathcal{L}_M)$.

 $N(\mathcal{L}_M, \mathcal{G})$ is the combinatorial core structure for De Concini-Procesi compactifications of hyperplane arrangements.

 $\mathcal{N}(\mathcal{L}_M, \mathcal{G})$ realization of $N(\mathcal{L}_M, \mathcal{G})$ as a simplicial fandim $\mathcal{N}(\mathcal{L}_M, \mathcal{G}) = \operatorname{rk} M - 1$, 0/1 generating vectors.

[F. & Yuzvinsky'04]

Examples of Nested Set Fans

Bergman Fans versus Nested Set Fans

Proposition: [F. & Müller '03; F. & Sturmfels '04]

 $\mathcal{N}(\mathcal{L}_M, \mathcal{G}')$ subdivides $\mathcal{N}(\mathcal{L}_M, \mathcal{G})$ for any building sets $\mathcal{G} \subseteq \mathcal{G}'$ in \mathcal{L}_M . $\mathcal{N}(\mathcal{L}_M, \mathcal{G})$ subdivides $\mathcal{B}(M)$ for any building set \mathcal{G} in \mathcal{L}_M .

In tropical terms:

V a linear subspace, M(V) the associated matroid, ${\cal G}$ any building set in ${\cal L}_{M(V)}$, then

$$\tau(V) = \text{supp } \mathcal{B}(M(V)) = \text{supp } \mathcal{N}(\mathcal{L}_{M(V)}, \mathcal{G}).$$

Tropical Varieties – via Valuations

 $K = \mathbb{C}\{\{t\}\}\$ field of Puiseux series

val:
$$K^* \longrightarrow \mathbb{Q}$$

$$\sum_{q \in \mathbb{Q}} a_q t^q \longmapsto \inf\{q \mid a_q \neq 0\}$$

valuation

val:
$$(K^*)^n \to \mathbb{Q}^n \hookrightarrow \mathbb{R}^n$$

Theorem: Let I be an ideal in $\mathbb{C}[t_1^{\pm 1}, \ldots, t_n^{\pm 1}]$, $V_{\mathbb{C}^*}(I)$, $V_{K^*}(I)$ the varieties of I over \mathbb{C}^* and K^* , respectively. Then $\tau(V_{\mathbb{C}^*}(I))$ equals the closure of the image of $V_{K^*}(I)$ under val,

$$\tau(V_{\mathbb{C}^*}(I)) = \overline{\operatorname{val}(V_{K^*}(I))}.$$

3. Tropical A-Discriminants

$$A = (a_1 \cdots a_n) \in \mathbb{Z}^{d \times n}$$
, $(1, \dots, 1) \in \text{row span } A$, $a_1, \dots, a_n \text{ span } \mathbb{Z}^d$

Horn uniformization of *A*-discriminants:

[Kapranov '91]

The variety X_A^* is the closure of the image of the morphism

$$\varphi_A : \mathbb{P}(\ker A) \times (\mathbb{C}^*)^d / \mathbb{C}^* \longrightarrow (\mathbb{CP}^{n-1})^*$$

$$(u,t) \longmapsto (u_1 t^{a_1} : u_2 t^{a_2} : \cdots : u_n t^{a_n}).$$

Tropical Horn uniformization:

$$\tau(\varphi_A) : \mathcal{B}(\ker A) \times \mathbb{R}^d \longrightarrow \mathbb{TP}^{n-1}$$

$$(w,v) \longmapsto w + vA$$

$$\operatorname{im} \tau(\varphi_A) = \mathcal{B}(\ker A) + \operatorname{row span} A$$
 Horn fan

Tropical A-Discriminants

Theorem: [DFS]

$$au(X_A^*) = \mathcal{B}(\ker A) + \text{row span } A$$

$$A = \left(\begin{array}{ccccccc} 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 2 \end{array}\right)$$

$$A = \left(\begin{array}{cccccc} 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 2 \end{array}\right)$$

$$A = \left(\begin{array}{cccccc} 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 2 \end{array}\right)$$

$$A = \left(\begin{array}{cccccc} 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 2 \end{array}\right)$$

$$A \in \mathbb{Z}^{d \times n}$$
, $\operatorname{codim} X_A^* = 1$, $w \in \mathbb{R}^n$ generic.

Theorem: [DFS]

The exponent of x_i in the initial monomial $\operatorname{in}_w(\Delta_A)$ equals the number of intersection points of the halfray

$$w + \mathbb{R}_{>0}e_i$$

with the tropical discriminant $\tau(X_A^*)$, counting multiplicities:

$$\deg_{x_i} (\operatorname{in}_w(\Delta_A)) = \sum_{\sigma \in \mathcal{B}(\ker A)_{i,w}} |\det(A^T, \sigma_1, \dots, \sigma_{n-d-1}, e_i)|.$$

$$A = \left(\begin{array}{cccccc} 1 & 1 & 1 & 1 & 1 & 1 \\ 1 & 0 & 1 & 2 & 1 & 1 \\ 0 & 1 & 1 & 1 & 2 & 3 \end{array}\right)$$

$$A = \left(\begin{array}{ccccc} 1 & 1 & 1 & 1 & 1 & 1 \\ 1 & 0 & 1 & 2 & 1 & 1 \\ 0 & 1 & 1 & 1 & 2 & 3 \end{array}\right)$$

$$au(X_A^*)$$

$$A = \left(\begin{array}{cccccc} 1 & 1 & 1 & 1 & 1 & 1 \\ 1 & 0 & 1 & 2 & 1 & 1 \\ 0 & 1 & 1 & 1 & 2 & 3 \end{array}\right)$$

$$\Delta_{A} = c^{4}e^{4} - 8bc^{2}de^{4} + 16b^{2}d^{2}e^{4} - 8ac^{2}e^{5} - 32abde^{5} + 16a^{2}e^{6}$$

$$-8c^{5}e^{2}f + 64bc^{3}de^{2}f - 128b^{2}cd^{2}e^{2}f + 68ac^{3}e^{3}f$$

$$+240abcde^{3}f - 144a^{2}ce^{4}f + 16c^{6}f^{2} - 192bc^{4}df^{2}$$

$$+768b^{2}c^{2}d^{2}f^{2} - 1024b^{3}d^{3}f^{2} - 144ac^{4}ef^{2} + 2304ab^{2}d^{2}ef^{2}$$

$$+270a^{2}c^{2}e^{2}f^{2} - 1512a^{2}bde^{2}f^{2} + 216a^{3}e^{3}f^{2} + 216a^{2}c^{3}f^{3}$$

$$+2592a^{2}bcdf^{3} - 972a^{3}cef^{3} + 729a^{4}f^{4}$$

Summary and Outlook

Tropical Geometry

- ullet allows for a new, constructive approach to A-discriminants, independent of any smoothness assumptions.
- opens the discrete-geometric toolbox for classical problems in algebraic geometry.
- establishes itself as a field on its own right on the border line of algebra, geometry and discrete mathematics.

Upcoming Event

MSRI program on Tropical Geometry

Fall 2009

E.M.F., Ilia Itenberg, Grigory Mikhalkin, Bernd Sturmfels

Please keep checking www.msri.org!

References

- A. Dickenstein, E.M.F., B. Sturmfels: Tropical discriminants; math.AG/0510126, J. Amer. Math. Soc., to appear.
- E.M.F., S. Yuzvinsky: *Chow rings of toric varieties defined by atomic lattices*; **Invent. Math.** 155 (2004), 515–536.
- E.M.F., D. Kozlov: *Incidence combinatorics of resolutions*; Selecta Math. (N.S.) 10 (2004), 37–60.
- E.M.F., I. Müller: On the topology of nested set complexes; Proc. Amer. Math. Soc. 133 (2005), 999–1006.
- E.M.F., B. Sturmfels: *Matroid polytopes, nested sets and Bergman fans*; **Port. Math. (N.S.)** 62 (2005), 437-468.