

Combinatorial Reciprocity Theorems

Matthias Beck

San Francisco State University

math.sfsu.edu/beck

Based on joint work with

Thomas Zaslavsky

Binghamton University (SUNY)

"In mathematics you don't understand things. You just get used to them."

John von Neumann (1903–1957)

The Theme

The Theme

- ► Two-for-one charm of combinatorial reciprocity theorems
- "Big picture" motivation: understand/classify these polynomials

$$G = (V, E)$$
 — graph (without loops)

$$k$$
-coloring of G — mapping $\boldsymbol{x} \in \{1, 2, \dots, k\}^V$

$$G = (V, E)$$
 — graph (without loops)

Proper k-coloring of $G - \mathbf{x} \in \{1, 2, ..., k\}^V$ such that $x_i \neq x_j$ if $ij \in E$

$$\chi_G(k) := \# (proper \ k\text{-colorings of } G)$$

$$G = (V, E)$$
 — graph (without loops)

Proper k-coloring of $G - \mathbf{x} \in \{1, 2, \dots, k\}^V$ such that $x_i \neq x_j$ if $ij \in E$

$$\chi_G(k) := \# (proper \ k\text{-colorings of } G)$$

$$\chi_{K_3}(k) = \mathbf{k} \cdots$$

$$G = (V, E)$$
 — graph (without loops)

Proper k-coloring of $G - \mathbf{x} \in \{1, 2, ..., k\}^V$ such that $x_i \neq x_j$ if $ij \in E$

$$\chi_G(k) := \# (proper \ k\text{-colorings of } G)$$

$$\chi_{K_3}(k) = \frac{\mathbf{k}}{(k-1)} \cdots$$

$$G = (V, E)$$
 — graph (without loops)

Proper k-coloring of $G - \mathbf{x} \in \{1, 2, ..., k\}^V$ such that $x_i \neq x_j$ if $ij \in E$

$$\chi_G(k) := \# (proper \ k\text{-colorings of } G)$$

$$\chi_{K_3}(k) = k(k-1)(k-2)$$

Theorem (Birkhoff 1912, Whitney 1932) $\chi_G(k)$ is a polynomial in k.

$$\chi_{K_3}(k) = k(k-1)(k-2)$$

Theorem (Birkhoff 1912, Whitney 1932) $\chi_G(k)$ is a polynomial in k.

 $|\chi_{K_3}(-1)|=6$ counts the number of acyclic orientations of K_3 .

$$\chi_{K_3}(k) = k(k-1)(k-2)$$

Theorem (Birkhoff 1912, Whitney 1932) $\chi_G(k)$ is a polynomial in k.

 $|\chi_{K_3}(-1)| = 6$ counts the number of acyclic orientations of K_3 .

Theorem (Stanley 1973) $(-1)^{|V|}\chi_G(-k)$ equals the number of pairs (α, \boldsymbol{x}) consisting of an acyclic orientation α of G and a compatible k-coloring \boldsymbol{x} . In particular, $(-1)^{|V|}\chi_G(-1)$ equals the number of acyclic orientations of G.

If you get bored. . .

- Show that the coefficients of χ_G alternate in sign. [old news]
- Show that the absolute values of the coefficients form a unimodal sequence. [J. Huh, arXiv:1008.4749]
- \blacktriangleright Show that $\chi_G(4)>0$ for any planar graph G. [impressive with or without a computer
- Show that χ_G has no real root ≥ 4 . [open]
- Classify chromatic polynomials. [wide open]

$$\text{M\"obius function } \mu(F) := \begin{cases} 1 & \text{if } F = \mathbb{R}^d \\ -\sum_{G\supsetneq F} \mu(G) & \text{otherwise} \end{cases}$$

Characteristic polynomial
$$p_{\mathcal{H}}(k) := \sum_{F \in \mathcal{L}(\mathcal{H})} \mu(F) \, k^{\dim F}$$

$$\text{M\"obius function } \mu(F) := \begin{cases} 1 & \text{if } F = \mathbb{R}^d \\ -\sum_{G\supsetneq F} \mu(F) & \text{otherwise} \end{cases}$$

Characteristic polynomial
$$p_{\mathcal{H}}(k) := \sum_{F \in \mathcal{L}(\mathcal{H})} \mu(F) \, k^{\dim F}$$

$$\text{M\"obius function } \mu(F) := \begin{cases} 1 & \text{if } F = \mathbb{R}^d \\ -\sum_{G\supsetneq F} \mu(F) & \text{otherwise} \end{cases}$$

Characteristic polynomial
$$p_{\mathcal{H}}(k) := \sum_{F \in \mathcal{L}(\mathcal{H})} \mu(F) \, k^{\dim F}$$

$$\text{M\"obius function } \mu(F) := \begin{cases} 1 & \text{if } F = \mathbb{R}^d \\ -\sum_{G\supsetneq F} \mu(F) & \text{otherwise} \end{cases}$$

Characteristic polynomial
$$p_{\mathcal{H}}(k) := \sum_{F \in \mathcal{L}(\mathcal{H})} \mu(F) \, k^{\dim F}$$

$$\text{M\"obius function } \mu(F) := \begin{cases} 1 & \text{if } F = \mathbb{R}^d \\ -\sum_{G\supsetneq F} \mu(F) & \text{otherwise} \end{cases}$$

Characteristic polynomial
$$p_{\mathcal{H}}(k) := \sum_{F \in \mathcal{L}(\mathcal{H})} \mu(F) \, k^{\dim F}$$

$$\text{M\"obius function } \mu(F) := \begin{cases} 1 & \text{if } F = \mathbb{R}^d \\ -\sum_{G\supsetneq F} \mu(F) & \text{otherwise} \end{cases}$$

Characteristic polynomial
$$p_{\mathcal{H}}(k) := \sum_{F \in \mathcal{L}(\mathcal{H})} \mu(F) \, k^{\dim F} = k^2 - 3k + 2$$

$$p_{\mathcal{H}}(k) = \sum_{F \in \mathcal{L}(\mathcal{H})} \mu(F) k^{\dim F} = k^2 - 3k + 2$$

Note that \mathcal{H} divides \mathbb{R}^2 into $p_{\mathcal{H}}(-1) = 6$ regions...

$$p_{\mathcal{H}}(k) = \sum_{F \in \mathcal{L}(\mathcal{H})} \mu(F) k^{\dim F} = k^2 - 3k + 2$$

Note that \mathcal{H} divides \mathbb{R}^2 into $p_{\mathcal{H}}(-1) = 6$ regions...

Theorem (Zaslavsky 1975) $(-1)^d p_{\mathcal{H}}(-1)$ equals the number of regions into which a hyperplane arrangement \mathcal{H} divides \mathbb{R}^d .

If you get bored. . .

- ightharpoonup Compute $p_{\mathcal{H}}(k)$ for [old news]
 - the Boolean arrangement $\mathcal{H} = \{x_i = 0 : 1 \leq j \leq d\}$
 - the braid arrangement $\mathcal{H} = \{x_i = x_k : 1 \leq j < k \leq d\}$
 - an arrangement \mathcal{H} in \mathbb{R}^d of n hyperplanes in general position.
- Show that the coefficients of $p_{\mathcal{H}}(k)$ alternate in sign. [old news]
- Show that the absolute values of the coefficients form a unimodal sequence. [J. Huh, arXiv:1008.4749]
- Classify characteristic polynomials. [wide open]

Lattice polytope $\mathcal{P} \subset \mathbb{R}^d$ – convex hull of finitely points in \mathbb{Z}^d

For
$$k \in \mathbb{Z}_{>0}$$
 let $L_{\mathcal{P}}(k) := \# \left(k\mathcal{P} \cap \mathbb{Z}^d \right)$

Lattice polytope $\mathcal{P} \subset \mathbb{R}^d$ – convex hull of finitely points in \mathbb{Z}^d

For
$$k \in \mathbb{Z}_{>0}$$
 let $L_{\mathcal{P}}(k) := \# \left(k \mathcal{P} \cap \mathbb{Z}^d \right)$

$$\Delta = \operatorname{conv} \{ (0,0), (1,0), (0,1) \}$$
$$= \{ (x,y) \in \mathbb{R}^2 : x, y \ge 0, x + y \le 1 \}$$

$$L_{\Delta}(k) = \dots$$

Lattice polytope $\mathcal{P} \subset \mathbb{R}^d$ – convex hull of finitely points in \mathbb{Z}^d

For
$$k \in \mathbb{Z}_{>0}$$
 let $L_{\mathcal{P}}(k) := \# \left(k \mathcal{P} \cap \mathbb{Z}^d \right)$

$$\Delta = \operatorname{conv} \{ (0,0), (1,0), (0,1) \}$$
$$= \{ (x,y) \in \mathbb{R}^2 : x, y \ge 0, x + y \le 1 \}$$

$$L_{\Delta}(k) = {k+2 \choose 2} = \frac{1}{2}(k+1)(k+2)$$

Lattice polytope $\mathcal{P} \subset \mathbb{R}^d$ – convex hull of finitely points in \mathbb{Z}^d

For
$$k \in \mathbb{Z}_{>0}$$
 let $L_{\mathcal{P}}(k) := \# \left(k \mathcal{P} \cap \mathbb{Z}^d \right)$

$$\Delta = \operatorname{conv} \{ (0,0), (1,0), (0,1) \}$$
$$= \{ (x,y) \in \mathbb{R}^2 : x, y \ge 0, x + y \le 1 \}$$

$$L_{\Delta}(k) = {k+2 \choose 2} = \frac{1}{2}(k+1)(k+2)$$

$$L_{\Delta}(-k) = \binom{k-1}{2}$$

Lattice polytope $\mathcal{P} \subset \mathbb{R}^d$ – convex hull of finitely points in \mathbb{Z}^d

For
$$k \in \mathbb{Z}_{>0}$$
 let $L_{\mathcal{P}}(k) := \# \left(k \mathcal{P} \cap \mathbb{Z}^d \right)$

Example:

$$\Delta = \operatorname{conv} \{ (0,0), (1,0), (0,1) \}$$
$$= \{ (x,y) \in \mathbb{R}^2 : x, y \ge 0, x + y \le 1 \}$$

$$L_{\Delta}(k) = {k+2 \choose 2} = \frac{1}{2}(k+1)(k+2)$$

$$L_{\Delta}(-k) = {\binom{k-1}{2}} = L_{\Delta^{\circ}}(k)$$

For example, the evaluations $L_{\Delta}(-1) = L_{\Delta}(-2) = 0$ point to the fact that neither Δ nor 2Δ contain any interior lattice points.

Lattice polytope $\mathcal{P} \subset \mathbb{R}^d$ – convex hull of finitely points in \mathbb{Z}^d

For
$$k \in \mathbb{Z}_{>0}$$
 let $L_{\mathcal{P}}(k) := \# \left(k\mathcal{P} \cap \mathbb{Z}^d \right)$

Theorem (Ehrhart 1962) $L_{\mathcal{P}}(k)$ is a polynomial in k.

Lattice polytope $\mathcal{P} \subset \mathbb{R}^d$ – convex hull of finitely points in \mathbb{Z}^d

For
$$k \in \mathbb{Z}_{>0}$$
 let $L_{\mathcal{P}}(k) := \# \left(k \mathcal{P} \cap \mathbb{Z}^d \right)$

Theorem (Ehrhart 1962) $L_{\mathcal{P}}(k)$ is a polynomial in k.

Theorem (Macdonald 1971) $(-1)^{\dim \mathcal{P}} L_{\mathcal{P}}(-k)$ enumerates the interior lattice points in $k\mathcal{P}$.

If you get bored. . .

- ▶ Show how the previous page for d=2 follows from Pick's Theorem.
- ► Compute the Ehrhart polynomial of your favorite lattice polytope. Here are two of my favorites:
 - the cross polytope, the convex hull of the unit vectors in \mathbb{R}^d and their negatives [old news]
 - the Birkhoff-von Neumann polytope of all doubly-stochastic $n \times n$ matrices. [open for $n \ge 10$]
- Classify Ehrhart polynomials of lattice polygons. [Scott 1976]
- ► Classify Ehrhart polynomials of lattice 3-polytopes. [open]

Combinatorial Reciprocity

Common theme: a combinatorial function, which is a priori defined on the positive integers,

- (1) can be algebraically extended beyond the positive integers (e.g., because it is a polynomial), and
- (2) has (possibly quite different) meaning when evaluated at negative integers.

The Mother of All Combinatorial Reciprocity Theorems

Polyhedron \mathcal{P} – intersection of finitely many halfspaces

$$f_{\mathcal{P}}(k) := \sum_{\mathcal{F} \text{ face of } \mathcal{P}} k^{\dim \mathcal{F}} = k^3 + 6k^2 + 12k + 8$$

Note that $f_{\mathcal{P}}(-1) = 1 \dots$

The Mother of All Combinatorial Reciprocity Theorems

Polyhedron P – intersection of finitely many halfspaces

$$f_{\mathcal{P}}(k) := \sum_{\mathcal{F} \text{ face of } \mathcal{P}} k^{\dim \mathcal{F}} = k^3 + 5k^2 + 8k + 4$$

Note that $f_{\mathcal{P}}(-1) = 0 \dots$

The Mother of All Combinatorial Reciprocity Theorems

Polyhedron P – intersection of finitely many halfspaces

$$f_{\mathcal{P}}(k) := \sum_{\mathcal{F} \text{ face of } \mathcal{P}} k^{\dim \mathcal{F}} = k^3 + 5k^2 + 8k + 4$$

Note that $f_{\mathcal{P}}(-1) = 0 \dots$

Theorem (Euler-Poincaré) For any polyhedron, $f_{\mathcal{P}}(-1) = 0$ or ± 1 .

Graph Coloring a la Ehrhart

$$\chi_{K_2}(k) = k(k-1) \dots$$

Graph Coloring a la Ehrhart

$$\chi_{K_2}(k) = k(k-1) \dots$$

$$k+1$$

$$K_2$$

$$k+1$$

$$k+1$$

$$K_2$$

$$k+1$$
(Blass–Sagan)

$$\chi_G(k) = \#((\{1, 2, \dots, k\}^V \setminus \mathcal{H}) \cap \mathbb{Z}^V)$$

Graph Coloring a la Ehrhart

$$\chi_G(k) = \# \Big(\big(\{1, 2, \dots, k\}^V \setminus \mathcal{H} \big) \cap \mathbb{Z}^V \Big)$$
$$= \# \Big((k+1) \left(\square^{\circ} \setminus \mathcal{H} \right) \cap \mathbb{Z}^V \Big)$$

where \square is the unit cube in \mathbb{R}^V .

Stanley's Theorem a la Ehrhart

$$\chi_G(k) = \# \left((k+1) \left(\Box^{\circ} \setminus \mathcal{H} \right) \cap \mathbb{Z}^V \right)$$

Write $\Box^\circ\setminus\mathcal{H}=\bigcup_j\mathcal{P}_j^\circ$, then by Ehrhart–Macdonald reciprocity $(-1)^{|V|}\chi_G(-k)=\sum_jL_{\overline{P_j}}(k-1)$

$$(-1)^{|V|}\chi_G(-k) = \sum_j L_{\overline{P_j}}(k-1)$$

So $(-1)^{|V|}\chi_G(-k)$ counts lattice points in $k\square$ with multiplicity #regions.

Stanley's Theorem a la Ehrhart

$$\chi_G(k) = \# \left((k+1) \left(\Box^{\circ} \setminus \mathcal{H} \right) \cap \mathbb{Z}^V \right)$$

Write $\Box^{\circ} \setminus \mathcal{H} = \bigcup_{j} \mathcal{P}_{j}^{\circ}$, then by Ehrhart–Macdonald reciprocity

 $(-1)^{|V|}\chi_G(-k) = \sum_j L_{\overline{P_j}}(k-1)$

Greene's observation

region of $\mathcal{H}(G) \iff$ acyclic orientation of G

$$x_i < x_j \iff i \longrightarrow j$$

Stanley's Theorem $(-1)^{|V|}\chi_G(-k)$ equals the number of pairs (α, \mathbf{x}) consisting of an acyclic orientation α of G and a compatible k-coloring \mathbf{x} .

Inside-Out Polytopes

Underlying setup of our proof of Stanley's theorem:

$$\mathcal{P}$$
 — (rational) polytope in \mathbb{R}^d

$$\mathcal{P}^{\circ} \setminus \mathcal{H} = \bigcup_{j} \mathcal{P}_{j}^{\circ}$$

 \mathcal{H} — (rational) hyperplane arrangement

Say we're interested in the counting function

$$f(k) := \# \left(k \left(\mathcal{P}^{\circ} \setminus \mathcal{H} \right) \cap \mathbb{Z}^d \right) = \sum_{j} L_{P_j^{\circ}}(k) .$$

Inside-Out Polytopes

Underlying setup of our proof of Stanley's theorem:

$$\mathcal{P}$$
 — (rational) polytope in \mathbb{R}^d

$$\mathcal{H}$$
 — (rational) hyperplane arrangement

$$\mathcal{P}^{\circ} \setminus \mathcal{H} = \bigcup_{j} \mathcal{P}_{j}^{\circ}$$

Say we're interested in the counting function

$$f(k) := \# \left(k \left(\mathcal{P}^{\circ} \setminus \mathcal{H} \right) \cap \mathbb{Z}^d \right) = \sum_j L_{P_j^{\circ}}(k) .$$

Ehrhart says that this is a (quasi-)polynomial, and by Ehrhart-Macdonald reciprocity,

$$f(-k) = (-1)^d \sum_{j} L_{\overline{P_j}}(k)$$

i.e., $(-1)^d f(-k)$ counts lattice points in $k\mathcal{P}$ with multiplicity #regions.

Make-Your-Own Combinatorial Reciprocity Theorem

Applications

- Nowhere-zero flow polynomials (MB–Zaslavsky 2006, Breuer–Dall 2011, Breuer-Sanyal 2011)
- Magic & Latin squares (MB–Zaslavsky 2006, MB–Van Herick 2011)
- Antimagic graphs (MB–Zaslavsky 2006, MB–Jackanich 201?)
- Nowhere-harmonic & bivariable graph colorings (MB-Braun 2011, MB-Chavin-Hardin 201?)
- Golomb rulers (MB–Bogart–Pham 201?)
- . . . with lots of open questions.

Golomb Rulers

Sequences of n distinct integers whose pairwise differences are distinct

Golomb Rulers

Sequences of n distinct integers whose pairwise differences are distinct

- Natural applications to error-correcting codes and phased array radio antennas
- ► Classical studies in additive number theory, more recent studies on existence problems (e.g., optimal Golomb rulers)

Golomb Rulers

Sequences of n distinct integers whose pairwise differences are distinct

- Natural applications to error-correcting codes and phased array radio antennas
- ► Classical studies in additive number theory, more recent studies on existence problems (e.g., optimal Golomb rulers)

$$g_m(t) := \# \left\{ \boldsymbol{x} \in \mathbb{Z}^{m+1} : \begin{array}{l} 0 = x_0 < x_1 < \dots < x_{m-1} < x_m = t \\ \text{all } x_j - x_k \text{ distinct} \end{array} \right\}$$

Enumeration of Golomb Rulers

Goal Study/compute

$$g_{m}(t) := \# \left\{ \boldsymbol{x} \in \mathbb{Z}^{m+1} : \begin{array}{l} 0 = x_{0} < x_{1} < \cdots < x_{m-1} < x_{m} = t \\ \text{all } x_{j} - x_{k} \text{ distinct} \end{array} \right\}$$

$$= \# \left\{ \boldsymbol{z} \in \mathbb{Z}_{>0}^{m} : \begin{array}{l} z_{1} + z_{2} + \cdots + z_{m} = t \\ \sum_{j \in U} z_{j} \neq \sum_{j \in V} z_{j} \text{ for all dpcs } U, V \subset [m] \end{array} \right\}$$

where dpcs means disjoint proper consecutive subset.

Enumeration of Golomb Rulers

Goal Study/compute

$$g_{m}(t) := \# \left\{ \boldsymbol{x} \in \mathbb{Z}^{m+1} : \begin{array}{l} 0 = x_{0} < x_{1} < \dots < x_{m-1} < x_{m} = t \\ \text{all } x_{j} - x_{k} \text{ distinct} \end{array} \right\}$$

$$= \# \left\{ \boldsymbol{z} \in \mathbb{Z}_{>0}^{m} : \begin{array}{l} z_{1} + z_{2} + \dots + z_{m} = t \\ \sum_{j \in U} z_{j} \neq \sum_{j \in V} z_{j} \text{ for all dpcs } U, V \subset [m] \end{array} \right\}$$

where dpcs means disjoint proper consecutive subset.

Golomb Ruler Reciprocity

Real Golomb ruler — $z \in \mathbb{R}^m_{>0}$ satisfying $z_1 + z_2 + \cdots + z_m = t$ and

$$\sum_{j \in U} z_j \neq \sum_{j \in V} z_j \text{ for all dpcs } U, V \subset [m]$$

Golomb Ruler Reciprocity

Real Golomb ruler — $z \in \mathbb{R}^m_{\geq 0}$ satisfying $z_1 + z_2 + \cdots + z_m = t$ and

$$\sum_{j \in U} z_j \neq \sum_{j \in V} z_j \text{ for all dpcs } U, V \subset [m]$$

 $oldsymbol{z}, \mathbf{w} \in \mathbb{R}^m_{\geq 0}$ are combinatorially equivalent if for any dpcs $U, V \subset [m]$

$$\sum_{j \in U} z_j < \sum_{j \in V} z_j \qquad \iff \qquad \sum_{j \in U} w_j < \sum_{j \in V} w_j$$

Golomb multiplicty of $z \in \mathbb{Z}_{\geq 0}^m$ — number of combinatorially different real Golomb rulers in an ϵ -neighborhood of z

Golomb Ruler Reciprocity

Real Golomb ruler — $z \in \mathbb{R}^m_{>0}$ satisfying $z_1 + z_2 + \cdots + z_m = t$ and

$$\sum_{j \in U} z_j \neq \sum_{j \in V} z_j \text{ for all dpcs } U, V \subset [m]$$

 $oldsymbol{z}, \mathbf{w} \in \mathbb{R}^m_{\geq 0}$ are combinatorially equivalent if for any dpcs $U, V \subset [m]$

$$\sum_{j \in U} z_j < \sum_{j \in V} z_j \qquad \iff \qquad \sum_{j \in U} w_j < \sum_{j \in V} w_j$$

Golomb multiplicty of $z \in \mathbb{Z}_{\geq 0}^m$ — number of combinatorially different real Golomb rulers in an ϵ -neighborhood of \boldsymbol{z}

Theorem $g_m(t)$ is a quasipolynomial in t whose evaluation $(-1)^m g_m(-t)$ equals the number of rulers in $\mathbb{Z}_{\geq 0}^m$ of length t , each counted with its Golomb multiplicity. Furthermore, $(-1)^m g_m(0)$ equals the number of combinatorially different Golomb rulers.

More Golomb Counting

- ► Natural correspondence to certain mixed graphs
- Regions of the Golomb inside-out polytope correspond to acyclic orientations
- General reciprocity theorem for mixed graphs

For much more. . .

math.sfsu.edu/beck/crt.html

Copyright 3 2003 United Feature Syndicate, Inc.