

# Digital Discrete Volume Computations for Polyhedra


Matthias Beck
San Francisco State University
math.sfsu.edu/beck

**DGCI 2016** 


"Science is what we understand well enough to explain to a computer, art is all the rest."

#### Donald Knuth


#### **Themes**


Discrete-geometric polynomials

Computation (complexity)

Generating functions

Combinatorial structures

Discrete Fourier analysis


## A Sample Problem: Birkhoff-von Neumann Polytope

This site is supported by donations to The OEIS Foundation.

# THE ON-LINE ENCYCLOPEDIA OF INTEGER SEQUENCES®

founded in 1964 by N. J. A. Sloane

(Greetings from The On-Line Encyclopedia of Integer Sequences!)

Normalized volume of Birkhoff polytope of n X n doubly-stochastic square matrices. If the volume 2 A037302 is v(n), then  $a(n) = ((n-1)^2)! * v(n) / n^{n-1}$ .

1, 1, 3, 352, 4718075, 14666561365176, 17832560768358341943028, 12816077964079346687829905128694016, 7658969897501574748537755050756794492337074203099, 5091038988117504946842559205930853037841762820367901333706255223000 (list; graph; refs; listen; history;

text; internal format)

OFFSET

COMMENTS The Birkhoff polytope is an (n-1)^2-dimensional polytope in n^2-dimensional space; its vertices are the n! permutation matrices.


Is a(n) divisible by n^2 for all n>=4? - Dean Hickerson, Nov 27 2002

$$B_n = \left\{ \left( \begin{array}{ccc} x_{11} & \cdots & x_{1n} \\ \vdots & & \vdots \\ x_{n1} & \cdots & x_{nn} \end{array} \right) \in \mathbb{R}^{n^2}_{\geq 0} : \quad \sum_{k} x_{jk} = 1 \text{ for all } 1 \leq k \leq n \\ \sum_{k} x_{jk} = 1 \text{ for all } 1 \leq j \leq n \end{array} \right\}$$

#### **Discrete Volumes**

Rational polyhedron  $\mathcal{P} \subset \mathbb{R}^d$  – solution set of a system of linear equalities & inequalities with integer coefficients

Goal: understand  $\mathcal{P} \cap \mathbb{Z}^d$  . . .


$$lacksquare$$
 (count)  $\left|\mathcal{P}\cap\mathbb{Z}^d\right|$ 

#### **Discrete Volumes**


Rational polyhedron  $\mathcal{P} \subset \mathbb{R}^d$  – solution set of a system of linear equalities & inequalities with integer coefficients

Goal: understand  $\mathcal{P} \cap \mathbb{Z}^d$  . . .


$$ightharpoonup$$
 (count)  $\left|\mathcal{P}\cap\mathbb{Z}^d\right|$ 


$$ightharpoonup$$
 (volume)  $\operatorname{vol}(\mathcal{P}) = \lim_{t \to \infty} \frac{1}{t^d} \left| \mathcal{P} \cap \frac{1}{t} \mathbb{Z}^d \right|$ 


#### **Discrete Volumes**


Rational polyhedron  $\mathcal{P} \subset \mathbb{R}^d$  – solution set of a system of linear equalities & inequalities with integer coefficients

Goal: understand  $\mathcal{P} \cap \mathbb{Z}^d$  . . .


$$lacksquare$$
 (count)  $|\mathcal{P} \cap \mathbb{Z}^d|$ 

$$ightharpoonup$$
 (volume)  $\operatorname{vol}(\mathcal{P}) = \lim_{t \to \infty} \frac{1}{t^d} \left| \mathcal{P} \cap \frac{1}{t} \mathbb{Z}^d \right|$ 


Ehrhart function 
$$L_{\mathcal{P}}(t) := \left| \mathcal{P} \cap \frac{1}{t} \mathbb{Z}^d \right| = \left| t \mathcal{P} \cap \mathbb{Z}^d \right| \text{ for } t \in \mathbb{Z}_{>0}$$

Linear systems are everywhere, and so polyhedra are everywhere.

- Linear systems are everywhere, and so polyhedra are everywhere.
- ▶ In applications, the volume of the polytope represented by a linear system measures some fundamental data of this system ("average").


- ► Linear systems are everywhere, and so polyhedra are everywhere.
- ▶ In applications, the volume of the polytope represented by a linear system measures some fundamental data of this system ("average").
- Polytopes are basic geometric objects, yet even for these basic objects volume computation is hard and there remain many open problems.

- ► Linear systems are everywhere, and so polyhedra are everywhere.
- ▶ In applications, the volume of the polytope represented by a linear system measures some fundamental data of this system ("average").
- Polytopes are basic geometric objects, yet even for these basic objects volume computation is hard and there remain many open problems.
- ► Many discrete problems in various mathematical areas are linear problems, thus they ask for the discrete volume of a polytope in disguise.

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

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

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


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

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

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

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


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

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

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

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


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

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

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

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


$$\sum_{t>0} {t+2 \choose 2} z^t = \frac{1}{(1-z)^3}$$


Theorem (Ehrhart 1962) For any lattice polytope  $\mathcal{P}$ ,  $L_{\mathcal{P}}(t)$  is a polynomial in t of degree  $\dim \mathcal{P}$  with leading coefficient  $\operatorname{vol} \mathcal{P}$  and constant term 1.

Equivalently, 
$$\operatorname{Ehr}_{\mathcal{P}}(z) := 1 + \sum_{t \geq 1} L_{\mathcal{P}}(t) \, z^t$$
 is rational:

$$\operatorname{Ehr}_{\mathcal{P}}(z) = \frac{h(z)}{(1-z)^{\dim \mathcal{P}+1}}$$

where the Ehrhart h-vector h(z) satisfies h(0) = 1 and  $h(1) = (\dim \mathcal{P})! \operatorname{vol}(\mathcal{P}).$ 


Theorem (Ehrhart 1962) For any lattice polytope  $\mathcal{P}$ ,  $L_{\mathcal{P}}(t)$  is a polynomial in t of degree  $\dim \mathcal{P}$  with leading coefficient  $\operatorname{vol} \mathcal{P}$  and constant term 1.

Equivalently, 
$$\operatorname{Ehr}_{\mathcal{P}}(z) := 1 + \sum_{t \geq 1} L_{\mathcal{P}}(t) \, z^t$$
 is rational:

$$\operatorname{Ehr}_{\mathcal{P}}(z) = \frac{h(z)}{(1-z)^{\dim \mathcal{P}+1}}$$

where the Ehrhart h-vector h(z) satisfies h(0) = 1 and  $h(1) = (\dim \mathcal{P})! \operatorname{vol}(\mathcal{P}).$ 

Seeming dichotomy:  $\operatorname{vol}(\mathcal{P}) = \lim_{t \to \infty} \frac{1}{t^{\dim \mathcal{P}}} L_{\mathcal{P}}(t)$  can be computed discretely via a finite amount of data.


Theorem (Ehrhart 1962) For any lattice polytope  $\mathcal{P}$ ,  $L_{\mathcal{P}}(t)$  is a polynomial in t of degree  $d:=\dim \mathcal{P}$  with leading coefficient  $\operatorname{vol} \mathcal{P}$  and constant term 1.

$$\operatorname{Ehr}_{\mathcal{P}}(z) := 1 + \sum_{t \ge 1} L_{\mathcal{P}}(t) z^{t} = \frac{h(z)}{(1 - z)^{d+1}}$$

Equivalent descriptions of an Ehrhart polynomial:

- $L_{\mathcal{P}}(t) = c_d t^d + c_{d-1} t^{d-1} + \cdots + c_0$
- $\blacktriangleright$  via roots of  $L_{\mathcal{P}}(t)$
- $\blacktriangleright$  Ehr<sub>P</sub> $(z) \longrightarrow L_P(t) = h_0\binom{t+d}{d} + h_1\binom{t+d-1}{d} + \cdots + h_d\binom{t}{d}$


Theorem (Ehrhart 1962) For any lattice polytope  $\mathcal{P}$ ,  $L_{\mathcal{P}}(t)$  is a polynomial in t of degree  $d:=\dim \mathcal{P}$  with leading coefficient  $\operatorname{vol} \mathcal{P}$  and constant term 1.

$$\operatorname{Ehr}_{\mathcal{P}}(z) := 1 + \sum_{t \ge 1} L_{\mathcal{P}}(t) z^t = \frac{h(z)}{(1-z)^{d+1}}$$

$$\longrightarrow L_{\mathcal{P}}(t) = h_0\binom{t+d}{d} + h_1\binom{t+d-1}{d} + \dots + h_d\binom{t}{d}$$

Theorem (Macdonald 1971)  $(-1)^d L_{\mathcal{P}}(-t)$  enumerates the interior lattice points in  $t\mathcal{P}$ . Equivalently,

$$L_{\mathcal{P}^{\circ}}(t) = h_d\binom{t+d-1}{d} + h_{d-1}\binom{t+d-2}{d} + \dots + h_0\binom{t-1}{d}$$


Theorem (Ehrhart 1962) For any lattice polytope  $\mathcal{P}$ ,  $L_{\mathcal{P}}(t)$  is a polynomial in t of degree  $d:=\dim \mathcal{P}$  with leading coefficient  $\operatorname{vol} \mathcal{P}$  and constant term 1.

$$\operatorname{Ehr}_{\mathcal{P}}(z) := 1 + \sum_{t \ge 1} L_{\mathcal{P}}(t) z^t = \frac{h(z)}{(1-z)^{d+1}}$$

$$\longrightarrow L_{\mathcal{P}^{\circ}}(t) = h_d\binom{t+d-1}{d} + h_{d-1}\binom{t+d-2}{d} + \dots + h_0\binom{t-1}{d}$$

Theorem (Stanley 1980)  $h_0, h_1, \ldots, h_d$  are nonnegative integers.


Theorem (Ehrhart 1962) For any lattice polytope  $\mathcal{P}$ ,  $L_{\mathcal{P}}(t)$  is a polynomial in t of degree  $d:=\dim \mathcal{P}$  with leading coefficient  $\operatorname{vol} \mathcal{P}$  and constant term 1.

$$\operatorname{Ehr}_{\mathcal{P}}(z) := 1 + \sum_{t \ge 1} L_{\mathcal{P}}(t) z^t = \frac{h(z)}{(1-z)^{d+1}}$$

$$\longrightarrow L_{\mathcal{P}^{\circ}}(t) = h_d\binom{t+d-1}{d} + h_{d-1}\binom{t+d-2}{d} + \dots + h_0\binom{t-1}{d}$$

Theorem (Stanley 1980)  $h_0, h_1, \ldots, h_d$  are nonnegative integers.

Corollary If  $h_{d+1-k} > 0$  then  $k\mathcal{P}^{\circ}$  contains an integer point.

## Interlude: Graph Coloring a la Ehrhart

$$\chi_{K_2}(k) = 2\binom{k}{2} \dots$$


$$k+1 \longrightarrow k+1$$

$$K_2$$

 $x_1 = x_2$ 

(Blass-Sagan)

## Interlude: Graph Coloring a la Ehrhart


Similarly, for any given graph G on n nodes, we can write

$$\chi_G(k) = a_0 \binom{k+n}{n} + a_1 \binom{k+n-1}{n} + \dots + a_n \binom{k}{n}$$

for some (meaningful) nonnegative integers  $a_0, \ldots, a_n$ 

Rational polyhedron  $\mathcal{P} \subset \mathbb{R}^d$  – solution set of a system of linear equalities & inequalities with integer coefficients

$$\longrightarrow \sigma_{\mathcal{P}}(\mathbf{z}) := \sum_{\mathbf{m} \in \mathcal{P} \cap \mathbb{Z}^d} z_1^{m_1} z_2^{m_2} \cdots z_d^{m_d}$$
 is a rational function in  $z_1, z_2, \dots, z_d$ 

Lenstra (1983) polynomial-time algorithm to decide whether  $\sigma_{\mathcal{P}}(\mathbf{z}) = 0$ 

Barvinok (1994) polynomial-time algorithm to compute  $\sigma_{\mathcal{P}}(\mathbf{z})$ 

Rational polyhedron  $\mathcal{P} \subset \mathbb{R}^d$  – solution set of a system of linear equalities & inequalities with integer coefficients

$$\longrightarrow \sigma_{\mathcal{P}}(\mathbf{z}) := \sum_{\mathbf{m} \in \mathcal{P} \cap \mathbb{Z}^d} z_1^{m_1} z_2^{m_2} \cdots z_d^{m_d}$$
 is a rational function in  $z_1, z_2, \dots, z_d$ 

Lenstra (1983) polynomial-time algorithm to decide whether  $\sigma_{\mathcal{P}}(\mathbf{z}) = 0$ 

Barvinok (1994) polynomial-time algorithm to compute  $\sigma_{\mathcal{P}}(\mathbf{z})$ 

Example P = [0, 1000]

$$\sigma_{[0,1000]}(z) = 1 + z + \dots + z^{1000} = \frac{1 - z^{1001}}{1 - z}$$

Rational polyhedron  $\mathcal{P} \subset \mathbb{R}^d$  – solution set of a system of linear equalities & inequalities with integer coefficients

$$\longrightarrow \sigma_{\mathcal{P}}(\mathbf{z}) := \sum_{\mathbf{m} \in \mathcal{P} \cap \mathbb{Z}^d} z_1^{m_1} z_2^{m_2} \cdots z_d^{m_d}$$
 is a rational function in  $z_1, z_2, \dots, z_d$ 


Lenstra (1983) polynomial-time algorithm to decide whether  $\sigma_{\mathcal{P}}(\mathbf{z}) = 0$ 

Barvinok (1994) polynomial-time algorithm to compute  $\sigma_{\mathcal{P}}(\mathbf{z})$ 

Given a polytope  $\mathcal{P}$  we can compute

$$Ehr_{\mathcal{P}}(z) = \sigma_{cone(\mathcal{P})}(1, 1, \dots, 1, z)$$

where cone(
$$\mathcal{P}$$
) :=  $\mathbb{R}_{\geq 0}$  ( $\mathcal{P} \times \{1\}$ )


Rational polyhedron  $\mathcal{P} \subset \mathbb{R}^d$  – solution set of a system of linear equalities & inequalities with integer coefficients

$$\longrightarrow \sigma_{\mathcal{P}}(\mathbf{z}) := \sum_{\mathbf{m} \in \mathcal{P} \cap \mathbb{Z}^d} z_1^{m_1} z_2^{m_2} \cdots z_d^{m_d}$$
 is a rational function in  $z_1, z_2, \dots, z_d$ 

Lenstra (1983) polynomial-time algorithm to decide whether  $\sigma_{\mathcal{P}}(\mathbf{z}) = 0$ 

Barvinok (1994) polynomial-time algorithm to compute  $\sigma_{\mathcal{P}}(\mathbf{z})$ 

Implementations:

De Loera, Köppe et al www.math.ucdavis.edu/~latte

Verdoolaege freshmeat.net/projects/barvinok

## **Ehrhart Quasipolynomials**

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

Theorem (Ehrhart 1962)  $L_{\mathcal{P}}(t)$  is a quasipolynomial in t:

$$L_{\mathcal{P}}(t) = c_d(t) t^d + c_{d-1}(t) t^{d-1} + \dots + c_0(t)$$

where  $c_0(t), \ldots, c_d(t)$  are periodic functions.

Example 
$$L_{[0,\frac{1}{2}]}(t) = \frac{1}{2}t + \frac{3 + (-1)^t}{4}$$

#### **Ehrhart Quasipolynomials**

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

Theorem (Ehrhart 1962)  $L_{\mathcal{P}}(t)$  is a quasipolynomial in t:

$$L_{\mathcal{P}}(t) = c_d(t) t^d + c_{d-1}(t) t^{d-1} + \dots + c_0(t)$$

where  $c_0(t), \ldots, c_d(t)$  are periodic functions. Equivalently,

$$\operatorname{Ehr}_{\mathcal{P}}(z) := 1 + \sum_{t \ge 1} L_{\mathcal{P}}(t) z^t = \frac{h(z)}{(1 - z^p)^{\dim \mathcal{P} + 1}}$$

for some (minimal)  $p \in \mathbb{Z}_{>0}$  (the period of  $L_{\mathcal{P}}(t)$ ).


Example 
$$\operatorname{Ehr}_{[0,\frac{1}{2}]}(z) = \sum_{t \ge 0} \left( \frac{1}{2} t + \frac{3 + (-1)^t}{4} \right) z^t = \frac{1 + z}{(1 - z^2)^2}$$

## Interlude: Magic Squares

joint with Thomas Zaslavsky Andrew Van Herick

 $M_n(t)$  – number of  $n \times n$  squares with distinct entries and row, column, and diagonal sums t

| 4 | 9 | 2 |
|---|---|---|
| 3 | 5 | 7 |
| 8 | 1 | 6 |


Similar to graph coloring, this is a polyhedral problem with forbidden hyperplanes:

inside-out polytopes

# Interlude: Magic Squares

joint with Thomas Zaslavsky Andrew Van Herick

 $M_n(t)$  – number of  $n \times n$  squares with distinct entries and row, column, and diagonal sums t

| 4 | 9 | 2 |
|---|---|---|
| 3 | 5 | 7 |
| 8 | 1 | 6 |

$$M_3(t) = \begin{cases} \frac{2t^2 - 32t + 144}{9} = \frac{2}{9}(t^2 - 16t + 72) & \text{if } t \equiv 0 \bmod 18 \\ \frac{2t^2 - 32t + 78}{9} = \frac{2}{9}(t - 3)(t - 13) & \text{if } t \equiv 3 \bmod 18 \\ \frac{2t^2 - 32t + 120}{9} = \frac{2}{9}(t - 6)(t - 10) & \text{if } t \equiv 6 \bmod 18 \\ \frac{2t^2 - 32t + 126}{9} = \frac{2}{9}(t - 7)(t - 9) & \text{if } t \equiv 9 \bmod 18 \\ \frac{2t^2 - 32t + 96}{9} = \frac{2}{9}(t - 4)(t - 12) & \text{if } t \equiv 12 \bmod 18 \\ \frac{2t^2 - 32t + 102}{9} = \frac{2}{9}(t^2 - 16t + 51) & \text{if } t \equiv 15 \bmod 18 \\ 0 & \text{if } t \not\equiv 0 \bmod 3 \end{cases}$$

$$\sum_{t>0} M_3(t) z^t = \frac{8z^{15} (2z^3 + 1)}{(1-z^3) (1-z^6) (1-z^9)}$$

joint with Sinai Robins

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

$$\longrightarrow \operatorname{Ehr}_{\mathcal{P}}(z) := 1 + \sum_{t \ge 1} L_{\mathcal{P}}(t) z^{t} = \frac{h(z)}{(1 - z^{p})^{\dim \mathcal{P} + 1}}$$

Natural ingredients of formulas for Ehrhart quasipolynomials:

$$s_n(c_1, \dots, c_d; c) := \frac{1}{c} \sum_{k=1}^{c-1} \frac{e^{2\pi i \, n/c}}{\left(1 - e^{2\pi i \, c_1/c}\right) \left(1 - e^{2\pi i \, c_2/c}\right) \cdots \left(1 - e^{2\pi i \, c_d/c}\right)}$$

Examples 
$$s_n(c_1;c) \sim \left\lfloor \frac{n}{c} \right\rfloor$$

joint with Sinai Robins

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

$$\longrightarrow \operatorname{Ehr}_{\mathcal{P}}(z) := 1 + \sum_{t \ge 1} L_{\mathcal{P}}(t) z^{t} = \frac{h(z)}{(1 - z^{p})^{\dim \mathcal{P} + 1}}$$

Natural ingredients of formulas for Ehrhart quasipolynomials:

$$s_n(c_1, \dots, c_d; c) := \frac{1}{c} \sum_{k=1}^{c-1} \frac{e^{2\pi i \, n/c}}{\left(1 - e^{2\pi i \, c_1/c}\right) \left(1 - e^{2\pi i \, c_2/c}\right) \cdots \left(1 - e^{2\pi i \, c_d/c}\right)}$$

Examples 
$$s_n(c_1;c) \sim \left\lfloor \frac{n}{c} \right\rfloor$$

$$s_0(c_1,c_2;c) \sim \sum_{k=1}^{c-1} \left\lfloor \frac{k c_1}{c} \right\rfloor^2 \sim \text{ Dedekind sum}$$

joint with Sinai Robins

$$s_n(c_1, \dots, c_d; c) := \frac{1}{c} \sum_{k=1}^{c-1} \frac{e^{2\pi i \, n/c}}{\left(1 - e^{2\pi i \, c_1/c}\right) \left(1 - e^{2\pi i \, c_2/c}\right) \cdots \left(1 - e^{2\pi i \, c_d/c}\right)}$$

Fun Facts (Dedekind 1880s, Rademacher 1950s)

- $ightharpoonup s_n(a, 1; b) = s_n(a \mod b, 1; b)$
- $ightharpoonup s_n(a,1;b) + s_n(b,1;a) =$ something simple

reciprocity

joint with Sinai Robins

$$s_n(c_1, \dots, c_d; c) := \frac{1}{c} \sum_{k=1}^{c-1} \frac{e^{2\pi i \, n/c}}{\left(1 - e^{2\pi i \, c_1/c}\right) \left(1 - e^{2\pi i \, c_2/c}\right) \cdots \left(1 - e^{2\pi i \, c_d/c}\right)}$$

Fun Facts (Dedekind 1880s, Rademacher 1950s)

- $ightharpoonup s_n(a, 1; b) = s_n(a \mod b, 1; b)$
- $ightharpoonup s_n(a,1;b) + s_n(b,1;a) =$ something simple reciprocity

Corollary  $s_n(c_1, c_2; c)$  can be computed in time  $\log \max(c_1, c_2, c)$ .

joint with Sinai Robins

$$s_n(c_1, \dots, c_d; c) := \frac{1}{c} \sum_{k=1}^{c-1} \frac{e^{2\pi i \, n/c}}{\left(1 - e^{2\pi i \, c_1/c}\right) \left(1 - e^{2\pi i \, c_2/c}\right) \cdots \left(1 - e^{2\pi i \, c_d/c}\right)}$$

Fun Facts (Dedekind 1880s, Rademacher 1950s)

- $ightharpoonup s_n(a, 1; b) = s_n(a \mod b, 1; b)$
- $ightharpoonup s_n(a,1;b) + s_n(b,1;a) =$ something simple reciprocity

Corollary  $s_n(c_1, c_2; c)$  can be computed in time  $\log \max(c_1, c_2, c)$ .

Corollary The Ehrhart quasipolynomial of any rational polygon  $\mathcal{P}$  can be expressed in terms of Fourier-Dedekind sums and computed in linear time in the input size of  $\mathcal{P}$ .

joint with Christian Haase Asia Matthews

Dedekind sum 
$$s_0(a,1;b) \sim \sum_{k=1}^{b-1} \left\lfloor \frac{ka}{b} \right\rfloor^2 \sim \sum_{k=1}^{b-1} \left\lfloor \frac{ka}{b} \right\rfloor (k-1)$$

Dedekind–Carlitz Polynomial 
$$c\left(u,v;a,b\right):=\sum_{k=1}^{b-1}u^{\left\lfloor\frac{ka}{b}\right\rfloor}v^{k-1}$$

joint with Christian Haase Asia Matthews

Dedekind sum 
$$s_0(a,1;b) \sim \sum_{k=1}^{b-1} \left\lfloor \frac{ka}{b} \right\rfloor^2 \sim \sum_{k=1}^{b-1} \left\lfloor \frac{ka}{b} \right\rfloor (k-1)$$

Dedekind–Carlitz Polynomial 
$$c\left(u,v;a,b\right):=\sum_{k=1}^{b-1}u^{\left\lfloor\frac{ka}{b}\right\rfloor}v^{k-1}$$

Theorem (Carlitz 1975) If a and b are relatively prime,

$$(v-1) c(u,v;a,b) + (u-1) c(v,u;b,a) = u^{a-1}v^{b-1} - 1$$


Applying  $u \partial u$  twice and  $v \partial v$  once gives Dedekind's reciprocity law.

joint with Christian Haase Asia Matthews

$$c(u, v; a, b) := \sum_{k=1}^{b-1} u^{\left\lfloor \frac{ka}{b} \right\rfloor} v^{k-1}$$

Consider the 2-dimensional cone

$$\mathcal{K} := \{\lambda_1(0,1) + \lambda_2(a,b) : \lambda_1, \lambda_2 \ge 0\}$$


Fun Fact 
$$\sigma_{\mathcal{K}}(u,v) := \sum_{(m,n) \in \mathcal{K} \cap \mathbb{Z}^2} u^m v^n = \frac{1 + uv \, c \, (v,u;b,a)}{(1-v) \, (1-u^a v^b)}$$

joint with Christian Haase Asia Matthews

$$c(u, v; a, b) := \sum_{k=1}^{b-1} u^{\left\lfloor \frac{ka}{b} \right\rfloor} v^{k-1}$$

Consider the 2-dimensional cone

$$\mathcal{K} := \{\lambda_1(0,1) + \lambda_2(a,b) : \lambda_1, \lambda_2 \ge 0\}$$


Fun Fact 
$$\sigma_{\mathcal{K}}(u,v) := \sum_{(m,n) \in \mathcal{K} \cap \mathbb{Z}^2} u^m v^n = \frac{1 + uv \, c \, (v,u;b,a)}{(1-v) \, (1-u^a v^b)}$$


- lacksquare Carlitz reciprocity = two cones adding up to  $\mathbb{R}^2_{\geq 0}$
- Complexity anyone?

# A (Small) Bouquet of Open Problems

- Classify Ehrhart polynomials (or, alternatively, Ehrhart h-vectors)
- Find more inside-out polytopes
- Attack existence problems via (discrete-geometric) polynomials
- Study periods of Ehrhart quasipolynomials
- Study complexity of Fourier-Dedekind sums
- Compute  $vol(B_{11})$

#### Birkhoff-von Neumann Revisited

joint with
Dennis Pixton
Jesus De Loera
Mike Develin
Julian Pfeifle
Richard Stanley


For more about roots of (Ehrhart) polynomials, see Braun (2008) and Pfeifle (2010).