Representing matroids by polynomials with the half-plane property

Rafael S. González D'León

Advisor: Petter Brändén

Dept. of Mathematics, Royal Institute of Technology, Sweden $E\text{-}mail\ address$: rsgd@kth.se

DEPT. OF MATHEMATICS, ROYAL INSTITUTE OF TECHNOLOGY, SWEDEN *E-mail address*: pbranden@math.kth.se

2000 Mathematics Subject Classification. 68R05,05B35

Key words and phrases. Matroid, Matroid representation, Valuated matroid, Tutte-group, Stable polynomial, Half-plane property, Rayleigh property

ABSTRACT. A matroid \mathcal{M} is said to have the weak half-plane property (wHPP) if there exists a stable multiaffine homogeneous complex polynomial f with support equal to the set of bases of \mathcal{M} . This is a generalization of the halfplane property (HPP), where we require that all the coefficients of f are equal to zero or one. Both properties were recently treated by Choe, Oxley, Sokal and Wagner in [COSW04]. In [Brä07], Brändén proved that not every matroid is wHPP by showing that the Fano matroid F_7 is not. We provide two new proofs of the fact that F_7 is not a wHPP-matroid. We investigate and state conditions for when wHPP=HPP for \mathcal{M} . We use concepts and techniques developed for the Tutte-group of a matroid and valuated matroids by Dress, Wenzel and Murota to prove that the projective geometry matroids PG(r-1,q)are not wHPP and that a binary matroid is a wHPP-matroid if and only if it is regular. This shows that there exist large families of matroids that are not wHPP. We answer questions posed by Choe et al., by proving that the coextensions AG(3,2) and S_8 of F_7 , and the matroids T_8 and R_9 , are not wHPP, extending the answer given by $[\mathbf{Br\ddot{a}07}]$.

Contents

List of I	Figures	vi
List of	Tables	ix
Chapter	1. Introduction, concepts and definitions	1
1.1.	Matroids and their representations	1
1.2.	Polynomials with the half-plane property	6
1.3.	Valuated matroids	7
Chapter	2. Representability of matroids by stable polynomials	11
2.1.	Operations that preserve the stability of polynomials	11
2.2.	Necessary conditions for polynomials to be H -stable	12
2.3.	Sufficient conditions for stability	13
2.4.	Matroid operations that preserve stability	14
2.5.	Database of matroids and its HPP-wHPP representability	14
Chapter	3. Approaches to the weak half-plane property	17
3.1.	An approach using the connectivity of a graph	18
3.2.	Approach using the dimension of the solution of a system of equations	20
3.3.	Using valuations	26
3.4.	Using the Tutte group	27
3.5.	Open questions and other related results	31
Bibliogr	aphy	33

List of Figures

1.1	A graph that represents the same matroid as in Example 1.1.	4
1.2	Geometric representation of the matroid in Example 1.1, also known as	
	$U_{2,3}$.	4
1.3	Geometric representation of the Fano F_7 and Pappus matroids.	5
1.4	Geometric representation of the non-Fano \mathbb{F}_7^- and non-Pappus matroids.	6
3.1	G_{56} for the Fano matroid (F_7) .	20
3.2	G_{xy} for $AG(3,2)$.	21
3.3	G_{xy} for $PG(2,3)$ is disconnected.	21
3.4	G_{xy} for $AG(2,3)$ is disconnected.	22
3.5	Matroids S_8 and T_8 .	25
3.6	Matroids R_0 and $M(K_4)$.	26

List of Tables

2.1	Some known matroids and it	s HPP-wHPP representability	15
3.1	Dimension of $N(A_{\mathcal{M}})$ for sor	ne matroids	23

CHAPTER 1

Introduction, concepts and definitions

A matroid is a discrete mathematical object that captures the essence of the notion of independence from linear algebra and also abstracts the notion of cycles from graph theory. It is a problem of main interest in matroid theory to find different ways of representing matroids as to provide a clear and compact form describing their structure, and to equip the theory with results borrowed from the fields where these representations exist. A new way of representing matroids was recently treated in depth in [COSW04], and relates the set of bases of a matroid with the support of homogeneous multiaffine polynomials with prescribed non-vanishing properties (stable polynomials). It is known that such polynomials always represent a matroid but since very recently it is known that not all matroids can be represented in this way. Hence, it is a challenging problem to determine if a given matroid is representable in this way or not.

Our goal will be to describe and refine recent techniques, treated in [COSW04, Brä07], to determine if a matroid is representable or not in the above sense and to use them to study the representability of specific families of matroids.

1.1. Matroids and their representations

A matroid is a pair (E, \mathcal{I}) where E is a finite set and \mathcal{I} is a collection of subsets of E such that:

- (1) \mathcal{I} is non-empty,
- (2) \mathcal{I} is hereditary, i.e., if $U \in \mathcal{I}$ and $V \subseteq U$, then $V \in \mathcal{I}$,
- (3) \mathcal{I} satisfies the independence augmentation axiom, i.e., if $U, V \in \mathcal{I}$ and |U| < |V| then $\exists x \in V \setminus U$ such that $U \cup \{x\} \in \mathcal{I}$.

The set E is called the *ground set* of the matroid and \mathcal{I} is the class of *independent sets*. The subsets of E that are not in \mathcal{I} (i.e. $2^E \setminus \mathcal{I}$) are called *dependent sets*. We will sometimes say \mathcal{M} instead of (E, \mathcal{I}) in order to make reference to an arbitrary matroid.

The motivating example of a matroid is the following. Let $E = \{v_1, v_2, \ldots, v_n\}$ be a set of vectors in a vector space over some field \mathbb{F} and \mathcal{I} the collection of subsets of E that are linearly independent in this field. Clearly, (E, \mathcal{I}) satisfies properties 1, 2 and 3. We can go further and notice that we can construct the matrix $A = [v_1v_2 \ldots v_n]$ where v_i are the columns of A and that (E, \mathcal{I}) now can be viewed as the matroid generated by the independent columns of a matrix. And we can even "forget" that E is a set of vectors and consider it just as the set of indices of these vectors, so let E' = [n] and let \mathcal{I}' be the class of subsets of [n] that are indices for some independent set in \mathcal{I}' . This construction represents a bijection from E to E' that preserves the independent sets and then we call (E, \mathcal{I})

1

and (E', \mathcal{I}') to be *isomorphic* and regard them as being the same matroid. The matroid that we just discussed is called the *vector matroid* of A and is also denoted as M[A]. We say also that A represents (E, \mathcal{I}) since from its columns and the relations that hold between them as elements of a vector space over the field \mathbb{F} we have enough information to reconstruct the set E and the class \mathcal{I} . There are matroids that cannot be represented by matrices. We will say that a matroid \mathcal{M} is \mathbb{F} -representable or simply representable if there exists $A \in M_{m \times n}(\mathbb{F})$ for some $m, n \in \mathbb{N}$ and some field \mathbb{F} such that $\mathcal{M} = M[A]$. Consider the following example:

EXAMPLE 1.1. The matroid $\mathcal{M} = ([3], \{\emptyset, \{1\}, \{2\}, \{3\}, \{1, 2\}, \{1, 3\}, \{2, 3\}\})$ can be represented by the columns of the matrix $A \in M_{3\times 3}(\mathbb{R})$:

$$A = \begin{bmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{bmatrix}$$

With this matrix we see that $\mathcal{M} = M[A]$ so \mathcal{M} is \mathbb{R} -representable. The matrix $B \in M_{3\times 3}(GF(2))$:

$$B = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

also satisfies $\mathcal{M} = M[B]$. So \mathcal{M} is also GF(2)-representable.

The representable matroids constitute an interesting class of matroids and will play an important role in our study of the representation of matroids with stable polynomials since, as we will show in Chapter 2, the matroids that are \mathbb{C} -representable, in particular, also have a representation with stable polynomials. The matroids that are GF(2)-representable are called binary and the GF(3)-representable are called ternary. A matroid that is representable by a totally unimodular matrix over \mathbb{R} , i.e. a matrix for which all its subdeterminants are in the set $\{-1,0,1\}$, is called regular or unimodular matroid. A matroid that can be represented over the complex numbers by a matrix for which all its subdeterminants are complex sixth-roots of unity or zero, is called a sixth-root-of-unity matroid or $\sqrt[6]{1}$ -matroid. Some of these classes of matroids are related by the following strong theorems, the proof of it can be found in $[\mathbf{Ox106}]$ and $[\mathbf{Whi97}]$:

Theorem 1.2 ([Oxl06] Theorem 6.6.3). The Following statements are equivalent for a matroid \mathcal{M} :

- (i) M is regular.
- (ii) M is representable over every field.
- (iii) $\mathcal M$ is binary and, for some field $\mathbb F$ of characteristic other than two, $\mathcal M$ is $\mathbb F$ -representable.

Theorem 1.3 ([Whi97] Theorem 1.2). The Following statements are equivalent for a matroid \mathcal{M} :

- (i) \mathcal{M} is a $\sqrt[6]{1}$ -matroid.
- (ii) \mathcal{M} is representable over GF(3) and GF(4).
- (iii) \mathcal{M} is representable over GF(3) and $GF(2^k)$ for some positive even integer k.

Since a matroid is an abstraction of the concept of independence, it is valid to ask ourselves what are the maximal independent sets with respect to inclusion. As a consequence of Condition 3 in the definition, it is easy to prove that all the maximal independent sets have the same cardinality. The common cardinality of the maximal independent sets is called the rank of the matroid and for any $A \subseteq E$, we define $rank(A) = max\{|I|: I \subseteq A, I \in \mathcal{I}\}$, which coincides with the rank of the matroid if A contains a maximal independent set. We call a maximal independent set a basis or base for the matroid and because the hereditary condition in the definition of a matroid it follows that the class of bases, that we will write \mathcal{B} , is enough to represent a matroid. In fact, an equivalent definition for a matroid is:

DEFINITION 1.4. Let \mathcal{B} be a class of subsets of a finite set E such that:

- (1) \mathcal{B} is non-empty.
- (2) \mathcal{B} satisfies the basis exchange axiom, i.e., $\forall U, V \in \mathcal{B}$ and $x \in U \setminus V$ $\exists y \in V \setminus U$ such that $U \setminus \{x\} \cup \{y\} \in \mathcal{B}$.

Then a matroid is a pair (E, \mathcal{I}) where $I \in \mathcal{I}$ if I is a subset of any element in \mathcal{B} and \mathcal{B} is called the set of bases of the matroid.

A circuit is a minimal dependent set in the sense that $C \subseteq E$ and $C \notin \mathcal{I}$, but $C \setminus \{i\} \in \mathcal{I}$ for all $i \in C$. A circuit with only one element is called a loop and the members of a circuit with two elements are called parallel. A matroid that has no loops or parallel elements is called simple. If B is a basis and $i \in E \setminus B$, then one can prove that there is a unique circuit C(i, B) that is contained in $B \cup \{i\}$. This circuit is called the fundamental circuit of i with respect to B. It is also the case that the class of circuits determines the matroid. There are many equivalent definitions of a matroid. It can be defined in terms of its independent sets, bases, circuits, rank function, closure operator, etc. The reader interested in these definitions, and the proofs of equivalence, can find a comprehensive treaty in [Ox106].

As we mentioned before, the concept of a matroid also generalizes a dependence relation that is found between the edges of a graph. Let G=(V,E) be a graph with vertex set V and edge set E, and let $\mathcal{M}=(E,\mathcal{I})$ be the pair with \mathcal{I} defined by all the subsets of E that contain no cycles, i.e., the forests. It is easy to verify that \mathcal{M} satisfy the three conditions in our initial definition of a matroid. The bases for this matroid are the spanning forests (spanning trees if the graph is connected). We can then say that the graph G is a representation of the matroid \mathcal{M} and we write $\mathcal{M}=M[G]$. The matroids that arise in this way are called graphic. We can represent a graph using its $incidence\ matrix$. This matrix is a representation of M[G] over GF(2), so the graphic matroids are also binary. In fact, they are also ternary, which by Theorem 1.2 implies that graphic matroids are representable over any field. Example 1.1 is an example of a graphic matroid and Figure 1.1 shows a graph that gives rise to this matroid.

Matroids have many compact and practical representations. We will use one that is very useful when we are dealing with specific matroids of small ground set and small rank. The so called *geometric representation*. This pictoric representation (that is different from the one with graphs we just discussed) arises from the fact that the set of *affinely independent* subsets of a finite set of vectors in a vector space over some field \mathbb{F} constitutes a matroidal structure known as an *affine matroid*. For our purpose we will just describe how a matroid, of rank at most 4, can be

Figure 1.1: A graph that represents the same matroid as in Example 1.1.

represented and define the conditions for one of this geometric diagrams to be the representation of a matroid.

Geometric Representation. For a matroid $\mathcal{M}=(E,\mathcal{I})$ of rank at most 4 we follow the rules:

- (1) All loops are represented as points with the element as a label and located in a box apart from the rest of the diagram.
- (2) Parallel elements are represented by a single point with all the labels.
- (3) Any other element that is not a loop and has not a parallel peer is represented by a particular point labelled with the element.
- (4) Any circuit of rank 2 is represented as all points being collinear (lines need not to be straight).
- (5) Any circuit of rank 3 is represented as all points being coplanar.
- (6) Any circuit of rank 4 is represented as all points being in the space.

The geometric representation for the matroid we discussed in Example 1.1 is depicted in Figure 1.2 and two more examples of geometric representations are illustrated for the Fano matroid (Figure 1.3a) and the Pappus matroid (Figure 1.3b).

Figure 1.2: Geometric representation of the matroid in Example 1.1, also known as $U_{2,3}$.

It is important to note that not all the geometries with points, lines and planes represent a matroid. In order to do so it must satisfy the conditions:

- (1) Any two distinct planes meeting in more than one point do so in a line.
- (2) Any two distinct lines meeting in a point do so in at most one point and lie on a common plane.
- (3) Any line not lying on a plane intersects it in at most one point.

A hyperplane in a matroid \mathcal{M} is a subset $X \subseteq E$ such that $\operatorname{rank}(X) = \operatorname{rank}(\mathcal{M}) - 1$ and such that for any other element $e \in E \setminus X$ it happens that $\operatorname{rank}(X \cup \{e\}) = \operatorname{rank}(\mathcal{M})$. We introduce now a way of creating a matroid starting from another.

Figure 1.3: Geometric representation of the Fano F_7 and Pappus matroids.

Proposition 1.5. Let \mathcal{M} be a matroid having a subset X that is both a circuit and a hyperplane. Let $\mathcal{B}' = \mathcal{B}_{\mathcal{M}} \cup X$. Then \mathcal{B}' is the set of bases of a matroid \mathcal{M}' on $E(\mathcal{M})$.

PROOF. Since \mathcal{B} satisfies the basis exchange axiom, we only have to prove that between any $B \in \mathcal{B}$ and X the axiom still holds. Let $r = \operatorname{rank}(\mathcal{M})$ and note that, because X is a circuit, after we remove any element from it, the resulting set is independent. And since it is also a hyperplane $(\operatorname{rank}(X) = r - 1)$ this implies that |X| = r.

So for all $x \in X \setminus B$ the set $X \setminus \{x\}$ is independent. It follows that $r-1 = |X \setminus \{x\}| < |B| = r$ implies by the *independence augmentation axiom* that there exists $y \in B \setminus (X \setminus \{x\})$ such that $X \setminus \{x\} \cup \{y\} \in \mathcal{I}$ and hence it also belongs to \mathcal{B} . Now suppose that the basis exchange axiom does not hold in the other direction. Let $x \in B \setminus X$ such that for all $y \in X \setminus B$, rank $(B \setminus \{x\} \cup \{y\}) = r - 1$. This implies that rank $(B \setminus \{x\} \cup X) = r - 1$. A contradiction with the fact that X is a hyperplane. Then the axiom must hold for all \mathcal{B}' implying that is the set of bases of a matroid.

We call the matroid resulting from Proposition 1.5 a relaxation of the matroid \mathcal{M} . In the geometric representation this can be seen as the elimination of a restriction, i.e., a line or a plane. For example, if we remove the line $\{2,4,6\}$ in the Fano matroid in Figure 1.3 we get the so called non-Fano matroid and if we remove the line $\{7,8,9\}$ in the Pappus matroid we get the non-Pappus matroid as shown in Figure 1.4

The dual of a matroid $\mathcal{M} = (E, \mathcal{I})$ is the matroid \mathcal{M}^* such that its set of bases is $\mathcal{B}_{\mathcal{M}^*} = \{E \setminus B : B \in \mathcal{B}_{\mathcal{M}}\}$. Clearly, $(\mathcal{M}^*)^* = \mathcal{M}$.

As in graph theory, we define the *deletion* of $i \in E$ from \mathcal{M} to be the matroid $(E \setminus \{i\}, \{I \subseteq E \setminus \{i\} : I \in \mathcal{I}\})$ and we denoted it $\mathcal{M} \setminus i$. We define the *contraction* of $i \in E$ from \mathcal{M} to be the matroid $(E \setminus \{i\}, \{I \subseteq E \setminus \{i\} : I \cup \{i\} \in \mathcal{I}\})$ and we denoted it \mathcal{M}/i . Finally, we say that a *minor* of \mathcal{M} is the matroid obtained from \mathcal{M} by a sequence of deletions and contractions.

Figure 1.4: Geometric representation of the non-Fano F_7^- and non-Pappus matroids.

We say that a matroid is connected or 2-connected if for any pair of distinct elements in $E_{\mathcal{M}}$ there is a circuit containing both of them. Otherwise it is disconnected. A connected component of \mathcal{M} is a nonempty subset $S \subseteq E_{\mathcal{M}}$ that is maximal with respect to the property that for any pair of distinct elements in S there is a circuit containing both of them. If a matroid \mathcal{M} has z connected components we can write it as a direct sum $\mathcal{M} = \mathcal{M}_1 \oplus \mathcal{M}_2 \oplus \ldots \oplus \mathcal{M}_z$ on disjoint sets $E_{\mathcal{M}} = E_{\mathcal{M}_1} \cup E_{\mathcal{M}_2} \cup \ldots \cup E_{\mathcal{M}_z}$ and $\mathcal{B}_{\mathcal{M}} = \{B_1 \cup B_2 \cup \ldots \cup B_z : B_i \in \mathcal{B}_{\mathcal{M}_i}\}$.

Of course, we have not referred to all the properties of matroids here, even not to all the basic. Further properties of matroids are discussed in [Oxl03, Oxl06].

1.2. Polynomials with the half-plane property

Let $f \in \mathbb{C}[z_1, z_2, \dots, z_n]$ be a polynomial in finitely many complex variables. We will write $f(z) = \sum_{S \in \mathcal{C}} a_S z^S$ where \mathcal{C} is any finite class of multisets of E = [n], which we will call in analogy to our matroid definition as the ground set. Here $z = \{z_i\}_{i \in E}$ and $z^S = \prod_{i \in S} z_i$. The degree of a monomial $a_S z^S$ is the cardinality of S as a multiset and the degree of f is the largest cardinality as a multiset of $S \in \mathcal{C}$ such that a_S is nonzero. We say that f is homogeneous or r-regular if all the monomials have the same degree r. We say that f is affine in the variable z_i if it appears at most one time in each monomial. And f is multiaffine if it is affine in z_i for all $i \in E$. The support of f is defined as $\sup(f) = \{S \in \mathcal{C} : a_S \neq 0\}$.

Let $H \subset \mathbb{C}$ be any open half-plane whose boundary contains the origin. We say that $f \in \mathbb{C}[z_1, z_2, \ldots, z_n]$ is H-stable, or that it has the half-plane property with respect to it, if $f(z) \neq 0$ whenever $z_i \in H$ for all $i \in E$. In particular we say that f is stable if $H = \{z \in \mathbb{C} : \text{Im}(z) > 0\}$ and that it is Hurwitz stable or that it has the right half-plane property if $H = \{z \in \mathbb{C} : \text{Re}(z) > 0\}$.

Now let \mathcal{C} be any finite class of sets or multisets of a given ground set E=[n]. We define

$$f_{\mathcal{C}}(z) = \sum_{S \in \mathcal{C}} z^S$$

to be the generating polynomial in $\mathbb{C}[z_1, z_2, \dots, z_n]$ of the class \mathcal{C} . If $\mathcal{C} = \mathcal{B}_{\mathcal{M}}$, the set of basis of a matroid on E, then we call $f_{\mathcal{B}_{\mathcal{M}}}$ the basis generating polynomial of the matroid \mathcal{M} . Notice that $f_{\mathcal{B}_{\mathcal{M}}}$ is homogeneous and multiaffine by the properties mentioned before for the bases of a matroid.

In [COSW04], they proved that if f is a homogeneous multiaffine polynomial that is stable then $\operatorname{supp}(f)$ is the set of bases for a matroid (Theorem 2.7). They also showed that there are matroids for which $f_{\mathcal{B}_{\mathcal{M}}}$ is not stable. It is worthy to note that if f is homogeneous and multiaffine and is H_o -stable for a particular half-plane H_o then it is also H-stable for any half-plane H. Indeed, we can make a simultaneous rotation of all the variables (a change of variable $z_i' = z_i e^{i\theta}$ for all $i \in E$). So, in the following, we may just refer to stability when we discuss r-regular multiaffine homogeneous polynomials in order to make reference of H-stability for any half-plane H. Results that we will discuss in more depth in Chapter 2 motivate the following definition:

DEFINITION 1.6 (Half-plane property of a matroid). Let \mathcal{M} be a matroid. If $f_{\mathcal{B}_{\mathcal{M}}}$ is stable then we say that \mathcal{M} has the half-plane property or that it is HPP-representable or that it is a HPP-matroid.

Since there are matroids for which the HPP does not hold, it is worthy to ask: Does there for any matroid \mathcal{M} exist a homogeneous multiaffine polynomial f such that $\operatorname{supp}(f) = \mathcal{B}_{\mathcal{M}}$ and f stable?. That is, if we relax the condition that the coefficients of f must be in the set $\{0,1\}$ to a bigger set like \mathbb{C} , is there a stable polynomial that represents \mathcal{M} ?. The answer given by $[\mathbf{Br\ddot{a}07}]$ is negative for this question also. There he showed that this is not true for the Fano matroid. Hence it is also interesting to identify which matroids have the weakest version of this representation. We define:

DEFINITION 1.7 (Weak half-plane property of a matroid). Let \mathcal{M} be a matroid. If there exist a stable polynomial $f \in \mathbb{C}[z_1, z_2, \dots, z_n]$ such that $\operatorname{supp}(f) = \mathcal{B}_{\mathcal{M}}$ then we say that \mathcal{M} has the weak half-plane property or that it is wHPP-representable or that it is a wHPP-matroid.

It is important to remark here that in the proof of [$\mathbf{Br\ddot{a}07}$], he showed that for the Fano matroid wHPP=HPP. It is the main goal of this work to study some other cases where the reduction of wHPP to HPP can be done, and this will be discussed in Chapter 3.

1.3. Valuated matroids

Valuated matroids were introduced by Dress and Wenzel in [**DW90b**, **DW92**] to study a variant of the *greedy algorithm* for weight functions defined on the class $\binom{E}{n}$ of a ground set E.

Let \mathcal{G} be a totally ordered abelian group and consider an element, say $\{-\infty\}$, such that $-\infty \leq x$ and $-\infty + x = -\infty$ for all $x \in \mathcal{G} \cup \{-\infty\}$. A valuated matroid \mathcal{M} of rank r is defined to be a pair $\mathcal{M} = (E, v)$ that satisfies:

(1) $v: {E \choose r} \to \mathcal{G} \cup \{-\infty\}$ is a function such that $v(B) \neq -\infty$ for at least some $B \in {E \choose r}$.

(2)
$$\forall B_1, B_2 \in {E \choose r}$$
 and $\forall i \in B_1 \setminus B_2, \exists j \in B_2 \setminus B_1$ such that $v(B_1) + v(B_2) \le v(B_1 \setminus \{i\} \cup \{j\}) + v(B_2 \setminus \{j\} \cup \{i\}).$

In particular in [**DW90b**] they considered $\mathcal{G} = \mathbb{R}$ as we also will consider in this work. This definition is a generalization of a matroid, since the set $\mathcal{B} = \{B \in \binom{E}{r} : v(B) \neq -\infty\}$, is the set of basis of a matroid. Condition 2 is a variant of the strong matroid basis exchange axiom. And a function

$$v: \mathcal{B}_{\mathcal{M}} \to \mathbb{R}, v(B) = -\infty \text{ if } B \notin \mathcal{B}$$

is called a valuation of \mathcal{M} if v satisfies: $\forall B_1, B_2 \in \mathcal{B}$ and $\forall i \in B_1 \setminus B_2, \exists j \in B_2 \setminus B_1$ such that

$$v(B_1) + v(B_2) \le v(B_1 \setminus \{i\} \cup \{j\}) + v(B_2 \setminus \{j\} \cup \{i\})$$
(1.1)

We will refer to Condition 1.1 as the exchange condition for valuations and has according to $[\mathbf{Mur96}]$ some equivalent formulations:

Theorem 1.8 ([Mur96] Theorem 1.1). Let \mathcal{M} be a matroid. For $v : \mathcal{B}_{\mathcal{M}} \to \mathbb{R}$ The following conditions are equivalent:

- (i) $\forall B_1, B_2 \in \mathcal{B}, \ \forall i \in B_1 \setminus B_2, \ \exists j \in B_2 \setminus B_1 \ such \ that$ $v(B_1) + v(B_2) \le v(B_1 \setminus \{i\} \cup \{j\}) + v(B_2 \setminus \{j\} \cup \{i\}).$
- (ii) $\forall B_1, B_2 \in \mathcal{B}, \ B_1 \neq B_2, \ \exists i \in B_1 \setminus B_2, \ \exists j \in B_2 \setminus B_1 \ such \ that$ $v(B_1) + v(B_2) \leq v(B_1 \setminus \{i\} \cup \{j\}) + v(B_2 \setminus \{j\} \cup \{i\}).$
- (iii) $\forall B_1, B_2 \in \mathcal{B}, \ \forall i \in B_1 \setminus B_2, \ \exists j \in B_2 \setminus B_1, \ \exists k \in B_1 \setminus B_2 \ such \ that$ $v(B_1) + v(B_2) \le v(B_1 \setminus \{i\} \cup \{j\}) + v(B_2 \setminus \{j\} \cup \{k\}).$

Two valuations $v_1, v_2 : {E \choose r} \to \mathcal{G} \cup \{-\infty\}$ are called *projectively equivalent* if and only if there exist a $\alpha \in \mathcal{G}$ and a function $g : E \to \mathcal{G}$ such that for all $B \in {E \choose r}$ it holds that

$$v_2(B) = \alpha + \sum_{i \in B} g(i) + v_1(B).$$

If $\mathcal{G} = \mathbb{F}$, a field, then it is equivalent to the relation

$$v_2(B) = \sum_{i \in B} g(i) + v_1(B).$$

Every matroid has at least a trivial valuation that assigns 0 to every basis element and $-\infty$ elsewhere. A matroid \mathcal{M} is called rigid if all the valuations of \mathcal{M} are projectively equivalent to the trivial valuation.

The exchange condition for valuations can be replaced with a local condition that is so much easier to verify. Theorem 1.9 can be derived from the Theorem 2.3 in [Mur06] by considering the function v = -f and the particular case of the set of bases of a matroid instead of the more generic case proved there for jump systems.

Theorem 1.9 (corollary from [Mur06] Theorem 2.3). The exchange condition for valuations 1.1 is equivalent to:

 $\forall B_1, B_2 \in \mathcal{B} \text{ with } |B_1 \Delta B_2| = 4, \ \exists \{i, j\} \in B_1 \Delta B_2 \text{ such that } B_1 \setminus \{i\} \cup \{j\} \in \mathcal{B}$ and $B_2 \setminus \{j\} \cup \{i\} \in \mathcal{B} \text{ and }$

$$v(B_1) + v(B_2) \le v(B_1 \setminus \{i\} \cup \{j\}) + v(B_2 \setminus \{j\} \cup \{i\}). \tag{1.2}$$

We will refer from now on to Condition 1.2 as the $local\ exchange\ condition\ for\ valuations.$

CHAPTER 2

Representability of matroids by stable polynomials

As we mentioned in Chapter 1, a wHPP-matroid can be represented by a homogeneous multiaffine stable complex polynomial. From the point of view of matroid theory is interesting to determine the transformations that leave this property invariant. We will here discuss a collection of important theorems and results concerning the half-plane and the weak half-plane properties. Some of the results that are found in the literature are more general than what we need for further discussion. We will just attain our vision to these particular properties. However, the theorems and results are sometimes stated as general as originally proved.

2.1. Operations that preserve the stability of polynomials

We are considering a polynomial $f \in \mathbb{C}[z_1, \ldots, z_n]$ that is H-stable for some half-plane H.

Proposition 2.1. Let $f \in \mathbb{C}[z_1, \ldots, z_n]$ be H-stable then:

- (i) The dual polynomial $f^*(z) = z^E f(1/z)$ is \overline{H} -stable, where $\overline{H} = \{\overline{z} : z \in H\}$ and $1/z = \{1/z_i\}_{i \in E}$.
- (ii) If f is multiaffine and homogeneous then f^* is stable.

Proposition 2.2 ([COSW04] Proposition 4.2). Let $f \in \mathbb{C}[z_1, \ldots, z_n]$ be a polynomial such that $\operatorname{supp}(f) = \mathcal{B}_{\mathcal{M}}$, then f^* has $\operatorname{support supp}(f^*) = \mathcal{B}_{\mathcal{M}^*}$, where \mathcal{M}^* is the matroid dual to \mathcal{M} .

The last two propositions imply that the stability properties for a matroid (HPP and wHPP), are preserved by taking duals.

Without losing stability we can fix some variables of f with values in cl(H) (the closure of H).

Proposition 2.3 ([COSW04] Proposition 2.1). Let $f \in \mathbb{C}[z_1, \ldots, z_n]$ be H-stable and let $f_{z_i=k}$ be the polynomial obtained from f by fixing the value of the variable z_i to $k \in cl(H)$. Then $f_{z_i=k}$ is H-stable or identically zero.

If, in particular, we set $z_i=0$ for f homogeneous and multiaffine, then $f_{z_i=0}$ is stable or identically zero and

Proposition 2.4 ([COSW04] Proposition 4.1(d)). Let $\mathcal{M} = (E, \mathcal{I})$ and $f \in \mathbb{C}[z_1, \ldots, z_n]$ be such that $\operatorname{supp}(f) = \mathcal{B}_{\mathcal{M}}$. Then $\operatorname{supp}(f_{z_i=0}) = \mathcal{B}(\mathcal{M} \setminus i)$.

This means that for any series of deletions of elements from a wHPP-matroid \mathcal{M} , we will be able to find a stable polynomial that represents the resulting matroid. Furthermore, if we already have a stable polynomial f that represents \mathcal{M} , we can obtain the new polynomial by setting the deleted variables to zero. We would

suspect that something similar should be the case for the matroids that are obtained by a series of contractions from a wHPP-matroid, and it is. Another useful operation that preserves stability is that of taking partial derivatives as (see also $[\mathbf{Br\ddot{a}07}]$).

Proposition 2.5 ([COSW04] Proposition 2.8 (a) and Remarks). Let $f \in \mathbb{C}[z_1, \ldots, z_n]$ be Hurwitz stable. Then:

- (i) Either $\partial f/\partial z_1 = 0$ or $\partial f/\partial z_1$ is Hurwitz stable.
- (ii) The polynomial $\alpha f + \sum_{i \in E} \lambda_i \partial f / \partial z_i$ for $\alpha, \lambda_i \in \mathbb{R}^+$ is Hurwitz stable.
- (iii) If $\alpha = (\alpha_1, \dots, \alpha_n)$, then

$$\partial^{\alpha} f = \frac{\partial^{\alpha_1}}{\partial z_1^{\alpha_1}} \dots \frac{\partial^{\alpha_n}}{\partial z_n^{\alpha_n}} f$$

is identically zero or is Hurwitz stable.

A stable polynomial that represents a contraction of a matroid \mathcal{M} can be a derivative of a stable polynomial that represents \mathcal{M} .

Proposition 2.6 ([COSW04] Proposition 4.1 (c)). Let $\mathcal{M} = (E, \mathcal{I})$ and $f \in \mathbb{C}[z_1, \ldots, z_n]$ be such that $\operatorname{supp}(f) = \mathcal{B}_{\mathcal{M}}$. Then $\operatorname{supp}(\frac{\partial f}{\partial z_i}) = \mathcal{B}(\mathcal{M}/i)$.

The last two operations will allow one to reduce the problem of finding out if a matroid has the HPP or the wHPP to the one of one of its minors.

2.2. Necessary conditions for polynomials to be H-stable

The first necessary condition for a polynomial to be H-stable is precisely the one that creates the strong relation between stable polynomials and matroids.

Theorem 2.7 ([COSW04] Theorem 7.1, [Brä07] Corollary 3.4). Let $f \in \mathbb{C}[z_1,\ldots,z_n]$ be a homogeneous multiaffine stable polynomial. Then $\operatorname{supp}(f)$ is the set of bases of a matroid.

In fact in [Brä07], he proved the more general result that for any polynomial f that is H-stable supp(f) is a jump system. This has as a corollary Theorem 2.7.

One striking necessary condition proved in [COSW04] is that all the complex coefficients of a homogeneous polynomial with the half-plane property have the same phase. This result simplifies the study of the weak half-plane property since we can disregard the coefficients as complex numbers and assume that all of the coefficients in the support of a polynomial with the property are real and positive.

Theorem 2.8 ([COSW04] Theorem 6.1). Let $f(z) = \sum_{S \in M} a_S z^S$ be a homogeneous polynomial of degree r in $\mathbb{C}[z_1, \ldots, z_n]$. If f has the half-plane property, then all the non-zero coefficients a_S , i.e. $S \in \text{supp}(f)$, have the same phase.

Let us now define the Rayleigh difference $\Delta_{ij}(f)$ for $f \in \mathbb{C}[z_1, \dots, z_n]$ and $i, j \in [n]$

$$\Delta_{ij}(f) = \frac{\partial f}{\partial z_i} \cdot \frac{\partial f}{\partial z_j} - \frac{\partial^2 f}{\partial z_i \partial z_j} \cdot f = -f^2 \frac{\partial^2}{\partial z_i \partial z_j} [\log |f|].$$

Theorem 2.9 ([Brä07] Theorem 5.10). Let $f \in \mathbb{R}[z_1, \ldots, z_n]$ be multiaffine. Then the following are equivalent:

(i) For all $x \in \mathbb{R}^n$ and $i, j \in [n]$, $\Delta_{i,j}(f)(x) \geq 0$.

(ii) f is stable.

A polynomial that satisfies the first statement in Theorem 2.9, is also called strongly Rayleigh. Hence, the necessary and sufficient condition in Theorem 2.9 can be rewritten as: f is stable if and only if it is strongly Rayleigh. In [WW09] they showed that the two statements in Theorem 2.9 are also equivalent to:

(iii) For every index $i \in E$, both $f_{z_i=0}$ and $\partial f/\partial z_i$ are strongly Rayleigh, and for some pair of indices $\{i, j\} \subseteq E$, $\Delta_{ij}(f)(x) \ge 0$ for $x \in \mathbb{R}^n$.

The latter condition is useful when proving stability through an induction on |E| since it reduces to the verification of only one Rayleigh difference.

There is one more necessary condition derived from Theorem 2.9 by [Brä07]. It is stated and proved in Chapter 3 as Theorem 3.1. This new condition gives a set of restrictions for the coefficients of a multiaffine homogeneous stable polynomial.

There is also a way to reduce the verification of the stability of f to the case of a univariate complex polynomial. The following necessary and sufficient condition is helpful when finding counterexamples to the stability of a homogeneous polynomial f.

Proposition 2.10 ([COSW04] Proposition 5.2). Let $f \in \mathbb{C}[z_1, \ldots, z_n]$ be homogeneous. For $x,y \in \mathbb{R}^n$ define the univariate complex polynomial $f_{x,y}(\xi) =$ $f(\xi x + y)$. Then the following are equivalent:

- (i) f is stable.
- (ii) $\forall x, y \geq 0$ with x + y > 0, all the roots of $f_{x,y}$ lie in $(-\infty, 0]$. (iii) $\forall x, y > 0$, all the roots of $f_{x,y}$ lie in $(-\infty, 0]$.

2.3. Sufficient conditions for stability

The determinant condition stated and proved in [COSW04] categorizes the family of \mathbb{C} -representable matroids inside the wHPP-matroids and also defines a way to find a stable polynomial that represents such matroids.

Theorem 2.11 (Determinant condition [COSW04] Theorem 8.1). Let A be an arbitrary complex $r \times n$ matrix, and define Q_A by

 $Q_A(z) = \det(AZA^*)$, where $Z = \operatorname{diag}(z_1, \ldots, z_n)$ and *denotes Hermitian conjugate Then:

- (i) Q_A is stable.
- (i) $Q_A = \sum_{S \subseteq [n]} |\det(A|S)|^2 z^S$, where A|S denotes the square submatrix of |S|=rA using the columns indexed by the set S.

Corollary 2.12 ([COSW04] Corollary 8.2).

- (i) Every matroid representable over \mathbb{C} has the wHPP.
- (ii) Let \mathcal{M} be a matroid of rank r with ground set E = [n] that can be represented over \mathbb{C} by an $r \times n$ matrix A for which every $r \times r$ subdeterminant is either zero or has modulus 1. Then \mathcal{M} has the HPP.

Let $\mathcal{A} = (A_1, A_2, \dots, A_r)$ be a class of subsets of E. A partial transversal of \mathcal{A} is an injection ϕ from a subset $S \subseteq E$ to \mathcal{A} such that $i \in \phi(i)$ for all $i \in S$. A transversal matroid is formed by the class of partial transversals of A. The set of partial transversals of A can be identified also with the set of matchings in the bipartite graph with bipartition $V = A \cup E$ and edge set $\{A_i j : j \in A_i\}$. A subset $S\subseteq E$ is called independent if it can be matched to \mathcal{A} . We denote M[G,E] the transversal matroid on ground set E generated by the bipartite graph G. Let $\lambda_{A_{i,j}}$ be a weight associated to each edge $A_i j$ in the bipartite graph and let:

$$a_{S} = \sum_{\substack{\text{matchings M} \\ V(M) \cap E = S}} \prod_{A_{i}j \in M} \lambda_{A_{i}j}$$

If we consider the graph G as the complete graph $K^{r,n}$ with the weights $\lambda_{A_ij}=0$ if $A_i j \notin G$ then we will have that

$$a_S = \operatorname{per}(\Lambda|S)$$
, where Λ is the matrix in $M_{r \times n}$ with $\Lambda_{i,j} = \lambda_{A_{i,j}}$

and where $\Lambda | S$ denotes the square submatrix of Λ using the columns indexed by the set S. The matroid \mathcal{M} is called *nice* if there exists a pair (G, E) and a matrix A such that $per(\Lambda|S)$ has the same nonzero value for all |S| = r and $\mathcal{M} = M[G, E]$.

Theorem 2.13 (Permanent condition [COSW04] Theorem 10.2). Let Λ be an arbitrary nonnegative $r \times n$ matrix $(r \leq n)$, and define P_{Λ} by

$$P_{\Lambda}(z) = \operatorname{per}(\Lambda Z), where Z = \operatorname{diag}(z_1, \dots, z_n)$$

Then

- $\begin{array}{ll} \text{(i)} & P_{\Lambda} \ is \ stable. \\ \text{(ii)} & P_{\Lambda} = \sum_{\substack{S \subseteq [n] \\ |S| = r}} \operatorname{per}(\Lambda|S) z^S. \end{array}$

Corollary 2.14 ([COSW04] Corollary 10.3).

- (i) Every transversal matroid has the wHPP.
- (ii) Every nice transversal matroid has the HPP.

2.4. Matroid operations that preserve stability

In [COSW04] they described and proved that some matroid operations preserve the stability of the polynomials that represent them (i.e., $supp(f) = \mathcal{B}_{\mathcal{M}}$).

- Taking duals.
- Taking minors (deletions and contractions).
- Direct sum.
- Parallel connection.
- 2-sum.
- Series connection.
- Full-rank matroid union.
- Some special cases of principal extension, principal truncation, principal coextension and principal cotruncation (see [COSW04]).

2.5. Database of matroids and its HPP-wHPP representability

We present a table that summarizes some of the results until today, concerning the HPP and wHPP for particular matroids. We are using results from [COSW04], [CW06], [Brä07], [WW09] and Chapter 3 of this work. In each case the column "Reference" points the interested reader to the source of the result where more information can be found.

Table 2.1: Some known matroids and its HPP-wHPP representability

Matroid	HPP	wHPP	Reference
$\forall \mathcal{M}, E \leq 6$	√	√	[COSW04]
$\forall \mathcal{M}, rank(\mathcal{M}) \leq 2 \text{ or}$	·	· /	[COSW04]
$rank(\mathcal{M}') \leq 2$	·		
Uniform matroids $U_{k,n}$	√	√	[COSW04]
Transversal matroids	"Nice" ✓	<i></i>	[COSW04]
	Not "Nice" unknown		
Sixth-root-of-unity matroids	√	√	[COSW04]
Binary matroids	Regular ✓	Regular ✓	[COSW04]
	Not Regular X	Not Regular X	Corollary 3.28
PG(r-1,q)	X	X	[CW06]
			Theorem 3.41
Q_7	√	√	[COSW04]
$egin{array}{c} Q_7 \ \hline S_7 \end{array}$	✓	✓	[COSW04]
F_7 (Fano)	X	X	[COSW04]
, , ,			[Brä07]
			Theorem 3.41
			Example 3.7
			Example 3.18
F_7^- (non-Fano)	X	✓	C-Representable
			[COSW04]
$F_7^{}$	X	✓	C-Representable
'			[COSW04]
F_7^{-3}	Х	√	C-Representable
1			[COSW04]
$M(K_4) + e$	X	√	C-Representable
			[COSW04]
F_7^{-4}	√	√	[WW09]
$\dot{W}^3 + e$	√	√	[WW09]
F_7^{-5}	√	√	[COSW04]
F_7^{-6}	√	√	[COSW04]
P_7	√	√	[COSW04]
P_7'	√	✓	[WW09]
F_7^{-5} F_7^{-6} P_7 P_7'' P_7'''	√	✓	[COSW04]
	✓	✓	[COSW04]
W^{3+}	✓	√	[WW09]
$M(K_4)^+$	√	√	[COSW04]
\mathcal{P} (Pappus)	X	✓	C-Representable
			[COSW04]
$n\mathcal{P}$ (non-Pappus)	X	unknown	[COSW04]
$n\mathcal{P}\setminus 1$	√	✓	[WW09]
$n\mathcal{P}\setminus 9$	✓	✓	[WW09]
$(n\mathcal{P}\setminus 9)+e$	X	✓	C-Representable

Matroid	HPP	wHPP	Reference
			[COSW04]
P_8	X	√	C-Representable
			[COSW04]
P_8'	X	√	C-Representable
			[COSW04]
$P_8^{\prime\prime}$	X	√	C-Representable
			[COSW04]
V_8 (Vámos)	✓	✓	[WW09]
S_8	X	X	Example 3.29
			Example 3.22
AG(3,2)	X	X	Example 3.29
			Example 3.8
			Example 3.22
T_8	×	X	Example 3.21
R_9	X	X	Example 3.21
PG(2,3)	X	X	[CW06]
			Theorem 3.41
			Example 3.18
AG(2,3)	√	✓	$\sqrt[6]{1}$ -matroid
			Proposition 3.20
			Example 3.23

CHAPTER 3

Approaches to the weak half-plane property

Our main purpose will be to refine a strategy in [Brä07] that will allow us to reduce for some matroids the wHPP to the HPP, and also to state conditions that tell us when this reduction can be done. Using this reduction we will show, that besides F_7 , there exist more matroids that are not wHPP-matroids. In particular, we will prove that for two families of matroids, the non-regular binary matroids and the projective geometry matroids PG(r-1,q), this is also true. We also consider matroids proposed in Question 7.6 of [COSW04], as the coextensions AG(3,2) and S_8 of F_7 , and the matroids T_8 and T_8 , extending the answer of [Brä07] to this question.

We will follow two approaches, both of them derived from the first theorem of this chapter. The first consisting in identifying the connectivity properties of a graph, and the second, in reducing the theorem to a system of equations, where we evaluate the dimension of a null space. With this second approach we provide a new proof that F_7 is not a wHPP-matroid. We use also the concepts and techniques developed for the Tutte-group of a matroid and valuated matroids, exposed by Dress, Wenzel and Murota in [**DW89**, **DW90b**, **DW90a**, **DW92**, **Mur96**, **Mur06**], to derive the main conclusions of the chapter.

We start with a result of [Brä07] that gives a set of restrictions to the space of coefficients where a particular matroid can have a representation with a stable polynomial.

Theorem 3.1 ([Brä07] Lemma 6.1). Let $f(z) = \sum_{T \subseteq [n]} a_T z^T$ be a homogeneous multi-affine polynomial with the half-plane property. Suppose that $S \cup \{i, j\} \notin \text{supp}(f)$. Then

$$a_{S \cup \{i,k\}} a_{S \cup \{j,l\}} = a_{S \cup \{i,l\}} a_{S \cup \{j,k\}}, \text{ for all } k,l \in [n] \text{ with } k,l \neq i,j$$
 (3.1)

PROOF. By Theorem 2.8 the coefficients of a homogeneous polynomial with the half-plane property all have the same phase. So we assume all coefficients are non-negative and real. By considering $(\partial^S f)_{z_r=0, \forall r \notin \{i,j,k,l\}}$, and propositions 2.3 and 2.5, we may assume without loss of generality that $S=\emptyset$ and so

$$f = a_{\{i,k\}} z_i z_k + a_{\{i,l\}} z_i z_l + a_{\{i,k\}} z_i z_k + a_{\{i,l\}} z_i z_l + a_{\{l,k\}} z_l z_k$$

Then,

$$\Delta_{ij}(f) = (a_{\{i,k\}}z_k + a_{\{i,l\}}z_l)(a_{\{j,k\}}z_k + a_{\{j,l\}}z_l)$$

We know by the Theorem 2.9 that f is stable if and only if $\Delta_{ij}(f)(x_l, x_k) \geq 0$ for all $x_l, x_k \in \mathbb{R}$ which in this case is true if and only if

$$a_{\{i,k\}}a_{\{j,l\}} = a_{\{i,l\}}a_{\{j,k\}}$$

Clearly, Theorem 3.1 is also a necessary condition for the polynomial f with $\operatorname{supp}(f) = \mathcal{B}$ to be stable.

We introduce a definition that will play a central role for the reduction we want to a commplish.

DEFINITION 3.2 (Degenerate quadrangle). Let (E, \mathcal{I}) be a finite matroid. We say that $S_1, S_2, S_3, S_4 \in \mathcal{B}$ form a degenerate quadrangle if

$$S_1, S_2, S_3, S_4 = S \cup \{i, k\}, S \cup \{i, l\}, S \cup \{j, k\}, S \cup \{j, l\}$$

for some set S with $i, j, k, l \notin S$, and at most one of $S \cup \{i, j\}$ and $S \cup \{k, l\}$ are bases

In other words, for every degenerate quadrangle in a matroid \mathcal{M} that has the wHPP, we will have one of the relations given by Theorem 3.1 for the coefficients of a stable polynomial that represents \mathcal{M} .

3.1. An approach using the connectivity of a graph

As a first approach we will describe, basically, the proof in $[\mathbf{Br307}]$ for the Fano matroid (F_7) with a bit more of generality in the light of Definition 3.2.

Let $x, y \in E$ we define G_{xy} to be the graph with vertex set:

$$V_{xy} = \{T \subset E \setminus \{x, y\} : T \cup \{x\}, T \cup \{y\} \in \mathcal{B}\}$$

And edge set:

 $E_{xy} = \{TS \in V_{xy} \times V_{xy} : S \cup \{x\}, S \cup \{y\}, T \cup \{x\}, T \cup \{y\} \text{ form a degenerate quadrangle}\}$

Lemma 3.3. Let $x \neq y, x, y \in E$. The quotient

$$\frac{a_{S\cup\{x\}}}{a_{S\cup\{y\}}}$$

is the same for all S in each connected component of G_{xy} .

PROOF. Let $T, S \in V_{xy}$ be such that $TS \in E_{xy}$. Since $|T\Delta S| = 2$ by the definition of degenerate quadrangle, let $T\Delta S = \{i, j\}$ for some $i, j \in E$, $i \in S$, $j \in T$. By the same definition either $S \setminus \{i\} \cup \{x, y\}$ or $S \cup \{j\}$ are not in \mathcal{B} .

If
$$S \setminus \{i\} \cup \{x,y\} \notin \mathcal{B}$$
 then by Theorem 3.1

$$a_{S \cup \{x\}} a_{T \cup \{y\}} = a_{T \cup \{x\}} a_{S \cup \{y\}}$$

and if $S \cup \{j\} \notin \mathcal{B}$ then again:

$$a_{S \cup \{x\}} a_{T \cup \{y\}} = a_{S \cup \{y\}} a_{T \cup \{x\}}$$

both cases implies that

$$\frac{a_{S\cup\{x\}}}{a_{S\cup\{y\}}} = \frac{a_{T\cup\{x\}}}{a_{T\cup\{y\}}}.$$

We define for G_{xy} connected and any $T \in V_{xy}$:

$$\lambda_{xy} := \frac{a_{T \cup \{x\}}}{a_{T \cup \{y\}}}$$

Lemma 3.4. Assume \mathcal{M} to be a simple matroid such that for any triplet $\{x, y, z\} \subseteq E$

- (i) There exist T such that $T \cup \{x\}, T \cup \{y\}, T \cup \{z\} \in \mathcal{B}$, or,
- (ii) $\{x, y, z\} \notin \mathcal{I}$ and there exist T such that $T \cup \{x, z\}, T \cup \{y, z\} \in \mathcal{B}$.

Let $x, y, z \in E$ be distinct. If G_{xy} is connected for all x, y then

$$\lambda_{xz} = \lambda_{xy} \lambda_{yz}$$

PROOF. If the first condition holds, then

$$\lambda_{xz} = \frac{a_{T \cup \{x\}}}{a_{T \cup \{y\}}} \frac{a_{T \cup \{y\}}}{a_{T \cup \{z\}}} = \lambda_{xy} \lambda_{yz}$$

When the second condition holds, then for any $u \in T$

$$\lambda_{xz} = \lambda_{xu} \lambda_{uz}$$

$$= \lambda_{xy} \lambda_{yu} \lambda_{uy} \lambda_{yz}$$

$$= \lambda_{xy} \lambda_{yz}$$

Lemma 3.5. Suppose that G_{xy} is connected for all x, y and $\lambda_{xz} = \lambda_{xy}\lambda_{yz}$ for any distinct $x, y, z \in E$. Then there are positive real numbers v_i for all $i \in E$, and a complex number C such that

$$a_B = C \prod_{i \in B} v_i, \ \forall B \in \mathcal{B}$$

PROOF. Let $v_i = \lambda_{i1}$, so $\lambda_{xy} = \lambda_{x1}\lambda_{1y} = v_x/v_y$ for all $x, y \in E$. Let $B_1, B_2 \in \mathcal{B}$. If $B_1\Delta B_2 = \{j, k\}$ then

$$\frac{a_{B_1}}{a_{B_2}} = \lambda_{jk} = \frac{v_j}{v_k} = \frac{\prod_{i \in B_1} v_i}{\prod_{i \in B_2} v_i}$$

Otherwise, by the exchange axiom, there is a path

$$B_1 = A_1 \rightarrow A_2 \rightarrow \ldots \rightarrow A_p = B_2$$

such that $|A_i \Delta A_{i+1}| = 2$ and so

$$\frac{a_{B_1}}{a_{B_2}} = \frac{a_{A_1}}{a_{A_2}} \dots \frac{a_{A_p-1}}{a_{A_p}} = \frac{\prod_{i \in B_1} v_i}{\prod_{i \in B_2} v_i}$$

Then

$$\frac{a_B}{\prod_{i \in B} v_i} = C$$

where C does not depend on B.

Theorem 3.6. Let \mathcal{M} be a matroid such that G_{xy} is connected for all x, y and $\lambda_{xz} = \lambda_{xy}\lambda_{yz}$ for any distinct $x, y, z \in E$. Then wHPP=HPP.

PROOF. Using Lemma 3.5 and after the change of variables $z_i \mapsto z_i/v_i$, the stability of the polynomial that represents \mathcal{M} is preserved. So we will have that

$$\sum_{B \in \mathcal{B}} z^B$$

is stable. \Box

We can use Theorem 3.6 for the cases where we can find that $\lambda_{xz} = \lambda_{xy}\lambda_{yz}$ for any distinct $x, y, z \in E$. Lemma 3.4 gives two sets of conditions where this is true.

EXAMPLE 3.7. Consider the Fano matroid, F_7 of Figure 1.3a. In [**Brä07**], he proved that this matroid satisfies the second condition in Lemma 3.4 and also G_{xy} is connected for all x, y and isomorphic to the graph of Figure 3.1. Then by Theorem 3.6, wHPP=HPP for Fano. Also, since in [**COSW04**] they showed that Fano does not have the HPP. Hence it has neither of these properties.

Figure 3.1: G_{56} for the Fano matroid (F_7) .

EXAMPLE 3.8. Consider the matroid AG(3,2) in Figure 3.2a, which is one of the coextensions of the Fano matroid. For this matroid G_{xy} is connected and it can be easily verified that it satisfies the first condition in Lemma 3.4. Hence wHPP=HPP for this matroid. Since the matroid is not regular, by Proposition 3.19, it is not wHPP.

There are some matroids that do not satisfy that G_{xy} is connected, for example PG(2,3) (Figure 3.3) and AG(2,3) (Figure 3.4). However, we will prove in the next section using a second approach that wHPP=HPP also for these matroids.

3.2. Approach using the dimension of the solution of a system of equations

Let \mathcal{M} be a matroid. And suppose that $f(z) = \sum_{B \in \mathcal{B}_{\mathcal{M}}} a_B z^B$ is a stable polynomial such that $\operatorname{supp}(f) = \mathcal{B}_{\mathcal{M}}$. As a consequence of Theorem 2.8 we can assume that all the coefficients in the support of f are real and positive. So let us assume that $a_B = e^{b_B}$ for $b_B \in \mathbb{R}$. Taking logarithms in the Theorem 3.1 $(b_B = \log(a_B))$ implies that if $S \cup \{i, j\} \notin \operatorname{supp}(f)$ and if $S \cup \{i, k\}, S \cup \{j, l\}, S \cup \{i, l\}, S \cup \{j, k\} \in \operatorname{supp}(f)$ (a degenerate quadrangle) then

$$b_{S \cup \{i,k\}} + b_{S \cup \{j,l\}} - b_{S \cup \{i,l\}} - b_{S \cup \{j,k\}} = 0$$
, for all $k,l \in [n]$ with $k,l \neq i,j$ (3.2)

Figure 3.2: G_{xy} for AG(3,2).

Figure 3.3: G_{xy} for PG(2,3) is disconnected.

We get a system of equations of the form $A_{\mathcal{M}}X = 0$ where X is the vector of variables b_T , $T \in \mathcal{B}$. This system has a non-empty set of non-zero solutions given by the following lemma:

Lemma 3.9. Let v_1, v_2, \ldots, v_n be a set of n = |E| real numbers. Then $b_B = \sum_{t \in B} v_t$, for all $B \in \mathcal{B}$, is a solution to System 3.2.

Figure 3.4: G_{xy} for AG(2,3) is disconnected.

PROOF. Plug a solution of this form in the left-hand side of Equation 3.2. Then

$$\sum_{t \in S} v_t + v_i + v_k + \sum_{t \in S} v_t + v_j + v_l - \sum_{t \in S} v_t - v_i - v_l - \sum_{t \in S} v_t - v_j - v_k = 0.$$

We want to study the space of values for the coefficients of f that satisfy the necessary condition in Theorem 3.1 using the properties of the null space of the matrix $A_{\mathcal{M}}$ $(N(A_{\mathcal{M}}))$. In particular, we will show that the dimension of $N(A_{\mathcal{M}})$ is useful to determine when wHPP=HPP. If we can find that the dimension of $N(A_{\mathcal{M}})$ is equal to the dimension of the vector space spanned by the solution given by Lemma 3.9, then wHPP=HPP for \mathcal{M} .

Theorem 3.10. For a matroid \mathcal{M} . Let $\mathcal{B} = \{B_1, \dots, B_m\}$ and suppose that $\dim(N(A_{\mathcal{M}})) = \dim(\{(\sum_{t \in B_1} v_t, \dots, \sum_{t \in B_m} v_t) : v_t \in \mathbb{R} \text{ for all } t \in E\}).$

Then wHPP=HPP for \mathcal{M} .

PROOF. Let $V = \{(\sum_{t \in B_1} v_t, \dots, \sum_{t \in B_m} v_t) : v_t \in \mathbb{R} \text{ for all } t \in E\}$. By Lemma 3.9, $V \subseteq N(A_{\mathcal{M}})$. If $\dim(V) = \dim(N(A_{\mathcal{M}}))$, then in fact $V = N(A_{\mathcal{M}})$, so any solution for System 3.2 is of the form $b_B = \sum_{t \in B} v_t$, for all $B \in \mathcal{B}$. Hence $a_B = e^{\sum_{t \in B} v_t}$. Do the change of variable $z_t \mapsto z_t/e^{v_t}$. This change of variable preserves the stability of the polynomial and the support, but the coefficients of the new polynomial are zeros and ones.

Since the dimension of the solution in Lemma 3.9 is at most n, we immediately know that if $\dim(N(A_{\mathcal{M}})) > n$, we cannot apply Theorem 3.10 for \mathcal{M} . This is a good start to identify candidates for this reduction.

Table 3.1 shows some matroids for which $\dim(N(A_{\mathcal{M}}))$ has been computed. The matroids for which $\dim(N(A_{\mathcal{M}})) = n$ are highlighted. The computations to determine the connectivity of the graph in the last section and to calculate the dimension of the null space have been done with the aid of MATLAB.

Table 3.1: Dimension of $N(A_{\mathcal{M}})$ for some matroids

Matroid	n = E	$\dim(N(A_{\mathcal{M}}))$	$ \mathcal{B} $
$M(K_4)$	6	6	16
W^3	6	8	17
F_7 (Fano)	7	7	28
F_7^{-1} (non-Fano) F_7^{-2} F_7^{-3} F_7^{-4} F_7^{-5} F_7^{-6} $U_{3,7}$	7	8	29
$F_7^{}$	7	10	30
F_7^{-3}	7	13	31
F_7^{-4}	7	17	32
F_7^{-5}	7	22	33
F_7^{-6}	7	28	34
$U_{3,7}$	7	35	35
$M(M_4) + c$	7	13	31
$W^3 + e$	7	17	32
V_8 W^4	8	18	63
W^4	8	24	52
S_8	8	8	48
T_8	8	8	59
AG(3,2) $AG(3,2)'$	8	8	56
	8	9	57
R_8	8	10	58
F_8	8	10	58
Q_8	8	11	59
L_8	8	17	62
AG(2,3)	9	9	72
R_9	9	9	69
Pappus	9	16	75
$n\mathcal{P}$ (non-Pappus)	9	17	76
Non-Desargues	10	27	111
PG(2,3)	13	13	234

The task that we have in our hands is to determine if the solution given in Lemma 3.9 has dimension n for the matroids with $\dim(N(A_{\mathcal{M}})) = n$ in Table 3.1. The following results will help us finding an answer for this.

Lemma 3.11. Let \mathcal{M} be a matroid. For a nonempty subset $S \subseteq E$ the following are equivalent:

- (i) S is a connected component.
- (ii) S is maximal with respect to the property that for any pair $i, j \in S$ there exist $B_1, B_2 \in \mathcal{B}$ such that $B_1 \Delta B_2 = \{i, j\}$.

PROOF. Since the lemma for the case of S being a loop is trivial, it is enough to prove that for any $i, j \in E$ there exists a circuit C containing i, j if and only if there exist $B_1, B_2 \in \mathcal{B}$ such that $B_1 \Delta B_2 = \{i, j\}$. So assume first that for i, j there exists a circuit $C \supseteq \{i, j\}$. Since $C \setminus \{i\}$ is independent, there is a basis B such that $C \setminus \{i\} \subseteq B$. Now, $B \cup \{i\}$ contains a unique circuit C(i, B) and since $C \subseteq B \cup \{i\}$, in fact, C(i, B) = C. However, $B \setminus \{j\} \cup \{i\}$ contains no circuit. Hence it is a basis and $B\Delta(B \setminus \{j\} \cup \{i\}) = \{i, j\}$.

Now assume that for i, j there exist $B_1, B_2 \in \mathcal{B}$ such that $B_1 \Delta B_2 = \{i, j\}$. Assume without loss of generality that $B_1 = T \cup \{i\}$ and $B_2 = T \cup \{j\}$ for some $T \subseteq E$. Since $j \in C(j, B_1)$ and $i \in C(i, B_2)$, and $B_1 \cup \{j\} = B_2 \cup \{i\} = T \cup \{i, j\}$ then, by the uniqueness of $C(j, B_1)$ and $C(i, B_2)$, we have $C(j, B_1) = C(i, B_2)$. The maximality part comes from the definition of connected component.

Lemma 3.12. For a matroid \mathcal{M} the following are equivalent:

- (i) \mathcal{M} is connected.
- (ii) For any pair $i, j \in E$ there exist $B_1, B_2 \in \mathcal{B}$ such that $B_1 \Delta B_2 = \{i, j\}$.

PROOF. If \mathcal{M} is connected by Lemma 3.11 it follows that for any pair $i, j \in E$ there exist $B_1, B_2 \in \mathcal{B}$ such that $B_1 \Delta B_2 = \{i, j\}$.

Assume now that for any pair $i, j \in E$ there exist $B_1, B_2 \in \mathcal{B}$ such that $B_1 \Delta B_2 = \{i, j\}$. Then by Lemma 3.11 E is a connected component of \mathcal{M} and hence \mathcal{M} is connected.

Lemma 3.13. Let \mathcal{M} be a matroid with z connected components. Then the dimension of the solution given by Lemma 3.9 is n-z+1.

PROOF. Let $T: \mathbb{R}^n \to \mathbb{R}^m$, with $m = |\mathcal{B}|$, be the linear operator that maps

$$(v_1, v_2, \dots, v_n) \longmapsto (\sum_{t \in B_1} v_t, \sum_{t \in B_2} v_t, \dots, \sum_{t \in B_m} v_t)$$

Clearly the dimension of $T(\mathbb{R}^n)$ is at most n. To identify the null space of T let us assume that $\sum_{t \in B} v_t = 0$ for all $B \in \mathcal{B}$. If we take any $i, j \subseteq E$ that belong to the same non-loop connected component of \mathcal{M} , then by Lemma 3.11, there exist bases B_1 and B_2 such that $B_1 \Delta B_2 = \{i, j\}$. We can assume without loss of generality that $B_1 = S \cup \{i\}$ and $B_2 = S \cup \{j\}$ for some set $S \subset E$. Since $\sum_{t \in S} v_t + v_i = \sum_{t \in B_1} v_t = 0$ and $\sum_{t \in S} v_t + v_j = \sum_{t \in B_2} v_t = 0$, we have that $v_i = v_j$. This implies that the v_i are the same for any connected component in \mathcal{M} . If we write the matroid as $\mathcal{M} = \mathcal{M}_1 \oplus \mathcal{M}_2 \oplus \ldots \oplus \mathcal{M}_z$ on disjoint sets $E_{\mathcal{M}} = E_{\mathcal{M}_1} \cup E_{\mathcal{M}_2} \cup \ldots \cup E_{\mathcal{M}_z}$ and using the equation $\sum_{t \in B} v_t = 0$ for any $B \in \mathcal{B}$, we can express that all the v_i in the kernel must satisfy the relation:

$$rank(\mathcal{M}_1)[v]_1 + \ldots + rank(\mathcal{M}_z)[v]_z = 0$$

where $[v]_j$ denotes the common value of v_i for $i \in E_{\mathcal{M}_j}$. Then the null space of T is of dimension z-1 and the dimension of $T(\mathbb{R}^n)$ is n-z+1.

Any connected component of a matroid is its minor. Since taking minors and the operation of direct sum preserve stability, normally it is enough to analyze only connected components to determine the wHPP-representability of a matroid.

Corollary 3.14. Let \mathcal{M} be a connected matroid. Then the dimension of the solution given by Lemma 3.9 is n.

Corollary 3.15. Let \mathcal{M} be a matroid generated by a projective geometry PG(r-1,q). Then the solution of Lemma 3.9 has dimension n.

PROOF.
$$PG(r-1,q)$$
 is connected.

Corollary 3.16. Let \mathcal{M} be a matroid generated by an affine geometry AG(r-1,q). Then the solution of Lemma 3.9 has dimension n.

PROOF.
$$AG(r-1,q)$$
 is connected.

It is easy to verify that the matroids T_8 (Figure 3.5b), S_8 (Figure 3.5a), R_9 (Figure 3.6a) and $M(K_4)$ (Figure 3.6b) are also connected, and so, also the solution in Lemma 3.9 for these matroids has dimension n.

Figure 3.5: Matroids S_8 and T_8 .

For the next example (3.18) let us state this result from [CW06]:

Proposition 3.17 ([CW06] Proposition 5.8). No finite projective geometry is a HPP matroid.

EXAMPLE 3.18. In table 3.1 we have $\dim(N(A_{\mathcal{M}})) = n$ for the matroids $F_7(PG(2,2))$ and PG(2,3). By Corollary 3.15 and Theorem 3.10 this implies that wHPP=HPP for these matroids. By Proposition 3.17 then we have that neither F_7 nor PG(2,3) have the wHPP. This is a new proof of the fact that F_7 is not a wHPP-matroid.

The following results in $[\mathbf{COSW04}]$ will be used in examples 3.21, 3.22 and 3.23.

Proposition 3.19 ([COSW04] Corollary 8.16). A binary matroid has the HPP if and only if it is regular.

Proposition 3.20 ([COSW04] Corollary 8.17). A ternary matroid has the HPP if and only if it is a $\sqrt[6]{1}$ -matroid.

Figure 3.6: Matroids R_9 and $M(K_4)$.

EXAMPLE 3.21. The matroids T_8 (Figure 3.5b) and R_9 (Figure 3.6a) are representable only over fields of characteristic 3. Since $\dim(N(A_{\mathcal{M}}))$ and the dimension of the solution of Lemma 3.9 are n, Theorem 3.10 implies that wHPP=HPP for these matroids. Since these matroids are not representable over \mathbb{C} , in particular, they are not $\sqrt[6]{1}$ -matroids. Proposition 3.20 implies that they are not wHPP.

EXAMPLE 3.22. The matroids AG(3,2) (Figure 3.2a) and S_8 (Figure 3.5a) are coextensions of F_7 and they are only representable over fields of characteristic 2. Again, by Theorem 3.10, for these matroids wHPP=HPP. Since they are not regular, Proposition 3.19 implies that they are not wHPP. A different case is the matroid $M(K_4)$ which is regular, here also wHPP=HPP. $M(K_4)$ is wHPP (something already known since this matroid has a ground set with 6 elements).

EXAMPLE 3.23. The matroid AG(2,3) is a ternary matroid and also a $\sqrt[6]{1}$ -matroid. By Corollary 3.16 and since $\dim(N(A_{\mathcal{M}})) = n$, using Theorem 3.10 we conclude wHPP=HPP. By Proposition 3.20 AG(2,3) has the wHPP.

3.3. Using valuations

In Section 1.3 we introduced the concept of valuated matroids. We want to show for a particular matroid \mathcal{M} represented by a stable polynomial f, that the function given by $v(B) = \log(a_B)$ is a valuation. We can do this by verifying a local condition, that Inequality 1.2 holds. If it is true that v is a valuation for \mathcal{M} and also that \mathcal{M} is rigid it follows that wHPP=HPP. We apply this method to the family of binary matroids.

Lemma 3.24. Let \mathcal{M} be a binary matroid. Suppose $f(z) = \sum_{B \in \mathcal{B}_{\mathcal{M}}} a_B z^B$ is a stable polynomial such that $\operatorname{supp}(f) = \mathcal{B}_{\mathcal{M}}$. Then the function $v(B) = \log(a_B)$ is a valuation of \mathcal{M} .

PROOF. According to Theorem 1.9 we just need to prove that the local exchange condition for v is satisfied. So let $B_1, B_2 \in \mathcal{B}$ with $|B_1 \Delta B_2| = 4$. Since both B_1, B_2 are bases, this implies without loss of generality that $B_1 = S \cup \{a, b\}$ and $B_2 = S \cup \{c, d\}$ for some $\{a, b, c, d\} = B_1 \Delta B_2$ and $S \subset E$, |S| = r - 2. Since \mathcal{M} is binary $S \cup \{s, t\}$ is a circuit-hyperplane for some $\{s, t\} \in {a,b,c,d \choose 2}$. If not, for all $\{s, t\} \in {a,b,c,d \choose 2}$ it happens that $S \cup \{s, t\} \in \mathcal{B}$, and then the matroid $(\mathcal{M}^{/S}) \setminus (E \setminus \{a,b,c,d\})$ is a minor of \mathcal{M} isomorphic to $U_{2,4}$, contradicting that \mathcal{M} is binary. So assume without loss of generality that $S \cup \{a,c\} \notin \mathcal{B}$ (it is a circuit hyperplane) and let in Theorem 3.1 i = a, j = c, k = b and l = d. Then we get:

$$a_{S \cup \{a,b\}} a_{S \cup \{c,d\}} = a_{S \cup \{a,d\}} a_{S \cup \{b,c\}}$$

and so

$$\log(a_{S \cup \{a,b\}}) + \log(a_{S \cup \{c,d\}}) = \log(a_{S \cup \{a,d\}}) + \log(a_{S \cup \{b,c\}})$$
$$v(a_{S \cup \{a,b\}}) + v(a_{S \cup \{c,d\}}) = v(a_{S \cup \{a,d\}}) + v(a_{S \cup \{b,c\}})$$

So the function v satisfies the local exchange axiom and hence it is a valuation of \mathcal{M} .

Theorem 3.25 ([**DW92**] Theorem 5.11).

- (i) Every binary matroid is rigid.
- (ii) Every finite projective space of dimension at least two is rigid.

Corollary 3.26. For any binary matroid all the solutions to the system of equations 3.2 have the form $b_B = \sum_{i \in B} g(i)$ for a function $g: E \to \mathbb{R}$.

PROOF. According to Lemma 3.24, $b_B = \log(a_B) = v(B)$ is a valuation. Since every binary matroid is rigid then the valuation must have this form and hence also b_B .

Lemma 3.27. For any binary matroid wHPP=HPP.

PROOF. Since by Corollary 3.26, $b_B = \sum_{i \in B} g(i)$ for a function $g : E \to \mathbb{R}$, then $a_B = e^{\sum_{i \in B} g(i)}$. Do the change of variable $z_i \mapsto z_i/e^{g(i)}$. This change of variable preserves the stability of the polynomial and the support, but the coefficients of the new polynomial are zeros and ones.

Using Proposition 3.19 we get to the conclusion:

Corollary 3.28. A binary matroid has the wHPP property if and only if it is regular.

EXAMPLE 3.29. Consider S_8 (Figure 3.5a) and AG(3,2) (Figure 3.2a) that are coextensions of F_7 . Since these are only representable over a field of characteristic 2, by Corollary 3.28 we know that they do not have the wHPP.

3.4. Using the Tutte group

In [DW89], Dress and Wenzel introduced the concept of the Tutte-group of a matroid \mathcal{M} and some other related groups in order to study matroids with coefficients. This work was also used by them when working with the projective equivalence of valuated matroids and proving the results we have used in the previous section. We will relate algebraically the set of coefficients of a stable polynomial

with one of these Tutte-groups. This will permit us to prove that if the inner Tuttegroup for \mathcal{M} is a torsion group then $\dim(N(A_{\mathcal{M}})) = n - z + 1$ where z is the number of connected components of \mathcal{M} . We use this method to show that no projective geometry is a wHPP-matroid.

In the following definitions, let \mathcal{M} be a matroid of rank r.

Definition 3.30. Let $\mathbb{F}_{\mathcal{M}}$ denote the free abelian group generated by the symbols ε and X_{B_1,B_2} for $B_1,B_2 \in \mathcal{B}$ and $|B_1 \cap B_2| = r-1$ and let $\mathbb{K}_{\mathcal{M}}$ be the subgroup of $\mathbb{F}_{\mathcal{M}}$ generated by all the elements of the form:

- (1) ε^2 .
- (2) $X_{B_1,B_2}X_{B_2,B_1}$ where $B_1,B_2 \in \mathcal{B}$ and $|B_1 \cap B_2| = r 1$.
- (3) $X_{B_1,B_2}X_{B_2,B_3}X_{B_3,B_1}$ where $B_1,B_2,B_3 \in \mathcal{B}$ and $|B_1 \cap B_2 \cap B_3| = r 1$.
- (4) $\varepsilon X_{B_1,B_2} X_{B_2,B_3} X_{B_3,B_1}$ where $B_1,B_2,B_3 \in \mathcal{B}, |B_i \cap B_j| = r 1$ for $\{i,j\} \in \mathcal{B}$ $\binom{[3]}{2}$ and $|B_1 \cap B_2 \cap B_3| = r - 2$. (5) $X_{B_1,B_2}X_{B_3,B_4}$ if B_1, B_2, B_3, B_4 form a degenerate quadrangle.

Then the Tutte-group $\mathbb{T}_{\mathcal{M}}$ of \mathcal{M} is defined

$$\mathbb{T}_{\mathcal{M}} := \mathbb{F}_{\mathcal{M}}/\mathbb{K}_{\mathcal{M}}$$

Definition 3.31. Let $\mathbb{F}_{\mathcal{M}}^{\mathcal{B}}$ denote the free abelian group generated by the symbols ε and $X_{(B)}$ where (B) is an ordered tuple with base set $B \in \mathcal{B}$ and let $\mathbb{K}_{\mathcal{M}}^{\mathcal{B}}$ be the subgroup of $\mathbb{F}_{\mathcal{M}}^{\mathcal{B}}$ generated by all the elements of the form:

- (2) $\varepsilon X_{(B)} X_{\tau((B))}^{-1}$ where $B \in \mathcal{B}$ and τ is an odd permutation in \mathfrak{S}_r .
- (3) $X_{(s_1,\ldots,s_{r-2},i,k)}X_{(s_1,\ldots,s_{r-2},j,l)}X_{(s_1,\ldots,s_{r-2},i,l)}^{-1}X_{(s_1,\ldots,s_{r-2},j,k)}^{-1}$ if $\{s_1,\ldots,s_{r-2},x,y\} \in \mathcal{B}$ for $\{x,y\} \in \{\{i,k\},\{j,l\},\{i,l\},\{j,k\}\}\}$ but $\{s_1,\ldots,s_{r-2},i,j\} \notin \mathcal{B}$.

Then define the Tutte-group based on \mathcal{B} , $\mathbb{T}_{\mathcal{M}}^{\mathcal{B}}$, as:

$$\mathbb{T}_{\mathcal{M}}^{\mathcal{B}}:=\mathbb{F}_{\mathcal{M}}^{\mathcal{B}}/\mathbb{K}_{\mathcal{M}}^{\mathcal{B}}$$

DEFINITION 3.32. Let $\mathbb{F}_{\mathcal{M}}^{\mathcal{H}}$ denote the free abelian group generated by the symbols ε and $X_{H,a}$ for $H \in \mathcal{H}$ and $a \in E \setminus H$, and let $\mathbb{K}_{\mathcal{M}}^{\mathcal{H}}$ be the subgroup of $\mathbb{F}_{\mathcal{M}}^{\mathcal{H}}$ generated by all the elements of the form:

- (2) $\varepsilon X_{H_1,a_2} X_{H_1,a_3}^{-1} X_{H_2,a_3} X_{H_2,a_1}^{-1} X_{H_3,a_1} X_{H_3,a_2}^{-1}$ for $H_1, H_2, H_3 \in \mathcal{H}, L = H_1 \cap H_2 \cap H_3 = H_i \cap H_j$ for $i \neq j$, rank(L) = r 2 and $a_i \in H_i \setminus L$ for all

Then the extended Tutte-group $\mathbb{T}_{\mathcal{M}}^{\mathcal{H}}$ of \mathcal{M} is defined as:

$$\mathbb{T}_{\mathcal{M}}^{\mathcal{H}}:=\mathbb{F}_{\mathcal{M}}^{\mathcal{H}}/\mathbb{K}_{\mathcal{M}}^{\mathcal{H}}$$

Definition 3.33. Let $\varphi: \mathbb{T}_{\mathcal{M}}^{\mathcal{H}} \to \mathbb{Z}^{\mathcal{H}} \otimes \mathbb{Z}^{E}$ the homomorphism defined by

 $\varphi([\varepsilon]) := 0$ where $[\varepsilon]$ denotes the equivalence class of ε in $\mathbb{T}_{\mathcal{M}}^{\mathcal{H}}$.

$$\varphi([X_{H,a}]) := (\delta_H, \delta_a) \text{ for } H \in \mathcal{H}, a \in E \setminus H.$$

Then the inner Tutte-group $\mathbb{T}^{(0)}_{\mathcal{M}}$ of \mathcal{M} is defined by

$$\mathbb{T}_{\mathcal{M}}^{(0)} := \ker(\varphi)$$

From the definitions it follows that $\mathbb{T}_{\mathcal{M}}^{(0)} \subseteq \mathbb{T}_{\mathcal{M}} \subseteq \mathbb{T}_{\mathcal{M}}^{\mathcal{H}}$. The interested reader can find a treaty about Tutte-groups in [**DW89**] and also the following results:

Proposition 3.34 ([DW89]). Let \mathcal{M} be a matroid of rank r in a ground set E = [n] with z connected components. Then

$$\mathbb{T}_{\mathcal{M}} \cong \mathbb{T}_{\mathcal{M}}^{(0)} \otimes \mathbb{Z}^{n-z}. \tag{3.3}$$

$$\mathbb{T}_{\mathcal{M}}^{\mathcal{B}} \cong \mathbb{T}_{\mathcal{M}} \otimes \mathbb{Z}. \tag{3.4}$$

Corollary 3.35. $\mathbb{T}_{\mathcal{M}}^{\mathcal{B}} \cong \mathbb{T}_{\mathcal{M}}^{(0)} \otimes \mathbb{Z}^{n-z+1}$.

Let $f \in \mathbb{C}[z_1, \ldots, z_n]$ be a multiaffine homogeneous stable polynomial that represents the matroid \mathcal{M} . And let $\Gamma_{\mathcal{M}}$ be the subgroup of $(\mathbb{R}^+ \setminus \{0\}, \times)$ generated by the coefficients $a_B \in \mathbb{R}^+ \setminus \{0\}$, $B \in \mathcal{B}$.

Lemma 3.36. Let $\varphi : \mathbb{F}_{\mathcal{M}}^{\mathcal{B}} \to \Gamma_{\mathcal{M}}$ be the epimorphism defined by

$$\varphi(X_{(B)}) := a_B.$$

 $\varphi(\varepsilon) := 1.$

Then φ induces an epimorphism:

$$\tilde{\varphi}: \mathbb{T}_{\mathcal{M}}^{\mathcal{B}} \to \Gamma_{\mathcal{M}}$$

PROOF. We have first that

$$\varphi(\varepsilon^2) = \varphi(\varepsilon)^2 = 1$$

Since $X_{\tau((B))} \mapsto a_B$ for any permutation $\tau \in \mathfrak{S}_r$ then

$$\varphi(\varepsilon X_{(B)}X_{\tau((B))}^{-1})=\varphi(\varepsilon)\varphi(X_{(B)})\varphi(X_{\tau((B))}^{-1})=1a_Ba_B^{-1}=1$$

and because the condition in Theorem 3.1.

$$\varphi(X_{(s_1,\dots,s_{r-2},i,k)}X_{(s_1,\dots,s_{r-2},j,l)}X_{(s_1,\dots,s_{r-2},i,l)}^{-1}X_{(s_1,\dots,s_{r-2},j,k)}^{-1}) = a_{\{s_1,\dots,s_{r-2},i,k\}}a_{\{s_1,\dots,s_{r-2},j,l\}}a_{\{s_1,\dots,s_{r-2},i,l\}}^{-1}a_{\{s_1,\dots,s_{r-2},j,k\}}^{-1} = 1$$

if $\{s_1, \ldots, s_{r-2}, x, y\} \in \mathcal{B}$ for $\{x, y\} \in \{\{i, k\}, \{j, l\}, \{i, l\}, \{j, k\}\}\}$ but $\{s_1, \ldots, s_{r-2}, i, j\} \notin \mathcal{B}$.

These three conditions above imply by Definition 3.31, that $\mathbb{K}_{\mathcal{M}}^{\mathcal{B}} \subseteq \ker(\varphi)$. and hence φ induces an epimorphism $\tilde{\varphi}: \mathbb{F}_{\mathcal{M}}^{\mathcal{B}}/\mathbb{K}_{\mathcal{M}}^{\mathcal{B}} \to \Gamma_{\mathcal{M}}/\{1\}$ (we direct the interested reader to Chapter 1, Corollary 5.8 in [**Hun80**] to verify this). And again by the definition of the Tutte-group based on \mathcal{B} the lemma follows.

Lemma 3.37. Let \mathcal{M} be a matroid with z connected components. If $\mathbb{T}^{(0)}_{\mathcal{M}}$ is a torsion group then $\dim(N(A_{\mathcal{M}})) = n - z + 1$.

PROOF. By Lemma 3.36 there exist an epimorphism $\tilde{\varphi}: \mathbb{T}_{\mathcal{M}}^{\mathcal{B}} \to \Gamma_{\mathcal{M}}$ and by Corollary 3.35 we know that $\mathbb{T}_{\mathcal{M}}^{\mathcal{B}} \cong \mathbb{T}_{\mathcal{M}}^{(0)} \otimes \mathbb{Z}^{n-z+1}$. Note that \mathbb{Z}^{n-z+1} will have naturally an additive notation, so let us use here an additive notation for $\mathbb{T}_{\mathcal{M}}^{\mathcal{B}}$. Since \mathbb{Z} is cyclic and has one generator (1), we have the following set of generators

of $\mathbb{T}_{\mathcal{M}}^{\mathcal{B}}$:

$$(g, 0, 0, \dots, 0)$$

 $(0, 1, 0, \dots, 0)$
 \vdots
 $(0, 0, 0, \dots, 1)$

for every $g \in \mathbb{T}^{(0)}_{\mathcal{M}}$. For a particular g call G_g the cyclic group generated by $(g,0,0,\ldots,0)$ then G_g is a cyclic torsion group and $\tilde{\varphi}(G_g)$ must be also a torsion subgroup of $(\mathbb{R}^+ \setminus \{0\}, \times)$, and since this is torsion-free, then $\tilde{\varphi}(G_g) = \{1\}$. And this happens for all $g \in \mathbb{T}^{(0)}_{\mathcal{M}}$. Then the image $\tilde{\varphi}(\mathbb{T}^{\mathcal{B}}_{\mathcal{M}})$ is at most determined by the image of the n-z+1 generators:

$$ilde{arphi}((0,1,0,\ldots,0))$$
 $ilde{arphi}((0,0,0,\ldots,1))$

and hence also the coefficients a_B and by taking logarithms also $N(A_M)$. By Lemma 3.13 in fact, there is equality.

Theorem 3.38. Let \mathcal{M} be a matroid. If $\mathbb{T}^{(0)}_{\mathcal{M}}$ is a torsion group then wHPP=HPP.

PROOF. Using lemmas 3.13 and 3.37 we conclude that:

$$\dim(N(A_{\mathcal{M}})) = \dim(\{(\sum_{t \in B_1} v_t, \dots, \sum_{t \in B_m} v_t) : v_t \in \mathbb{R} \ \forall t \in E, \ m = |\mathcal{B}|\}) = n - z + 1.$$

By Theorem 3.10 this implies that wHPP=HPP.

Dress and Wenzel have proved that the inner Tutte-group is a torsion group for a projective geometry.

Proposition 3.39 ([**DW90a**] Theorem 3.6). For $\mathcal{M} = PG(r-1,q)$, $\mathbb{T}_{\mathcal{M}}^{(0)} \cong GF(q) \setminus \{0\}$.

Corollary 3.40. For PG(r-1,q) wHPP=HPP.

PROOF. Since for $\mathcal{M} = PG(r-1,q)$, $\mathbb{T}^{(0)}_{\mathcal{M}} \cong GF(q) \setminus \{0\}$ is a torsion group, by Theorem 3.38 the corollary follows.

Theorem 3.41. PG(r-1,q) is not a wHPP-matroid.

PROOF. By Lemma 3.40 wHPP=HPP for PG(r-1,q). The theorem now follows from Proposition 3.17.

This result also gives another proof for the fact that the Fano matroid F_7 is not a wHPP matroid. This method can be used in other cases, in particular, it is true also for a binary matroid that the inner Tutte-group is a torsion group:

Proposition 3.42 ([Wen89] Theorem 5.2). If \mathcal{M} is binary then

$$\mathbb{T}_{\mathcal{M}}^{(0)} \cong \left\{ \begin{array}{l} \{0\} & \text{if the Fano matroid or its dual is a minor of } \mathcal{M} \\ \mathbb{Z}/2\mathbb{Z} & \text{otherwise} \end{array} \right.$$

3.5. Open questions and other related results

We define the *i-neighborhood* of $B \subset \mathcal{B}$, i = 1, ..., |B|, to be the set $N_B^i = \{B' \subseteq \mathcal{B} : |B\Delta B'| = 2i\}$ and we will say that the *i*-neighborhood is *complete* if $N_B^i \subseteq \mathcal{I}$.

Lemma 3.43. If \mathcal{M}' is a relaxation of \mathcal{M} then

$$\dim(N(A_{\mathcal{M}'})) \ge \dim(N(A_{\mathcal{M}})) + 1$$

.

PROOF. By the definition of relaxation and Proposition 1.5, for \mathcal{M}' to be a relaxation of \mathcal{M} implies that there exists a set $X \notin \mathcal{M}$ such that X is a circuit and a hyperplane and such that $\mathcal{B}_{\mathcal{M}'} = \mathcal{B}_{\mathcal{M}} \cup X$. Since X is a hyperplane it implies that for any $y \notin X$, $\mathrm{rank}(X \cup \{y\}) = \mathrm{rank}(\mathcal{M})$ and since it is a circuit $X \setminus \{x\} \cup \{y\}$ is independent for all $x \in X$ and hence it is a basis, this implies that the 1-neighborhood of X is complete. But this implies according Theorem 3.1 and Equation 3.2 that the variable b_X does not appear in any equation of the system $A_{\mathcal{M}'}X = 0$ also any equation between four bases that were related only by $X \notin \mathcal{B}$ will not be in this system so $\mathrm{rank}(A_{\mathcal{M}'}) \leq \mathrm{rank}(A_{\mathcal{M}})$, where "rank" refers to rank of a matrix . But also the number of columns increases in one since $X \in \mathcal{B}_{\mathcal{M}'}$. So then

$$\begin{aligned} \dim(N(A_{\mathcal{M}'})) &= |\mathcal{B}_{\mathcal{M}'}| - \operatorname{rank}(A_{\mathcal{M}'}) \\ &= |\mathcal{B}_{\mathcal{M}}| + 1 - \operatorname{rank}(A_{\mathcal{M}'}) \\ &\geq |\mathcal{B}_{\mathcal{M}}| + 1 - \operatorname{rank}(A_{\mathcal{M}}) \\ &= \dim(N(A_{\mathcal{M}})) + 1 \end{aligned}$$

Conjecture 3.44. Let \mathcal{M} be a matroid that has the wHPP. If \mathcal{M}' is a relaxation of \mathcal{M} then \mathcal{M}' has the wHPP.

If this conjecture is proven to be true then, for example, the non-Pappus matroid will have the wHPP since Pappus has. In general, it is interesting to study how is the relation between the dimension of $N(A_{\mathcal{M}})$ and the weak half-plane property. We already know that if $\dim(N(A_{\mathcal{M}})) = n - z + 1$, then wHPP = HPP. But what does happen when $\dim(N(A_{\mathcal{M}})) > n - z + 1$? Is \mathcal{M} always a wHPP-matroid? or we can formulate the question:

Question 3.45. Is there any function g(n, z, r, m) such that \mathcal{M} is a wHPP-matroid whenever $\dim(N(A_{\mathcal{M}})) > g(n, z, r, m)$?. Here n = |E|, z is the number of connected components, $r = \operatorname{rank}(\mathcal{M})$ and $m = |\mathcal{B}|$.

We now know, from Theorem 3.41, that all the family of projective planes PG(2,q) are excluded minors for wHPP-representability. Is this the complete set of excluded minors?

Question 3.46. What are the excluded minors for wHPP-representability?.

Bibliography

- [Brä07] Petter Brändén, Polynomials with the half-plane property and matroid theory, Adv. Math. 216 (2007), no. 1, 302–320. MR MR2353258 (2008h:05022)
- [COSW04] Young-Bin Choe, James G. Oxley, Alan D. Sokal, and David G. Wagner, Homogeneous multivariate polynomials with the half-plane property, Adv. in Appl. Math. 32 (2004), no. 1-2, 88–187, Special issue on the Tutte polynomial. MR MR2037144 (2005d:05043)
- [CW06] Youngbin Choe and David G. Wagner, Rayleigh matroids, Combin. Probab. Comput. 15 (2006), no. 5, 765–781. MR MR2248326 (2007f:05032)
- [DW89] Andreas W. M. Dress and Walter Wenzel, Geometric algebra for combinatorial geometries, Adv. Math. 77 (1989), no. 1, 1–36. MR MR1014071 (91f:05031)
- [DW90a] $\underline{\hspace{1cm}}$, On combinatorial and projective geometry, Geom. Dedicata **34** (1990), no. 2, 161–197. MR MR1061287 (91g:51006)
- [DW90b] _____, Valuated matroids: a new look at the greedy algorithm, Appl. Math. Lett. 3 (1990), no. 2, 33–35. MR MR1052244 (91f:05034)
- [DW92] _____, Valuated matroids, Adv. Math. **93** (1992), no. 2, 214–250. MR MR1164708 (93h:05045)
- [Hun80] Thomas W. Hungerford, Algebra, Graduate Texts in Mathematics, vol. 73, Springer-Verlag, New York, 1980, Reprint of the 1974 original. MR MR600654 (82a:00006)
- [Mur96] Kazuo Murota, On exchange axioms for valuated matroids and valuated deltamatroids, Combinatorica 16 (1996), no. 4, 591–596. MR MR1433646 (98a:05045)
- [Mur06] _____, M-convex functions on jump systems: a general framework for minsquare graph factor problem, SIAM J. Discrete Math. 20 (2006), no. 1, 213–226 (electronic). MR MR2257257 (2007f:90065)
- [Oxl03] James Oxley, What is a matroid?, Cubo Mat. Educ. 5 (2003), no. 3, 179–218. MR MR2065730
- [Oxl06] James G. Oxley, Matroid theory, Oxford Graduate Texts in Mathematics, Oxford University Press, 2006.
- [Wen89] Walter Wenzel, A group-theoretic interpretation of Tutte's homotopy theory, Adv. Math. 77 (1989), no. 1, 37–75. MR MR1014072 (91f:05032)
- [Whi97] Geoff Whittle, On matroids representable over GF(3) and other fields, Trans. Amer. Math. Soc. **349** (1997), no. 2, 579–603. MR MR1407504 (97g:05047)
- [WW09] David G. Wagner and Yehua Wei, A criterion for the half-plane property, Discrete Mathematics 309 (2009), no. 6, 1385–1390.