

Gale duality for complete intersection

Frederic Bihan, Frank Sottile

▶ To cite this version:

Frederic Bihan, Frank Sottile. Gale duality for complete intersection. Annales de l'Institut Fourier, 2008, 58 (3), pp.877-891. hal-00380182

HAL Id: hal-00380182

https://hal.science/hal-00380182

Submitted on 30 Apr 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

GALE DUALITY FOR COMPLETE INTERSECTIONS

FRÉDÉRIC BIHAN AND FRANK SOTTILE

ABSTRACT. We show that every complete intersection defined by Laurent polynomials in an algebraic torus is isomorphic to a complete intersection defined by master functions in the complement of a hyperplane arrangement, and vice versa. We call systems defining such isomorphic schemes Gale dual systems because the exponents of the monomials in the polynomials annihilate the weights of the master functions. We use Gale duality to give a Kouchnirenko theorem for the number of solutions to a system of master functions and to compute some topological invariants of master function complete intersections.

Introduction

A complete intersection with support W is a subscheme of the torus $(\mathbb{C}^{\times})^{m+n}$ having pure dimension m that may be defined by a system

$$f_1(x_1,\ldots,x_{m+n}) = f_2(x_1,\ldots,x_{m+n}) = \cdots = f_n(x_1,\ldots,x_{m+n}) = 0$$

of Laurent polynomials with support \mathcal{W} .

Let $p_1(y), \ldots, p_{l+m+n}(y)$ be degree 1 polynomials defining an arrangement \mathcal{A} of hyperplanes in \mathbb{C}^{l+m} and let $\beta = (b_1, \ldots, b_{l+m+n}) \in \mathbb{Z}^{l+m+n}$ be a vector of integers. A master function of weight β is the rational function

$$p(y)^{\beta} := p_1(y)^{b_1} \cdot p_2(y)^{b_2} \cdots p_{l+m+n}(y)^{b_{l+m+n}},$$

which is defined on the complement $M_{\mathcal{A}} := \mathbb{C}^{l+m} \setminus \mathcal{A}$ of the arrangement. A master function complete intersection is a pure subscheme of $M_{\mathcal{A}}$ which may be defined by a system

$$p(y)^{\beta_1} = p(y)^{\beta_2} = \cdots = p(y)^{\beta_l} = 1$$

of master functions.

We describe a correspondence between systems defining polynomial complete intersections and systems defining master function complete intersections that we call Gale duality, as the exponent vectors of the monomials in the polynomials and the weights of the master functions annihilate each other. There is also a second linear algebraic duality between the degree 1 polynomials p_i and linear forms defining the polynomials f_i . Our main result is that the schemes defined by a pair of Gale dual systems are isomorphic. This follows from the simple geometric observation that a complete intersection with support \mathcal{W} is a linear section of the torus in an appropriate projective embedding, and that in turn is a torus

²⁰⁰⁰ Mathematics Subject Classification. 14M25, 14P25, 52C35.

 $Key\ words\ and\ phrases.$ sparse polynomial system, hyperplane arrangement, master function, fewnomial, complete intersection.

Sottile supported by the Institute for Mathematics and its Applications, NSF CAREER grant DMS-0538734, and Peter Gritzmann of the Technische Universität München.

section of a linear embedding of a hyperplane complement. We explain this geometry in Section 1

In Section 2 we describe this duality concretely in terms of systems of polynomials and systems of master functions, for this concrete version is how it has been used.

The value of this duality is that it allows us to transfer results about solutions to polynomial systems to results about solutions to master functions and vice versa. The version of this valid for positive real-number solutions was used to give a new upper bound on the number of positive solutions of a zero-dimensional complete intersection of fewnomials [8], to give a continuation algorithm for finding all real solutions to such a system without also computing all complex solutions [2], and to give a new upper bound on the sum of the Betti numbers of a fewnomial hypersurface [6]. The version valid for the real numbers leads to a surprising upper bound for the number of real solutions to a system of fewnomials with primitive exponents [1]. In Section 3, we offer two results about master function complete intersections that follow from well-known results about polynomial systems. The first is an analog of Kouchnirenko's bound [3] for the number of points in a zero-dimensional master function complete intersection and the other is a formula for the Euler characteristic of a master function complete intersection.

Another application is afforded by tropical geometry [11]. Each subvariety in the torus $(\mathbb{C}^{\times})^{m+n}$ has an associated tropical variety, which is a fan in \mathbb{R}^{m+n} . Gale duality allows us to associate certain tropical varieties to master function complete intersections in the complement of a hyperplane arrangement. We believe it is an interesting problem to extend this to arbitrary subvarieties of the hyperplane complement defined by master functions.

1. The geometry of Gale duality

Let l, m, and n be nonnegative integers with l, n > 0. We recall the standard geometric formulation of a system of Laurent polynomial in terms of toric varieties, then the less familiar geometry of systems of master functions, and then deduce the geometric version of Gale duality.

1.1. Sparse polynomial systems. An integer vector $w = (a_1, \ldots, a_{m+n}) \in \mathbb{Z}^{m+n}$ is the exponent vector of a monomial

$$x^w := x_1^{a_1} x_2^{a_2} \cdots x_{m+n}^{a_{m+n}},$$

which is a function on the torus $(\mathbb{C}^{\times})^{m+n}$. Let $\mathcal{W} = \{w_0, w_1, \dots, w_{l+m+n}\} \subset \mathbb{Z}^{m+n}$ be a set of exponent vectors. A (Laurent) polynomial f with support \mathcal{W} is a linear combination of monomials with exponents in \mathcal{W} ,

(1.1)
$$f(x) := \sum_{i=0}^{l+m+n} c_i x^{w_i} \quad \text{where} \quad c_i \in \mathbb{C}.$$

A complete intersection with support W is a subscheme of $(\mathbb{C}^{\times})^{m+n}$ of pure dimension n which may be defined by a system

$$(1.2) f_1(x_1, \dots, x_{m+n}) = \dots = f_n(x_1, \dots, x_{m+n}) = 0$$

of polynomials with support W. Since multiplying a polynomial f by a monomial does not change its zero scheme in $(\mathbb{C}^{\times})^{m+n}$, we will always assume that $w_0 = 0$ so that our polynomials have a constant term.

Consider the homomorphism of algebraic groups

$$\varphi_{\mathcal{W}}: (\mathbb{C}^{\times})^{m+n} \longrightarrow \{1\} \times (\mathbb{C}^{\times})^{l+m+n} \subset \mathbb{P}^{l+m+n}$$

$$x \longmapsto (1, x^{w_1}, \dots, x^{w_{l+m+n}}).$$

This map $\varphi_{\mathcal{W}}$ is dual to the homomorphism of free abelian groups $\mathbb{Z}^{l+m+n} \xrightarrow{\iota_{\mathcal{W}}} \mathbb{Z}^{m+n}$ which maps the *i*th basis element of \mathbb{Z}^{l+m+n} to w_i . Write $\mathbb{Z}\mathcal{W}$ for the image, which is the free abelian subgroup generated by \mathcal{W} .

The kernel of $\varphi_{\mathcal{W}}$ is the dual $\operatorname{Hom}(C\mathcal{W}, \mathbb{C}^{\times})$ of the cokernel $C\mathcal{W} := \mathbb{Z}^{m+n}/\mathbb{Z}\mathcal{W}$ of the map $\iota_{\mathcal{W}}$. The vector configuration \mathcal{W} is *primitive* when $\mathbb{Z}\mathcal{W} = \mathbb{Z}^{m+n}$, which is equivalent to the map $\varphi_{\mathcal{W}}$ being a closed immersion.

If we let $[z_0, z_1, \ldots, z_{l+m+n}]$ be coordinates for \mathbb{P}^{l+m+n} , then the polynomial f (1.1) equals $\varphi_{\mathcal{W}}^*(\Lambda)$, where Λ is the linear form on \mathbb{P}^{l+m+n}

$$\Lambda(z) = \sum_{i=0}^{l+m+n} c_i z_i .$$

In this way, polynomials on $(\mathbb{C}^{\times})^{m+n}$ with support \mathcal{W} are pullbacks of linear forms on \mathbb{P}^{l+m+n} . A system (1.2) of such polynomials defines the subscheme $\varphi_{\mathcal{W}}^*(L)$, where $L \subset \mathbb{P}^{l+m+n}$ is the linear space cut out by the forms corresponding to the polynomials f_i . An intersection $L \cap \varphi_{\mathcal{W}}((\mathbb{C}^{\times})^{m+n})$ is *proper* if its codimension equals the sum of the codimensions of L and of $\varphi_{\mathcal{W}}((\mathbb{C}^{\times})^{m+n})$ in \mathbb{P}^{l+m+n} . The following well-known proposition describes this correspondence.

Proposition 1.1. Every complete intersection with support W is the pullback along φ_{W} of a proper intersection of $\varphi_{W}((\mathbb{C}^{\times})^{m+n})$ with a linear space L, and any such pullback is a complete intersection with support W.

When W is primitive, the map φ_W is a scheme-theoretic isomorphism between a complete intersection with support W and the corresponding proper intersection.

1.2. Master functions. Let $p_1(y), \ldots, p_{l+m+n}(y)$ be pairwise nonproportional degree 1 polynomials on \mathbb{C}^{l+m} . Their product $\prod_i p_i(y) = 0$ defines a hyperplane arrangement \mathcal{A} . Let $\beta \in \mathbb{Z}^{l+m+n}$ be an integer vector, called a weight for the arrangement \mathcal{A} . The corresponding monomial $p(y)^{\beta}$ in these polynomials is a master function for the arrangement \mathcal{A} . As the components of β can be negative, its natural domain of definition is the complement $M_{\mathcal{A}}$ of the hyperplane arrangement.

Figure 1 shows two curves defined by master functions in the complement of the arrangement $st(s-t-\frac{1}{2})(s+t-1)=0$.

A master function complete intersection in $M_{\mathcal{A}}$ with weights $\mathcal{B} = \{\beta_1, \dots, \beta_l\}$ is a subscheme of $M_{\mathcal{A}}$ of pure dimension m which may be defined by a system

$$(1.3) p(y)^{\beta_1} = p(y)^{\beta_2} = \cdots = p(y)^{\beta_l} = 1$$

of master functions. The weights $\mathcal{B} \subset \mathbb{Z}^{l+m+n}$ are necessarily linearly independent. The weights are *primitive* if $\mathbb{Z}\mathcal{B} = \mathbb{Q}\mathcal{B} \cap \mathbb{Z}^{l+m+n}$, so that they generated a saturated subgroup.

FIGURE 1. Master function curves.

Linear independence and primitivity are equivalent to the subgroup $z^{\beta_1} = \cdots = z^{\beta_l} = 1$ of the torus $(\mathbb{C}^{\times})^{l+m+n}$ having dimension m+n and being connected.

The polynomials $1, p_1(y), \ldots, p_{l+m+n}(y)$ define an affine map

$$\psi_p : \mathbb{C}^{l+m} \longrightarrow \mathbb{P}^{l+m+n}$$

$$y \longmapsto [1, p_1(y), \dots, p_{l+m+n}(y)].$$

This map is injective if and only if the arrangement \mathcal{A} is *essential*, which means that the space of all degree 1 polynomials in y is spanned by $\{1, p_1(y), \ldots, p_{l+m+n}(y)\}$.

The hyperplane arrangement \mathcal{A} is the pullback along ψ_p of the coordinate hyperplanes in \mathbb{P}^{l+m+n} and its complement $M_{\mathcal{A}}$ is the inverse image of the torus $(\mathbb{C}^{\times})^{l+m+n} \subset \mathbb{P}^{l+m+n}$. Here, \mathbb{P}^{l+m+n} has coordinates $[z_0, z_1, \ldots, z_{l+m+n}]$ with $\psi_p^*(z_i) = p_i$.

Thus the equation $p(y)^{\beta} = 1$ is the pullback along ψ_p of the equation $z^{\beta} = 1$, which defines a subgroup of $(\mathbb{C}^{\times})^{l+m+n}$. In particular, the master function complete intersection (1.3) is the pullback along ψ_p of the subgroup \mathbb{T} of $(\mathbb{C}^{\times})^{l+m+n}$ defined by $z^{\beta_1} = \cdots = z^{\beta_l} = 1$.

We summarize some properties of this corrspondence between master function complete intersections and proper intersections of a linear space and a torus.

Proposition 1.2. Every master function complete intersection in M_A is the pullback along ψ_p of a proper intersection of $\psi_p(\mathbb{C}^{l+m})$ with a subgroup \mathbb{T} of $(\mathbb{C}^{\times})^{l+m+n}$, and any such pullback is a master function complete intersection in M_A .

When ψ_p is injective, the map ψ_p is a scheme-theoretic isomorphism between a master function complete intersection in M_A and the corresponding proper intersection.

Since no polynomial p_i vanishes in M_A , we may clear denominators and rewrite the equation $p^{\beta} = 1$ as an equation of polynomials, or as a binomial of the form $p^{\beta_+} - p^{\beta_-} = 0$, where β_{\pm} is the vector of positive entries in $\pm \beta$. For example, the two equations in Figure 1 becomes the system

$$s^{2}(s+t-1)^{3}-t^{2}(s-t-\frac{1}{2}) = s(s-t-\frac{1}{2})^{3}-t^{3}(s+t-1) = 0.$$

Remark 1.3. In the system (1.3) of master functions, each master function is set equal to 1. This is no essential restriction for if we instead set each master function to a different

non-zero constant, then we may scale the degree 1 polynomials p_i appropriately to absorb these constants. This is possible as the number of polynomials p_i exceeds the number of equations.

1.3. **Gale duality.** Propositions 1.1 and 1.2 form the basis for our notion of Gale duality. Suppose that $\mathbb{T} \subset (\mathbb{C}^{\times})^{l+m+n} \subset \mathbb{P}^{l+m+n}$ is a connected subgroup of dimension m+n and that $L \subset \mathbb{P}^{l+m+n}$ is a linear space of dimension l+m such that $\mathbb{T} \cap L$ is proper. Let $L_0 \simeq \mathbb{C}^{l+m}$ be those points of L with nonzero initial (zeroth) coordinate.

Definition 1.4. Suppose that we are given

- (1) An isomorphism $\varphi_{\mathcal{W}} \colon (\mathbb{C}^{\times})^{m+n} \to \mathbb{T}$ and equations $z^{\beta_1} = \cdots = z^{\beta_l} = 1$ defining \mathbb{T} as a subgroup of $(\mathbb{C}^{\times})^{l+m+n}$. Necessarily, \mathcal{W} and $\mathcal{B} = \{\beta_1, \ldots, \beta_l\}$ are primitive.
- (2) A linear isomorphism $\psi_p \colon \mathbb{C}^{l+m} \to L_0$ and linear forms $\Lambda_1, \ldots, \Lambda_n$ on \mathbb{P}^{l+m+n} defining L.

Let $\mathcal{A} \subset \mathbb{C}^{l+m}$ be the pullback of the coordinate hyperplanes of \mathbb{P}^{l+m+n} . We say that the polynomial system

$$\varphi_{\mathcal{W}}^*(\Lambda_1) = \cdots = \varphi_{\mathcal{W}}^*(\Lambda_n) = 0$$

in $(\mathbb{C}^{\times})^{m+n}$ is Gale dual to the system of master functions

(1.5)
$$\psi_p^*(z^{\beta_1}) = \cdots = \psi_p^*(z^{\beta_l}) = 1$$

in M_A and vice-versa.

This definition contains two different linear algebra dualities. The weights \mathcal{B} form a \mathbb{Z} -basis for the free abelian group of integer linear relations among the nonzero exponent vectors of \mathcal{W} . Similarly, the linear forms $\{\Lambda_1, \ldots, \Lambda_n\}$ form a basis for the space of linear relations among the coordinate functions $\{1, p_1, \ldots, p_{l+m+n}\}$ defining the map ψ_p .

The following is immediate.

Theorem 1.5. A pair of Gale dual systems (1.4) and (1.5) define isomorphic schemes.

2. The algebra of Gale duality

We give an explicit algorithmic version of Gale duality. Let $W = \{0, w_1, \dots, w_{l+m+n}\} \subset \mathbb{Z}^{m+n}$ be a primitive collection of integer vectors and suppose that

$$(2.1) f_1(x_1, \dots, x_{m+n}) = \dots = f_n(x_1, \dots, x_{m+n}) = 0$$

defines a complete intersection with support W in the torus $(\mathbb{C}^{\times})^{m+n}$. Then the polynomials f_i are linearly independent. We may reorder the exponent vectors so that the coefficients of x^{w_1}, \ldots, x^{w_n} in (2.1) form an invertible matrix and then transform (2.1) into an equivalent system where the coefficients of x^{w_1}, \ldots, x^{w_n} form a diagonal matrix.

$$(2.2) x^{w_1} = g_1(x) =: p_1(x^{w_{n+1}}, \dots, x^{w_{l+m+n}})$$

$$\vdots$$

$$x^{w_n} = g_n(x) =: p_n(x^{w_{n+1}}, \dots, x^{w_{l+m+n}})$$

Here, for each i = 1, ..., n, $g_i(x)$ is a polynomial with support $\{0, w_{n+1}, ..., w_{l+m+n}\}$ which is a degree 1 polynomial function $p_i(x^{w_{n+1}}, ..., x^{w_{l+m+n}})$ in the given l+m arguments. For i = n+1, ..., l+m+n, set $p_i(x^{w_{n+1}}, ..., x^{w_{l+m+n}}) := x^{w_i}$.

An integer linear relation among the exponent vectors in \mathcal{W} ,

$$b_1w_1 + b_2w_2 + \cdots + b_{l+m+n}w_{l+m+n} = 0$$
,

is equivalent to the monomial identity

$$(x^{w_1})^{b_1} \cdot (x^{w_2})^{b_2} \cdots (x^{w_{l+m+n}})^{b_{l+m+n}} = 1,$$

which gives the consequence of the system (2.2)

$$(p_1(x^{w_{n+1}},\ldots,x^{w_{l+m+n}}))^{b_1} \cdots (p_{l+m+n}(x^{w_{n+1}},\ldots,x^{w_{l+m+n}}))^{b_{l+m+n}} = 1.$$

Define y_1, \ldots, y_{l+m} to be new variables which are coordinates for \mathbb{C}^{l+m} . The degree 1 polynomials $p_i(y_1, \ldots, y_{l+m})$ define a hyperplane arrangement \mathcal{A} in \mathbb{C}^{l+m} . Note that \mathcal{A} is essential since it contains all the coordinate hyperplanes of \mathbb{C}^{l+m} . Let $\mathcal{B} := \{\beta_1, \ldots, \beta_m\} \subset \mathbb{Z}^{l+m+n}$ be a basis for the \mathbb{Z} -module of integer linear relations among the nonzero vectors in \mathcal{W} . These weights \mathcal{B} define a system of master functions

$$(2.3) p(y)^{\beta_1} = p(y)^{\beta_2} = \cdots = p(y)^{\beta_l} = 1$$

in the complement $M_{\mathcal{A}} := \mathbb{C}^{l+m} \setminus \mathcal{A}$ of the arrangement.

Theorem 2.1. The system of polynomials (2.1) in $(\mathbb{C}^{\times})^{m+n}$ and the system of master functions (2.3) in $M_{\mathcal{A}}$ define isomorphic complete intersections.

Proof. Condition (1) in Definition 1.4 holds as W and B are both primitive and annihilate each other. The linear forms Λ_i that pull back along φ_W to define the system (2.2) are

$$\Lambda_i(z) = z_i - p_i(z_{n+1}, \dots, z_{l+m+n}),$$

which shows that condition (2) holds, and so the statement follows from Theorem 1.5. \square

Example 2.2. Suppose that we have the system of polynomial equations

$$(2.4) 2x^4y^{-1} - 3x^3y^2 - 4x^4y + xy^2 - \frac{1}{2} = 0 x^3y^2 + 2x^4y - xy^2 - \frac{1}{2} = 0$$

in the torus $(\mathbb{C}^{\times})^2$. Here n=l=2 and m=0. We may diagonalize this to obtain

$$x^{3}y^{2} = x^{4}y^{-1} - x^{4}y - \frac{1}{2},$$

$$xy^{2} = x^{4}y^{-1} + x^{4}y - 1.$$

Thus the system has the form $\varphi_{\mathcal{W}}^*(\Lambda_1) = \varphi_{\mathcal{W}}^*(\Lambda_2) = 0$, where

$$\Lambda_1(z) = z_1 - (z_3 - z_4 - \frac{1}{2}),
\Lambda_2(z) = z_2 - (z_3 + z_4 - 1), \text{ and}
\varphi_{\mathcal{W}} : (x, y) \longmapsto (x^3 y^2, x y^2, x^4 y^{-1}, x^4 y) = (z_1, z_2, z_3, z_4).$$

These exponents \mathcal{W} are primitive.

Let s, t be new variables and set

$$p_1 := s - t - \frac{1}{2}$$
 $p_3 := s$
 $p_2 := s + t - 1$ $p_4 := t$

Then $\psi_p: (s,t) \mapsto (p_1,p_2,p_3,p_4)$ parametrizes the common zeroes of Λ_1 and Λ_2 . Note that

$$(x^3y^2)^{-1}(xy^2)^3(x^4y^{-1})^2(x^4y)^{-2} = (x^3y^2)^3(xy^2)^{-1}(x^4y^{-1})(x^4y)^{-3} = 1$$

and so the weights (-1,3,2,-2) and (3,-1,1,-3) annihilate \mathcal{W} . These weights are primitive. By Theorem 2.1, the polynomial system (2.4) in $(\mathbb{C}^{\times})^2$ is equivalent to the system of master functions

(2.5)
$$s^{2}(s+t-1)^{3} - t^{2}(s-t-\frac{1}{2}) = 0$$
$$s(s-t-\frac{1}{2})^{3} - t^{3}(s+t-1) = 0,$$

in the complement of the hyperplane arrangement $st(s+t-1)(s-t-\frac{1}{2})=0$. We display these two systems in Figure 2, drawing also the excluded hyperplanes (lines).

FIGURE 2. The polynomial system (2.4) and the system of master functions (2.5).

We remark that although we have two curves in the polynomial system and two curves in the system of master functions, the individual curves are unrelated. Theorem 2.1 merely asserts an isomorphism between the zero-dimensional schemes in the torus $(\mathbb{C}^{\times})^2$ and in the hyperplane complement $M_{\mathcal{A}}$ defined by each pair of curves.

3. Some consequences of Gale duality

Theorems 1.5 and 2.1, which assert isomorphisms of schemes, hold if \mathbb{C} is replaced by any other field, and even other algebraic objects. In particular, Gale duality holds for the real numbers. Example 2.2 illustrates this fact. The real zero-dimensional schemes defined by (2.4) in $(\mathbb{R}^{\times})^2$ and by (2.5) in $M_{\mathcal{A}}(\mathbb{R})$ each consist of 3 reduced points with residue field \mathbb{R} (which we see in Figure 2) and 7 reduced points with residue field \mathbb{C} . If we only consider real-number solutions, that is, analytic subschemes of $(\mathbb{R}^{\times})^{m+n}$ and of $M_{\mathcal{A}}(\mathbb{R})$, then we may

relax the requirement in Theorem 1.5 that W and B are primitive to the condition that they generate subgroups of odd index in their saturations.

Gale duality also holds for \mathbb{R}_+ , the positive real numbers and for $M_{\mathcal{A}}^+$, the positive chamber of the complement $M_{\mathcal{A}}(\mathbb{R})$ of oriented hyperplanes \mathcal{A} . In this guise it is Theorem 2.2 of [8]. There, positivity allows \mathcal{W} and \mathcal{B} to have real-number components.

Gale duality allows us to use knowledge about polynomial systems to deduce results about systems of master functions, and vice-versa. In fact, this is how it arose. It was used implicitly [4, 5] and explicitly [8] to give new upper bounds on the number of positive solutions to a system of fewnomial equations. In [8], the bound

$$\frac{e^2 + 3}{4} 2^{\binom{l}{2}} n^l$$

was given for the number of solutions to a 0-dimensional master function complete intersection (m=0) in the positive chamber $M_{\mathcal{A}}^+$, where \mathcal{A} consists of l+n oriented hyperplanes in \mathbb{R}^l . By Gale duality for \mathbb{R}_+ , we obtain the new fewnomial bound of [8]: A system of n polynomials in n variables having a total of n+l+1 distinct monomials has at most (3.1) nondegenerate solutions in the positive orthant \mathbb{R}_+^n .

The proof in [8] leads to a path continuation algorithm [2] to find nondegenerate solutions in M_A^+ to systems of master functions. Its novelty is that, unlike traditional continuation algorithms for solving systems of algebraic equations [12], it only follows real solutions. Its complexity depends upon the dimension l and the fewnomial bound (3.1), and not on the number of complex solutions to the system of master functions. That algorithm easily extends to find all nondegenerate solutions in the hyperplane complement $M_A(\mathbb{R})$, and through Gale duality it gives a new continuation algorithm for all nondegenerate real solutions to a system of polynomial equations. Moreover, the ideas underlying the algorithm lead to a generalization of [8], giving the bound

$$\frac{e^4+3}{4}2^{\binom{l}{2}}n^l$$

for the number of nondegenerate real solutions to a master function complete intersection and thus a bound for the number of nonzero nondegenerate real solutions to a system of n polynomials in n variables having a total of n+l+1 distinct monomials [1].

These new fewnomial bounds are used to bound the number of connected components [7] and the sum of the Betti numbers [6] of a fewnomial hypersurface. For example, Theorem 1 of [6] states that the sum of the Betti numbers of a hypersurface in \mathbb{R}^{m+1}_+ defined by a polynomial with l+m+1+1 monomial terms is bounded by

(3.2)
$$\frac{e^2+3}{4}2^{\binom{l}{2}}(m+1)^l \cdot 2^{m+1}.$$

By Gale duality, this gives a following bound for certain complete intersections of master functions.

Corollary 3.1. Let \mathcal{A} be an arrangement in \mathbb{R}^{l+m} consisting of l+m+1 hyperplanes. Let $M_{\mathcal{A}}^+$ be a chamber of the hyperplane complement $M_{\mathcal{A}}$. Then the sum of the Betti numbers of a smooth codimension l complete intersection defined by master functions in $M_{\mathcal{A}}^+$ is at most (3.2).

Proof. The arrangement \mathcal{A} has one hyperplane more than the dimension of the ambient space \mathbb{R}^{l+m} . Therefore n=1, and the Gale dual complete intersection is a smooth hypersurface in \mathbb{R}^{m+1} .

Another interesting class of applications of Gale duality is to transfer results about polynomial systems (which have been extensively studied) to systems of master functions, which have not yet attracted much attention.

Let $\mathcal{B} := \{\beta_1, \dots, \beta_l\}$ be linearly independent elements of \mathbb{Z}^{l+m+n} which are primitive (that is, $\mathbb{Z}\mathcal{B} = \mathbb{Q}\mathcal{B} \cap \mathbb{Z}^{l+m+n}$). Then the quotient

$$\mathbb{Z}^{l+m+n}/\mathbb{Z}\mathcal{B}$$

is a free abelian group of rank m+n that we identify with \mathbb{Z}^{m+n} . For each $i=1,\ldots,l+m+n$, let $w_i \in \mathbb{Z}^{m+n}$ be the image of the *i*th standard unit vector in \mathbb{Z}^{l+m+n} . These generate \mathbb{Z}^{m+n} and so $\mathcal{W} := \{0, w_1, \ldots, w_{l+m+n}\}$, is primitive. Let

$$\Delta_{\mathcal{B}} := \operatorname{conv}(0, w_1, \dots, w_{l+m+n})$$

be the convex hull of \mathcal{W} .

Our first application is a Kouchnirenko Theorem [3] for zero-dimensional (m = 0) complete intersections of master functions.

Corollary 3.2 (Kouchnirenko's Theorem for master functions). Let p_1, \ldots, p_{l+n} be degree 1 polynomials which define an essential arrangement \mathcal{A} of l+n hyperplanes in \mathbb{C}^l . Then the system of master functions

$$(3.3) p^{\beta_1} = p^{\beta_2} = \cdots = p^{\beta_l} = 1,$$

in the hyperplane complement M_A has at most

(3.4)
$$n! \text{ volume}(\Delta_{\mathcal{B}})$$

isolated solutions, counted with multiplicity. When the polynomials p_1, \ldots, p_{l+n} are general, the system (3.3) has exactly (3.4) solutions.

Example 3.3. For example, the master functions of Figure 1 and of the system (2.5) have weights

$$\mathcal{B} := \{(-1,3,2,-2), (3,-1,1,-3)\}.$$

These are primitive, so $\mathbb{Z}^4/\mathbb{Z}\mathcal{B}\simeq\mathbb{Z}^2$. This isomorphism is realized by sending the standard basis vectors of \mathbb{Z}^4 to the columns of the matrix

$$\mathcal{W} = \left[\begin{array}{cccc} 3 & 1 & 4 & 4 \\ 2 & 2 & -1 & 1 \end{array} \right] .$$

The convex hull of these columns and the origin is the integer pentagon in \mathbb{R}^2

which has area 17/2. Thus by Corollary 3.2, a system of master functions for a general arrangement of 4 lines in \mathbb{C}^2 with weights \mathcal{B} will have 17 solutions in the complement of of the arrangement. Indeed, the system (2.5) of master functions has 17 solutions in the complement of the line arrangement shown in Figure 2. Similarly, the system

$$\frac{(2x-3y)^2(4x+y-7)^3}{(1+x-3y)^2(x-7y-2)} = \frac{(2x-3y)(x-7y-2)^3}{(1+x-3y)^3(4x+y-7)} = 1$$

also has 17 solutions in the complement of its line arrangement. These claims of 17 solutions are readily checked by computer.

Proof of Corollary 3.2. The polynomials $1, p_1, \ldots, p_{l+n}$ parametrize a codimension n plane $\Lambda \subset \mathbb{P}^{l+n}$, and the system (3.3) defines the intersection

$$(3.5) \varphi_{\mathcal{W}}((\mathbb{C}^{\times})^n) \cap \Lambda.$$

Since Λ has codimension n, this is a complete intersection with support \mathcal{W} . The first statement follows by Kouchnirenko's Theorem [3].

For the second statement, observe that if Λ is a general codimension n plane, then the intersection (3.5) is transverse and Kouchnirenko's theorem implies that it consists of exactly (3.4) points. But a general codimension n plane Λ in \mathbb{P}^{l+n} is parametrized by general polynomials $1, p_1, \ldots, p_{l+m+n}$.

Khovanskii [10] gave formulas for many invariants of complete intersections in the torus, including genus, arithmetic genus, and Euler characteristic. By Gale duality, these are formulas for invariants of master function complete intersections. Khovanskii's formulas for genera are rather involved, and we leave their formulation for master function complete intersections as an exercise for the interested reader. His formula for the Euler characteristic is however quite simple. Let \mathcal{B} and $\Delta_{\mathcal{B}}$ be as described before Theorem 3.2.

Corollary 3.4. Let p_1, \ldots, p_{l+m+n} be general degree 1 polynomials which define an essential arrangement A of l+m+n hyperplanes in \mathbb{C}^{l+m} . The Euler characteristic of the solution set of the system of master functions

$$(3.6) p^{\beta_1} = p^{\beta_2} = \cdots = p^{\beta_l} = 1,$$

is

(3.7)
$$(-1)^m \binom{m+n-1}{n-1} \cdot (m+n)! \text{ volume}(\Delta_{\mathcal{B}}).$$

Proof. We compute the Euler characteristic of the complete intersection in a torus defined by a system of polynomials Gale dual to the master functions in (3.6). Khovanskii [10, Section 3, Theorem 1] shows that the Euler characteristic of a transverse intersection of hypersurfaces X_1, \ldots, X_n in $(\mathbb{C}^{\times})^{m+n}$ is

$$\left(\prod_{i=1}^{n} \frac{D_i}{1+D_i}\right) \cap \left[\left(\mathbb{C}^{\times}\right)^{m+n}\right],$$

where D_i is the divisor class of X_i and $[(\mathbb{C}^{\times})^{m+n}]$ is the fundamental class of the torus $(\mathbb{C}^{\times})^{m+n}$. This is computed in the Chow ring [9] of any toric variety where it makes sense.

In our application of his result, the divisors are equal, say to D, and we have

$$D^{m+n} \cap [(\mathbb{C}^{\times})^{m+n}] = (m+n)! \text{ volume}(\Delta_{\mathcal{B}}),$$

by Kouchnirenko's Theorem. Thus Khovanskii's formula (3.8) becomes

$$\left(\frac{D}{1+D}\right)^{n} \cap \left[(\mathbb{C}^{\times})^{m+n} \right] = \left(D \sum_{j \geq 0} (-1)^{j} D^{j} \right)^{n} \cap \left[(\mathbb{C}^{\times})^{m+n} \right]
= \left((-1)^{m} \sum_{j_{1}+\dots+j_{n}=m} 1 \right) \cdot D^{m+n} \cap \left[(\mathbb{C}^{\times})^{m+n} \right]
= \left(-1 \right)^{m} \binom{m+n-1}{n-1} \cdot (m+n)! \text{ volume}(\Delta_{\mathcal{B}}).$$

References

- [1] D.J. Bates, F. Bihan, and F. Sottile, Bounds on real solutions to polynomial equations, 2007, math.AG/0706.4134.
- [2] D.J. Bates and F. Sottile, Khovanskii-Rolle continuation for real solutions, 2007, in preparation.
- [3] D. Bernstein, A. Kouchnirenko, and A. Khovanskii, *Newton polytopes*, Usp. Math. Nauk. 1 (1976), no. 3, 201–202, (in Russian).
- [4] B. Bertrand, F. Bihan, and F. Sottile, *Polynomial systems with few real zeroes*, Math. Z. **253** (2006), no. 2, 361–385.
- [5] F. Bihan, *Polynomial systems supported on circuits and dessins d'enfants*, Journal of the London Mathematical Society **75** (2007), no. 1, 116–132.
- [6] F. Bihan, J.M. Rojas, and F. Sottile, New Betti number bounds for fewnomial hypersurfaces via stratified Morse theory, 2007, in preparation.
- [7] ______, Sharpness of fewnomial bounds and the number of components of a fewnomial hypersurface, Algorithms in Algebraic Geometry (A. Dickenstein, F.-O. Schreyer, and A. Sommese, eds.), IMA, vol. 146, Springer-Verlag, 2007, pp. 15–20.
- [8] F. Bihan and F. Sottile, New fewnomial upper bounds from Gale dual polynomial systems, 2007, Moscow Mathematical Journal, Volume 7, NUmber 3.
- [9] W. Fulton and B. Sturmfels, Intersection theory on toric varieties, Topology 36 (1997), 335–???
- [10] A. G. Hovanskii, Newton polyhedra, and the genus of complete intersections, Funktsional. Anal. i Prilozhen. 12 (1978), no. 1, 51–61.
- [11] J. Richter-Gebert, B. Sturmfels, and T. Theobald, First steps in tropical geometry, Idempotent mathematics and mathematical physics, Contemp. Math., vol. 377, Amer. Math. Soc., Providence, RI, 2005, pp. 289–317.
- [12] A. J. Sommese and C. W. Wampler, II, *The numerical solution of systems of polynomials*, World Scientific Publishing Co. Pte. Ltd., Hackensack, NJ, 2005.

Laboratoire de Mathématiques, Université de Savoie, 73376 Le Bourget-du-Lac Cedex, France

E-mail address: Frederic.Bihan@univ-savoie.fr URL: http://www.lama.univ-savoie.fr/~bihan/

Department of Mathematics, Texas A&M University, College Station, Texas 77843, USA

E-mail address: sottile@math.tamu.edu
URL: http://www.math.tamu.edu/~sottile/