

The greedy flip tree of a subword complex

Vincent Pilaud

▶ To cite this version:

Vincent Pilaud. The greedy flip tree of a subword complex. Génération Aléatoire de Structures Combinatoires, Jun 2012, Bordeaux, France. hal-00713838

HAL Id: hal-00713838

https://hal.science/hal-00713838

Submitted on 2 Jul 2012

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.

THE GREEDY FLIP TREE OF A SUBWORD COMPLEX

VINCENT PILAUD

ABSTRACT. We describe a canonical spanning tree of the ridge graph of a subword complex on a finite Coxeter group. It is based on properties of greedy facets in subword complexes, defined and studied in this paper. Searching this tree yields an enumeration scheme for the facets of the subword complex. Two specific families of subword complexes provide relevant illustrations for this algorithm: on the one hand, this work extends the greedy flip algorithm for pointed pseudotriangulations of points or convex bodies in the plane; on the other hand, it is closely related to Coxeter sorting and Coxeter sortable elements in finite Coxeter groups, which are relevant to generate cluster complexes.

1. Introduction

Subword complexes on Coxeter groups were defined and studied by A. Knutson and E. Miller in the context of Gröbner geometry in Schubert varieties [KM04, KM05]. Type A spherical subword complexes can be visually interpreted using pseudoline arrangements on primitive sorting networks. These were studied by V. Pilaud and M. Pocchiola [PP12] as combinatorial models for pointed pseudotriangulations of planar point sets [RSS08] and for multitriangulations of convex polygons [PS09]. These two families of geometric graphs extend in two different ways the family of triangulations of a convex polygon.

The greedy flip algorithm was initially designed to generate all pointed pseudotriangulations of a given set of points or convex bodies in general position in the plane [PV96, BKPS06]. It was then extended in [PP12] to generate all pseudoline arrangements supported by a given primitive sorting network. The goal of this paper is to generalize the greedy flip algorithm to any subword complex on any finite Coxeter system. Based on combinatorial properties of greedy facets, we construct the greedy flip tree of a subword complex, which spans its ridge graph. This tree can be visited in polynomial time per node and polynomial working space to generate all facets of the subword complex. For type A spherical subword complexes, the resulting algorithm is that of [PP12], although the presentation is quite different. For cluster complexes [FZ03], which are particular subword complexes as observed in [CLS11], the greedy flip tree is closely related to the theory of Coxeter sorting and Coxeter sortable elements developed by N. Reading in [Rea07].

The paper is organized as follows. In Section 2, we recall some notions on finite Coxeter systems and subword complexes. Our main results appear in Section 3 where we define the greedy facet of a subword complex, construct the greedy flip tree, and describe the greedy flip algorithm.

1

Research partially supported by grant MTM2008-04699-C03-02 and MTM2011-22792 of the spanish Ministerio de Ciencia e Innovación, by European Research Project ExploreMaps (ERC StG 208471), and by a postdoctoral grant of the Fields Institute of Toronto.

2. Subword complexes on Coxeter groups

2.1. Coxeter systems. We recall some basic notions on Coxeter systems needed in this paper. More background material can be found in [Hum90].

Let V be an n-dimensional euclidean vector space. For $v \in V \setminus 0$, we denote by s_v the reflection interchanging v and -v while fixing pointwise the orthogonal hyperplane. We consider a *finite Coxeter group W* acting on V, *i.e.* a finite group generated by orthogonal reflections of V. We assume without loss of generality that the intersection of all reflecting hyperplanes of W is reduced to 0.

Computations in W are simplified by root systems. A root system for W is a set Φ of vectors stable by W and containing precisely two opposite vectors orthogonal to each reflection hyperplane of W. Fix a linear functional $f:V\to\mathbb{R}$ such that $f(\beta)\neq 0$ for all $\beta\in\Phi$. It splits the root system Φ into the set of positive roots $\Phi^+:=\{\beta\in\Phi\mid f(\beta)>0\}$ and the set of negative roots $\Phi^-:=-\Phi^+$. The simple roots are the roots which lie on the extremal rays of the cone generated by Φ^+ . They form a basis Δ of the vector space V. The simple reflections $S:=\{s_\alpha\mid\alpha\in\Delta\}$ generate the Coxeter group W. The pair (W,S) is called a finite Coxeter system. For $s\in S$, we let α_s be the simple root orthogonal to the reflecting hyperplane of s.

The *length* of an element $w \in W$ is the length $\ell(w)$ of the smallest expression of w as a product of the generators in S. It is also known to be the cardinality of the *inversion set* of w, defined as the set $\operatorname{inv}(w) := \Phi^+ \cap w^{-1}(\Phi^-)$ of positive roots sent to negative roots by w. An expression $w = s_1 \cdots s_p$, with $s_1, \ldots, s_p \in S$, is reduced if $p = \ell(w)$. The Demazure product on the Coxeter system (W, S) is the function δ from the words on S to W defined inductively by

$$\delta(\varepsilon) = e \quad \text{and} \quad \delta(Qs) = \begin{cases} \delta(Q)s & \text{if } \ell(\delta(Q)s) > \ell(\delta(Q)) \\ \delta(Q) & \text{if } \ell(\delta(Q)s) < \ell(\delta(Q)) \end{cases},$$

where ε is the empty word and e is the identity of W.

Example 2.1 (Type A — Symmetric groups). The symmetric group \mathfrak{S}_{n+1} , acting on the linear hyperplane $\mathbb{1}^{\perp} := \{x \in \mathbb{R}^{n+1} \mid \langle \mathbb{1} | x \rangle = 0\}$ by permutation of the coordinates, is the reflection group of $type\ A_n$. It is the group of isometries of the standard n-dimensional regular simplex $conv\{e_1,\ldots,e_{n+1}\}$. Its reflections are the transpositions of \mathfrak{S}_{n+1} and the set $\{e_i-e_j \mid i,j\in[n+1]\}$ is a root system for A_n . We can choose the linear functional f such that the simple reflections are the adjacent transpositions $\tau_i := (i,i+1)$, for $i \in [n]$, and the simple roots are the vectors $e_{i+1}-e_i$, for $i \in [n]$.

2.2. The subword complex. Consider a finite Coxeter system (W, S), a word $Q := q_1 q_2 \cdots q_m \in S^*$ on the generators of S, and an element $\rho \in W$. A. Knutson and E. Miller [KM04] define the *subword complex* $SC(Q, \rho)$ to be the simplicial complex of subwords of Q whose complements contain a reduced expression for ρ as a subword. A vertex of $SC(Q, \rho)$ is a position in Q. We denote by $[m] := \{1, 2, \ldots, m\}$ the set of positions in Q. A facet of $SC(Q, \rho)$ is the complement of a set of positions which forms a reduced expression for ρ in Q. We denote by $F(Q, \rho)$ the set of facets of $SC(Q, \rho)$. We write $\rho \prec Q$ when Q contains a reduced expression of ρ , *i.e.* when $SC(Q, \rho)$ is non-empty.

Example 2.2. Consider the type A Coxeter group \mathfrak{S}_4 generated by $\{\tau_i \mid i \in [3]\}$. Let $\bar{\mathbb{Q}} := \tau_2 \tau_3 \tau_1 \tau_3 \tau_2 \tau_1 \tau_2 \tau_3 \tau_1$ and $\bar{\rho} := [4, 1, 3, 2]$. The reduced expressions of $\bar{\rho}$ are $\tau_2 \tau_3 \tau_2 \tau_1$, $\tau_3 \tau_2 \tau_3 \tau_1$, and $\tau_3 \tau_2 \tau_1 \tau_3$. Thus, the facets of the subword complex $\mathcal{SC}(\bar{\mathbb{Q}}, \bar{\rho})$

FIGURE 1. The network $\mathcal{N}_{\bar{Q}}$ (left) and the pseudoline arrangement $\Lambda_{\bar{I}}$ for the facet $\bar{I} = \{1, 3, 4, 7, 9\}$ of $\mathcal{SC}(\bar{Q}, \bar{\rho})$ (right).

are $\{1,2,3,5,6\}$, $\{1,2,3,6,7\}$, $\{1,2,3,7,9\}$, $\{1,3,4,5,6\}$, $\{1,3,4,6,7\}$, $\{1,3,4,7,9\}$, $\{2,3,5,6,8\}$, $\{2,3,6,7,8\}$, $\{2,3,7,8,9\}$, $\{3,4,5,6,8\}$, $\{3,4,6,7,8\}$, and $\{3,4,7,8,9\}$. We denote by $\bar{I}:=\{1,3,4,7,9\}$ and $\bar{J}:=\{3,4,7,8,9\}$. We will use this example as a recurrent example in this paper to illustrate further notions.

Example 2.3 (Type A — Primitive networks). For type A Coxeter systems, subword complexes can be visually interpreted using primitive networks. A $network \mathcal{N}$ is a collection of n+1 horizontal lines (called levels, and labeled from bottom to top), together with m vertical segments (called commutators, and labelled from left to right) joining two different levels and such that no two of them have a common endpoint. We only consider primitive networks, where any commutator join two consecutive levels. See Figure 1 (left). A pseudoline supported by the network \mathcal{N} is an abscissa monotone path on \mathcal{N} . A commutator of \mathcal{N} is a crossing between two pseudolines if it is traversed by both pseudolines, and a contact if its endpoints are contained one in each pseudoline. A pseudoline arrangement Λ is a set of n+1 pseudolines on \mathcal{N} , any two of which have at most one crossing, possibly some contacts, and no other intersection. We label the pseudolines of Λ from bottom to top on the left of the network, and we define $\pi(\Lambda) \in \mathfrak{S}_{n+1}$ to be the permutation given by the order of these pseudolines on the right of the network. Note that the crossings of Λ correspond to the inversions of $\pi(\Lambda)$. See Figure 1 (right).

Consider the type A Coxeter group \mathfrak{S}_{n+1} generated by $S = \{\tau_i \mid i \in [n]\}$, where τ_i is the adjacent transposition (i, i+1). To a word $Q := q_1 q_2 \cdots q_m$ with m letters on S, we associate a primitive network \mathcal{N}_Q with n+1 levels and m commutators. If $q_j = \tau_p$, the j^{th} commutator of \mathcal{N}_Q is located between the p^{th} and $(p+1)^{\text{th}}$ levels of \mathcal{N}_Q . See Figure 1 (left). For $\rho \in \mathfrak{S}_{n+1}$, a facet I of $\mathcal{SC}(Q,\rho)$ corresponds to a pseudoline arrangement Λ_I supported by \mathcal{N}_Q and with $\pi(\Lambda_I) = \rho$. The positions of the contacts (resp. crossings) of Λ_I correspond to the elements of I (resp. of the complement of I). See Figure 1 (right).

Example 2.4 (Combinatorial models for geometric graphs). As pointed out in [PP12], pseudoline arrangements on primitive networks give combinatorial models for the following families of geometric graphs (see Figure 2):

- (i) triangulations of convex polygons;
- (ii) multitriangulations of convex polygons [PS09];
- (iii) pointed pseudotriangulations of points in general position in the plane [RSS08];
- (iv) pseudotriangulations of disjoint convex bodies in the plane [PV96].

For example, consider a triangulation T of a convex (n+3)-gon. Each triangle of T has precisely one bisector in any given direction. We can thus order the n+1 triangles of T according to the order of their bisectors in any given direction. The

FIGURE 2. Primitive sorting networks are combinatorial models for certain families of geometric graphs.

pseudoline arrangement associated to T is then given by the evolution of the order of the triangles of T along a direction which describes the interval of directions of the plane. A similar duality holds for the other three families of graphs, replacing triangles by the natural cells decomposing the geometric graph (stars or pseudotriangles). See Figure 2 for an illustration. Details can be found in [PP12].

2.3. Generating the subword complex. In this paper, we discuss the problem to exhaustively generate the set $\mathcal{F}(Q,\rho)$ of facets of the subword complex $\mathcal{SC}(Q,\rho)$. We underline in this section two immediate enumeration algorithms which illustrate relevant properties of the subword complex.

For the evaluation of the time and space complexity of the different enumeration algorithms, we consider as parameters the rank n of the Coxeter group W, the size m of the word Q, and the length ℓ of the element ρ . None of these parameters can be considered to be constant a priori. For example, if we want to generate all triangulations of a convex (n+3)-gon (see Example 2.4), we consider a subword complex with a group W of rank n, a word Q of size n(n+3)/2, and an element ρ of length n(n+1)/2.

INDUCTIVE STRUCTURE — The first method to generate $\mathcal{F}(Q,\rho)$ relies on the inductive structure of the family of subword complexes. Throughout this paper, we denote by $Q_{\vdash} := q_2 \cdots q_m$ and $Q_{\dashv} := q_1 \cdots q_{m-1}$ the words on S obtained from $Q := q_1 \cdots q_m$ deleting its first and last letters respectively. Moreover, if \mathcal{X} is a set of subsets of \mathbb{Z} , we denote by $\mathcal{X} \star z := z \star \mathcal{X} := \{X \cup z \mid X \in \mathcal{X}\}$ the join of \mathcal{X} with some $z \in \mathbb{Z}$ and by $\mathcal{X}^{\rightarrow} := \{X^{\rightarrow} \mid X \in \mathcal{X}\} := \{\{x+1 \mid x \in X\} \mid X \in \mathcal{X}\}$ the right shift of all sets of \mathcal{X} .

We can decompose inductively the facets of $\mathcal{F}(Q, \rho)$ according on whether or not they contain the last letter of Q:

(1)
$$\mathcal{F}(\mathbf{Q}, \rho) = \begin{cases} \mathcal{F}(\mathbf{Q}_{\dashv}, \rho q_m) & \text{if } \rho \not\prec \mathbf{Q}_{\dashv}, \\ \mathcal{F}(\mathbf{Q}_{\dashv}, \rho) \star m & \text{if } \ell(\rho q_m) > \ell(\rho), \\ \mathcal{F}(\mathbf{Q}_{\dashv}, \rho q_m) \; \sqcup \; \left(\mathcal{F}(\mathbf{Q}_{\dashv}, \rho) \star m\right) & \text{otherwise.} \end{cases}$$

For later reference, let us also explicitly write the inductive decomposition of the facets of $\mathcal{F}(Q, \rho)$ according on whether or not they contain the first letter of Q:

(2)
$$\mathcal{F}(\mathbf{Q}, \rho) = \begin{cases} \mathcal{F}(\mathbf{Q}_{\vdash}, q_{1}\rho)^{\rightarrow} & \text{if } \rho \not\prec \mathbf{Q}_{\vdash} \\ 1 \star \mathcal{F}(\mathbf{Q}_{\vdash}, \rho)^{\rightarrow} & \text{if } \ell(q_{1}\rho) > \ell(\rho), \\ \mathcal{F}(\mathbf{Q}_{\vdash}, q_{1}\rho)^{\rightarrow} \sqcup \left(1 \star \mathcal{F}(\mathbf{Q}_{\vdash}, \rho)^{\rightarrow}\right) & \text{otherwise.} \end{cases}$$

The inductive structure of $\mathcal{SC}(Q, \rho)$ yields an inductive algorithm for the enumeration of $\mathcal{F}(Q, \rho)$, whose running time per facet is polynomial. More precisely, since all subword complexes which appear in the different cases of the induction formula (1) are non-empty, and since the tests $\rho \not\prec Q_{\dashv}$ and $\ell(\rho q_m) > \ell(\rho)$ can be performed in O(mn) time, the running time per facet of this inductive algorithm is in $O(m^2 n)$.

The inductive structure of $\mathcal{SC}(Q, \rho)$ is moreover useful for the following result.

Theorem 2.5 ([KM04]). The subword complex $SC(Q, \rho)$ is a topological sphere if ρ is precisely the Demazure product $\delta(Q)$ of Q, and a topological ball otherwise.

THE FLIP GRAPH — The second direct method to generate $\mathcal{F}(Q, \rho)$ relies on flips. Let I be a facet of $\mathcal{SC}(Q, \rho)$ and i be an element of I. If there exists a facet J of $\mathcal{SC}(Q, \rho)$ and an element $j \in J$ such that $I \setminus i = J \setminus j$, we say that I and J are adjacent facets, that i is flippable in I, and that J is obtained from I by flipping i. Note that, if they exist, J and j are unique by Theorem 2.5. We denote by $\mathcal{G}(Q, \rho)$ the graph of flips, whose vertices are the facets of $\mathcal{SC}(Q, \rho)$ and whose edges are pairs of adjacent facets. In other words, $\mathcal{G}(Q, \rho)$ is the ridge graph of the simplicial complex $\mathcal{SC}(Q, \rho)$.

Example 2.6. Figure 3 represents the flip graph $\mathcal{G}(Q, \bar{\rho})$ for the subword complex $\mathcal{SC}(\bar{Q}, \bar{\rho})$ of Example 2.2.

FIGURE 3. The flip graph $\mathcal{G}(\bar{Q}, \bar{\rho})$. Facets of $\mathcal{SC}(\bar{Q}, \bar{\rho})$ appear in lexicographic order from left to right.

Since the flip graph $\mathcal{G}(Q, \rho)$ is connected by Theorem 2.5, we can explore it to generate $\mathcal{F}(Q, \rho)$. Since $\mathcal{G}(Q, \rho)$ has degree bounded by $m - \ell(\rho)$, we need $O(m - \ell(\rho))$ flips per facet for this exploration. However, we need to store all facets of $\mathcal{SC}(Q, \rho)$ during the algorithm, which may require an exponential working space. This happens for example if we want to generate the $\frac{1}{n+2}\binom{2n+2}{n+1}$ triangulations of a convex (n+3)-gon (see Example 2.4).

In this paper, we present the greedy flip algorithm to generate the facets of the subword complex $SC(Q, \rho)$. This algorithm explores a spanning tree of the graph of flips $G(Q, \rho)$, which we call the greedy flip tree. The construction of this tree is based on greedy facets in subword complexes and on their inductive structure, similar to the inductive structure of the subword complexes described above. The running time per facet of the greedy flip algorithm is also in $O(m^2n)$, while its working space is in O(mn). We compare experimental running times of the inductive algorithm and of the greedy flip algorithm later in Section 3.3.

2.4. Roots and flips. Throughout the paper, we consider a flip in a subword complex as an elementary operation to measure the complexity of our algorithm. In practice, the necessary information to perform flips in a facet I of $\mathcal{SC}(Q, \rho)$ is encoded in its root function $r(I, \cdot) : [m] \to \Phi$ defined by

$$\mathsf{r}(I,k) := \sigma_{\lceil k-1 \rceil \smallsetminus I}(\alpha_{q_k}),$$

where σ_X denotes the product of the reflections q_x for $x \in X$. The root configuration of the facet I is the multiset $R(I) := \{\{r(I,i) \mid i \text{ flippable in } I\}\}$. The root function was introduced by C. Ceballos, J.-P. Labbé and C. Stump [CLS11] and the root configuration was extensively studied by V. Pilaud and C. Stump [PS11] in the construction of brick polytopes for spherical subword complexes. The main properties of the root function are summarized in the following proposition, whose proof is similar to that of [CLS11, Lemmas 3.3 and 3.6] or [PS11, Lemma 3.3].

Proposition 2.7. Let I be any facet of the subword complex $SC(\mathbb{Q}, \rho)$.

- (1) The map $r(I, \cdot) : i \mapsto r(I, i)$ is a bijection from the complement of I to the inversion set of ρ^{-1} .
- (2) The map $r(I, \cdot)$ sends the flippable elements in I to $\{\pm \beta \mid \beta \in \text{inv}(\rho^{-1})\}$ and the unflippable ones to $\Phi^+ \setminus \text{inv}(\rho^{-1})$.
- (3) If I and J are two adjacent facets of $SC(Q, \rho)$ with $I \setminus i = J \setminus j$, the position j is the unique position in the complement of I for which $\mathsf{r}(I,j) = \pm \mathsf{r}(I,i)$. Moreover, $\mathsf{r}(I,i) = \mathsf{r}(I,j) \in \Phi^+$ when i < j, while $\mathsf{r}(I,i) = -\mathsf{r}(I,j) \in \Phi^-$ when j < i.
- (4) In the situation of (3), the map $r(J,\cdot)$ is obtained from the map $r(I,\cdot)$ by:

$$\mathbf{r}(J,k) = \begin{cases} s_{\mathbf{r}(I,i)}(\mathbf{r}(I,k)) & \text{if } \min(i,j) < k \leq \max(i,j) \\ \mathbf{r}(I,k) & \text{otherwise.} \end{cases}$$

Observe that this proposition ensures in particular that we can perform flips in the subword complex $\mathcal{SC}(Q, \rho)$ in O(mn) time if we store and update the facets of $\mathcal{SC}(Q, \rho)$ together with their root functions. Note that this storage requires O(mn) space.

Example 2.8. In type A, roots and flips are easily read on the primitive network interpretation presented in Example 2.3. Consider a word Q on $\{\tau_i \mid i \in [n]\}$, an element $\rho \in \mathfrak{S}_{n+1}$, and a facet I of $\mathcal{SC}(\mathbb{Q}, \rho)$. For any $k \in [m]$, the root r(I, k) is the difference $e_t - e_b$ where t and b are the indices of the pseudolines of Λ_I which arrive respectively on the top and bottom endpoints of the k^{th} commutator of $\mathcal{N}_{\mathbb{Q}}$. Figure 4 illustrates the properties of Proposition 2.7 on the subword complex $\mathcal{SC}(\bar{\mathbb{Q}}, \bar{\rho})$ of Example 2.2.

FIGURE 4. The flip between the adjacent facets $\bar{I} = \{1, 3, 4, 7, 9\}$ and $\bar{J} = \{3, 4, 7, 8, 9\}$ of $\mathcal{SC}(\bar{Q}, \bar{\rho})$, illustrated on the network $\mathcal{N}_{\bar{Q}}$.

3. The greedy flip tree

3.1. Increasing flips and greedy facets. Let I and J be two adjacent facets of $\mathcal{SC}(Q,\rho)$ with $I \setminus i = J \setminus j$. We say that the flip from I to J is *increasing* if i < j. This is equivalent to $\mathsf{r}(I,i) \in \Phi^+$ by Proposition 2.7. We now consider the flip graph $\mathcal{G}(Q,\rho)$ oriented by increasing flips.

Proposition 3.1. The graph $\mathcal{G}(Q, \rho)$ of increasing flips is acyclic. The lexicographically smallest (resp. largest) facet of $\mathcal{SC}(Q, \rho)$ is the unique source (resp. sink) of $\mathcal{G}(Q, \rho)$.

Proof. The graph $\mathcal{G}(Q, \rho)$ is acyclic, since it is a subgraph of the Hasse diagram of the order defined by $I \leq J$ iff there is a bijection $\phi: I \to J$ such that $i \leq \phi(i)$ for all $i \in I$. The lexicographically smallest facet is a source of $\mathcal{G}(Q, \rho)$ since none of its flips can be decreasing. We prove that this source is unique by induction the word on Q. Denote by $X(Q_{\dashv}, \rho)$ (resp. $X(Q_{\dashv}, \rho q_m)$) the lexicographically smallest facet of $\mathcal{SC}(Q_{\dashv}, \rho)$ (resp. $\mathcal{SC}(Q_{\dashv}, \rho q_m)$) and assume that it is the unique source of the flip graph $\mathcal{G}(Q_{\dashv}, \rho)$ (resp. $\mathcal{G}(Q_{\dashv}, \rho q_m)$). Consider a source X of $\mathcal{G}(Q, \rho)$. We distinguish two cases:

- If $\ell(\rho q_m) > \ell(\rho)$, then q_m cannot be the last reflection of a reduced expression for ρ . Thus $\mathcal{SC}(Q, \rho) = \mathcal{SC}(Q_{\dashv}, \rho) \star m$ and $X = X(Q_{\dashv}, \rho) \cup m$.
- Otherwise, ℓ(ρq_m) < ℓ(ρ). If m is in X, it is flippable (by Proposition 2.7, since r(X, m) = ρ(αq_m) ∈ Φ⁻ ∩ ρ(Φ⁺) = − inv(ρ⁻¹)) and its flip is decreasing. This would contradict the assumption that X is a source of G(Q, ρ). Consequently, m ∉ X. Since the facets of SC(Q, ρ) which do not contain m coincide with the facets of G(Q_¬, ρq_m), we obtain that X = X(Q_¬, ρq_m).

In both cases, we obtain that the source X is the lexicographically smallest facet of $SC(Q, \rho)$. The proof is similar for the sink.

We call *positive* (resp. *negative*) *greedy facet* and denote by $P(Q, \rho)$ (resp. $N(Q, \rho)$) the unique source (resp. sink) of the graph $\mathcal{G}(Q, \rho)$ of increasing flips. The term "positive" (resp. "negative") emphasizes the fact that $P(Q, \rho)$ (resp. $N(Q, \rho)$) is the unique facet of $\mathcal{SC}(Q, \rho)$ whose root configuration is a subset of positive (resp. negative) roots, while the term "greedy" refers to the greedy properties of these facets underlined in Lemmas 3.3 and 3.4.

Example 3.2. The greedy facets of the subword complex $\mathcal{SC}(\bar{Q}, \bar{\rho})$ of Example 2.2 are $P(\bar{Q}, \bar{\rho}) = \{1, 2, 3, 5, 6\}$ and $N(\bar{Q}, \bar{\rho}) = \{3, 4, 7, 8, 9\}$.

The positive and negative greedy facets are clearly related by a reversing operation. More precisely, $\mathsf{N}(q_1\cdots q_m,\rho)=\{m+1-p\mid p\in\mathsf{P}(q_m\cdots q_1,\rho^{-1})\}$. However, we will work in parallel with both positive and negative greedy facets, since certain results are simpler to understand and prove with $\mathsf{P}(\mathsf{Q},\rho)$ while the others are simpler with $\mathsf{N}(\mathsf{Q},\rho)$. In each proof, we only deal with the simplest situation and leave to the reader the translation to the opposite situation.

Remember that we denote by $Q_{\vdash} := q_2 \cdots q_m$ and $Q_{\dashv} := q_1 \cdots q_{m-1}$ the words on S obtained from $Q := q_1 \cdots q_m$ deleting its first and last letters respectively. We moreover denote by $X^{\rightarrow} := \{x+1 \mid x \in X\}$ and $X^{\leftarrow} := \{x-1 \mid x \in X\}$ the right and left shifts of a subset $X \subset \mathbb{Z}$. If \mathcal{X} is a set of subsets of \mathbb{Z} , we also write $\mathcal{X}^{\rightarrow} := \{X^{\rightarrow} \mid X \in \mathcal{X}\}$. Finally, remember that $\ell(\rho)$ denotes the length of ρ , and that we write $\rho \prec Q$ when Q contains a reduced expression of ρ .

The following two lemmas provide two (somehow inverse) greedy inductive procedures to construct the greedy facets $P(Q, \rho)$ and $N(Q, \rho)$. These lemmas are direct consequences of the definition of the greedy facets and the induction formulas (1) and (2) on the subword complex.

Lemma 3.3. The greedy facets $P(Q, \rho)$ and $N(Q, \rho)$ can be constructed inductively from $P(\varepsilon, e) = N(\varepsilon, e) = \emptyset$ using the following formulas:

$$\begin{split} \mathsf{P}(\mathbf{Q},\rho) &= \begin{cases} \mathsf{P}(\mathbf{Q}_\dashv,\rho q_m) & \text{if } \ell(\rho q_m) < \ell(\rho), \\ \mathsf{P}(\mathbf{Q}_\dashv,\rho) \cup m & \text{otherwise}. \end{cases} \\ \mathsf{N}(\mathbf{Q},\rho) &= \begin{cases} \mathsf{N}(\mathbf{Q}_\vdash,q_1\rho)^{\to} & \text{if } \ell(q_1\rho) < \ell(\rho), \\ 1 \cup \mathsf{N}(\mathbf{Q}_\vdash,\rho)^{\to} & \text{otherwise}. \end{cases} \end{split}$$

Lemma 3.4. The greedy facets $P(Q, \rho)$ and $N(Q, \rho)$ can be constructed inductively from $P(\varepsilon, e) = N(\varepsilon, e) = \emptyset$ using the following formulas:

$$\begin{split} \mathsf{P}(\mathbf{Q},\rho) &= \begin{cases} 1 \cup \mathsf{P}(\mathbf{Q}_{\vdash},\rho)^{\rightarrow} & \textit{if } \rho \prec \mathbf{Q}_{\vdash}, \\ \mathsf{P}(\mathbf{Q}_{\vdash},q_{1}\rho)^{\rightarrow} & \textit{otherwise}. \end{cases} \\ \mathsf{N}(\mathbf{Q},\rho) &= \begin{cases} \mathsf{N}(\mathbf{Q}_{\dashv},\rho) \cup m & \textit{if } \rho \prec \mathbf{Q}_{\dashv}, \\ \mathsf{N}(\mathbf{Q}_{\dashv},\rho q_{m}) & \textit{otherwise}. \end{cases} \end{split}$$

Lemmas 3.3 and 3.4 can be reformulated to obtain greedy sweep procedures on the word Q itself, avoiding the use of induction. Namely, the positive greedy facet is obtained:

- (1) either sweeping Q from right to left placing inversions as soon as possible,
- (2) or sweeping Q from left to right placing non-inversions as long as possible.

The negative greedy facet is obtained similarly, inversing the directions of the sweeps.

3.2. The greedy flip tree. We construct in this section the positive and negative greedy flip trees of $SC(Q, \rho)$. This construction mainly relies on the following *greedy flip property* of greedy facets.

Proposition 3.5. If m is a flippable element of $N(Q, \rho)$, then $N(Q_{\dashv}, \rho q_m)$ is obtained from $N(Q, \rho)$ flipping m. If 1 is a flippable element of $P(Q, \rho)$, then $P(Q_{\vdash}, q_1 \rho)$ is obtained from $P(Q, \rho)$ flipping 1 and shifting to the left.

Proof. Although the formulation is simpler for negative facets, the proof is simpler for positive ones (due to the direction chosen in the definition of the root function).

Assume that 1 is a flippable element of $P(Q, \rho)$. Let $J \in \mathcal{F}(Q, \rho)$ and $j \in J$ be such that $P(Q, \rho) \setminus 1 = J \setminus j$. Consider the facet J^{\leftarrow} of $\mathcal{SC}(Q_{\vdash}, q_1\rho)$ obtained shifting J to the left. Proposition 2.7 (4) enables us to compute the root function $r(J, \cdot)$ for J, which in turn gives us the root function for J^{\leftarrow} :

$$\mathsf{r}(J^{\leftarrow},k) = \begin{cases} \mathsf{r}(\mathsf{P}(\mathsf{Q},\rho),k+1) & \text{if } 1 \leq k \leq j-1, \\ q_1(\mathsf{r}(\mathsf{P}(\mathsf{Q},\rho),k+1)) & \text{otherwise.} \end{cases}$$

Since all positions $i \in P(Q, \rho)$ such that $r(P(Q, \rho), i) = \alpha_{q_1}$ are located before j, and since α_{q_1} is the only positive root sent to a negative root by the simple reflection q_1 , all roots $r(J^{\leftarrow}, k)$, for $k \in J^{\leftarrow}$, are positive. Consequently, $J^{\leftarrow} = P(Q_{\vdash}, q_1 \rho)$.

Example 3.6. Consider the subword complex of Example 2.2. Since 9 is flippable in $N(\bar{Q}, \bar{\rho}) = \{3, 4, 7, 8, 9\}$, we have $N(\bar{Q}_{\dashv}, \bar{\rho}\tau_1) = \{3, 4, 6, 7, 8\}$. Since 1 is flippable in $P(\bar{Q}, \bar{\rho}) = \{1, 2, 3, 5, 6\}$, we have $P(\bar{Q}_{\vdash}, \tau_2\bar{\rho}) = \{2, 3, 5, 6, 8\}^{\leftarrow} = \{1, 2, 4, 5, 7\}$.

We now define inductively the negative greedy flip tree $\mathcal{N}(Q, \rho)$. The induction follows the right induction formula (1) for the facets $\mathcal{F}(Q, \rho)$. For the empty word ε and the identity e of W, the tree $\mathcal{N}(\varepsilon, e)$ is formed by the unique facet \emptyset of $\mathcal{SC}(\varepsilon, e)$. For a non-empty word Q, we define the tree $\mathcal{N}(Q, \rho)$ as

- (i) $\mathcal{N}(Q_{\dashv}, \rho q_m)$ if m appears in none of the facets of $\mathcal{SC}(Q, \rho)$;
- (ii) $\mathcal{N}(Q_{\dashv}, \rho) \star m$ if m appears in all the facets of $\mathcal{SC}(Q, \rho)$;
- (iii) the disjoint union of $\mathcal{N}(Q_{\dashv}, \rho q_m)$ and $\mathcal{N}(Q_{\dashv}, \rho) \star m$, with an additional arc from $\mathsf{N}(Q_{\dashv}, \rho q_m)$ to $\mathsf{N}(Q, \rho) = \mathsf{N}(Q_{\dashv}, \rho) \cup m$, otherwise.

See Figure 5 for the negative greedy flip tree $\mathcal{N}(\bar{Q}, \bar{\rho})$ of Example 2.2.

FIGURE 5. The negative greedy flip tree $\mathcal{N}(Q, \bar{\rho})$ on the subword complex of Example 2.2. Each facet I is denoted as the concatenation of its elements. The symbol | separates the elements smaller or equal to $\mathsf{n}(I)$ from those which are strictly larger than $\mathsf{n}(I)$.

We define similarly the *positive greedy flip tree* $\mathcal{P}(Q,\rho)$ of $\mathcal{SC}(Q,\rho)$. The induction now follows the left induction formula (2) for the facets $\mathcal{F}(Q,\rho)$. The tree $\mathcal{P}(\varepsilon,e)$ is formed by the unique facet \emptyset of $\mathcal{SC}(\varepsilon,e)$. For a non-empty word Q, we define the tree $\mathcal{P}(Q,\rho)$ as

- (i) $\mathcal{P}(Q_{\dashv}, q_1 \rho)^{\rightarrow}$ if 1 appears in none of the facets of $\mathcal{SC}(Q, \rho)$;
- (ii) $1 \star \mathcal{P}(Q_{\dashv}, \rho)^{\rightarrow}$ if 1 appears in all the facets of $\mathcal{SC}(Q, \rho)$;

FIGURE 6. The positive greedy flip tree $\mathcal{P}(\bar{\mathbf{Q}}, \bar{\rho})$ on the subword complex of Example 2.2. Each facet I is denoted as the concatenation of its elements. The symbol | separates the elements strictly smaller than p(I) from those which are larger or equal to p(I).

(iii) the disjoint union of $\mathcal{P}(Q_{\dashv}, q_1 \rho)^{\rightarrow}$ and $1 \star \mathcal{P}(Q_{\dashv}, \rho)^{\rightarrow}$, with an additional arc from $\mathsf{P}(Q, \rho) = 1 \cup \mathsf{N}(Q_{\dashv}, \rho)^{\rightarrow}$ to $\mathsf{P}(Q_{\dashv}, q_1 \rho)^{\rightarrow}$, otherwise.

See Figure 6 for the positive greedy flip tree $\mathcal{P}(\bar{Q}, \bar{\rho})$ of Example 2.2.

Lemma 3.7. The negative (resp. positive) greedy flip tree is a spanning trees of the increasing flip graph $\mathcal{G}(Q, \rho)$, oriented towards its root $N(Q, \rho)$ (resp. from its root $P(Q, \rho)$).

Proof. We prove the result for $\mathcal{N}(Q, \rho)$ by induction on the length of Q. On the one hand, both the increasing flip graphs $\mathcal{G}(Q_{\dashv}, \rho q_m)$ and $\mathcal{G}(Q_{\dashv}, \rho) \star m$ are subgraphs of the increasing flip graph $\mathcal{G}(Q, \rho)$. On the other hand, in the case where m appears in some but not all facets of $\mathcal{SC}(Q, \rho)$, the additional arc from $N(Q_{\dashv}, \rho q_m)$ to $N(Q, \rho)$ is an increasing flip according to Proposition 3.5.

The goal of the end of this section is to give a direct description of the greedy flip trees $\mathcal{N}(Q,\rho)$ and $\mathcal{P}(Q,\rho)$, avoiding the use of induction. Let I be a facet of the subword complex $\mathcal{SC}(Q,\rho)$. We define the negative greedy index $\mathsf{n}(I)$ of the facet I to be the last position $x \in [m]$ such that $I \cap [x] = \mathsf{N}(q_1 \cdots q_x, \sigma_{[x] \setminus I})$. In other words, the facet I is greedy until $\mathsf{n}(I)$ and not afterwards. Note in particular that $I \cap [x]$ is greedy if and only if $x \leq \mathsf{n}(I)$. Similarly, we define the positive greedy index $\mathsf{p}(I)$ of the facet I to be the smallest position $x \in [m]$ such that $\{i - x \mid i \in I \setminus [x]\} = \mathsf{P}(q_{x+1} \cdots q_m, \sigma_{[x+1,m] \setminus I})$.

Example 3.8. Consider the subword complex $\mathcal{SC}(\bar{\mathbb{Q}}, \bar{\rho})$ of Example 2.2. The pseudoline arrangements associated to the facets $\bar{I} := \{1, 3, 4, 7, 9\}$ and $\bar{J} := \{3, 4, 7, 8, 9\}$ are represented in Figure 4. We have $\mathsf{n}(\bar{I}) = 7$, while $\mathsf{n}(\bar{J}) = 9$ (*i.e.* \bar{J} is the negative greedy facet).

The following lemma provides the rule to update the greedy indices when we perform certain specific flips.

Lemma 3.9. Let I and J be two adjacent facets of $SC(Q, \rho)$ with $I \setminus i = J \setminus j$. If $i < j \le \mathsf{n}(J)$, then $\mathsf{n}(I) = j - 1$. If $\mathsf{p}(I) \le i < j$, then $\mathsf{p}(J) = i + 1$.

Proof. We prove the result for the negative greedy index. On the one hand, we have $j \in J \cap [j] = \mathsf{N}(q_1 \cdots q_j, \sigma_{[j] \setminus J}) = \mathsf{N}(q_1 \cdots q_j, \sigma_{[j] \setminus I})$. Since $j \notin I \cap [j]$, this implies that $\mathsf{n}(I) < j$. On the other hand, the negative greedy flip property of Proposition 3.5 ensures that $I \cap [j-1] = \mathsf{N}(q_1 \cdots q_{j-1}, \sigma_{[j-1] \setminus I})$ since it is obtained from $J \cap [j] = \mathsf{N}(q_1 \cdots q_j, \sigma_{[j] \setminus J})$ flipping j. Thus, $\mathsf{n}(I) \geq j-1$.

Proposition 3.10. The negative greedy flip tree $\mathcal{N}(Q, \rho)$ (resp. positive greedy flip tree $\mathcal{P}(Q, \rho)$) has one vertex for each facet of $\mathcal{F}(Q, \rho)$, and one arc from a facet I to a facet J if and only if $I \setminus i = J \setminus j$ for some $i \in I$ and $j \in J$ satisfying $i < j \leq \mathsf{n}(J)$ (resp. $\mathsf{p}(I) \leq i < j$).

Proof. We prove the result for the negative greedy flip tree by induction on the length of Q. We write here $\mathsf{n}_{\mathsf{Q},\rho}(I)$ to specify that we consider the negative greedy index of a set I regarded as a facet of $\mathcal{SC}(\mathsf{Q},\rho)$. The result holds on the subword complex $\mathcal{SC}(\varepsilon,e)$. Consider now two facets I and J of $\mathcal{SC}(\mathsf{Q},\rho)$ with $I \setminus i = J \setminus j$ for some i < j. We have three cases:

- (i) If m is neither in I nor in J, then I and J are both facets of $\mathcal{SC}(\mathbb{Q}_{\dashv}, \rho q_m)$ and $\mathsf{n}_{\mathbb{Q}_{\dashv}, \rho q_m}(J) = \min(\mathsf{n}_{\mathbb{Q}, \rho}(J), m-1)$. We thus conclude by induction.
- (ii) If m is both in I and in J, then $I \setminus m$ and $J \setminus m$ are both facets of $\mathcal{SC}(Q_{\dashv}, \rho)$ and $\mathsf{n}_{Q_{\dashv},\rho}(J \setminus m) = \min(\mathsf{n}_{Q,\rho}(J), m-1)$. We thus conclude by induction.
- (iii) Otherwise, m is in precisely one of the facets I and J. Thus, we must have j=m. If $j \leq \mathsf{n}(J)$, then $J = \mathsf{N}(Q,\rho)$, $I = \mathsf{N}(Q_{\dashv},\rho q_m)$, and the flip from I to J is an arc of $\mathcal{N}(Q,\rho)$. Conversely, if $j > \mathsf{n}(J)$, then $J \neq \mathsf{N}(Q,\rho)$ and the flip from I to J is not an arc of $\mathcal{N}(Q,\rho)$.

Although we defined inductively the greedy flip trees $\mathcal{N}(Q, \rho)$ and $\mathcal{P}(Q, \rho)$, the results of Lemma 3.9 and Proposition 3.10 enable us to construct them directly on the graph $\mathcal{G}(Q, \rho)$, avoiding the use of induction. We use this construction to provide a non-inductive enumeration scheme for the facets of $\mathcal{SC}(Q, \rho)$.

3.3. The greedy flip algorithm. The greedy flip algorithm generates all facets of the subword complex $\mathcal{SC}(Q, \rho)$ by a depth first search procedure on the (positive or negative) greedy flip tree. The preorder traversal of the greedy flip tree also provides an iterator on the facets of $\mathcal{SC}(Q, \rho)$. Given a facet I of $\mathcal{SC}(Q, \rho)$, we can indeed compute its next element in the preorder traversal, provided we know its root function, its greedy index and the path from I to the root in the greedy flip tree. These data can be updated at each step of the algorithm, using Proposition 2.7 for the root function and Lemma 3.9 for the greedy index.

To evaluate the running time and working space of the greedy flip algorithm, remember that we consider as parameters both the rank n of the group W and the size m of the word Q. During the algorithm, we only need to remember the current facet, together with its root function, its greedy index, and its path to the root in the greedy flip tree. Thus, the working space of the algorithm is in O(mn). Concerning running time, each facet needs at most m flips to generate all its children in the greedy flip tree. Since a flip can be performed in O(mn) time (see Section 2.4), the running time per facet of the greedy flip algorithm is in $O(m^2n)$.

We have implemented the greedy flip algorithm using the mathematical software Sage [S⁺12]. This implementation is integrated to C. Stump's patch on subword complexes. The user can now select either the inductive algorithm (directly based on the inductive structure of the subword complex as discussed in Section 2.3) or

FIGURE 7. Comparison of the running times of the inductive algorithm and the greedy flip algorithm to generate the k-cluster complex of type A_n . On the left, k is fixed to 1 while n increases; on the right, n is fixed to 3 while k increases. The time is presented in millisecond per facet.

the greedy flip algorithm. To compare the running time of the two algorithms, we have constructed the k-cluster complex of type A_n for increasing values of k and n. Its facets correspond to the k-triangulations of the (n+2k+1)-gon (see Example 2.4 and [CLS11] for the definition of multicluster complexes in any finite type). The rank of the group is n, while the length of the word is $kn + \binom{n}{2}$. Figure 7 presents the running time per facet for both enumeration algorithms in two situations: on the left, k is fixed to 1 while n increases; on the right, n is fixed to 3 while k increases. The greedy flip algorithm is better than the inductive algorithm in the first situation, and worst in the second. We observe a similar behavior for the computation of k-cluster complexes of types B_n and D_n . In general, the inductive algorithm is experimentally faster when the Coxeter group is fixed, but slower when the size of the Coxeter group increases.

Remark 3.11. For type A spherical subword complexes, our algorithm is similar to that of [PP12] (which was formulated in terms of primitive sorting networks). Observe however that, contrarily to [PP12], we allow ρ to be any element of W. This slight generalization enables us to provide an inductive definition for the greedy flip tree, which simplifies the presentation of the algorithm. For the subword complexes which provide combinatorial models for pointed pseudotriangulations (see Example 2.4), our algorithm coincides with the greedy flip algorithm of [BKPS06].

Remark 3.12. In [Rea07], N. Reading introduced Coxeter sorting and Coxeter sortable elements in a Coxeter system to deal with the combinatorics of the cluster complex defined by S. Fomin and A. Zelevinsky [FZ03]. Coxeter sortable elements come with a natural search-tree structure, which allows to generate efficiently all facets of the cluster complex. Recently, C. Ceballos, J.-P. Labbé and C. Stump [CLS11] observed that the cluster complex is isomorphic to the subword complex $\mathcal{SC}(cw_o(c), w_o)$, where c is a Coxeter word, formed by all reflections of S in some order, and $w_o(c)$ is the c-sorting word of w_o . It turns out that the positive greedy flip tree $\mathcal{P}(cw_o(c), w_o)$ is isomorphic to the tree of c-sortable elements. For

space reasons, we skip here the precise definitions and details of this discussion and refer to the long version of this paper [Pil12].

ACKNOWLEDGMENTS

I am grateful to C. Stump for fruitful discussions on subword complexes and related topics, to M. Pocchiola for introducing me to the greedy flip algorithm on pseudotriangulations, and to an anonymous referee for valuable comments and suggestions on this paper. I also thank the Sage and Sage-Combinat development team for making available this powerful mathematics software and C. Stump again for helpful support on the Sage implementation of Coxeter groups and subword complexes.

References

- [BKPS06] Hervé Brönnimann, Lutz Kettner, Michel Pocchiola, and Jack Snoeyink. Counting and enumerating pointed pseudotriangulations with the greedy flip algorithm. SIAM J. Comput., 36(3):721–739 (electronic), 2006.
- [CLS11] Cesar Ceballos, Jean-Philippe Labbé, and Christian Stump. Subword complexes, cluster complexes, and generalized multi-associahedra. Preprint, arXiv:1108.1776, 2011.
- [FZ03] Sergey Fomin and Andrei Zelevinsky. Cluster algebras. II. Finite type classification. Invent. Math., 154(1):63–121, 2003.
- [Hum90] James E. Humphreys. Reflection groups and Coxeter groups, volume 29 of Cambridge Studies in Advanced Mathematics. Cambridge University Press, Cambridge, 1990.
- [KM04] Allen Knutson and Ezra Miller. Subword complexes in Coxeter groups. Adv. Math., 184(1):161–176, 2004.
- [KM05] Allen Knutson and Ezra Miller. Gröbner geometry of Schubert polynomials. Ann. of Math. (2), 161(3):1245–1318, 2005.
- [Pil12] Vincent Pilaud. The greedy flip tree of a subword complex. Preprint, arXiv:1203.2323, 2012.
- [PP12] Vincent Pilaud and Michel Pocchiola. Multitriangulations, pseudotriangulations and primitive sorting networks. Discrete Comput. Geom. (DOI: 10.1007/s00454-012-9408-6), 2012.
- [PS09] Vincent Pilaud and Francisco Santos. Multitriangulations as complexes of star polygons. *Discrete Comput. Geom.*, 41(2):284–317, 2009.
- [PS11] Vincent Pilaud and Christian Stump. Brick polytopes of spherical subword complexes: A new approach to generalized associahedra. Preprint, arXiv:1111.3349, 2011.
- [PV96] Michel Pocchiola and Gert Vegter. Topologically sweeping visibility complexes via pseudotriangulations. Discrete Comput. Geom., 16(4):419–453, 1996.
- [Rea07] Nathan Reading. Clusters, Coxeter-sortable elements and noncrossing partitions. Trans. Amer. Math. Soc., 359(12):5931–5958, 2007.
- [RSS08] Günter Rote, Francisco Santos, and Ileana Streinu. Pseudo-triangulations a survey. In Surveys on discrete and computational geometry, volume 453 of Contemp. Math., pages 343–410. Amer. Math. Soc., Providence, RI, 2008.
- [S+12] William A. Stein et al. Sage Mathematics Software (Version 4.8). The Sage Development Team, 2012. http://www.sagemath.org.

CNRS & LIX, ÉCOLE POLYTECHNIQUE, PALAISEAU E-mail address: vincent.pilaud@lix.polytechnique.fr URL: http://www.lix.polytechnique.fr/~pilaud/