

Computing tropical varieties

T. Bogart^{a,*}, A.N. Jensen^b, D. Speyer^c, B. Sturmfels^d, R.R. Thomas^a

^a *Department of Mathematics, University of Washington, Seattle, WA 98195, USA*

^b *Institut for Matematiske Fag, Aarhus Universitet, DK-8000 Århus, Denmark*

^c *Department of Mathematics, University of Michigan, Ann Arbor, MI 48109, USA*

^d *Department of Mathematics, University of California, Berkeley, CA 94720, USA*

Received 15 November 2005; accepted 15 February 2006

Available online 1 September 2006

Abstract

The tropical variety of a d -dimensional prime ideal in a polynomial ring with complex coefficients is a pure d -dimensional polyhedral fan. This fan is shown to be connected in codimension one. We present algorithmic tools for computing the tropical variety, and we discuss our implementation of these tools in the Gröbner fan software *Gfan*. Every ideal is shown to have a finite tropical basis, and a sharp lower bound is given for the size of a tropical basis for an ideal of linear forms.

© 2006 Elsevier Ltd. All rights reserved.

Keywords: Tropical geometry; Tropical variety; Tropical basis; Gröbner fan; Bergman fan

1. Introduction

Every ideal in a polynomial ring with complex coefficients defines a tropical variety, which is a polyhedral fan in a real vector space. The objective of this paper is to introduce methods for computing this fan, which coincides with the “logarithmic limit set” in George Bergman’s seminal paper (Bergman, 1971).

Given any polynomial $f \in \mathbb{C}[x_1, x_2, \dots, x_n]$ and a vector $w \in \mathbb{R}^n$, the initial form $\text{in}_w(f)$ is the sum of all terms in f of lowest w -weight; for instance, if $\ell = x_1 + x_2 + x_3 + 1$ then $\text{in}_{(0,0,1)}(\ell) = x_1 + x_2 + 1$ and $\text{in}_{(0,0,-1)}(\ell) = x_3$. The *tropical hypersurface* of f is the set

$$\mathcal{T}(f) = \{w \in \mathbb{R}^n : \text{in}_w(f) \text{ is not a monomial}\}.$$

* Corresponding address: Department of Mathematics, University of Washington, Box 354350, 98195-4350 Seattle, WA, USA. Tel.: +1 206 543 1150; fax: +1 206 543 0397.

E-mail addresses: bogart@math.washington.edu (T. Bogart), ajensen@imf.au.dk (A.N. Jensen), speyer@umich.edu (D. Speyer), bernd@math.berkeley.edu (B. Sturmfels), thomas@math.washington.edu (R.R. Thomas).

Equivalently, $\mathcal{T}(f)$ is the union of all codimension one cones in the inner normal fan of the Newton polytope of f . Note that $\mathcal{T}(f)$ is invariant under dilation, so we may specify $\mathcal{T}(f)$ by giving its intersection with the unit sphere. For the linear polynomial ℓ above, $\mathcal{T}(\ell)$ is a two-dimensional fan with six maximal cones. Its intersection with the 2-sphere is the complete graph on the four nodes $(1, 0, 0)$, $(0, 1, 0)$, $(0, 0, 1)$ and $-\left(\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}\right)$.

A finite intersection of tropical hypersurfaces is a *tropical prevariety* (Richter-Gebert et al., 2005). If we pick the second linear form $\ell' = x_1 + x_2 + 2x_3$ then $\mathcal{T}(\ell')$ is a graph with two vertices connected by three edges on the 2-sphere, and $\mathcal{T}(\ell) \cap \mathcal{T}(\ell')$ consists of three edges of $\mathcal{T}(\ell)$ which are adjacent to $-\left(\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}\right)$.

Tropical varieties are derived from ideals. Namely, if I is an ideal in $\mathbb{C}[x_1, \dots, x_n]$ then its *tropical variety* $\mathcal{T}(I)$ is the intersection of the tropical hypersurfaces $\mathcal{T}(f)$ where f runs over all polynomials in I . Theorem 11 below states that every tropical variety is actually a tropical prevariety; i.e., the ideal I has a finite generating set $\{f_1, f_2, \dots, f_r\}$ such that

$$\mathcal{T}(I) = \mathcal{T}(f_1) \cap \mathcal{T}(f_2) \cap \dots \cap \mathcal{T}(f_r).$$

If this holds then $\{f_1, f_2, \dots, f_r\}$ is called a *tropical basis* of I . For instance, our ideal $I = \langle \ell, \ell' \rangle$ has the tropical basis $\{x_1 + x_2 + 2x_3, x_1 + x_2 + 2, x_3 - 1\}$, and we find that its tropical variety consists of three points on the sphere:

$$\mathcal{T}(I) = \left\{ (1, 0, 0), (0, 1, 0), -\left(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}, 0\right) \right\}.$$

In particular, the tropical prevariety $\mathcal{T}(\ell) \cap \mathcal{T}(\ell')$ is not a tropical variety but properly contains $\mathcal{T}(I)$.

Our main contribution is a practical algorithm, along with its implementation, for computing the tropical variety $\mathcal{T}(I)$, a polyhedral fan, from any generating set of its ideal I . Our algorithm produces as output the maximal cones of this fan in terms of Gröbner bases. The emphasis lies on the geometric and algebraic features of the computation. We do not address issues of computational complexity, which have been studied by Theobald (in press). Our paper is organized as follows.

In Section 2 we give precise specifications of the algorithmic problems we are dealing with, including the computation of a tropical basis. We show that a tropical basis exists for every ideal I , and we give tight bounds on its size for linear ideals, thereby answering the question raised in Speyer and Sturmfels (2004b, Section 5, page 13). In Section 3 we prove that the tropical variety $\mathcal{T}(I)$ of a prime ideal I is connected in codimension one. This result is the foundation of Algorithm 8 for computing $\mathcal{T}(I)$. Section 4 also describes methods for computing tropical bases and tropical prevarieties. Our algorithms have been implemented in the software package Gfan (Jensen, 2005). In Section 5 we compute the tropical variety of several non-trivial ideals using Gfan. The tropical variety $\mathcal{T}(I)$ is a subfan of the Gröbner fan of I (defined in Section 2). The Gröbner fan is generally much more complicated and harder to compute than $\mathcal{T}(I)$. In Section 6 we compare these two fans, and we exhibit a family of curves for which each tropical variety consists of four rays but the number of one-dimensional cones in the Gröbner fan grows arbitrarily.

A note on the choice of ground field is in order. In this paper we will work with varieties defined over \mathbb{C} . In the implementation of our algorithm (Section 5), we have required our polynomials to have rational coefficients, but our algorithms do not use any particular properties of \mathbb{Q} . It is important, however, that we work over a field of characteristic 0, as our proof of correctness uses the Kleiman-Bertini theorem in the proof of Theorem 14.

In most papers on tropical algebraic geometry (cf. Einsiedler et al. (in press); Mikhalkin (2005); Richter-Gebert et al. (2005); Speyer and Sturmfels (2004); Theobald (in press)), tropical varieties are defined from polynomials with coefficients in a field K with a non-archimedean valuation. These tropical varieties are not fans but polyhedral complexes. We close the introduction by illustrating how our algorithms can be applied to this situation. Consider the field $\mathbb{C}(\epsilon)$ of rational functions in the unknown ϵ . Then $\mathbb{C}(\epsilon)$ is a subfield of the algebraically closed field $\mathbb{C}\{\{\epsilon\}\}$ of Puiseux series with real exponents, which is an example of a field K as in the above cited papers. Suppose we are given an ideal I in $\mathbb{C}(\epsilon)[x_1, \dots, x_n]$. Let $I' \subset \mathbb{C}\{\{\epsilon\}\}[x_1, \dots, x_n]$ be the ideal generated by I . The tropical variety $\mathcal{T}(I')$, in the sense of the papers above, is a finite polyhedral complex in \mathbb{R}^n which usually has both bounded and unbounded faces. To study this complex, we consider the polynomial ring in $n + 1$ variables, $\mathbb{C}[\epsilon, x_1, \dots, x_n]$ and we let J denote the intersection of I with this subring of $\mathbb{C}(\epsilon)[x_1^{\pm}, \dots, x_n^{\pm}]$. Generators of J are computed from generators of I by clearing denominators and saturating with respect to ϵ . The tropical variety of I' is related to the tropical variety of J as follows.

Lemma 1 (Sturmfels, 2002, Theorem 9.17). *A vector $w \in \mathbb{R}^n$ lies in the polyhedral complex $\mathcal{T}(I')$ if and only if the vector $(1, w) \in \mathbb{R}^{n+1}$ lies in the polyhedral fan $\mathcal{T}(J)$.*

Thus the tropical variety $\mathcal{T}(I')$ equals the restriction of $\mathcal{T}(J)$ to the northern hemisphere of the n -sphere. Note that if I is a prime ideal then so are I' and J . Einsiedler, Kapranov and Lind (Einsiedler et al., in press) have shown that if I' is prime, then $\mathcal{T}(I')$ is connected. Our connectivity results in Section 3 imply the following result which was conjectured in Einsiedler et al. (in press).

Theorem 2. *If I is an ideal in $\mathbb{C}\{\{\epsilon\}\}[x_1, \dots, x_n]$ whose radical is prime of dimension d , then the tropical variety $\mathcal{T}(I)$ is a pure d -dimensional polyhedral complex which is connected in codimension one.*

On the algorithmic side, we conclude that the polyhedral complex $\mathcal{T}(I')$ can be computed by restricting the traversal algorithm of Section 4 to maximal cones in the fan $\mathcal{T}(J)$ which intersect the open northern hemisphere in \mathbb{R}^{n+1} .

2. Algorithmic problems and tropical bases

For all algorithms in this paper we fix the ambient ring to be the polynomial ring over the complex numbers, $\mathbb{C}[\mathbf{x}] := \mathbb{C}[x_1, \dots, x_n]$. The most basic computational problem in tropical geometry is the following:

Problem 3. Given a finite list of polynomials $f_1, \dots, f_r \in \mathbb{C}[\mathbf{x}]$, compute the tropical prevariety $\mathcal{T}(f_1) \cap \dots \cap \mathcal{T}(f_r)$ in \mathbb{R}^n .

The geometry of this problem is best understood by considering the Newton polytopes $\text{New}(f_1), \dots, \text{New}(f_r)$ of the polynomials. By definition, $\text{New}(f_i)$ is the convex hull in \mathbb{R}^n of the exponent vectors of the monomials which appear in f_i . The tropical hypersurface $\mathcal{T}(f_i)$ is the $(n - 1)$ -skeleton of the inner normal fan of the polytope $\text{New}(f_i)$. Our problem is to intersect these normal fans. The resulting tropical prevariety can be a fairly general polyhedral fan. Its maximal cones may have different dimensions.

The tropical variety of an ideal I in $\mathbb{C}[\mathbf{x}]$ is the set $\mathcal{T}(I) := \bigcap_{f \in I} \mathcal{T}(f)$. Equivalently, $\mathcal{T}(I) = \{w \in \mathbb{R}^n : \text{in}_w(I) \text{ does not contain a monomial}\}$ where $\text{in}_w(I) := \langle \text{in}_w(f) : f \in I \rangle$

is the initial ideal of I with respect to w . Bieri and Groves (1984) proved that $\mathcal{T}(I)$ is a d -dimensional fan where d is the Krull dimension of $\mathbb{C}[\mathbf{x}]/I$. The fan is pure if I is unmixed. In Section 3 we prove that $\mathcal{T}(I)$ is connected in codimension one if I is prime.

We first note that it suffices to devise algorithms for computing tropical varieties of homogeneous ideals. Let ${}^h I \subset \mathbb{C}[x_0, x_1, \dots, x_n]$ be the homogenization of an ideal I in $\mathbb{C}[\mathbf{x}]$ and ${}^h f$ the homogenization of $f \in \mathbb{C}[\mathbf{x}]$.

Lemma 4. Fix an ideal $I \subset \mathbb{C}[\mathbf{x}]$ and a vector $w \in \mathbb{R}^n$. The initial ideal $\text{in}_w(I)$ contains a monomial if and only if $\text{in}_{(0,w)}({}^h I)$ contains a monomial.

Proof. Suppose $\mathbf{x}^{\mathbf{u}} \in \text{in}_w(I)$. Then $\mathbf{x}^{\mathbf{u}} = \text{in}_w(f)$ for some $f \in I$. The $(0, w)$ -weight of a term in ${}^h f$ equals the w -weight of the corresponding term in f . Hence $\text{in}_{(0,w)}({}^h f) = x_0^a \mathbf{x}^{\mathbf{u}} \in \text{in}_{(0,w)}({}^h I)$ where a is some non-negative integer.

Conversely, if $\mathbf{x}^{\mathbf{u}} \in \text{in}_{(0,w)}({}^h I)$ then $\mathbf{x}^{\mathbf{u}} = \text{in}_{(0,w)}(f)$ for some $f \in {}^h I$. Substituting $x_0 = 1$ in f gives a polynomial in I . The $(0, w)$ -weight of any term in f equals the w -weight of the corresponding term in $f|_{x_0=1}$. Since $\text{in}_{(0,w)}(f)$ is a monomial, only one term in f has minimal $(0, w)$ -weight. This term cannot be canceled during the substitution. Hence it lies in $\text{in}_w(I)$. \square

Our main goal in this paper is to solve the following problem.

Problem 5. Given a finite list of homogeneous polynomials $f_1, \dots, f_r \in \mathbb{C}[\mathbf{x}]$, compute the tropical variety $\mathcal{T}(I)$ of their ideal $I = \langle f_1, \dots, f_r \rangle$.

It is important to note that the two problems stated so far are of a fundamentally different nature. Problem 3 is a problem of polyhedral geometry. It involves only polyhedral computations: no algebraic computations are required. Problem 5, on the other hand, combines the polyhedral aspect with an algebraic one. To solve Problem 5 we must perform algebraic operations (e.g. Gröbner bases) with polynomials. In Problem 3 we do not assume that the input polynomials f_1, \dots, f_r are homogeneous as the polyhedral computations can be performed easily without this assumption.

Proposition 6. Let I be an ideal in $\mathbb{C}[\mathbf{x}]$ and let $w \in \mathbb{R}^n$. The following are equivalent:

- (1) The ideal I is w -homogeneous; i.e., I is generated by a set S of w -homogeneous polynomials, meaning that $\text{in}_w(f) = f$ for all $f \in S$.
- (2) The initial ideal $\text{in}_w(I)$ is equal to I .

Proof. If I has a w -homogeneous generating set then $I \subseteq \text{in}_w(I)$. Any maximal w -homogeneous component of $f \in I$ is in I . In particular $\text{in}_w(f) \in I$. Conversely, the ideal $\text{in}_w(I)$ is generated by w -homogeneous elements by definition so, if $I = \text{in}_w(I)$, then I is generated by w -homogeneous elements. \square

The set of $w \in \mathbb{R}^n$ for which the above equivalent conditions hold is a vector subspace of \mathbb{R}^n . Its dimension is called the *homogeneity* of I and is denoted $\text{homog}(I)$. This space is contained in every cone of the fan $\mathcal{T}(I)$ and can be computed from the Newton polytopes of the polynomials that form any reduced Gröbner basis of I . Passing to the quotient of \mathbb{R}^n modulo that subspace and then to a sphere around the origin, $\mathcal{T}(I)$ can be represented as a polyhedral complex of dimension $n - \text{codim}(I) - \text{homog}(I) - 1 = \dim(I) - \text{homog}(I) - 1$. Here $\text{codim}(I)$ and $\dim(I)$ are the codimension and dimension of I . In what follows, $\mathcal{T}(I)$ is always presented in this way, and every ideal I is presented by a finite list of generators together with the three numbers n , $\dim(I)$ and $\text{homog}(I)$.

Example 7. Let I denote the ideal which is generated by the 3×3 -minors of a symmetric 4×4 -matrix of unknowns. This ideal has $n = 10$, $\dim(I) = 7$ and $\text{homog}(I) = 4$. Hence $\mathcal{T}(I)$ is a two-dimensional polyhedral complex. We regard $\mathcal{T}(I)$ as the tropicalization of the secant variety of the Veronese threefold in \mathbb{P}^9 , i.e., the variety of symmetric 4×4 -matrices of rank ≤ 2 , applying our Gfan implementation (see Example 23), we find that $\mathcal{T}(I)$ is a simplicial complex consisting of 75 triangles, 75 edges and 20 vertices. \square

Our next problem concerns tropical bases. A finite set $\{f_1, \dots, f_t\}$ is a tropical basis of I if $\langle f_1, \dots, f_t \rangle = I$ and $\mathcal{T}(I) = \mathcal{T}(f_1) \cap \dots \cap \mathcal{T}(f_t)$.

Problem 8. Compute a tropical basis of a given ideal $I \subset \mathbb{C}[\mathbf{x}]$.

A priori, it is not clear that every ideal I has a tropical basis, but we shall prove this below. First, here is one case where this is easy:

Example 9. If $I = \langle f \rangle$ is a principal ideal, then $\{f\}$ is a tropical basis. \square

In Speyer and Sturmfels (2004) it was claimed that any universal Gröbner basis of I is a tropical basis. Unfortunately, this claim is false as the following example shows.

Example 10. Let I be the intersection of the three linear ideals $\langle x+y, z \rangle$, $\langle x+z, y \rangle$, and $\langle y+z, x \rangle$ in $\mathbb{C}[x, y, z]$. Then I contains the monomial xyz , so $\mathcal{T}(I)$ is empty. A minimal universal Gröbner basis of I is

$$\mathcal{U} = \{x + y + z, x^2y + xy^2, y^2z + yz^2, x^2z + xz^2\},$$

and the intersection of the four corresponding tropical hypersurfaces in \mathbb{R}^3 is the line $w_1 = w_2 = w_3$. Thus \mathcal{U} is not a tropical basis of I . \square

We now prove that every ideal $I \subset \mathbb{C}[\mathbf{x}]$ has a tropical basis. By Lemma 4, one tropical basis of a non-homogeneous ideal I is the dehomogenization of a tropical basis for $^h I$. Hence we shall assume that I is a homogeneous ideal.

Tropical bases can be constructed from the *Gröbner fan* of I (Mora and Robbiano, 1988; Sturmfels, 1995) which is a complete finite rational polyhedral fan in \mathbb{R}^n whose relatively open cones are in bijection with the initial ideals of I . Two weight vectors $w, w' \in \mathbb{R}^n$ lie in the same relatively open cone of the Gröbner fan of I if and only if $\text{in}_w(I) = \text{in}_{w'}(I)$. The closure of this cell, denoted by $C_w(I)$, is called a *Gröbner cone* of I . The n -dimensional Gröbner cones are in bijection with the reduced Gröbner bases, or equivalently, the monomial initial ideals of I . Every Gröbner cone of I is a face of at least one n -dimensional Gröbner cone of I . If $\text{in}_w(I)$ is not a monomial ideal, then we can refine w to \prec_w by breaking ties in the partial order induced by w with a fixed term order \prec on $\mathbb{C}[\mathbf{x}]$. Let $\mathcal{G}_{\prec_w}(I)$ denote the reduced Gröbner basis of I with respect to \prec_w . The Gröbner cone of $\mathcal{G}_{\prec_w}(I)$, denoted by $C_{\prec_w}(I)$, is an n -dimensional Gröbner cone that has $C_w(I)$ as a face. The tropical variety $\mathcal{T}(I)$ consists of all Gröbner cones $C_w(I)$ such that $\text{in}_w(I)$ does not contain a monomial. From the description of $\mathcal{T}(I)$ as $\bigcap_{f \in I} \mathcal{T}(f)$ it is clear that $\mathcal{T}(I)$ is closed. We deduce that $\mathcal{T}(I)$ is a closed subfan of the Gröbner fan. This endows the tropical variety $\mathcal{T}(I)$ with the structure of a polyhedral fan.

Theorem 11. Every ideal $I \subset \mathbb{C}[\mathbf{x}]$ has a tropical basis.

Proof. Let \mathcal{F} be any finite generating set of I which is not a tropical basis. Pick a Gröbner cone $C_w(I)$ whose relative interior intersects $\bigcap_{f \in \mathcal{F}} \mathcal{T}(f)$ non-trivially and whose initial ideal in $w(I)$

contains a monomial $\mathbf{x}^{\mathbf{m}}$. Compute the reduced Gröbner basis $\mathcal{G}_{\prec_w}(I)$ for a refinement \prec_w of w , and let h be the normal form of $\mathbf{x}^{\mathbf{m}}$ with respect to $\mathcal{G}_{\prec_w}(I)$. Let $f := \mathbf{x}^{\mathbf{m}} - h$. Since the normal form of $\mathbf{x}^{\mathbf{m}}$ with respect to $\mathcal{G}_{\prec}(\text{in}_w(I)) = \{\text{in}_w(g) : g \in \mathcal{G}_{\prec_w}(I)\}$ is 0 and h is the normal form of $\mathbf{x}^{\mathbf{m}}$ with respect to $\mathcal{G}_{\prec_w}(I)$, every monomial occurring in h has higher w -weight than $\mathbf{x}^{\mathbf{m}}$. Moreover, h depends only on the reduced Gröbner basis $\mathcal{G}_{\prec_w}(I)$ and is independent of the choice of w in $C_w(I)$. Hence for any w' in the relative interior of $C_w(I)$, we have $\mathbf{x}^{\mathbf{m}} = \text{in}_{w'}(f)$. This implies that the polynomial $f := \mathbf{x}^{\mathbf{m}} - h$ is a *witness* for the cone $C_w(I)$ not being in the tropical variety $\mathcal{T}(I)$.

We now add the witness f to the current basis \mathcal{F} and repeat the process. Since the Gröbner fan has only finitely many cones, this process will terminate after finitely many steps. It removes all cones of the Gröbner fan which violate the condition for \mathcal{F} to be a tropical basis. \square

We next show that tropical bases can be very large even for linear ideals. Let I be the ideal in $\mathbb{C}[\mathbf{x}]$ generated by d linear forms $\sum_{j=1}^n a_{ij}x_j$ where $i = 1, \dots, d$ and (a_{ij}) is an integer $d \times n$ matrix of rank d . The tropical variety $\mathcal{T}(I)$ depends only on the matroid associated with I , and it is known as the *Bergman fan* of that matroid. The results on the Bergman fan proved in [Ardila and Klivans \(2006\)](#) and [Sturmfels \(2002\)](#) imply that the circuits in I form a tropical basis. A *circuit* of I is a non-zero linear polynomial $f \in I$ of minimal support. The following result answers the question which was posed in [Speyer and Sturmfels \(2004b, Section 5\)](#).

Theorem 12. *For any $1 \leq d \leq n$, there is a linear ideal I in $\mathbb{C}[x_1, \dots, x_n]$ such that any tropical basis of linear forms in I has size at least $\frac{1}{n-d+1} \binom{n}{d}$.*

Proof. Suppose that all $d \times d$ -minors of the coefficient matrix (a_{ij}) are non-zero. Equivalently, the matroid of I is uniform. There are $\binom{n}{n-d+1}$ circuits in I , each supported on a different $(n-d+1)$ -subset of $\{x_1, \dots, x_n\}$. Since the circuits form a tropical basis of I and each circuit has support of size $n-d+1$, the tropical variety $\mathcal{T}(I)$ consists of all vectors $w \in \mathbb{R}^n$ whose smallest $d+1$ components are equal. The latter condition is necessary and sufficient to ensure that no single variable in a circuit becomes the initial form of the circuit with respect to w . Consider any vector $w \in \mathbb{R}^n$ satisfying

$$w_{i_1} = w_{i_2} = \dots = w_{i_d} < \min\{w_j : j \in \{1, \dots, n\} \setminus \{i_1, i_2, \dots, i_d\}\}.$$

Since $w \notin \mathcal{T}(I)$, any tropical basis of linear forms in I contains an f such that $\text{in}_w(f) \in \{x_{i_1}, \dots, x_{i_d}\}$. This implies that f is one of the d circuits whose support contains the $n-d$ variables x_j with $j \notin \{i_1, \dots, i_d\}$. The support of each circuit has size $n-d+1$, hence contains $n-d+1$ distinct $(n-d)$ -subsets. There are $\binom{n}{n-d}$ $(n-d)$ -subsets of $\{x_1, \dots, x_n\}$ to be covered. Hence any tropical basis consisting of linear forms has size at least $\frac{1}{n-d+1} \binom{n}{d}$. \square

Example 13. Let $d = 3, n = 5$. The Bergman fan $\mathcal{T}(I)$ corresponds to the line in tropical projective 4-space which consists of the five rays in the coordinate directions. We have $\frac{1}{n-d+1} \binom{n}{d} = 10/3$. Hence this line is not a complete intersection of three tropical hyperplanes, but it requires four. \square

3. Transversality and connectivity

In this section we assume that I is a prime ideal of dimension d in $\mathbb{C}[x_1, \dots, x_n]$. Then its tropical variety $\mathcal{T}(I)$ is called *irreducible*. It is a subfan of the Gröbner fan of I and, by the Bieri–Groves Theorem ([Bieri and Groves, 1984](#); [Sturmfels, 2002](#)), all facets of $\mathcal{T}(I)$ are cones

of dimension d . A cone of dimension $d - 1$ in $\mathcal{T}(I)$ is called a *ridge* of the tropical variety $\mathcal{T}(I)$. A *ridge path* is a sequence of facets F_1, F_2, \dots, F_k such that $F_i \cap F_{i+1}$ is a ridge for all $i \in \{1, 2, \dots, k - 1\}$. Our objective is to prove the following result, which is crucial for the algorithms.

Theorem 14. *Any irreducible tropical variety $\mathcal{T}(I)$ is connected in codimension one, i.e., any two facets are connected by a ridge path.*

The proof of this theorem will be based on the following important lemma.

Lemma 15 (*Transverse Intersection Lemma*). *Let I and J be ideals in $\mathbb{C}[x_1, \dots, x_n]$ whose tropical varieties $\mathcal{T}(I)$ and $\mathcal{T}(J)$ meet transversally at a point $w \in \mathbb{R}^n$. Then $w \in \mathcal{T}(I + J)$.*

By “meet transversely” we mean that if F and G are the cones of $\mathcal{T}(I)$ and $\mathcal{T}(J)$ which contain w in their relative interior, then $\mathbb{R}F + \mathbb{R}G = \mathbb{R}^n$.

This lemma implies that any transverse intersection of tropical varieties is a tropical variety. In particular, any transverse intersection of tropical hypersurfaces is a tropical variety, and such a tropical variety is defined by an ideal which is a complete intersection in the commutative algebra sense.

Corollary 16. *For any two ideals I and J in $\mathbb{C}[x_1, \dots, x_n]$ we have*

$$\mathcal{T}(I + J) \subseteq \mathcal{T}(I) \cap \mathcal{T}(J).$$

Equality holds if the latter intersection is transverse at every point except the origin and the two fans meet in at least one point other than the origin.

Proof. We have $\mathcal{T}(I) \cap \mathcal{T}(J) = \bigcap_{f \in I} \mathcal{T}(f) \cap \bigcap_{f \in J} \mathcal{T}(f) = \bigcap_{f \in I \cup J} \mathcal{T}(f)$. Clearly, this contains $\mathcal{T}(I + J) = \bigcap_{f \in I + J} \mathcal{T}(f)$. If $\mathcal{T}(I)$ and $\mathcal{T}(J)$ intersect transversally and w is a point of $\mathcal{T}(I) \cap \mathcal{T}(J)$ other than the origin then the preceding lemma tells us that $w \in \mathcal{T}(I + J)$. Thus $\mathcal{T}(I + J)$ contains every point of $\mathcal{T}(I) \cap \mathcal{T}(J)$ except possibly the origin. In particular, $\mathcal{T}(I + J)$ is not empty. Every nonempty fan contains the origin, so we see that the origin is in $\mathcal{T}(I + J)$ as well. \square

We first derive [Theorem 14](#) from [Lemma 15](#), which will be proved later. We must at this point address an annoying technical detail. The subset $\mathcal{T}(I) \subset \mathbb{R}^n$ depends only on the ideal $IC[\mathbf{x}^{\pm 1}]$ generated by I in the Laurent polynomial ring $\mathbb{C}[x_1^{\pm 1}, \dots, x_n^{\pm 1}]$. (This is easy to see: if I_1 and I_2 generate the same ideal in $\mathbb{C}[\mathbf{x}^{\pm 1}]$ and $w \notin \mathcal{T}(I_1)$ then there is a polynomial $f \in I_1$ such that $\text{in}_w(f)$ is a monomial. There is some monomial m such that $mf \in I_2$, then $\text{in}_w(mf)$ is a monomial and $w \notin \mathcal{T}(I_2)$.) From a theoretical perspective then, it would be better to directly work with ideals in $\mathbb{C}[\mathbf{x}^{\pm 1}]$. One reason is the availability of the symmetry group $GL_n(\mathbb{Z})$ of the multiplicative group of monomials. The action of this group transforms $\mathcal{T}(I)$ by the obvious action on \mathbb{R}^n . This symmetry will prove invaluable for simplifying the arguments in this section. Therefore, in this section, we will work with ideals in $\mathbb{C}[\mathbf{x}^{\pm 1}]$. Computationally, however, it is much better to deal with ideals in $\mathbb{C}[\mathbf{x}]$ as it is for such ideals that Gröbner basis techniques have been developed and this is the approach we take in the rest of the paper.

Note that if $I \subset \mathbb{C}[\mathbf{x}]$ is prime, then so is the ideal it generates in $\mathbb{C}[\mathbf{x}^{\pm 1}]$. We will signify an application of the $GL_n(\mathbb{Z})$ symmetry by the phrase “making a multiplicative change of variables”. The polyhedral structure on $\mathcal{T}(I)$ induced by the Gröbner fan of I may change under a multiplicative change of variables of $IC[\mathbf{x}^{\pm 1}]$ in $\mathbb{C}[\mathbf{x}^{\pm 1}]$, but all of the properties of $\mathcal{T}(I)$ that are of interest to us depend only on the underlying point set.

Proof of Theorem 14. As discussed, we replace I by the ideal it generates in $\mathbb{C}[\mathbf{x}^{\pm 1}]$ and, by abuse of notation, continue to denote this ideal as I . The proof is by induction on $d = \dim(\mathcal{T}(I))$. If $d \leq 1$ then the statement is trivially true. We now explain why the result holds for $d = 2$. By a multiplicative change of coordinates, it suffices to check that $\mathcal{T}(I) \cap \{x_n = 1\}$ is connected. Let K be the Puiseux series field over \mathbb{C} . Let $I' \subset K[x_1, \dots, x_{n-1}]$ be the prime ideal generated by I via the inclusion $\mathbb{C}[x_n] \rightarrow K$. By Lemma 1, the tropical variety of I' is $\mathcal{T}(I) \cap \{x_n = 1\}$. In Einsiedler et al. (in press) it was shown that the tropical variety of I' is connected whenever I' is prime. We conclude that $\mathcal{T}(I) \cap \{x_n = 1\}$ is connected, so our result holds for $d = 2$.

We now suppose that $d \geq 3$. Let F and F' be facets of $\mathcal{T}(I)$. We can find

$$H = \{(u_1, \dots, u_n) \in \mathbb{R}^n : a_1u_1 + \dots + a_nu_n = 0\}$$

such that a_1, \dots, a_n are relatively prime integers, both $H \cap F$ and $H \cap F'$ are cones of dimension $d - 1$, and H intersects every cone of $\mathcal{T}(I)$ except for the origin transversally. To see this, select rays w and w' in the relative interiors of F and F' . By perturbing w and w' , we may arrange that the span of w and w' does not meet any ray of $\mathcal{T}(I)$. Here it is important that $d \geq 3$. Now, taking H to be the span of w, w' and a generic $(n - 3)$ -plane, we get that H also does not contain any ray of $\mathcal{T}(I)$ and hence does not contain any positive dimensional face of $\mathcal{T}(I)$. So H is transverse to $\mathcal{T}(I)$ everywhere except at the origin. Since $H \cap F$ and $H \cap F'$ are positive-dimensional (as $d \geq 2$), the hyperplane H does intersect $\mathcal{T}(I)$ at points other than just the origin. The hyperplane H is the tropical hypersurface of a binomial, namely, $H = \mathcal{T}(\langle f_u \rangle)$, where

$$f_u = \prod_{i:a_i>0} (u_i x_i)^{a_i} - \prod_{j:a_j<0} (u_j x_j)^{-a_j},$$

and $u = (u_1, u_2, \dots, u_n)$ is an arbitrary point in the algebraic torus $(\mathbb{C}^*)^n$. Our transversality assumption regarding H and Lemma 15 imply that

$$H \cap \mathcal{T}(I) = \mathcal{T}(\langle f_u \rangle) \cap \mathcal{T}(I) = \mathcal{T}(I + \langle f_u \rangle). \tag{1}$$

Since I is prime of dimension d , and $f_u \notin I$, the ideal $I + \langle f_u \rangle$ has dimension $d - 1$ by Krull’s Principal Ideal Theorem (Eisenbud, 1995, Theorem 10.1). If $I + \langle f_u \rangle$ were a prime ideal then we would be done by induction. Indeed, this would imply that there is a ridge path between the facets $H \cap F$ and $H \cap F'$ in the $(d - 1)$ -dimensional tropical variety (1). Since $d \geq 3$, the $(d - 1)$ - and $(d - 2)$ -dimensional faces of $H \cap \mathcal{T}(I)$ arise uniquely from the intersections of H with d - and $(d - 1)$ -dimensional faces of $\mathcal{T}(I)$. Hence this path is also a ridge path considered as a path in $\mathcal{T}(I)$.

Let $V(J)$ denote the subvariety of the algebraic torus $(\mathbb{C}^*)^n$ defined by an ideal $J \subset \mathbb{C}[x_1^{\pm 1}, \dots, x_n^{\pm 1}]$. The tropical variety in (1) depends only on the subvariety of $(\mathbb{C}^*)^n$ defined by our ideal $I + \langle f_u \rangle$. This subvariety is

$$V(I + \langle f_u \rangle) = V(I) \cap V(f_u) = V(I) \cap u^{-1} \cdot V(f_{\mathbf{1}}). \tag{2}$$

Here $\mathbf{1}$ denotes the identity element of $(\mathbb{C}^*)^n$. For generic choices of the group element $u \in (\mathbb{C}^*)^n$, the intersection (2) is an irreducible subvariety of dimension $d - 1$ in $(\mathbb{C}^*)^n$. This follows from Kleiman’s version of Bertini’s Theorem (Hartshorne, 1977, Theorem III.10.8), applied to the algebraic group $(\mathbb{C}^*)^n$. Hence (1) is indeed an irreducible tropical variety of dimension $d - 1$, defined by the prime ideal $I + \langle f_u \rangle$. This completes the proof by induction. \square

Proof of Lemma 15: Again, we replace $I \subset \mathbb{C}[\mathbf{x}]$ by the ideal it generates in $\mathbb{C}[\mathbf{x}^{\pm 1}]$. Let F be the cone of $\mathcal{T}(I)$ which contains w in its relative interior and G the cone of $\mathcal{T}(J)$ which contains w in its relative interior. Our hypothesis is that F and G meet transversally at w , that is,

$$\mathbb{R}F + \mathbb{R}G = \mathbb{R}^n.$$

We claim that the ideal $\text{in}_w(I)$ is homogeneous with respect to any weight vector $v \in \mathbb{R}F$ or, equivalently (see Proposition 6), that $\text{in}_v(\text{in}_w(I)) = \text{in}_w(I)$. According to Proposition 1.13 in Sturmfels (1995), for ϵ a sufficiently small positive number, $\text{in}_{w+\epsilon v}(I) = \text{in}_v(\text{in}_w(I))$. The vector $w + \epsilon v$ is in the relative interior of F so $\text{in}_{w+\epsilon v}(I) = \text{in}_w(I)$. By the same argument, the ideal $\text{in}_w(J)$ is homogeneous with respect to any weight vector in $\mathbb{R}G$.

After a multiplicative change of variables in $\mathbb{C}[x_1^{\pm 1}, \dots, x_n^{\pm 1}]$ we may assume that $w = e_1$, $\mathbb{R}\{e_1, e_2, \dots, e_s\} \subseteq \mathbb{R}F$ and $\mathbb{R}\{e_1, e_{s+1}, \dots, e_n\} \subseteq \mathbb{R}G$. We change the notation for the variables as follows:

$$t = x_1, \quad y = (y_2, \dots, y_s) = (x_2, \dots, x_s), \quad z = (z_{s+1}, \dots, z_n) = (x_{s+1}, \dots, x_n).$$

The homogeneity properties of the two initial ideals ensure that we can pick generators $f_1(z), \dots, f_a(z)$ for $\text{in}_w(I)$ and $g_1(y), \dots, g_b(y)$ for $\text{in}_w(J)$. Since $\text{in}_w(I)$ is not the unit ideal, the Laurent polynomials $f_i(z)$ have a common zero $Z = (Z_{s+1}, \dots, Z_n) \in (\mathbb{C}^*)^{n-s}$, and the Laurent polynomials $g_j(y)$ have a common zero $Y = (Y_2, \dots, Y_s) \in (\mathbb{C}^*)^{s-1}$.

Next we consider the following general chain of inclusions of ideals:

$$\text{in}_w(I) \cdot \text{in}_w(J) \subseteq \text{in}_w(I \cdot J) \subseteq \text{in}_w(I \cap J) \subseteq \text{in}_w(I) \cap \text{in}_w(J). \tag{3}$$

The product of two ideals which are generated by (Laurent) polynomials in disjoint sets of variables equals the intersection of the two ideals. Since the set of y -variables is disjoint from the set of z -variables, it follows that the first ideal in (3) equals the last ideal in (3). In particular, we conclude that

$$\text{in}_w(I \cap J) = \text{in}_w(I) \cap \text{in}_w(J). \tag{4}$$

We next claim that

$$\text{in}_w(I + J) = \text{in}_w(I) + \text{in}_w(J). \tag{5}$$

The left hand side is an ideal which contains both $\text{in}_w(I)$ and $\text{in}_w(J)$, so it contains their sum. We must prove that the right hand side contains the left hand side. Consider any element $f + g \in I + J$ where $f \in I$ and $g \in J$. Let $f = f_0(y, z) + t \cdot f_1(t, y, z)$ and $g = g_0(y, z) + t \cdot g_1(t, y, z)$. We have the following representation for some integer $a \geq 0$ and non-zero polynomial h_0 :

$$f + g = t^a \cdot h_0(y, z) + t^{a+1} \cdot h_1(t, y, z).$$

If $a = 0$ then we conclude

$$\text{in}_w(f + g) = h_0(y, z) = f_0(y, z) + g_0(y, z) \in \text{in}_w(I) + \text{in}_w(J).$$

If $a \geq 1$ then $f_0 = -g_0$ lies in $\text{in}_w(I) \cap \text{in}_w(J)$. By (4), there exists $p \in I \cap J$ with $f_0 = -g_0 = \text{in}_w(p)$. Then $f + g = (f - p) + (g + p)$ and replacing f by $(f - p)/t$ and g by $(g + p)/t$ puts us in the same situation as before, but with a reduced by 1. By induction on a , we conclude that $\text{in}_w(f + g)$ is in $\text{in}_w(I) + \text{in}_w(J)$, and the claim (5) follows.

For any constant $T \in \mathbb{C}^*$, the vector $(T, Y_2, \dots, Y_s, Z_{s+1}, \dots, Z_n)$ is a common zero in $(\mathbb{C}^*)^n$ of the ideal (5). We conclude that $\text{in}_w(I + J)$ is not the unit ideal, so it contains no monomial, and hence $w \in \mathcal{T}(I + J)$. \square

4. Algorithms

In this section we describe algorithms for solving the computational problems raised in Section 2. The emphasis is on algorithms leading to a solution of [Problem 5](#) for prime ideals, taking advantage of [Theorem 14](#). Recall that we only need to consider the case of homogeneous ideals in $\mathbb{C}[\mathbf{x}]$.

In order to state our algorithms we must first explain how polyhedral cones and polyhedral fans are represented. A polyhedral cone is represented by a canonical minimal set of inequalities and equations. Given arbitrary defining linear inequalities and equations, the task of bringing these to a canonical form involves linear programming. Representing a polyhedral fan requires a little thought. We are rarely interested in all faces of all cones.

Definition 17. A set S of polyhedral cones in \mathbb{R}^n is said to *represent* a fan \mathcal{F} in \mathbb{R}^n if the set of all faces of cones in S is exactly \mathcal{F} .

A representation may contain non-maximal cones, but each cone is represented minimally by its canonical form. The pair $(\mathcal{G}_{<_w}(\text{in}_w(I)), \mathcal{G}_{<_w}(I))$ of marked reduced Gröbner bases is used to represent the cone $C_w(I)$, where $<$ is some globally fixed term order. In a *marked* Gröbner basis the initial terms are distinguished. The advantage of using marked Gröbner bases is that the weight vector w need not be stored — we can deduce defining inequalities for its cone from the marked reduced Gröbner bases themselves; see [Example 20](#). This is done as follows; see [Sturmfels \(1995, proof of Proposition 2.3\)](#):

Lemma 18. Let $I \subset \mathbb{C}[\mathbf{x}]$ be a homogeneous ideal, $<$ a term order and $w \in \mathbb{R}^n$ a vector. For any vector $w' \in \mathbb{R}^n$:

$$w' \in C_w(I) \iff \forall f \in \mathcal{G}_{<_w}(I) : \text{in}_w(\text{in}_{w'}(f)) = \text{in}_w(f).$$

Our first two algorithms perform polyhedral computations, and they solve [Problem 3](#). By the *support* of a fan we mean the union of its cones. Recall that a tropical hypersurface $\mathcal{T}(f)$ is the union of the normal cones of the edges of the Newton polytope $\text{New}(f)$. The first algorithm computes these cones.

Algorithm 1 (*Tropical Hypersurface*).

Input: $f \in \mathbb{C}[\mathbf{x}]$.

Output: A representation S of a polyhedral fan whose support is $\mathcal{T}(f)$.

```
{
  S := ∅;
  For every vertex v ∈ New(f)
  {
 Compute the normal cone C of v in New(f);
 S := S ∪ {the facets of C};
  }
}
```

Let \mathcal{F}_1 and \mathcal{F}_2 be polyhedral fans in \mathbb{R}^n . Their *common refinement* is

$$\mathcal{F}_1 \wedge \mathcal{F}_2 := \{C_1 \cap C_2\}_{(C_1, C_2) \in \mathcal{F}_1 \times \mathcal{F}_2}.$$

To compute a common refinement we simply run through all pairs of cones in the fan representations and bring their intersection to canonical form. The canonical form makes it easy to remove duplicates.

Algorithm 2 (*Common Refinement*).

Input: Representations S_1 and S_2 for polyhedral fans \mathcal{F}_1 and \mathcal{F}_2 .

Output: A representation S for the common refinement $\mathcal{F}_1 \wedge \mathcal{F}_2$.

```
{
  S := ∅;
  For every pair (C1, C2) ∈ S1 × S2
 S := S ∪ {C1 ∩ C2};
}
```

Note that the intersection of the support of two fans is the support of the fans' common refinement. Hence [Algorithm 2](#) can be used for computing intersections of tropical hypersurfaces. This solves [Problem 3](#), but the output may be highly redundant.

Recall (from the proof of [Theorem 11](#)) that a witness $f \in I$ is a polynomial which certifies that $\mathcal{T}(f) \cap \text{rel int}(C_w(I)) = \emptyset$. Computing witnesses is essential for solving [Problems 5](#) and [8](#). The first step of constructing a witness is to check if the ideal $\text{in}_w(I)$ contains monomials, and, if so, to compute one such monomial. The check for monomial containment can be implemented by saturating the ideal with respect to the product of the variables, cf. [Sturmfels \(1995, Lemma 12.1\)](#). Knowing that the ideal contains a monomial, a simple way to find one is to repeatedly reduce powers of the product of the variables by applying the division algorithm until the remainder is 0.

Algorithm 3 (*Monomial in Ideal*).

Input: A set of generators for an ideal $I \subset \mathbb{C}[\mathbf{x}]$.

Output: A monomial $m \in I$ if one exists, **no** otherwise.

```
{
  If ((I : x1 ⋯ xn∞) ≠ ⟨1⟩) return no;
  m := x1 ⋯ xn;
  While (m ∉ I) m := m · x1 ⋯ xn;
  Return m;
}
```

Remark 19. To pick the smallest monomial in I with respect to a term order, we first compute the largest monomial ideal contained in I using [Saito et al. \(2000, Algorithm 4.2.2\)](#) and then pick the smallest monomial generator of this ideal.

Constructing a witness from a monomial was explained in the proof of [Theorem 11](#). We only state the input and output of this algorithm.

Algorithm 4 (*Witness*).

Input: A set of generators for an ideal $I \subset \mathbb{C}[\mathbf{x}]$ and a vector $w \in \mathbb{R}^n$ with $\text{in}_w(I)$ containing a monomial.

Output: A polynomial $f \in I$ such that the tropical hypersurface $\mathcal{T}(f)$ and the relative interior of $C_w(I)$ have empty intersection.

Combining [Algorithms 3](#) and [4](#) with known methods, such as [Sturmfels \(1995, Algorithm 3.6\)](#), for computing Gröbner fans, we can now compute the tropical variety $\mathcal{T}(I)$ and a tropical

basis of I . This solves **Problems 5** and **8**. However, this approach is not at all practical, as shown in Section 6.

We will present a practical algorithm for computing $\mathcal{T}(I)$ when I is prime. An ideal $I \subset \mathbb{C}[\mathbf{x}]$ is said to define a *tropical curve* if $\dim(I) = 1 + \text{homog}(I)$. Our problems are easier in this case because a tropical curve consists of only finitely many rays and the origin modulo the homogeneity space.

Algorithm 5 (*Tropical Basis of a Curve*).

Input: A set of generators \mathcal{G} for an ideal I defining a tropical curve.

Output: A tropical basis \mathcal{G}' of I .

```

{
  Compute a representation  $S$  of  $\bigwedge_{g \in \mathcal{G}} \mathcal{T}(g)$ ;
  For every  $C \in S$ 
  {
 Let  $w$  be a generic relative interior point in  $C$ ;
 If  $(\text{in}_w(I))$  contains a monomial
 then add a witness to  $\mathcal{G}$  and restart the algorithm;
  }
 $\mathcal{G}' := \mathcal{G}$ ;
}

```

Proof of correctness. The algorithm terminates because I has only finitely many initial ideals and at least one is excluded in every iteration. If a vector w passes the monomial test (which verifies $w \in \mathcal{T}(I)$) then C has dimension 0 or 1 modulo the homogeneity space since we are looking at a curve and w is generic in C . Any other relative interior point of C would also have passed the monomial test. (This property fails in higher dimensions, when $\mathcal{T}(I)$ is no longer a tropical curve.) Hence, when we terminate, only points in the tropical variety are covered by S . Thus \mathcal{G}' is a tropical basis. \square

In the curve case, combining **Algorithms 1** and **2** with **Algorithm 5** gives a reasonable method for solving **Problem 5**. This method is used as a subroutine in **Algorithm 7** below. In the remainder of this section we concentrate on providing a better algorithm for **Problem 5** in the case of a prime ideal. The idea is to use connectivity to traverse the tropical variety.

The next algorithm is an important subroutine for us. We only specify the input and output. This algorithm is one step in the Gröbner walk (Collart et al., 1997).

Algorithm 6 (*Lift*).

Input: Marked reduced Gröbner bases $\mathcal{G}_{\prec'}(I)$ and $\mathcal{G}_{\prec_w}(\text{in}_w(I))$ where $w \in C_{\prec'}(I)$ is an unspecified vector and \prec and \prec' are unspecified term orders.

Output: The marked reduced Gröbner basis $\mathcal{G}_{\prec_w}(I)$.

We now suppose that I is a monomial-free prime ideal with $d = \dim(I)$, and \prec is a globally fixed term order. We first describe the local computations needed for a traversal of the d -dimensional Gröbner cones contained in $\mathcal{T}(I)$.

Algorithm 7 (*Neighbors*).

Input: A pair $(\mathcal{G}_{\prec_w}(\text{in}_w(I)), \mathcal{G}_{\prec_w}(I))$ such that $\text{in}_w(I)$ is monomial-free and $C_w(I)$ has dimension d .

Output: The collection N of pairs of the form $(\mathcal{G}_{\prec_{w'}}(\text{in}_{w'}(I)), \mathcal{G}_{\prec_{w'}}(I))$ where one w' is taken from the relative interior of each d -dimensional Gröbner cone contained in $\mathcal{T}(I)$ that has a facet

Fig. 1. A projective drawing of the situation in Algorithm 7, with $\mathcal{T}(I)$ on the left and $\mathcal{T}(\text{in}_{\mathbf{u}}(I))$ on the right.

in common with $C_w(I)$.

```

{
  N := ∅;
  Compute the set  $\mathcal{F}$  of facets of  $C_w(I)$ ;
  For each facet  $F \in \mathcal{F}$ 
  {
 Compute the initial ideal  $J := \text{in}_{\mathbf{u}}(I)$ 
 where  $\mathbf{u}$  is a relative interior point in  $F$ ;
 Use Algorithms 5 and 2 to produce a relative
 interior point  $\mathbf{v}$  of each ray in the curve  $\mathcal{T}(J)$ ;
 For each such  $\mathbf{v}$ 
 {
 Compute  $(\mathcal{G}_{<_{\mathbf{v}}}(\text{in}_{\mathbf{v}}(J)), \mathcal{G}_{<_{\mathbf{v}}}(J)) = (\mathcal{G}_{<_{\mathbf{v}\mathbf{u}}}(\text{in}_{\mathbf{v}}(J)), \mathcal{G}_{<_{\mathbf{v}\mathbf{u}}}(J))$ ;
 Apply Algorithm 6 to  $\mathcal{G}_{<_{\mathbf{w}}}(I)$  and  $\mathcal{G}_{<_{\mathbf{v}\mathbf{u}}}(J)$  to get  $\mathcal{G}_{<_{\mathbf{v}\mathbf{u}}}(I)$ ;
 $N := N \cup \{(\mathcal{G}_{<_{\mathbf{v}\mathbf{u}}}(\text{in}_{\mathbf{v}}(J)), \mathcal{G}_{<_{\mathbf{v}\mathbf{u}}}(I))\}$ ;
 }
  }
}

```

Proof of correctness. Facets and relative interior points are computed using linear programming. Fig. 1 illustrates the choices of vectors in the algorithm. The initial ideal $\text{in}_{\mathbf{u}}(I)$ is homogeneous with respect to the span of F . Hence its homogeneity space has dimension $d - 1$. The Krull dimension of $\mathbb{C}[\mathbf{x}]/\text{in}_{\mathbf{u}}(I)$ is d . Hence $\text{in}_{\mathbf{u}}(I)$ defines a curve and $\mathcal{T}(\text{in}_{\mathbf{u}}(I))$ can be computed using Algorithm 5. The identity $\text{in}_{\mathbf{v}}(\text{in}_{\mathbf{u}}(I)) = \text{in}_{\mathbf{u}+\varepsilon\mathbf{v}}(I)$ for small $\varepsilon > 0$ (Sturmfels, 1995, Proposition 1.13) implies that we run through all the desired $\text{in}_{w'}(I)$ where $w' = \mathbf{u} + \varepsilon\mathbf{v}$ for small $\varepsilon > 0$. The lifting step can be carried out since $\mathbf{u} \in C_{<_{\mathbf{w}}}(I)$. \square

Algorithm 8 (Traversal of an Irreducible Tropical Variety).

Input: A pair $(\mathcal{G}_{<_{\mathbf{w}}}(\text{in}_{\mathbf{w}}(I)), \mathcal{G}_{<_{\mathbf{w}}}(I))$ such that $\text{in}_{\mathbf{w}}(I)$ is monomial-free and $C_w(I)$ has dimension d .

Output: The collection T of pairs of the form $(\mathcal{G}_{<_{w'}}(\text{in}_{w'}(I)), \mathcal{G}_{<_{w'}}(I))$ where one w' is taken from the relative interior of each d -dimensional Gröbner cone contained in $\mathcal{T}(I)$. The union of all the $C_{w'}(I)$ is $\mathcal{T}(I)$.

```

{
  T :=  $\{(\mathcal{G}_{<_{\mathbf{w}}}(\text{in}_{\mathbf{w}}(I)), \mathcal{G}_{<_{\mathbf{w}}}(I))\}$ ;
  Old := ∅;

```

```

While ( $T \neq Old$ )
{
 $Old := T$ ;
 $T := T \cup \text{Neighbors}(T)$ ;
}
}

```

Proof of correctness. By $\text{Neighbors}(T)$ we mean the union of all the output of [Algorithm 7](#) applied to all pairs in T . The algorithm computes the connected component of the starting pair. Since I is a prime ideal, [Theorem 14](#) implies that the union of all the computed $C_{w'}(I)$ is $\mathcal{T}(I)$. \square

To use [Algorithm 8](#) we must know a starting d -dimensional Gröbner cone contained in the tropical variety. One inefficient method for finding one would be to compute the entire Gröbner fan. Instead we currently use heuristics, which are based on the following probabilistic recursive algorithm:

Algorithm 9 (*Starting Cone*).

Input: A marked reduced Gröbner basis \mathcal{G} for an ideal I whose tropical variety is pure of dimension $d = \dim(I)$. A term order $<$ for tie-breaking.

Output: Two marked reduced Gröbner bases:

- One for an initial ideal $\text{in}_{w'}(I)$ without monomials, where the homogeneity space of $\text{in}_{w'}(I)$ has dimension d . The term order is $<_{w'}$.
- A marked reduced Gröbner basis for I with respect to $<_{w'}$.

```

{
  If ( $\dim(I) = \text{homog}(I)$ )
 Return ( $\mathcal{G}_{<}(I), \mathcal{G}_{<}(I)$ );
  If not
  {
 Repeat
 {
 Compute a random reduced Gröbner basis of  $I$ ;
 Compute a random extreme ray  $w$  of its Gröbner cone;
 }
 Until ( $\text{in}_w(I)$  is monomial free);
 Compute  $\mathcal{G}_{<_w}(I)$ ;
 ( $\mathcal{G}_{\text{Init}}, \mathcal{G}_{\text{Full}}$ ) := Starting Cone( $\mathcal{G}_{<_w}(\text{in}_w(I))$ );
 Apply Algorithm 6 to  $\mathcal{G}_{<_w}(I)$  and  $\mathcal{G}_{\text{Full}}$ 
 to get a marked reduced Gröbner basis  $\mathcal{G}'$  for  $I$ ;
 Return ( $\mathcal{G}_{\text{Init}}, \mathcal{G}'$ );
  }
}

```

5. Software and examples

We implemented the algorithms of Section 4 in the software package *Gfan* ([Jensen, 2005](#)). *Gfan* uses the library *cddlib* ([Fukuda, 2005](#)) for polyhedral computations such as finding facets and extreme rays of cones and bringing cones to canonical form. We require our ideals to be

Fig. 2. The tropical variety of the ideal generated by the 3×3 minors of the generic 4×4 Hankel matrix.

generated by polynomials in $\mathbb{Q}[\mathbf{x}]$. Exact arithmetic is done with the library `gmp` (Granlund et al., 2004). This is needed both for polyhedral computations and for efficient arithmetic in $\mathbb{Q}[\mathbf{x}]$. In this section we illustrate the use of `Gfan` in computing various tropical varieties.

Example 20. We consider the prime ideal $I \subset \mathbb{C}[a, b, c, d, e, f, g]$ which is generated by the 3×3 minors of the generic *Hankel matrix* of size 4×4 :

$$\begin{pmatrix} a & b & c & d \\ b & c & d & e \\ c & d & e & f \\ d & e & f & g \end{pmatrix}.$$

Its tropical variety is a 4-dimensional fan in \mathbb{R}^7 with 2-dimensional homogeneity space. Its combinatorics is given by the graph in Fig. 2. To compute $\mathcal{T}(I)$ in `Gfan`, we write the ideal generators on a file `hankel.in`:

```
% more hankel.in
{-c^3+2*b*c*d-a*d^2-b^2*e+a*c*e,-c^2*d+b*d^2+b*c*e-a*d*e-b^2*f+a*c*f,
-c*d^2+c^2*e+b*d*e-a*e^2-b*c*f+a*d*f,-d^3+2*c*d*e-b*e^2-c^2*f+b*d*f,
-c^2*d+b*d^2+b*c*e-a*d*e-b^2*f+a*c*f,-c*d^2+2*b*d*e-a*e^2-b^2*g+a*c*g,
-d^3+c*d*e+b*d*f-a*e*f-b*c*g+a*d*g,-d^2*e+c*e^2+c*d*f-b*e*f-c^2*g+b*d*g,
-c*d^2+c^2*e+b*d*e-a*e^2-b*c*f+a*d*f,-d^3+c*d*e+b*d*f-a*e*f-b*c*g+a*d*g,
-d^2*e+2*c*d*f-a*f^2-c^2*g+a*e*g,-d*e^2+d^2*f+c*e*f-b*f^2-c*d*g+b*e*g,
-d^3+2*c*d*e-b*e^2-c^2*f+b*d*f,-d^2*e+c*e^2+c*d*f-b*e*f-c^2*g+b*d*g,
-d*e^2+d^2*f+c*e*f-b*f^2-c*d*g+b*e*g,-e^3+2*d*e*f-c*f^2-d^2*g+c*e*g}
```

We then run the command

```
gfan_tropicalstartingcone < hankel.in > hankel.start
```

which applies Algorithm 9 to produce a pair of marked Gröbner bases. This represents a maximal cone in $\mathcal{T}(I)$, as explained prior to Lemma 18.

```

% more hankel.start
{
  cf^2-ceg,
  bf^2-beg,
  befc^2g,
  be^2c^2f,
  b^2g-acfg,
  b^2f-accg,
  b^2e-accf,
  af^2-aeeg,
  aef+bcfg,
  ae^2+bccf}
{
  cf^2+e^3-2d*ef+d^2*g-c*eg,
  bf^2+d*e^2-d^2*f-c*efcd*eg-b*eg,
  be*fd^2+e-c*e^2-c*d*fc^2*g-b*d*eg,
  be^2+d^3-2c*d*ec^2*f-b*d*f,
  b^2g*c^2+e-b*d*e-b*c*f+d*f-a*c*g,
  b^2f*c^2+d-b*d^2-b*c*e+d*e-a*c*f,
  b^2*ec^3-2b*c*d*d^2-a*c*e,
  af^2+d^2+e-2c*d*fc^2*g-a*eg,
  ae*fd^3-c*d*e-b*d*f+b*c*g-a*d*g,
  a*e^2+c*d^2-c^2*e-b*d*e+b*c*f-a*d*f}

```

Using Lemma 18 we can easily read off the canonical equations and equalities for the corresponding Gröbner cone $C_w(I)$. For example, the polynomials $cf^2 - ceg$ and $cf^2 + e^3 - 2def + d^2g - ceg$ represent the equation

$$w_c + 2w_f = w_c + w_e + w_g$$

and the inequalities

$$w_c + 2w_f \leq \min\{3w_e, w_d + w_e + w_f, 2w_d + w_g, w_c + w_e + w_g\}.$$

At this point, we could run Algorithm 8 using the following command:

```
gfan_tropicaltraverse < hankel.start > hankel.out
```

However, we can save computing time and get a better idea of the structure of $\mathcal{T}(I)$ by instructing Gfan to take advantage of symmetries of I as it produces cones. The only symmetries that can be used in Gfan are those that simply permute variables. The output will show which cones of $\mathcal{T}(I)$ lie in the same orbit under the action of the symmetry group we provide.

Our ideal I is invariant under reflecting the 4×4 -matrix along the anti-diagonal. This reverses the variables a, b, \dots, g . To specify this permutation, we add the following line to the bottom of the file `hankel.start`:

```
{(6,5,4,3,2,1,0)}
```

We can add more symmetries by listing them one after another, separated by commas, inside the curly braces. Gfan will compute and use the group generated by the set of permutations we provide, and it will return an error if we input any permutation which does not keep the ideal invariant.

After adding the symmetries, we run the command

```
gfan_tropicaltraverse --symmetry < hankel.start > hankel.out
```

to compute the tropical variety. We show the output with some annotations:

```

% more hankel.out
Ambient dimension: 7
Dimension of homogeneity space: 2
Dimension of tropical variety: 4
Simplicial: true
Order of input symmetry group: 2
F-vector: (16,28)

```

A short list of basic data: the dimensions of the ambient space, of $\mathcal{T}(I)$, and of its homogeneity space, and also the face numbers (f -vector) of $\mathcal{T}(I)$ and the order of symmetry group specified in the input.

Modulo the homogeneity space:
 {(6,5,4,3,2,-1,0),
 (5,4,3,2,1,0,-1)}

Rays:
 {0: (-1,0,0,0,0,0,0),
 1: (-5,-4,-3,-2,-1,0,0),
 2: (1,0,0,0,0,0,0),
 3: (5,4,3,2,1,0,0),
 4: (2,1,0,0,0,0,0),
 5: (4,3,2,1,0,0,0),
 6: (0,-1,0,0,0,0,0),
 7: (6,5,4,3,2,0,0),
 8: (3,2,1,0,0,0,0),
 9: (0,0,-1,0,0,0,0),
 10: (0,0,0,-1,0,0,0),
 11: (0,0,0,-1,0,0,0),
 12: (-6,-4,-3,-3,-1,0,0),
 13: (-3,-2,-2,-1,-1,0,0),
 14: (3,2,2,1,1,0,0),
 15: (3,2,2,0,1,0,0)}

Rays incident to each
 dimension 2 cone:
 {{2,6}, {3,7},
 {2,4}, {3,5},
 {4,9}, {5,10},
 {4,8}, {5,8},
 {8,11},
 {0,12}, {1,12},
 {0,1},
 {1,6}, {0,7},
 {1,9}, {0,10},
 {0,13}, {1,13},
 {6,14}, {7,14},
 {9,13}, {10,13},
 {6,10}, {7,9},
 {6,7},
 {11,12},
 {11,15},
 {14,15}}

A basis for the homogeneity space. The rays are considered in the quotient of \mathbb{R}^7 modulo this 2-dimensional subspace.

The direction vectors of the tropical rays. Since the homogeneity space is positive-dimensional, the directions are not uniquely specified. For instance, the vectors $(-5, -4, -3, -2, -1, 0, 0)$ and $(0, 0, 0, 0, 0, 0, -1)$ represent the same ray. Note that Gfan uses negated weight vectors.

The cones in $\mathcal{T}(I)$ are listed from highest to lowest dimension. Each cone is named by the set of rays on it. There are 28 two-dimensional cones, broken down into 11 orbits of size 2 and 6 orbits of size 1.

The further output, which is not displayed here, shows that the 16 rays break down into 5 orbits of size 2 and 6 orbits of size 1.

Using the same procedure, we now compute several more examples.

Example 21. Let I be the ideal generated by the 3×3 minors of the generic 5×5 Hankel matrix. We again use the symmetry group $\mathbb{Z}/2$. The tropical variety is a graph with vertex degrees ranging from 2 to 7.

Ambient dimension: 9
 Dimension of homogeneity space: 2
 Dimension of tropical variety: 4
 Simplicial: true
 F-vector: (28,53)

Example 22. Let I be the ideal generated by the 3×3 minors of a generic 3×5 matrix. We use the symmetry group $S_5 \times S_3$, where S_5 acts by permuting the columns and S_3 by permuting the rows.

Ambient dimension: 15
 Dimension of homogeneity space: 7
 Dimension of tropical variety: 12
 Simplicial: true
 F-vector: (45,315,930,1260,630)

Example 23. Let I be the ideal generated by the 3×3 minors of a generic 4×4 symmetric matrix. We use the symmetry group S_4 which acts by simultaneously permuting the rows and the columns.

Ambient dimension: 10
 Dimension of homogeneity space: 4
 Dimension of tropical variety: 7
 Simplicial: true
 F-vector: (20,75,75)

If we take the 3×3 minors of a generic 5×5 symmetric matrix then we get

Ambient dimension: 15
 Dimension of homogeneity space: 5
 Dimension of tropical variety: 9
 Simplicial: true
 F-vector: (75, 495, 1155, 855)

Example 24. Let I be the prime ideal of a pair of commuting 2×2 matrices. That is, $I \subset \mathbb{C}[a, b, \dots, h]$ is defined by the matrix equation

$$\begin{pmatrix} a & c \\ b & d \end{pmatrix} \begin{pmatrix} e & g \\ f & h \end{pmatrix} - \begin{pmatrix} e & g \\ f & h \end{pmatrix} \begin{pmatrix} a & c \\ b & d \end{pmatrix} = 0.$$

The tropical variety is the graph K_4 , which Gfan reports as follows:

```
Ambient dimension: 8
Dimension of homogeneity space: 4
Dimension of tropical variety: 6
Simplicial: true
F-vector: (4,6)
```

If I is the ideal of 3×3 commuting symmetric matrices then we get:

```
Ambient dimension: 12
Dimension of homogeneity space: 2
Dimension of tropical variety: 9
Simplicial: false
F-vector: (66,705,3246,7932,10888,8184,2745)
```

6. Tropical variety versus Gröbner fan

In this paper we developed tools for computing the tropical variety $\mathcal{T}(I)$ of a d -dimensional homogeneous prime ideal I in a polynomial ring $\mathbb{C}[\mathbf{x}]$. We took advantage of the fact that, since I is homogeneous, the set $\mathcal{T}(I)$ has naturally the structure of a polyhedral fan, namely, $\mathcal{T}(I)$ is the collection of all cones in the Gröbner fan of I whose corresponding initial ideal is monomial-free. A naive algorithm would be to compute the Gröbner fan of I and then retain only those d -dimensional cones which survive the monomial test (Algorithm 3). The software Gfan also computes the full Gröbner fan of I , and so we tested this naive algorithm. We found it to be too inefficient. The reason is that the vast majority of d -dimensional cones in the Gröbner fan of I are typically not in the tropical variety $\mathcal{T}(I)$.

Example 25. Consider the ideal I in Example 20 which is generated by the 3×3 -minors of a generic 4×4 -Hankel matrix. Let $J = \text{in}_w(I)$ be its initial ideal with respect to the first vector w in the list of rays. The initial ideal J defines a tropical curve consisting of five rays and the origin. The curve is a subfan of the much more complicated Gröbner fan of J . The Gröbner fan is full-dimensional in \mathbb{R}^7 with $C_0(J)$ being three-dimensional. Its f-vector equals $(1, 7167, 32\,656, 45\,072, 19\,583)$. Of the 7167 rays only 5 are in the tropical variety. The Gröbner fan of J is the link of the Gröbner fan of I at w . We were unable to compute the full Gröbner fan of I .

Example 26 (Toric Ideals). Let $I = \langle \mathbf{x}^{\mathbf{u}} - \mathbf{x}^{\mathbf{v}} : A\mathbf{u} = A\mathbf{v} \rangle$ be the toric ideal of a matrix $A \in \mathbb{Z}^{d \times n}$ of rank d . The ideal I is a prime of dimension d . The tropical variety $\mathcal{T}(I)$ coincides with the homogeneity space $C_0(I)$ which is just the row space of A . Hence $\mathcal{T}(I)$ modulo $C_0(I)$ is a single point. Yet, the Gröbner fan of I can be very complicated, as it encodes the sensitivity information for an infinite family of integer programs (Sturmfels, 1995, Chapter 7).

We next exhibit a family of ideals such that the number of rays in $\mathcal{T}(I)$ is constant while the number of rays in the Gröbner fan of I grows linearly.

Theorem 27. Fix $n = 3, d = 1$ and for any integer $p \geq 1$ consider the ideal

$$I_p = \langle \underline{x} - (z + 1)^{p+2}, \underline{y} - (z - 1)^p \rangle.$$

Then $\mathcal{T}(I_p)$ consists of 4 rays but the Gröbner fan of I_p has $\geq \frac{1}{4}(p + 1)$ rays.

Sketch of proof: The ideal I_p is prime. Its variety is the parametric curve $z \mapsto ((z + 1)^{p+2}, (z - 1)^p, z)$. The poles and zeros of this map are $0, -1, +1, \infty$. The tropical variety of I_p consists of the four rays defined by the valuations at these points. These rays are generated by the columns of

$$\begin{pmatrix} 0 & 0 & p+2 & -p-2 \\ 0 & p & 0 & -p \\ 1 & 0 & 0 & -1 \end{pmatrix}.$$

We examine the Gröbner fan around the ray $w = -(p+2, p, 1)$. The initial ideal $\text{in}_w(I_p)$ equals the toric ideal $\langle x - z^{p+2}, y - z^p \rangle$. To see this, we note that the two generators of I_p form a Gröbner basis with respect to the underlined leading terms and $\text{in}_w(I_p)$ is generated by $\text{in}_w(g)$ for each g in this Gröbner basis since w lies in this Gröbner cone. The Gröbner fan of $\text{in}_w(I_p)$ is the link at w of the Gröbner fan of I_p . To prove the theorem we show that the Gröbner fan of $\text{in}_w(I_p)$ has at least $\frac{1}{2}(p+1)$ distinct Gröbner cones. This implies, by Euler's formula, that the Gröbner fan of $\text{in}_w(I_p)$ has at least $\frac{1}{4}(p+1)$ rays and hence so does the Gröbner fan of I_p .

To argue that the Gröbner fan of $\text{in}_w(I_p)$ has at least $\frac{1}{2}(p+1)$ distinct Gröbner cones we use the methods in Sturmfels (1995). More specifically, this involves first showing that the binomials $g_j := y^j - z^{p-2(j-1)}x^{j-1}$ for $j = 1, \dots, \frac{p+1}{2}$ are all in the universal Gröbner basis of $\text{in}_w(I_p)$. Each monomial in a binomial in the universal Gröbner basis of a toric ideal contributes a minimal generator to some initial ideal of the toric ideal. Thus there exist reduced Gröbner bases of $\text{in}_w(I_p)$ in which the binomials g_j are elements with leading term y^j for $j = 1, \dots, \frac{p+1}{2}$. This implies that these reduced Gröbner bases are all distinct, which completes the proof. \square

While the Gröbner fan is a fundamental object which has had a range of applications (the Gröbner walk (Collart et al., 1997), integer programming (Example 26)), many computer algebra experts do not like it. Their view is that *the Gröbner fan is a combinatorial artifact which is marginal to the real goal of computing the variety of I* . While this opinion has some merit, the story is entirely different for the subfan $\mathcal{T}(I)$ of the Gröbner fan. In our view, *the tropical variety is the variety of I* . Every point on $\mathcal{T}(I)$ furnishes the starting system for a *numerical homotopy* towards the complex variety of I ; see Sturmfels (2002, Chapter 3). Thus computing $\mathcal{T}(I)$ is not only much more efficient than computing the Gröbner fan of I , but also geometrically more meaningful.

Acknowledgements

We thank Komei Fukuda for answering polyhedral computation questions and for customizing `cdlib` for our purpose, and we thank ETH Zürich for hosting Anders Jensen and Bernd Sturmfels during the summer of 2005. We acknowledge partial financial support by the University of Aarhus, the Danish Research Training Council (Forskeruddannelsesrådet, FUR), the Institute for Operations Research at ETH, the Swiss National Science Foundation Project 200021-105202, and the US National Science Foundation (DMS-0456960, DMS-0401047 and DMS-0354131).

References

- Ardila, Federico, Klivans, Caroline, 2006. The Bergman complex of a matroid and phylogenetic trees. J. Combin. Theory Ser. B 96, 38–49.
- Bergman, George, 1971. The logarithmic limit set of an algebraic variety. Trans. Amer. Math. Soc. 157, 459–469.

- Bieri, Robert, Groves, J.R.J., 1984. The geometry of the set of characters induced by valuations. *J. Reine Angew. Math.* 347, 168–195.
- Collart, Stéphane, Kalkbrenner, Michael, Mall, Daniel, 1997. Converting bases with the Gröbner walk. *J. Symbolic Comput.* 24, 465–469.
- Einsiedler, Manfred, Kapranov, Mikhail, Lind, Douglas, Non-archimedean amoebas and tropical varieties. *J. Reine Angew. Math.* (in press).
- Eisenbud, David, 1995. Commutative Algebra with a View Toward Algebraic Geometry. In: Graduate Texts in Mathematics, vol. 150. Springer-Verlag, New York.
- Fukuda, Komei, 2005. cddlib reference manual, cddlib Version 093b. EPFL Lausanne and ETH Zürich, http://www.ifor.math.ethz.ch/~fukuda/cdd_home/cdd.htm.
- Granlund, Torbjorn, et al. september 2004. gnu multiple precision arithmetic library 4.1.4. Available from <http://swox.com/gmp/>.
- Jensen, Anders, 2005. Gfan — a software system for Gröbner fans. Available at <http://home.imf.au.dk/ajensen/software/gfan/gfan.html>.
- Hartshorne, Robin, 1977. Algebraic Geometry. In: Graduate Texts in Math. Springer.
- Mikhalkin, Grigory, 2005. Enumerative tropical algebraic geometry in \mathbb{R}^2 . *J. Amer. Math. Soc.* 18, 313–377.
- Richter-Gebert, Jürgen, Sturmfels, Bernd, Theobald, Thorsten, 2005. First steps in tropical geometry. In: Litvinov, Grigory, Maslov, Victor (Eds.), Idempotent Mathematics and Mathematical Physics (Proceedings Vienna 2003). In: Contemporary Mathematics, vol. 377. American Math. Society, pp. 289–317.
- Mora, Teo, Robbiano, Lorenzo, 1988. The Gröbner fan of an ideal. *J. Symbolic Comput.* 6, 183–208.
- Saito, Mutsumi, Sturmfels, Bernd, Takayama, Nobuki, 2000. Gröbner Deformations of Hypergeometric Differential Equations. Springer-Verlag.
- Speyer, David, Sturmfels, Bernd, 2004a. The tropical Grassmannian. *Adv. Geom.* 4, 389–411.
- Speyer, David, Sturmfels, Bernd, July 2004b. Tropical mathematics. Clay Institute lecture at Park City, Utah. math.CO/0408099.
- Sturmfels, Bernd, 1995. Gröbner Bases and Convex Polytopes. In: University Lecture Series, American Math. Society, Providence.
- Sturmfels, Bernd, 2002. Solving System of Polynomial Equations. CBMS No. 97. American Math. Society, Providence.
- Theobald, Thorsten, On the frontiers of polynomial computations in tropical geometry. *J. Symbolic Comput.* (in press). math.CO/0411012.