

The max-plus Martin boundary

Marianne Akian, Stéphane Gaubert, Cormac Walsh

► To cite this version:

Marianne Akian, Stéphane Gaubert, Cormac Walsh. The max-plus Martin boundary. [Research Report] RR-5429, INRIA. 2004, pp.30. inria-00070578

HAL Id: inria-00070578

<https://inria.hal.science/inria-00070578>

Submitted on 19 May 2006

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 max-plus Martin boundary

Marianne Akian — Stéphane Gaubert — Cormac Walsh

N° 5429

December 2004

_____ Thème NUM _____

*rapport
de recherche*

The max-plus Martin boundary

Marianne Akian^{*}, Stéphane Gaubert[†], Cormac Walsh[‡]

Thème NUM — Systèmes numériques
Projet Maxplus

Rapport de recherche n° 5429 — December 2004 — 30 pages

Abstract: We develop an idempotent version of probabilistic potential theory. The goal is to describe the set of max-plus harmonic functions, which give the stationary solutions of deterministic optimal control problems with additive reward. The analogue of the Martin compactification is seen to be a generalisation of the compactification of metric spaces using (generalised) Busemann functions. We define an analogue of the minimal Martin boundary and show that it can be identified with the set of limits of “almost-geodesics”, and also the set of (normalised) harmonic functions that are extremal in the max-plus sense. Our main result is a max-plus analogue of the Martin representation theorem, which represents harmonic functions by measures supported on the minimal Martin boundary.

Key-words: Martin boundary, metric boundary, potential theory, max-plus algebra, dynamic programming, deterministic optimal control, Markov decision process, eigenvalues, eigenvectors, Busemann functions, extremal generators.

This work was started during a post-doctoral stay of the third author at INRIA, supported by an ERCIM-INRIA fellowship

^{*} INRIA, Domaine de Voluceau, 78153, Le Chesnay Cédex, France. Email: Marianne.Akian@inria.fr

[†] INRIA, Domaine de Voluceau, 78153, Le Chesnay Cédex, France. Email: Stephane.Gaubert@inria.fr

[‡] INRIA, Domaine de Voluceau, 78153, Le Chesnay Cédex, France. Email: Cormac.Walsh@inria.fr

La frontière de Martin max-plus

Résumé : Nous développons une version idempotente de la théorie probabiliste du potentiel. Notre but est de décrire l'ensemble des fonctions harmoniques max-plus, lesquelles fournissent les solutions stationnaires de problèmes de contrôle optimal déterministe avec gain additif. L'analogie de la compactification de Martin apparaît être une généralisation de la compactification des espaces métriques au moyen de fonctions de Busemann (généralisées). Nous définissons un analogue de la frontière de Martin minimale. Nous montrons que celle-ci peut être identifiée à l'ensemble des limites de "presque-géodésiques" et qu'elle coïncide avec l'ensemble des fonctions harmoniques (normalisées) qui sont extrémales au sens max-plus. Notre résultat principal est un analogue max-plus du théorème de représentation de Martin, lequel représente les fonctions harmoniques par des mesures supportées par la frontière de Martin minimale.

Mots-clés : Frontière de Martin, frontière métrique, théorie du potentiel, algèbre max-plus, programmation dynamique, contrôle optimal déterministe, processus de décision Markovien, valeurs propres, vecteurs propres, fonctions de Busemann, générateurs extrémaux

1 Introduction

There exists a correspondence between classical and idempotent analysis, which was brought to light by Maslov and his collaborators [Mas87, MS92, KM97, LMS01]. This correspondence transforms the heat equation to an Hamilton-Jacobi equation, and Markov operators to dynamic programming operators. So, it is natural to consider the analogues in idempotent analysis of harmonic functions, which are the solutions of the following equation

$$u_i = \sup_{j \in S} (A_{ij} + u_j) \quad \text{for all } i \in S. \quad (1)$$

The set S and the map $A : S \times S \rightarrow \mathbb{R} \cup \{-\infty\}$, $(i, j) \mapsto A_{ij}$, which plays the role of the Markov kernel, are given, and one looks for solutions $u : S \rightarrow \mathbb{R} \cup \{-\infty\}$, $i \mapsto u_i$. This equation is the dynamic programming equation of a deterministic optimal control problem with infinite horizon. In this context, S is the set of states, the map A gives the weights or rewards obtained on passing from one state to another, and one is interested in finding infinite paths that maximise the sum of the rewards. Equation (1) is linear in the max-plus algebra, which is the set $\mathbb{R} \cup \{-\infty\}$ equipped with the operations of maximum and addition. The term idempotent analysis refers to the study of structures such as this, in which the first operation is idempotent.

In potential theory, one uses the Martin boundary to describe the set of harmonic and super-harmonic functions of a Markov process, and the final behaviour of its paths. Our goal here is to obtain analogous results for Equation (1).

The original setting for the Martin boundary was classical potential theory [Mar41], where it was used to describe the set of positive solutions of Laplace's equation. Doob [Doo59] gave a probabilistic interpretation in terms of Wiener processes and also an extension to the case when time is discrete. His method was to first establish an integral representation for super-harmonic functions and then to derive information about final behaviour of paths. Hunt [Hun60] showed that one could also take the opposite approach: establish the results concerning paths probabilistically and then deduce the integral representation. The approach taken in the present paper is closest to that of Dynkin [Dyn69], which contains a simplified version of Hunt's method.

There is a third approach to this subject, using Choquet theory. However, at present, the tools in the max-plus setting, are not yet sufficiently developed to allow us to take this route.

Our starting point is the max-plus analogue of the *Green kernel*,

$$A_{ij}^* := \sup \{ A_{i_0 i_1} + \cdots + A_{i_{n-1} i_n} \mid n \in \mathbb{N}, i_0, \dots, i_n \in S, i_0 = i, i_n = j \}.$$

Thus, A_{ij}^* is the maximal weight of a path from i to j . We fix a map $i \mapsto \sigma_i$, from S to $\mathbb{R} \cup \{-\infty\}$, which will play the role of the *reference measure*. We set $\pi_j := \sup_{k \in S} \sigma_k + A_{kj}^*$. We define the *max-plus Martin space* \mathcal{M} to be the closure of the set of maps $\mathcal{K} := \{A_{\cdot j}^* - \pi_j \mid j \in S\}$ in the product topology, and the *Martin boundary* to be $\mathcal{M} \setminus \mathcal{K}$. This term must be used with caution however, since \mathcal{K} may not be open in \mathcal{M} (see Example 10.6). The reference measure is often chosen to be a max-plus Dirac function, taking the value 0 at some *basepoint* $b \in S$ and the value $-\infty$ elsewhere. In this case, $\pi_j = A_{bj}^*$.

One may consider the analogue of an “almost sure” event to be a set of outcomes (in our case paths) for which the maximum reward over the complement is $-\infty$. So we are lead to the notion of an “almost-geodesic”, a path of finite total reward, see Section 7. The almost sure convergence of paths in the probabilistic case then translates into the convergence of every almost-geodesic to a point on the boundary.

The spectral measure of probabilistic potential theory also has a natural analogue, and we use it to give a representation of the analogues of harmonic functions, the solutions of (1). Just as in probabilistic potential theory, one does not need the entire Martin boundary for this

representation, a particular subset, called the *minimal Martin space*, will do. The probabilistic version is defined in [Dyn69] to be the set of boundary points for which the spectral measure is a Dirac measure located at the point itself. Our definition (see Section 4) is closer to an equivalent definition given in the same paper in which the spectral measure is required only to have a unit of mass at the point in question. The two definitions are not equivalent in the max-plus setting and this is related to the main difference between the two theories: the representing max-plus measure may not be unique.

Our main theorem (Theorem 8.1) is that every (max-plus) harmonic vector u that is integrable with respect to π , meaning that $\sup_{j \in S} \pi_j + u_j < \infty$, can be represented as

$$u = \sup_{w \in \mathcal{M}^m} \nu(w) + w, \quad (2)$$

where ν is an upper semicontinuous map from the minimal Martin space \mathcal{M}^m to $\mathbb{R} \cup \{-\infty\}$, bounded above. The map ν is the analogue of the density of the spectral measure.

We also show that the (max-plus) minimal Martin space is exactly the set of (normalised) harmonic functions that are *extremal* in the max-plus sense, see Theorem 8.2. We show that each element of the minimal Martin space is either recurrent, or a boundary point which is the limit of an almost-geodesic (see Corollary 7.5 and Proposition 7.6). To give a simple application of our results, we also obtain in Corollary 11.3 an existence theorem for non-zero harmonic functions of max-plus linear kernels satisfying a tightness condition, from which we derive a characterisation of the spectrum of some of these kernels (Corollary 11.4).

Max-plus harmonic functions have been much studied in the finite dimensional setting. The representation formula, (2), extends the representation of harmonic vectors given in the case when S is finite in terms of the *critical* and *saturation* graphs. This was obtained by several authors, including Romanovski [Rom67], Gondran and Minoux [GM77] and Cuninghame-Green [CG79, Th. 24.9]. The reader may consult [MS92, BCOQ92, Bap98, GM02, AG03, AGW04] for more background on max-plus spectral theory. Relations between max-plus spectral theory and infinite horizon optimisation are discussed by Yakovenko and Kontorer [YK92] and Kolokoltsov and Maslov [KM97, § 2.4]. The idea of “almost-geodesic” appears there in relation with “Turnpike” theorems.

The max-plus Martin boundary generalises to some extent the boundary of a metric space defined in terms of (generalised) Busemann functions by Gromov in [Gro81] in the following way (see also [BGS85] and [Bal95, Ch. II]). (Note that this is not the same as the Gromov boundary of hyperbolic spaces.) If (S, d) is a complete metric space, one considers, for all $y, x \in S$, the function $b_{y,x}$ given by

$$b_{y,x}(z) = d(x, z) - d(x, y) \quad \text{for } z \in S.$$

One can fix the *basepoint* y in an arbitrary way. The space $\mathcal{C}(S)$ can be equipped with the topology of uniform convergence on bounded sets, as in [Gro81, Bal95], or with the topology of uniform convergence on compact sets, as in [BGS85]. The limits of sequences of functions $b_{y,x_n} \in \mathcal{C}(S)$, where x_n is a sequence of elements of S going to infinity, are called (generalised) *Busemann functions*.

When the metric space S is proper, meaning that all closed bounded subsets of S are compact, the set of Busemann functions coincides with the max-plus Martin boundary obtained by taking $A_{zx} = A_{zx}^* = -d(z, x)$, and σ the max-plus Dirac function at the basepoint y . This follows from Ascoli’s theorem, see Remark 7.8 for details. Note that our setting is more general since $-A^*$ need not have the properties of a metric, apart from the triangle inequality (the case when A^* is not symmetrical is needed in optimal control).

We note that Ballman has drawn attention in [Bal95, Ch. II] to the analogy between this boundary and the probabilistic Martin boundary.

The same boundary has recently appeared in the work of Rieffel [Rie02], who called it the *metric boundary*. Rieffel used the term *Busemann point* to designate those points of the metric boundary that are limits of what he calls “almost-geodesics”. We shall see in Corollary 7.11 that these are exactly the points of the max-plus minimal Martin boundary, at least when S is a proper metric space. He asked in what cases are all boundary points Busemann points. This problem, as well as the relation between the metric boundary and other boundaries, has been studied by Webster and Winchester [WW03b, WW03a] and by Andreev [And04]. However, representation problems like the one dealt with in Theorem 8.1 do not seem to have been treated in the metric space context.

Results similar to those of max-plus spectral theory have recently appeared in weak-KAM theory. In this context, S is a Riemannian manifold and the kernel A is replaced by a Lax-Oleinik semigroup, that is, the evolution semigroup of a Hamilton-Jacobi equation. Max-plus harmonic functions correspond to the *weak-KAM solutions* of Fathi [Fat97b, Fat97a, Fat03a], which are the eigenvectors of the Lax-Oleinik semigroup, or equivalently, the viscosity solutions of the ergodic Hamilton-Jacobi equation, see [Fat03a, Chapter 7]. In weak-KAM theory, the analogue of the Green kernel is called the *Mañé potential*, the role of the critical graph is played by the *Mather set*, and the *Aubry set* is related to the saturation graph. In the case when the manifold is compact, Contreras [Con01, Theorem 0.2] and Fathi [Fat03a, Theorem 8.6.1] gave a representation of the weak-KAM solutions, involving a supremum of fundamental solutions associated to elements of the Aubry set. The case of non-compact manifolds was considered by Contreras, who defined an analogue of the minimal max-plus Martin boundary in terms of Busemann functions, and obtained in [Con01, Theorem 0.5] a representation formula for weak-KAM solutions analogous to (2). Busemann functions also appear in [Fat03b]. Other results of weak-KAM theory concerning non-compact manifolds have been obtained by Fathi and Maderna [FM02]. See also Fathi and Siconolfi [FS04]. Extremality properties of the elements of the max-plus Martin boundary (Theorems 6.2 and 8.2 below) do not seem to have been considered in weak-KAM theory.

Despite the general analogy, the proofs of our representation theorem for harmonic functions (Theorem 8.1) and of the corresponding theorems in [Con01] and [Fat03a] require different techniques. In order to relate both settings, it would be natural to set $A = B_1$, where $t \mapsto B_t$ is the Lax-Oleinik semigroup. However, only special kernels A can be written in this way, in particular A must have an “infinite divisibility” property. Also, not every harmonic function of B_1 is a weak-KAM solution associated to the semigroup $t \mapsto B_t$. Thus, the discrete time case is in some sense more general than the continuous time case, but eigenvectors are more constrained in continuous time, so both settings require distinct treatments.

We note that the main results of the present paper have been announced in the final section of a companion paper, [AGW04], in which max-plus spectral theory was developed under some tightness conditions. Here, we use tightness only in Section 11.

Acknowledgements. We thank Albert Fathi for helpful comments, and in particular for having pointed out to us the work of Contreras [Con01]. We also thank Arnaud de la Fortelle for references on the probabilistic Martin boundary theory.

2 The max-plus Martin kernel and max-plus Martin space

To show the analogy between the boundary theory of deterministic optimal control problems and classical potential theory, it will be convenient to use max-plus notation. The *max-plus semiring*, \mathbb{R}_{\max} , is the set $\mathbb{R} \cup \{-\infty\}$ equipped with the addition $(a, b) \mapsto a \oplus b := \max(a, b)$ and the multiplication $(a, b) \mapsto a \odot b := a + b$. We denote by $0 := -\infty$ and $1 := 0$ the zero

and unit elements, respectively. We shall often write ab instead of $a \odot b$. Since the supremum of an infinite set may be infinite, we shall occasionally need to consider the *completed max-plus semiring* $\overline{\mathbb{R}}_{\max}$, obtained by adjoining to \mathbb{R}_{\max} an element $+\infty$, with the convention that $0 = -\infty$ remains absorbing for the semiring multiplication.

The sums and products of matrices and vectors are defined in the natural way. These operators will be denoted by \oplus and concatenation, respectively. For instance, if $A \in \overline{\mathbb{R}}_{\max}^{S \times S}$, $(i, j) \mapsto A_{ij}$, denotes a matrix (or kernel), and if $u \in \overline{\mathbb{R}}_{\max}^S$, $i \mapsto u_i$ denotes a vector, we denote by $Au \in \overline{\mathbb{R}}_{\max}^S$, $i \mapsto (Au)_i$, the vector defined by

$$(Au)_i := \bigoplus_{j \in S} A_{ij} u_j ,$$

where the symbol \oplus denotes the usual supremum.

We now introduce the max-plus analogue of the *potential kernel* (Green kernel). Given any matrix $A \in \overline{\mathbb{R}}_{\max}^{S \times S}$, we define

$$\begin{aligned} A^* &= I \oplus A \oplus A^2 \oplus \dots \in \overline{\mathbb{R}}_{\max}^{S \times S} , \\ A^+ &= A \oplus A^2 \oplus A^3 \oplus \dots \in \overline{\mathbb{R}}_{\max}^{S \times S} \end{aligned}$$

where $I = A^0$ denotes the max-plus identity matrix, and A^k denotes the k th power of the matrix A . The following formulae are obvious:

$$A^* = I \oplus A^+ , \quad A^+ = AA^* = A^*A , \quad \text{and} \quad A^* = A^*A^* .$$

It may be useful to keep in mind the graph representation of matrices: to any matrix $A \in \overline{\mathbb{R}}_{\max}^{S \times S}$ is associated a directed graph with set of nodes S and an arc from i to j if the weight A_{ij} is different from 0 . The weight of a path is by definition the max-plus product (that is, the sum) of the weights of its arcs. Then, A_{ij}^+ and A_{ij}^* represent the supremum of the weights of all paths from i to j that are, respectively, of positive and nonnegative length.

Motivated by the analogy with potential theory, we will say that a vector $u \in \overline{\mathbb{R}}_{\max}^S$ is (max-plus) *harmonic* if $Au = u$ and *super-harmonic* if $Au \leq u$. Note that we require the entries of a harmonic or super-harmonic vector to be distinct from $+\infty$. We shall say that a vector $\pi \in \overline{\mathbb{R}}_{\max}^S$ is left (max-plus) harmonic if $\pi A = \pi$, π being thought of as a row vector. Likewise, we shall say that π is left (max-plus) super-harmonic if $\pi A \leq \pi$. Super-harmonic vectors have the following elementary characterisation.

Proposition 2.1. *A vector $u \in \overline{\mathbb{R}}_{\max}^S$ is super-harmonic if and only if $u = A^*u$.*

Proof. If $u \in \overline{\mathbb{R}}_{\max}^S$ is super-harmonic, then $A^k u \leq u$ for all $k \geq 1$, from which it follows that $u = A^*u$. The converse also holds, since $AA^*u = A^+u \leq A^*u$. \square

From now on, we make the following assumption.

Assumption 2.2. *There exists a left super-harmonic vector with full support, in other words a row vector $\pi \in \overline{\mathbb{R}}_{\max}^S$ such that $\pi \geq \pi A$.*

By applying Proposition 2.1 to the transpose of A , we conclude that $\pi = \pi A^*$. Since π has no components equal to 0 , we see that one consequence of the above assumption is that $A_{ij}^* \in \mathbb{R}_{\max}$ for all $i, j \in S$. A fortiori, $A_{ij} \in \mathbb{R}_{\max}$ for all $i, j \in S$.

The choice of π we make will determine which set of harmonic vectors is the focus of attention. It will be the set of harmonic vectors u that are π -integrable, meaning that $\pi u < \infty$. Of course, the boundary that we define will also depend on π , in general. For brevity, we shall omit the

explicit dependence on π of the quantities that we introduce and shall omit the assumption on π in the statements of the theorems. We denote by \mathcal{H} and \mathcal{S} , respectively, the set of π -integrable harmonic and π -integrable super-harmonic vectors.

It is often convenient to choose $\pi := A_b^*$ for some $b \in S$. (We use the notation M_i and M_i to denote, respectively, the i th row and i th column of any matrix M .) We shall say that b is a *basepoint* when the vector π defined in this way has finite entries (in particular, a basepoint has access to every node in S). With this choice of π , every super-harmonic vector $u \in \mathbb{R}_{\max}^S$ is automatically π -integrable since, by Proposition 2.1, $\pi u = (A^* u)_b = u_b < +\infty$. So, in this case, \mathcal{H} coincides with the set of all harmonic vectors. This conclusion remains true when $\pi := \sigma A^*$, where σ is any row vector with finite support, i.e., with $\sigma_i = 0$ except for finitely many i .

We define the *Martin kernel* K with respect to π :

$$K_{ij} := A_{ij}^* (\pi_j)^{-1} \quad \text{for all } i, j \in S. \quad (3)$$

Since $\pi_i A_{ij}^* \leq (\pi A^*)_j = \pi_j$, we have

$$K_{ij} \leq (\pi_i)^{-1} \quad \text{for all } i, j \in S. \quad (4)$$

This shows that the columns $K_{\cdot j}$ are bounded above independently of j . By Tychonoff's theorem, the set of columns $\mathcal{K} := \{K_{\cdot j} \mid j \in S\}$ is relatively compact in the product topology of \mathbb{R}_{\max}^S . The *Martin space* \mathcal{M} is defined to be the closure of \mathcal{K} . We call $\mathcal{B} := \mathcal{M} \setminus \mathcal{K}$ the *Martin boundary*. From (3) and (4), we get that $Aw \leq w$ and $\pi w \leq 1$ for all $w \in \mathcal{K}$. Since the set of vectors with these two properties can be written

$$\{w \in \mathbb{R}_{\max}^S \mid A_{ij} w_j \leq w_i \text{ and } \pi_k w_k \leq 1 \text{ for all } i, j, k \in S\}$$

and this set is obviously closed in the product topology of \mathbb{R}_{\max}^S , we have that

$$\mathcal{M} \subset \mathcal{S} \quad \text{and} \quad \pi w \leq 1 \quad \text{for all } w \in \mathcal{M}. \quad (5)$$

3 Harmonic vectors arising from recurrent nodes

Of particular interest are those column vectors of K that are harmonic. To investigate these we will need some basic notions and facts from max-plus spectral theory. Define the *maximal circuit mean* of A to be

$$\rho(A) := \bigoplus_{k \geq 1} (\text{tr } A^k)^{1/k},$$

where $\text{tr } A = \bigoplus_{i \in S} A_{ii}$. Thus, $\rho(A)$ is the maximum weight-to-length ratio for all the circuits of the graph of A . The existence of a super-harmonic row vector with full support, Assumption 2.2, implies that $\rho(A) \leq 1$ (see for instance Prop. 3.5 of [Dud92] or Lemma 2.2 of [AGW04]). Define the *normalised matrix* $\tilde{A} = \rho(A)^{-1} A$. The max-plus analogue of the notion of recurrence is defined in [AGW04]:

Definition 3.1 (Recurrence). We shall say that a node i is *recurrent* if $\tilde{A}_{ii}^+ = 1$. We denote by $N^r(A)$ the set of recurrent nodes. We call *recurrent classes* of A the equivalence classes of $N^r(A)$ with the relation \mathcal{R} defined by $i \mathcal{R} j$ if $\tilde{A}_{ij}^+ \tilde{A}_{ji}^+ = 1$.

This should be compared with the definition of recurrence for Markov chains, where a node is recurrent if one returns to it with probability one. Here, a node is recurrent if we can return to it with reward 1 in \tilde{A} .

Since $AA^* = A^+ \leq A^*$, every column of A^* is super-harmonic. Only those columns of A^* corresponding to recurrent nodes yield harmonic vectors:

Proposition 3.2 (See [AGW04, Prop. 5.1]). *The column vector A^*_i is harmonic if and only if $\rho(A) = 1$ and i is recurrent.* \square

The same is true for the columns of K since they are proportional in the max-plus sense to those of A^* .

The following two results show that it makes sense to identify elements in the same recurrence class.

Proposition 3.3. *Let $i, j \in S$ be distinct. Then $K_{\cdot i} = K_{\cdot j}$ if and only if $\rho(A) = 1$ and i and j are in the same recurrence class.*

Proof. Let $i, j \in S$ be such that $K_{\cdot i} = K_{\cdot j}$. Then, in particular, $K_{ii} = K_{ij}$, and so $A^*_{ij} = \pi_j(\pi_i)^{-1}$. Symmetrically, we obtain $A^*_{ji} = \pi_i(\pi_j)^{-1}$. Therefore, $A^*_{ij}A^*_{ji} = 1$. If $i \neq j$, then this implies that $A^+_{ii} \geq A^+_{ij}A^+_{ji} = A^*_{ij}A^*_{ji} = 1$, in which case $\rho(A) = 1$, i is recurrent, and i and j are in the same recurrence class. This shows the “only if” part of the proposition. Now let $\rho(A) = 1$ and i and j be in the same recurrence class. Then, according to [AGW04, Prop. 5.2], $A^*_i = A^*_{\cdot j}A^*_{ji}$, and so $K_{\cdot i} = K_{\cdot j}(\pi_i)^{-1}\pi_jA^*_{ji}$. But since $\pi = \pi A^*$, we have that $\pi_i \geq \pi_jA^*_{ji}$, and therefore $K_{\cdot i} \leq K_{\cdot j}$. The reverse inequality follows from a symmetrical argument. \square

Proposition 3.4. *Assume that $\rho(A) = 1$. Then, for all $u \in \mathcal{S}$ and i, j in the same recurrence class, we have $\pi_i u_i = \pi_j u_j$.*

Proof. Since $\pi \in \mathbb{R}^S$, we can consider the vector $\pi^{-1} := (\pi_i^{-1})_{i \in S}$. That π is super-harmonic can be expressed as $\pi_j \geq \pi_i A_{ij}$, for all $i, j \in S$. This is equivalent to $(\pi_i)^{-1} \geq A_{ij}(\pi_j)^{-1}$; in other words, that π^{-1} , seen as a column vector, is super-harmonic. Proposition 5.5 of [AGW04] states that the restriction of any two $\rho(A)$ -super-eigenvectors of A to any recurrence class of A are proportional. Therefore, either $u = 0$ or the restrictions of u and π^{-1} to any recurrence class are proportional. In either case, the map $i \in S \mapsto \pi_i u_i$ is constant on each recurrence class. \square

Remark 3.5. It follows from these two propositions that, for any $u \in \mathcal{S}$, the map $S \rightarrow \mathbb{R}_{\max}$, $i \mapsto \pi_i u_i$ induces a map $\mathcal{K} \rightarrow \mathbb{R}_{\max}$, $K_{\cdot i} \mapsto \pi_i u_i$. Thus, a super-harmonic vector may be regarded as a function defined on \mathcal{K} .

Let $u \in \mathbb{R}^S_{\max}$ be a π -integrable vector. We define the map $\mu_u : \mathcal{M} \rightarrow \mathbb{R}_{\max}$ by

$$\mu_u(w) := \limsup_{K_{\cdot j} \rightarrow w} \pi_j u_j := \inf_{W \ni w} \sup_{K_{\cdot j} \in W} \pi_j u_j \quad \text{for } w \in \mathcal{M} ,$$

where the infimum is taken over all neighbourhoods W of w in \mathcal{M} . The reason why the limsup above cannot take the value $+\infty$ is that $\pi_j u_j \leq \pi u < +\infty$ for all $j \in S$. The following result shows that $\mu_u : \mathcal{M} \rightarrow \mathbb{R}_{\max}$ is an upper semicontinuous extension of the map from \mathcal{K} to \mathbb{R}_{\max} introduced in Remark 3.5.

Lemma 3.6. *Let u be a π -integrable super-harmonic vector. Then, $\mu_u(K_{\cdot i}) = \pi_i u_i$ for each $i \in S$ and $\mu_u(w)w \leq u$ for each $w \in \mathcal{M}$. Moreover,*

$$u = \bigoplus_{w \in \mathcal{K}} \mu_u(w)w = \bigoplus_{w \in \mathcal{M}} \mu_u(w)w .$$

Proof. By Proposition 2.1, $A^*u = u$. Hence, for all $i \in S$,

$$u_i = \bigoplus_{j \in S} A^*_{ij} u_j = \bigoplus_{j \in S} K_{ij} \pi_j u_j . \quad (6)$$

We conclude that $u_i \geq K_{ij}\pi_j u_j$ for all $i, j \in S$. By taking the limsup with respect to j of this inequality, we obtain that

$$u_i \geq \limsup_{K_{\cdot j} \rightarrow w} K_{ij}\pi_j u_j \geq \liminf_{K_{\cdot j} \rightarrow w} K_{ij} \limsup_{K_{\cdot j} \rightarrow w} \pi_j u_j = w_i \mu_u(w) , \quad (7)$$

for all $w \in \mathcal{M}$ and $i \in S$. This shows the second part of the first assertion of the lemma. To prove the first part, we apply this inequality with $w = K_{\cdot i}$. We get that $u_i \geq K_{ii}\mu_u(K_{\cdot i})$. Since $K_{ii} = (\pi_i)^{-1}$, we see that $\pi_i u_i \geq \mu_u(K_{\cdot i})$. The reverse inequality follows from the definition of μ_u . The final statement of the lemma follows from Equation (6) and the first statement. \square

4 The minimal Martin space

In probabilistic potential theory, one does not need the entire boundary to be able to represent harmonic vectors, a certain subset suffices. We shall see that the situation in the max-plus setting is similar. To define the (max-plus) minimal Martin space, we need to introduce another kernel:

$$K_{ij}^b := A_{ij}^+(\pi_j)^{-1} \quad \text{for all } i, j \in S .$$

Note that $K_{\cdot j}^b = AK_{\cdot j}$ is a function of $K_{\cdot j}$. For all $w \in \mathcal{M}$, we also define $w^b \in \mathbb{R}_{\max}^S$:

$$w_i^b = \liminf_{K_{\cdot j} \rightarrow w} K_{ij}^b \quad \text{for all } i \in S .$$

The following lemma shows that no ambiguity arises from this notation since $(K_{\cdot j})^b = K_{\cdot j}^b$.

Lemma 4.1. *We have $w^b = w$ for $w \in \mathcal{B}$, and $w^b = K_{\cdot j}^b = Aw$ for $w = K_{\cdot j} \in \mathcal{K}$. For all $w \in \mathcal{M}$, we have $w^b \in \mathcal{S}$ and $\pi w^b \leq \mathbb{1}$.*

Proof. Let $w \in \mathcal{B}$. Then, for each $i \in S$, there exists a neighbourhood W of w such that $K_{\cdot i} \notin W$. So

$$w_i^b = \liminf_{K_{\cdot j} \rightarrow w} K_{ij}^b = \liminf_{K_{\cdot j} \rightarrow w} K_{ij} = w_i ,$$

proving that $w^b = w$.

Now let $w = K_{\cdot j}$ for some $j \in S$. Taking the sequence with constant value $K_{\cdot j}$, we see that $w^b \leq K_{\cdot j}^b$. To establish the opposite inequality, we observe that

$$w^b = \liminf_{K_{\cdot k} \rightarrow w} AK_{\cdot k} \geq \liminf_{K_{\cdot k} \rightarrow w} A_{\cdot i} K_{ik} = A_{\cdot i} w_i \quad \text{for all } i \in S ,$$

or, in other words, $w^b \geq Aw$. Therefore we have shown that $w^b = K_{\cdot j}^b$.

The last assertion of the lemma follows from (5) and the fact that π is super-harmonic. \square

Next, we define two kernels H and H^b over \mathcal{M} .

$$\begin{aligned} H(z, w) &:= \mu_w(z) = \limsup_{K_{\cdot i} \rightarrow z} \pi_i w_i = \limsup_{K_{\cdot i} \rightarrow z} \lim_{K_{\cdot j} \rightarrow w} \pi_i K_{ij} \\ H^b(z, w) &:= \mu_{w^b}(z) = \limsup_{K_{\cdot i} \rightarrow z} \pi_i w_i^b = \limsup_{K_{\cdot i} \rightarrow z} \liminf_{K_{\cdot j} \rightarrow w} \pi_i K_{ij}^b . \end{aligned}$$

Using the fact that $K^b \leq K$ and Inequality (4), we get that

$$H^b(z, w) \leq H(z, w) \leq \mathbb{1} \quad \text{for all } w, z \in \mathcal{M} .$$

If $w \in \mathcal{M}$, then both w and w^\flat are elements of \mathcal{S} by (5) and Lemma 4.1. Using the first assertion in Lemma 3.6, we get that

$$H(K_{\cdot i}, w) = \pi_i w_i \quad (8)$$

$$H^\flat(K_{\cdot i}, w) = \pi_i w_i^\flat. \quad (9)$$

In particular

$$H(K_{\cdot i}, K_{\cdot j}) = \pi_i K_{ij} = \pi_i A_{ij}^*(\pi_j)^{-1} \quad (10)$$

$$H^\flat(K_{\cdot i}, K_{\cdot j}) = \pi_i K_{ij}^\flat = \pi_i A_{ij}^+(\pi_j)^{-1}. \quad (11)$$

Therefore, up to a diagonal similarity, H and H^\flat are extensions to $\mathcal{M} \times \mathcal{M}$ of the kernels A^* and A^+ respectively.

Lemma 4.2. *For all $w, z \in \mathcal{M}$, we have*

$$H(z, w) = \begin{cases} H^\flat(z, w) & \text{when } w \neq z \text{ or } w = z \in \mathcal{B}, \\ \mathbb{1} & \text{otherwise.} \end{cases}$$

Proof. If $w \in \mathcal{B}$, then $w^\flat = w$ by Lemma 4.1, and the equality of $H(z, w)$ and $H^\flat(z, w)$ for all $z \in \mathcal{M}$ follows immediately.

Let $w = K_{\cdot j}$ for some $j \in S$ and let $z \in \mathcal{M}$ be different from w . Then, there exists a neighbourhood W of z that does not contain w . Applying Lemma 4.1 again, we get that $w_i^\flat = K_{ij}^\flat = K_{ij} = w_i$ for all $i \in W$. We deduce that $H(z, w) = H^\flat(z, w)$ in this case also.

In the final case, we have $w = z \in \mathcal{K}$. The result follows from Equation (10). \square

We define the *minimal Martin space* to be

$$\mathcal{M}^m := \{w \in \mathcal{M} \mid H^\flat(w, w) = \mathbb{1}\}.$$

From Lemma 4.2, we see that

$$\{w \in \mathcal{M} \mid H(w, w) = \mathbb{1}\} = \mathcal{M}^m \cup \mathcal{K}. \quad (12)$$

Lemma 4.3. *Every $w \in \mathcal{M}^m \cup \mathcal{K}$ satisfies $\pi w = \mathbb{1}$.*

Proof. We have

$$\pi w = \sup_{i \in S} \pi_i w_i \geq \limsup_{K_{\cdot i} \rightarrow w} \pi_i w_i = H(w, w) = \mathbb{1}.$$

By Equation (5), $\pi w \leq \mathbb{1}$, and the result follows. \square

Proposition 4.4. *Every element of \mathcal{M}^m is harmonic.*

Proof. If $\mathcal{K} \cap \mathcal{M}^m$ contains an element w , then, from Equation (11), we see that $\rho(A) = \mathbb{1}$ and w is recurrent. It follows from Proposition 3.2 that w is harmonic.

It remains to prove that the same is true for each element w of $\mathcal{B} \cap \mathcal{M}^m$. Let $i \in S$ be such that $w_i \neq 0$ and assume that $\beta > \mathbb{1}$ is given. Since $w \in \mathcal{B}$, w and $K_{\cdot i}$ will be different. We make two more observations. Firstly, by Lemma 4.2, $\limsup_{K_{\cdot j} \rightarrow w} \pi_j w_j = \mathbb{1}$. Secondly, $\lim_{K_{\cdot j} \rightarrow w} K_{ij} = w_i$. From these facts, we conclude that there exists $j \in S$, different from i , such that

$$\mathbb{1} \leq \beta \pi_j w_j \quad \text{and} \quad w_i \leq \beta K_{ij}. \quad (13)$$

Now, since i and j are distinct, we have $A_{ij}^* = A_{ij}^+ = (AA^*)_{ij}$. Therefore, we can find $k \in S$ such that

$$A_{ij}^* \leq \beta A_{ik} A_{kj}^* . \quad (14)$$

The final ingredient is that $A_{kj}^* w_j \leq w_k$ because w is super-harmonic. From this and the inequalities in (13) and (14), we deduce that $w_i \leq \beta^3 A_{ik} w_k \leq \beta^3 (Aw)_i$. Both β and i are arbitrary, so $w \leq Aw$. The reverse inequality is also true since every element of \mathcal{M} is super-harmonic. Therefore w is harmonic. \square

5 Martin spaces constructed from different basepoints

We shall see that when the left super-harmonic vector π is of the special form $\pi = A_b^*$ for some basepoint $b \in S$, the corresponding Martin boundary is independent of the basepoint.

Proposition 5.1. *The Martin spaces corresponding to different basepoints are homeomorphic. The same is true for Martin boundaries and minimal Martin spaces.*

Proof. Let \mathcal{M} and \mathcal{M}' denote the Martin spaces corresponding respectively to two different basepoints, b and b' . We set $\pi = A_b^*$ and $\pi' = A_{b'}^*$. We denote by K and K' the Martin kernels corresponding respectively to π and π' . By construction, $K_{bj} = 1$ holds for all $j \in S$. It follows that $w_b = 1$ for all $w \in \mathcal{M}$. Using the inclusion in (5), we conclude that $\mathcal{M} \subset \mathcal{S}_b := \{w \in \mathcal{S} \mid w_b = 1\}$, where \mathcal{S} denotes the set of π -integrable super-harmonic functions. Observe that A_{bi}^* and $A_{b'j}^*$ are finite for all $i, j \in S$, since both b and b' are basepoints. Due to the inequalities $\pi' \geq A_{b'b}^* \pi$ and $\pi \geq A_{bb'}^* \pi'$, π -integrability is equivalent to π' -integrability. We deduce that $\mathcal{M}' \subset \mathcal{S}_{b'} := \{w' \in \mathcal{S} \mid w'_{b'} = 1\}$. Consider now the maps ϕ and ψ defined by

$$\phi(w) = w(w_{b'})^{-1}, \quad \forall w \in \mathcal{S}_b \quad \psi(w') = w'(w_b)^{-1}, \quad \forall w' \in \mathcal{S}_{b'} .$$

Observe that if $w \in \mathcal{S}_b$, then $w_{b'} \geq A_{b'b}^* w_b = A_{b'b}^* \neq 0$. Hence, $w \mapsto w_{b'}$ does not take the value 0 on \mathcal{S}_b . By symmetry, $w' \mapsto w'_b$ does not take the value zero on $\mathcal{S}_{b'}$. It follows that ϕ and ψ are mutually inverse homeomorphisms which exchange \mathcal{S}_b and $\mathcal{S}_{b'}$. Since ϕ sends $K_{\cdot j}$ to $K'_{\cdot j}$, ϕ sends the the Martin space \mathcal{M} , which is the closure of $\mathcal{K} := \{K_{\cdot j} \mid j \in S\}$, to the Martin space \mathcal{M}' , which is the closure of $\mathcal{K}' := \{K'_{\cdot j} \mid j \in S\}$. Hence, ϕ sends the Martin boundary $\mathcal{M} \setminus \mathcal{K}$ to the Martin boundary $\mathcal{M}' \setminus \mathcal{K}'$.

It remains to show that the minimal Martin space corresponding to π , \mathcal{M}^m , is sent by ϕ to the minimal Martin space corresponding to π' , \mathcal{M}'^m . Let

$$H^b(z', w') = \limsup_{K'_{\cdot i} \rightarrow z'} \liminf_{K'_{\cdot j} \rightarrow w'} A_{b'i}^* A_{ij}^+ (A_{b'j}^*)^{-1} .$$

Since ϕ is an homeomorphism sending $K_{\cdot i}$ to $K'_{\cdot i}$, a net $(K_{\cdot i})_{i \in I}$ converges to w if and only if the net $(K'_{\cdot i})_{i \in I}$ converges to $\phi(w)$, and so

$$H^b(\phi(z), \phi(w)) = \limsup_{K_{\cdot i} \rightarrow z} \liminf_{K_{\cdot j} \rightarrow w} A_{b'i}^* A_{ij}^+ (A_{b'j}^*)^{-1} = z_{b'} w_{b'}^{-1} H^b(z, w) .$$

It follows that $H^b(w, w) = 1$ if and only if $H^b(\phi(w), \phi(w)) = 1$. Hence, $\phi(\mathcal{M}^m) = \mathcal{M}'^m$. \square

Remark 5.2. Consider the kernel obtained by symmetrising the kernel H^b ,

$$(z, w) \mapsto H^b(z, w) H^b(w, z) .$$

The final argument in the proof of Proposition 5.1 shows that this symmetrised kernel is independent of the basepoint, up to the identification of w and $\phi(w)$. The same is true for the kernel obtained by symmetrising H ,

$$(z, w) \mapsto H(z, w) H(w, z) .$$

6 Martin representation of super-harmonic vectors

In probabilistic potential theory, each super-harmonic vector has a unique representation as integral over a certain set of vectors, the analogue of $\mathcal{M}^m \cup \mathcal{K}$. The situation is somewhat different in the max-plus setting. Firstly, according to Lemma 3.6, one does not need the whole of $\mathcal{M}^m \cup \mathcal{K}$ to obtain a representation: any set containing \mathcal{K} will do. Secondly, the representation will not necessarily be unique. The following two theorems, however, show that $\mathcal{M}^m \cup \mathcal{K}$ still plays an important role.

Theorem 6.1 (Martin representation of super-harmonic vectors). *For each $u \in \mathcal{S}$, μ_u is the maximal $\nu : \mathcal{M}^m \cup \mathcal{K} \rightarrow \mathbb{R}_{\max}$ satisfying*

$$u = \bigoplus_{w \in \mathcal{M}^m \cup \mathcal{K}} \nu(w)w , \quad (15)$$

Any $\nu : \mathcal{M}^m \cup \mathcal{K} \rightarrow \mathbb{R}_{\max}$ satisfying this equation also satisfies

$$\sup_{w \in \mathcal{M}^m \cup \mathcal{K}} \nu(w) < +\infty \quad (16)$$

and any ν satisfying (16) defines by (15) an element u of \mathcal{S} .

Proof. By Lemma 3.6, u can be written as (15) with $\nu = \mu_u$. Suppose that $\nu : \mathcal{M}^m \cup \mathcal{K} \rightarrow \mathbb{R}_{\max}$ is an arbitrary function satisfying (15). We have

$$\pi u = \bigoplus_{w \in \mathcal{M}^m \cup \mathcal{K}} \nu(w)\pi w .$$

By Lemma 4.3, $\pi w = \mathbf{1}$ for each $w \in \mathcal{M}^m \cup \mathcal{K}$. Since $\pi u < +\infty$, we deduce that (16) holds.

Suppose that $\nu : \mathcal{M}^m \cup \mathcal{K} \rightarrow \mathbb{R}_{\max}$ is an arbitrary function satisfying (16) and define u by (15). Since the operation of multiplication by A commutes with arbitrary suprema, we have $Au \leq u$. Also $\pi u = \bigoplus_{w \in \mathcal{M}^m \cup \mathcal{K}} \nu(w) < +\infty$. So $u \in \mathcal{S}$.

Let $w \in \mathcal{M}^m \cup \mathcal{K}$. Then $\nu(w)w_i \leq u_i$ for all $i \in S$. So we have

$$\nu(w)H(w, w) = \nu(w) \limsup_{K \cdot i \rightarrow w} \pi_i w_i \leq \limsup_{K \cdot i \rightarrow w} \pi_i u_i = \mu_u(w) .$$

Since $H(w, w) = \mathbf{1}$, we obtain $\nu(w) \leq \mu_u(w)$. □

We shall now give another interpretation of the set $\mathcal{M}^m \cup \mathcal{K}$. Let V be a *subsemimodule* of \mathbb{R}_{\max}^S , that is a subset of \mathbb{R}_{\max}^S stable under pointwise maximum and the addition of a constant (see [LMS01, CGQ04] for definitions and properties of semimodules). We say that a vector $\xi \in V \setminus \{0\}$ is an *extremal generator* of V if $\xi = u \oplus v$ with $u, v \in V$ implies that either $\xi = u$ or $\xi = v$. This concept has, of course, an analogue in the usual algebra, where extremal generators are defined for cones. Max-plus extremal generators are also called *join irreducible* elements in the lattice literature. Clearly, if ξ is an extremal generator of V then so is $\alpha\xi$ for all $\alpha \in \mathbb{R}$. We say that a vector $u \in \mathbb{R}_{\max}^S$ is *normalised* if $\pi u = \mathbf{1}$. If V is a subset of the set of π -integrable vectors, then the set of its extremal generators is exactly the set of $\alpha\xi$, where $\alpha \in \mathbb{R}$ and ξ is a normalised extremal generator.

Theorem 6.2. *The normalised extremal generators of \mathcal{S} are precisely the elements of $\mathcal{M}^m \cup \mathcal{K}$.*

The proof of this theorem relies on a series of auxiliary results.

Lemma 6.3. *Suppose that $\xi \in \mathcal{M}^m \cup \mathcal{K}$ can be written in the form $\xi = \bigoplus_{w \in \mathcal{M}} \nu(w)w$, where $\nu : \mathcal{M} \rightarrow \mathbb{R}_{\max}$ is upper semicontinuous. Then, there exists $w \in \mathcal{M}$ such that $\xi = \nu(w)w$.*

Proof. For all $i \in S$, we have $\xi_i = \bigoplus_{w \in \mathcal{M}} \nu(w)w_i$. As the conventional sum of two upper semicontinuous functions, the function $\mathcal{M} \rightarrow \mathbb{R}_{\max} : w \mapsto \nu(w)w_i$ is upper semicontinuous. Since \mathcal{M} is compact, the supremum of $\nu(w)w_i$ is attained at some $w^{(i)} \in \mathcal{M}$, in other words $\xi_i = \nu(w^{(i)})w_i^{(i)}$. Since $H(\xi, \xi) = \mathbf{1}$, by definition of H , there exists a net $(i_k)_{k \in D}$ of elements of S such that K_{i_k} converges to ξ and $\pi_{i_k} \xi_{i_k}$ converges to $\mathbf{1}$. The Martin space \mathcal{M} is compact and so, by taking a subnet if necessary, we may assume that $(w^{(i_k)})_{k \in D}$ converges to some $w \in \mathcal{M}$. Now, for all $j \in S$,

$$K_{ji_k} \pi_{i_k} \xi_{i_k} = A_{ji_k}^* \xi_{i_k} = A_{ji_k}^* \nu(w^{(i_k)})w_{i_k}^{(i_k)} \leq \nu(w^{(i_k)})w_j^{(i_k)},$$

since $w^{(i_k)}$ is super-harmonic. Taking the limsup as $k \rightarrow \infty$, we get that $\xi_j \leq \nu(w)w_j$. The reverse inequality is true by assumption and therefore $\xi_j = \nu(w)w_j$. \square

The following consequence of this lemma proves one part of Theorem 6.2.

Corollary 6.4. *Every element of $\mathcal{M}^m \cup \mathcal{K}$ is a normalised extremal generator of \mathcal{S} .*

Proof. Let $\xi \in \mathcal{M}^m \cup \mathcal{K}$. We know from Lemma 4.3 that ξ is normalised. In particular, $\xi \neq \mathbf{0}$. We also know from Equation (5) that $\xi \in \mathcal{S}$. Suppose $u, v \in \mathcal{S}$ are such that $\xi = u \oplus v$. By Lemma 3.6, we have $u = \bigoplus_{w \in \mathcal{M}} \mu_u(w)w$ and $v = \bigoplus_{w \in \mathcal{M}} \mu_v(w)w$. Therefore, $\xi = \bigoplus_{w \in \mathcal{M}} \nu(w)w$, with $\nu = \mu_u \oplus \mu_v$. Since μ_u and μ_v are upper semicontinuous maps from \mathcal{M} to \mathbb{R}_{\max} , so is ν . By the previous lemma, there exists $w \in \mathcal{M}$ such that $\xi = \nu(w)w$. Now, $\nu(w)$ must equal either $\mu_u(w)$ or $\mu_v(w)$. Without loss of generality, assume the first case. Then $\xi = \mu_u(w)w \leq u$, and since $\xi \geq u$, we deduce that $\xi = u$. This shows that ξ is an extremal generator of \mathcal{S} . \square

The following lemma will allow us to complete the proof of Theorem 6.2.

Lemma 6.5. *Let $\mathcal{F} \subset \mathbb{R}_{\max}^S$ have compact closure $\bar{\mathcal{F}}$ in the product topology. Denote by V the set whose elements are of the form*

$$\xi = \bigoplus_{w \in \mathcal{F}} \nu(w)w \in \mathbb{R}_{\max}^S, \quad \text{with } \nu : \mathcal{F} \rightarrow \mathbb{R}_{\max}, \sup_{w \in \mathcal{F}} \nu(w) < \infty. \quad (17)$$

Let ξ be an extremal generator of V , and ν be as in (17). Then, there exists $w \in \bar{\mathcal{F}}$ such that $\xi = \hat{\nu}(w)w$, where

$$\hat{\nu}(w) := \limsup_{w' \rightarrow w, w' \in \mathcal{F}} \nu(w').$$

Proof. Since $\nu \leq \hat{\nu}$, we have $\xi \leq \bigoplus_{w \in \mathcal{F}} \hat{\nu}(w)w \leq \bigoplus_{w \in \bar{\mathcal{F}}} \hat{\nu}(w)w$. Clearly, $\nu(w)w_i \leq \xi_i$ for all $i \in S$ and $w \in \mathcal{F}$. Taking the limsup as $w \rightarrow w'$ for any $w' \in \bar{\mathcal{F}}$, we get that

$$\xi_i \geq \hat{\nu}(w')w'_i.$$

Combined with the previous inequality, this gives us the representations

$$\xi = \bigoplus_{w \in \mathcal{F}} \hat{\nu}(w)w = \bigoplus_{w \in \bar{\mathcal{F}}} \hat{\nu}(w)w. \quad (18)$$

Consider now, for each $i \in S$ and $\alpha < 1$, the set

$$U_{i,\alpha} := \{w \in \tilde{\mathcal{F}} \mid \hat{\nu}(w)w_i < \alpha\xi_i\} ,$$

which is open in $\tilde{\mathcal{F}}$ since the map $w \mapsto \hat{\nu}(w)w_i$ is upper semicontinuous. Let $\xi \in V \setminus \{0\}$ be such that $\xi \neq \hat{\nu}(w)w$ for all $w \in \tilde{\mathcal{F}}$. We conclude that there exist $i \in S$ and $\alpha < 1$ such that $\alpha\xi_i > \hat{\nu}(w)w_i$, which shows that $(U_{i,\alpha})_{i \in S, \alpha < 1}$ is an open covering of $\tilde{\mathcal{F}}$. Since $\tilde{\mathcal{F}}$ is compact, there exists a finite sub-covering $U_{i_1, \alpha_1}, \dots, U_{i_n, \alpha_n}$.

Using (18) and the idempotency of the \oplus law, we get

$$\xi = \xi^1 \oplus \dots \oplus \xi^n \quad \text{with } \xi^j = \bigoplus_{w \in U_{i_j, \alpha_j} \cap \tilde{\mathcal{F}}} \hat{\nu}(w)w , \quad (19)$$

for $j = 1 \dots, n$. Since the supremum of $\hat{\nu}$ over $\tilde{\mathcal{F}}$ is the same as that over \mathcal{F} , the vectors ξ^1, \dots, ξ^n all belong to V . Since ξ is an extremal generator of \mathcal{S} , we must have $\xi = \xi^j$ for some j . Then $U_{i_j, \alpha_j} \cap \tilde{\mathcal{F}}$ is non-empty, and so $\xi_{i_j} > 0$. But, from the definition of U_{i_j, α_j} ,

$$\xi_{i_j}^j = \bigoplus_{w \in U_{i_j, \alpha_j} \cap \tilde{\mathcal{F}}} \hat{\nu}(w)w_{i_j} \leq \alpha_{i_j} \xi_{i_j} < \xi_{i_j} .$$

This shows that ξ^j is different from ξ , and so Equation (19) gives the required decomposition of ξ , proving it is not an extremal generator of V . \square

We now conclude the proof of Theorem 6.2:

Corollary 6.6. *Every normalised extremal generator of \mathcal{S} belongs to $\mathcal{M}^m \cup \mathcal{K}$.*

Proof. Take $\mathcal{F} = \mathcal{M}^m \cup \mathcal{K}$ and let V be as defined in Lemma 6.5. Then, by definition, $\tilde{\mathcal{F}} = \mathcal{M}$, which is compact. By Theorem 6.1, $V = \mathcal{S}$. Let ξ be a normalised extremal generator of \mathcal{S} . Again by Theorem 6.1, $\xi = \bigoplus_{w \in \mathcal{F}} \mu_\xi(w)w$. Since μ_ξ is upper semicontinuous on \mathcal{M} , Lemma 6.5 yields $\xi = \mu_\xi(w)w$ for some $w \in \mathcal{M}$, with $\mu_\xi(w) \neq 0$ since $\xi \neq 0$. Note that $\mu_{\alpha u} = \alpha \mu_u$ for all $\alpha \in \mathbb{R}_{\max}$ and $u \in \mathcal{S}$. Applying this to the previous equation and evaluating at w , we deduce that $\mu_\xi(w) = \mu_\xi(w)\mu_w(w)$. Thus, $H(w, w) = \mu_w(w) = 1$. In addition, ξ is normalised and so, by Lemma 4.3,

$$1 = \pi\xi = \mu_\xi(w)\pi w = \mu_\xi(w).$$

Hence $\xi = w \in \mathcal{M}^m \cup \mathcal{K}$. \square

7 Almost-geodesics

In order to prove a Martin representation theorem for harmonic vectors, we will use a notion appearing in [YK92] and [KM97, § 2.4], which we will call almost-geodesic. A variation of this notion appeared in [Rie02]. We will compare the two notions later in the section.

Let u be a super-harmonic vector, that is $u \in \mathbb{R}_{\max}^S$ and $Au \leq u$. Let $\alpha \in \mathbb{R}_{\max}$ be such that $\alpha \geq 1$. We say that a sequence $(i_k)_{k \geq 0}$ with values in S is an α -almost-geodesic with respect to u if $u_{i_0} \in \mathbb{R}$ and

$$u_{i_0} \leq \alpha A_{i_0 i_1} \cdots A_{i_{k-1} i_k} u_{i_k} \quad \text{for all } k \geq 0 . \quad (20)$$

Similarly, $(i_k)_{k \geq 0}$ is an α -almost-geodesic with respect to a left super-harmonic vector σ if $\sigma_{i_0} \in \mathbb{R}$ and

$$\sigma_{i_k} \leq \alpha \sigma_{i_0} A_{i_0 i_1} \cdots A_{i_{k-1} i_k} \quad \text{for all } k \geq 0 .$$

We will drop the reference to α when its value is unimportant. Observe that, if $(i_k)_{k \geq 0}$ is an almost-geodesic with respect to some right super-harmonic vector u , then both u_{i_k} and $A_{i_{k-1}i_k}$ are in \mathbb{R} for all $k \geq 0$. This is not necessarily true if $(i_k)_{k \geq 0}$ is an almost-geodesic with respect to a left super-harmonic vector σ , however, if additionally $\sigma_{i_k} \in \mathbb{R}$ for all $k \geq 0$, then $A_{i_{k-1}i_k} \in \mathbb{R}$ for all $k \geq 0$.

Lemma 7.1. *Let $u, \sigma \in \mathbb{R}_{\max}^S$ be, respectively, right and left super-harmonic vectors and assume that u is σ -integrable, that is $\sigma u < +\infty$. If $(i_k)_{k \geq 0}$ is an almost-geodesic with respect to u , and if $\sigma_{i_0} \in \mathbb{R}$, then $(i_k)_{k \geq 0}$ is an almost-geodesic with respect to σ .*

Proof. Multiplying Equation (20) by $\sigma_{i_k}(u_{i_0})^{-1}$, we obtain

$$\sigma_{i_k} \leq \alpha \sigma_{i_k} u_{i_k} (u_{i_0})^{-1} A_{i_0 i_1} \cdots A_{i_{k-1} i_k} \leq \alpha (\sigma u) (\sigma_{i_0} u_{i_0})^{-1} \sigma_{i_0} A_{i_0 i_1} \cdots A_{i_{k-1} i_k} .$$

So $(i_k)_{k \geq 0}$ is a β -almost-geodesic with respect to σ , with $\beta := \alpha (\sigma u) (\sigma_{i_0} u_{i_0})^{-1} \geq \alpha$. \square

Lemma 7.2. *Let $(i_k)_{k \geq 0}$ be an almost-geodesic with respect to π and let $\beta > 1$. Then, for ℓ large enough, $(i_k)_{k \geq \ell}$ is a β -almost-geodesic with respect to π .*

Proof. Consider the matrix $\bar{A}_{ij} := \pi_i A_{ij} (\pi_j)^{-1}$. The fact that $(i_k)_{k \geq 0}$ is an α -almost-geodesic with respect to π is equivalent to

$$p_k := (\bar{A}_{i_0 i_1})^{-1} \cdots (\bar{A}_{i_{k-1} i_k})^{-1} \leq \alpha \quad \text{for all } k \geq 0 .$$

Since $(\bar{A}_{i_{\ell-1} i_\ell})^{-1} \geq \mathbb{1}$ for all $\ell \geq 1$, the sequence $\{p_k\}_{k \geq 1}$ is nondecreasing. The upper bound then implies it converges to a finite limit. The Cauchy criterion states that

$$\lim_{\ell, k \rightarrow \infty, \ell < k} \bar{A}_{i_\ell i_{\ell+1}} \cdots \bar{A}_{i_{k-1} i_k} = \mathbb{1} .$$

This implies that, given any $\beta > 1$, $\bar{A}_{i_\ell i_{\ell+1}} \cdots \bar{A}_{i_{k-1} i_k} \geq \beta^{-1}$ for k and ℓ large enough, with $k > \ell$. Writing this formula in terms of A rather than \bar{A} , we see that, for ℓ large enough, $(i_k)_{k \geq \ell}$ is a β -almost-geodesic with respect to π . \square

Proposition 7.3. *If $(i_k)_{k \geq 0}$ is an almost-geodesic with respect to π , then $K_{\cdot i_k}$ converges to some $w \in \mathcal{M}^m$.*

Proof. Let $\beta > 1$. By Lemma 7.2, $(i_k)_{k \geq \ell}$ is a β -almost-geodesic with respect to π for ℓ large enough. Then, for all $k > \ell$,

$$\pi_{i_k} \leq \beta \pi_{i_\ell} A_{i_\ell i_k}^+ \leq \beta \pi_{i_\ell} A_{i_\ell i_k}^* .$$

Since π is left super-harmonic, we have $\pi_{i_\ell} A_{i_\ell i_k}^* \leq \pi_{i_k}$. Dividing by $\beta \pi_{i_k}$ the former inequalities, we deduce that

$$\beta^{-1} \leq \pi_{i_\ell} K_{i_\ell i_k}^b \leq \pi_{i_\ell} K_{i_\ell i_k} \leq \mathbb{1} . \quad (21)$$

Since \mathcal{M} is compact, it suffices to check that all convergent subnets of $K_{\cdot i_k}$ have the same limit $w \in \mathcal{M}^m$. Let $(i_{k_d})_{d \in D}$ and $(i_{\ell_e})_{e \in E}$ denote subnets of $(i_k)_{k \geq 0}$, such that the nets $(K_{\cdot i_{k_d}})_{d \in D}$ and $(K_{\cdot i_{\ell_e}})_{e \in E}$ converge to some $w \in \mathcal{M}$ and $w' \in \mathcal{M}$, respectively. Applying (21) with $\ell = \ell_e$ and $k = k_d$, and taking the limit with respect to d , we obtain $\beta^{-1} \leq \pi_{i_{\ell_e}} w_{i_{\ell_e}}$. Taking now the limit with respect to e , we get that $\beta^{-1} \leq H(w', w)$. Since this holds for all $\beta > 1$, we obtain $\mathbb{1} \leq H(w', w)$, thus $H(w', w) = \mathbb{1}$. From Lemma 3.6, we deduce that $w \geq \mu_w(w') w' = H(w', w) w' = w'$. By symmetry, we conclude that $w = w'$, and so $H(w, w) = \mathbb{1}$. By Equation (12), $w \in \mathcal{M}^m \cup \mathcal{H}$. Hence, $(K_{\cdot i_k})_{k \geq 0}$ converges towards some $w \in \mathcal{M}^m \cup \mathcal{H}$.

Assume by contradiction that $w \notin \mathcal{M}^m$. Then, $w = K_{\cdot j}$ for some $j \in S$, and $H^b(w, w) < 1$ by definition of \mathcal{M}^m . By (11), this implies that $\pi_j K_{jj}^b = A_{jj}^+ < 1$. If the sequence $(i_k)_{k \geq 0}$ takes the value j infinitely often, then, we can deduce from Equation (21) that $A_{jj}^+ = 1$, a contradiction. Hence, for k large enough, i_k does not take the value j , which implies, by Lemma 4.1, that $w_{i_k} = w_{i_k}^b$. Using Equation (21), we obtain $H^b(w, w) \geq \limsup_{k \rightarrow \infty} \pi_{i_k} w_{i_k}^b = \limsup_{k \rightarrow \infty} \pi_{i_k} w_{i_k} = 1$, which contradicts our assumption on w . We have shown that $w \in \mathcal{M}^m$. \square

Remark 7.4. An inspection of the proof of Proposition 7.3 shows that the same conclusion holds under the weaker hypothesis that for all $\beta > 1$, we have $\pi_{i_k} \leq \beta \pi_{i_\ell} A_{i_\ell i_k}^+$ for all ℓ large enough and $k > \ell$.

Combining Lemma 7.1 and Proposition 7.3, we deduce the following.

Corollary 7.5. *If $(i_k)_{k \geq 0}$ is an almost-geodesic with respect to a π -integrable super-harmonic vector, then $K_{\cdot i_k}$ converges to some element of \mathcal{M}^m .*

For brevity, we shall say sometimes that an almost-geodesic $(i_k)_{k \geq 0}$ *converges* to a vector w when $K_{\cdot i_k}$ converges to w . We state a partial converse to Proposition 7.3.

Proposition 7.6. *Assume that \mathcal{M} is first-countable. For all $w \in \mathcal{M}^m$, there exists an almost-geodesic with respect to π converging to w .*

Proof. By definition, $H^b(w, w) = 0$. Writing this formula explicitly in terms of A_{ij} and making the transformation $\bar{A}_{ij} := \pi_i A_{ij} (\pi_j)^{-1}$, we get

$$\limsup_{K_{\cdot i} \rightarrow w} \liminf_{K_{\cdot j} \rightarrow w} \bar{A}_{ij}^+ = 1 \quad .$$

Fix a sequence $(\alpha_k)_{k \geq 0}$ in \mathbb{R}_{\max} such that $\alpha_k > 1$ and $\alpha := \alpha_0 \alpha_1 \cdots < +\infty$. Fix also a decreasing sequence $(W_k)_{k \geq 0}$ of open neighbourhoods of w . We construct a sequence $(i_k)_{k \geq 0}$ in S inductively as follows. Given i_{k-1} , we choose i_k to have the following three properties:

- a. $K_{\cdot i_k} \in W_k$,
- b. $\liminf_{K_{\cdot j} \rightarrow w} \bar{A}_{i_k j}^+ > \alpha_k^{-1}$,
- c. $\bar{A}_{i_{k-1} i_k}^+ > \alpha_{k-1}^{-1}$.

Notice that it is possible to satisfy (c) because i_{k-1} was chosen to satisfy (b) at the previous step. We require i_0 to satisfy (a) and (b) but not (c). Since \mathcal{M} is first-countable, one can choose the sequence $(W_k)_{k \geq 0}$ in such a way that every sequence $(w_k)_{k \geq 0}$ in \mathcal{M} with $w_k \in W_k$ converges to w . By (c), one can find, for all $k \in \mathbb{N}$, a finite sequence $(i_k^\ell)_{0 \leq \ell \leq N_k}$ such that $i_k^0 = i_k$, $i_k^{N_k} = i_{k+1}$, and

$$\bar{A}_{i_k^0, i_k^1} \cdots \bar{A}_{i_k^{N_k-1}, i_k^{N_k}} > \alpha_k^{-1} \quad \text{for all } k \in \mathbb{N} \quad .$$

Since $\bar{A}_{ij} \leq 1$ for all $i, j \in S$, we obtain

$$\bar{A}_{i_k^0, i_k^1} \cdots \bar{A}_{i_k^{n-1}, i_k^n} > \alpha_k^{-1} \quad \text{for all } k \in \mathbb{N}, 1 \leq n \leq N_k \quad .$$

Concatenating the sequences $(i_k^\ell)_{0 \leq \ell \leq N_k}$, we obtain a sequence $(j_m)_{m \geq 0}$ such that $\alpha^{-1} \leq \bar{A}_{j_0 j_1} \cdots \bar{A}_{j_{m-1} j_m}$ for all $m \in \mathbb{N}$, in other words an α -almost-geodesic with respect to π . From Lemma 7.3, we know that $K_{\cdot j_m}$ converges to some point in \mathcal{M} . Since (i_k) is a subsequence of (j_m) and $K_{\cdot i_k}$ converges to w , we deduce that $K_{\cdot j_m}$ also converges to w . \square

Remark 7.7. If S is countable, the product topology on \mathcal{M} is metrisable. Then, the assumption of Proposition 7.6 is satisfied.

Remark 7.8. Assume that (S, d) is a metric space, let $A_{ij} = A_{ij}^* = -d(i, j)$ for $i, j \in S$, and let $\pi = A_b^*$ for any $b \in S$. We have $K_{\cdot j} = -d(\cdot, j) + d(b, j)$. Using the triangle inequality for d , we see that, for all $k \in S$, the function $K_{\cdot k}$ is non-expansive, meaning that $|K_{ik} - K_{jk}| \leq d(i, j)$ for all $i, j \in S$. It follows that every map in \mathcal{M} is non-expansive. By Ascoli's theorem, the topology of pointwise convergence on \mathcal{M} coincides with the topology of uniform convergence on compact sets. Hence, if S is a countable union of compact sets, then \mathcal{M} is metrisable and the assumption of Proposition 7.6 is satisfied.

Example 7.9. The assumption in Proposition 7.6 cannot be dispensed with. To see this, take $S = \omega_1$, the first uncountable ordinal. For all $i, j \in S$, define $A_{ij} := 0$ if $i < j$ and $A_{ij} := -1$ otherwise. Then, $\rho(A) = \mathbb{1}$ and $A = A^+$. Also A_{ij}^* equals 0 when $i \leq j$ and -1 otherwise. We take $\pi := A_0^*$, where 0 denotes the smallest ordinal. With this choice, $\pi_i = \mathbb{1}$ for all $i \in S$, and $K = A^*$.

Let \mathcal{D} be the set of maps $S \rightarrow \{-1, 0\}$ that are non-decreasing and take the value 0 at 0. For each $z \in \mathcal{D}$, define $s(z) := \sup\{i \in S \mid z_i = 0\} \in S \cup \{\omega_1\}$. Our calculations above lead us to conclude that

$$\mathcal{K} = \{z \in \mathcal{D} \mid s(z) \in S \text{ and } z_{s(z)} = 0\} .$$

We note that \mathcal{D} is closed in the product topology on $\{-1, 0\}^S$ and contains \mathcal{K} . Furthermore, every $z \in \mathcal{D} \setminus \mathcal{K}$ is the limit of the net $(A_d^*)_{d \in D}$ indexed by the directed set $D = \{d \in S \mid d < s_z\}$. Therefore the Martin space is given by $\mathcal{M} = \mathcal{D}$. Every limit ordinal γ less than or equal to ω_1 yields one point z^γ in the Martin boundary $\mathcal{B} := \mathcal{M} \setminus \mathcal{K}$: we have $z_i^\gamma = 0$ for $i < \gamma$, and $z_i^\gamma = -1$ otherwise.

Since $A_{ii}^+ = A_{ii} = -1$ for all $i \in S$, there are no recurrent points, and so $\mathcal{K} \cap \mathcal{M}^m$ is empty. For any $z \in \mathcal{B}$, we have $z_d = 0$ for all $d < s(z)$. Taking the limsup, we conclude that $H(z, z) = \mathbb{1}$, thus $\mathcal{M}^m = \mathcal{B}$. In particular, the identically zero vector z^{ω_1} is in \mathcal{M}^m .

Since a countable union of countable sets is countable, for any sequence $(i_k)_{k \in \mathbb{N}}$ of elements of S , the supremum $I = \sup_{k \in \mathbb{N}} i_k$ belongs to S , and so its successor ordinal, that we denote by $I + 1$, also belongs to S . Since $\lim_{k \rightarrow \infty} K_{I+1, i_k} = -1$, $K_{\cdot i_k}$ cannot converge to z^{ω_1} , which shows that the point z^{ω_1} in the minimal Martin space is not the limit of an almost-geodesic.

We now compare our notion of almost-geodesic with that of Rieffel [Rie02] in the metric space case. As above, we assume that (S, d) is a metric space and take $A_{ij} = A_{ij}^* = -d(i, j)$ and $\pi_i = -d(i, b)$, for an some $b \in S$. The compactification of S discussed in [Rie02], called there the *metric compactification*, is the closure of \mathcal{K} in the topology of uniform convergence on compact sets, which, by Remark 7.8, is the same as its closure in the product topology. It thus coincides with the Martin space \mathcal{M} . We warn the reader that variants of the metric compactification can be found in the literature, in particular, the references [Gro81, Bal95] use the topology of uniform convergence on bounded sets rather than on compacts.

Observe that the basepoint b can be chosen in an arbitrary way: indeed, for all $b' \in S$, setting $\pi' = A_{b'}^*$, we get $\pi' \geq A_{b'b}^* \pi$ and $\pi \geq A_{bb'}^* \pi'$, which implies that almost-geodesics in our sense are the same for the basepoints b and b' . Therefore, when speaking of almost-geodesics in our sense, in a metric space, we will omit the reference to π .

Rieffel defines an almost-geodesic as an S -valued map γ from an unbounded set \mathcal{T} of real nonnegative numbers containing 0, such that for all $\epsilon > 0$, for all $s \in \mathcal{T}$ large enough, and for all $t \in \mathcal{T}$ such that $t \geq s$,

$$|d(\gamma(t), \gamma(s)) + d(\gamma(s), \gamma(0)) - t| < \epsilon .$$

By taking $t = s$, we see that $|d(\gamma(t), \gamma(0)) - t| < \epsilon$. Thus, almost-geodesics in the sense of Rieffel are “almost” parametrised by arc-length, unlike those in our sense.

Proposition 7.10. *Any almost-geodesic in the sense of Rieffel has a subsequence that is an almost-geodesic in our sense. Conversely, any almost-geodesic in our sense that is not bounded has a subsequence that is an almost-geodesic in the sense of Rieffel.*

Proof. Let $\gamma : \mathcal{T} \rightarrow S$ denote an almost-geodesic in the sense of Rieffel. Then, for all $\beta > 1$, we have

$$A_{\gamma(0), \gamma(t)}^* \leq \beta A_{\gamma(0), \gamma(s)}^* A_{\gamma(s), \gamma(t)}^* \quad (22)$$

for all $s \in \mathcal{T}$ large enough and for all $t \in \mathcal{T}$ such that $t \geq s$. Since the choice of the basepoint b is irrelevant, we may assume that $b = \gamma(0)$, so that $\pi_{\gamma(s)} = A_{\gamma(0), \gamma(s)}^*$. As in the proof of Lemma 7.2 we set $\bar{A}_{ij} = \pi_i A_{ij}^* \pi_j^{-1}$. We deduce from (22) that

$$\beta^{-1} \leq \bar{A}_{\gamma(s)\gamma(t)} \leq 1 \ .$$

Let us choose a sequence $\beta_1, \beta_2, \dots \geq 1$ such that the product $\beta_1 \beta_2 \dots$ converges to a finite limit. We can construct a sequence $t_0 < t_1 < \dots$ of elements of \mathcal{T} such that, setting $i_k = \gamma(t_{i_k})$,

$$\bar{A}_{i_k i_{k+1}} \geq \beta_k^{-1} \ .$$

Then, the product $\bar{A}_{i_0 i_1} \bar{A}_{i_1 i_2} \dots$ converges, which implies that the sequence i_0, i_1, \dots is an almost-geodesic in our sense.

Conversely, let i_0, i_1, \dots be an almost-geodesic in our sense, and assume that $t_k = d(b, i_k)$ is not bounded. After replacing i_k by a subsequence, we may assume that $t_0 < t_1 < \dots$. We set $\mathcal{T} = \{t_0, t_1, \dots\}$ and $\gamma(t_k) = i_k$. We choose the basepoint $b = i_0$, so that $t_0 = 0 \in \mathcal{T}$, as required in the definition of Rieffel. Lemma 7.2 implies that

$$A_{b i_k}^* \leq \beta A_{b i_\ell}^* A_{i_\ell i_k}^*$$

holds for all ℓ large enough and for all $k \geq \ell$. Since $t_k^{-1} = A_{b i_k}^*$, γ is an almost-geodesic in the sense of Rieffel. \square

Rieffel called the limits of almost-geodesics in his sense *Busemann points*.

Corollary 7.11. *Let S be a proper metric space. Then the Busemann points of S are precisely the points of the minimal Martin space not belonging to \mathcal{K} .*

Proof. Let $w \in \mathcal{M}$ be a Busemann point. By Proposition 7.10 we can find an almost-geodesic in our sense i_0, i_1, \dots such that K_{i_k} converges to w and $d(b, i_k)$ is unbounded. We know from Proposition 7.3 that $w \in \mathcal{M}^m$. It remains to check that $w \notin \mathcal{K}$. To see this, we show that for all $z \in \mathcal{M}$,

$$\lim_{k \rightarrow \infty} H(K_{i_k}, z) = H(w, z) \ . \quad (23)$$

Indeed, for all $\beta > 1$, letting k tend to infinity in (21) and using (8), we get

$$\beta^{-1} \leq \pi_{i_\ell} w_{i_\ell} = H(K_{i_\ell}, w) \leq 1 \ ,$$

for ℓ large enough. Hence, $\lim_{\ell \rightarrow \infty} H(K_{i_\ell}, w) = 1$. By Lemma 3.6, $z \geq H(w, z)w$. We deduce that $H(K_{i_\ell}, z) \geq H(w, z)H(K_{i_\ell}, w)$, and so $\liminf_{\ell \rightarrow \infty} H(K_{i_\ell}, z) \geq H(w, z)$. By definition of H , $\limsup_{\ell \rightarrow \infty} H(K_{i_\ell}, z) \leq \limsup_{K_j \rightarrow w} H(K_j, z) = H(w, z)$, which shows (23). Assume now that $w \in \mathcal{K}$, i.e., $w = K_j$ for some $j \in S$, and let us apply (23) to $z = K_{i_\ell}$. We have

$H(K_{i_k}, z) = A_{bi_k}^* A_{i_k b}^* = -2 \times d(b, i_k) \rightarrow -\infty$. Hence, $H(w, z) = -\infty$. But $H(w, z) = A_{bj}^* A_{jb}^* = -2 \times d(b, j) > -\infty$, which shows that $w \notin \mathcal{H}$.

Conversely, let $w \in \mathcal{M}^m \setminus \mathcal{H}$. By Proposition 7.6, w is the limit of an almost-geodesic in our sense. Observe that this almost-geodesic is unbounded. Otherwise, since S is proper, i_k would have a converging subsequence, and by continuity of the map $i \mapsto K_{i_k}$, we would have $w \in \mathcal{H}$, a contradiction. It follows from Proposition 7.10 that w is a Busemann point. \square

8 Martin representation of harmonic vectors

Theorem 8.1 (Poisson-Martin representation of harmonic vectors). *Any element $u \in \mathcal{H}$ can be written as*

$$u = \bigoplus_{w \in \mathcal{M}^m} \nu(w)w, \quad (24)$$

with $\nu : \mathcal{M}^m \rightarrow \mathbb{R}_{\max}$, and necessarily,

$$\sup_{w \in \mathcal{M}^m} \nu(w) < +\infty.$$

Conversely, any $\nu : \mathcal{M}^m \rightarrow \mathbb{R}_{\max}$ satisfying the latter inequality defines by (24) an element u of \mathcal{H} . Moreover, given $u \in \mathcal{H}$, μ_u is the maximal ν satisfying (24).

Proof. Let $u \in \mathcal{H}$. Then u is also in \mathcal{S} and so, from Lemma 3.6, we obtain that

$$u = \bigoplus_{w \in \mathcal{M}} \mu_u(w)w \geq \bigoplus_{w \in \mathcal{M}^m} \mu_u(w)w. \quad (25)$$

To show the opposite inequality, let us fix some $i \in S$ such that $u_i \neq 0$. Let us also fix some sequence $(\alpha_k)_{k \geq 0}$ in \mathbb{R}_{\max} such that $\alpha_k > 1$ for all $k \geq 0$ and such that $\alpha := \alpha_0 \alpha_1 \cdots < +\infty$. Since $u = Au$, one can construct a sequence $(i_k)_{k \geq 0}$ in S starting at $i_0 := i$, and such that

$$u_{i_k} \leq \alpha_k A_{i_k i_{k+1}} u_{i_{k+1}} \quad \text{for all } k \geq 0.$$

Then,

$$u_{i_0} \leq \alpha A_{i_0 i_1} \cdots A_{i_{k-1} i_k} u_{i_k} \leq \alpha A_{i_0 i_k}^* u_{i_k} \quad \text{for all } k \geq 0, \quad (26)$$

and so $(i_k)_{k \geq 0}$ is an α -almost-geodesic with respect to u . Since u is π -integrable, we deduce using Corollary 7.5 that K_{i_k} converges to some $w \in \mathcal{M}^m$. From (26), we get $u_i \leq \alpha K_{ii_k} \pi_{i_k} u_{i_k}$, and letting k go to infinity, we obtain $u_i \leq \alpha w_i \mu_u(w)$. We thus obtain

$$u_i \leq \alpha \bigoplus_{w \in \mathcal{M}^m} \mu_u(w)w_i.$$

Since α can be chosen arbitrarily close to 1, we deduce the inequality opposite to (25), which shows that (24) holds with $\nu = \mu_u$.

The other parts of the theorem are proved in a manner similar to Theorem 6.1. \square

In particular, $\mathcal{H} = \{0\}$ if and only if \mathcal{M}^m is empty. We now prove the analogue of Theorem 6.2 for harmonic vectors.

Theorem 8.2. *The normalised extremal generators of \mathcal{H} are precisely the elements of \mathcal{M}^m .*

Proof. We know from Theorem 6.2 that each element of \mathcal{M}^m is a normalised extremal generator of \mathcal{S} . Since $\mathcal{H} \subset \mathcal{S}$, and $\mathcal{M}^m \subset \mathcal{H}$ (by Proposition 4.4), this implies that each element of \mathcal{M}^m is a normalised extremal generator of \mathcal{H} .

Conversely, by the same arguments as in the proof of Corollary 6.6, taking $\mathcal{F} = \mathcal{M}^m$ in Lemma 6.5 and using Theorem 8.1 instead of Lemma 3.6, we get that each normalised extremal generator ξ of \mathcal{H} belongs to $\mathcal{M}^m \cup \mathcal{K}$. Since, by Proposition 3.2, no element of $\mathcal{K} \setminus \mathcal{M}^m$ can be harmonic, we have that $\xi \in \mathcal{M}^m$. \square

Remark 8.3. Consider the situation when there are only finitely many recurrence classes and only finitely many non-recurrent nodes. Then \mathcal{K} is a finite set, so that \mathcal{B} is empty, $\mathcal{M} = \mathcal{K}$, and \mathcal{M}^m coincides with the set of columns $K_{\cdot j}$ with j recurrent. The representation theorem (Theorem 8.1) shows in this case that each harmonic vector is a finite max-plus linear combination of the recurrent columns of A^* , as is the case in finite dimension.

9 Product Martin spaces

In this section, we study the situation where the set S is the Cartesian product of two sets, S_1 and S_2 , and A and π can be decomposed as follows:

$$A = A_1 \otimes I_2 \oplus I_1 \otimes A_2, \quad \pi = \pi_1 \otimes \pi_2. \quad (27)$$

Here, \otimes denotes the max-plus tensor product of matrices or vectors, A_i is a $S_i \times S_i$ matrix, π_i is a vector indexed by S_i , and I_i denotes the $S_i \times S_i$ max-plus identity matrix. For instance, $(A_1 \otimes I_2)_{(i_1, i_2), (j_1, j_2)} = (A_1)_{i_1 j_1} (I_2)_{i_2 j_2}$, which is equal to $(A_1)_{i_1 j_1}$ if $i_2 = j_2$, and to $\mathbb{0}$ otherwise. We shall always assume that π_i is left super-harmonic with respect to A_i , for $i = 1, 2$. We denote by \mathcal{M}_i the corresponding Martin space, by K_i the corresponding Martin kernel, etc.

We introduce the map

$$\iota : \mathbb{R}_{\max}^{S_1} \times \mathbb{R}_{\max}^{S_2} \rightarrow \mathbb{R}_{\max}^S, \quad \iota(w_1, w_2) = w_1 \otimes w_2,$$

which is obviously continuous for the product topologies. The restriction of ι to the set of (w_1, w_2) such that $\pi_1 w_1 = \pi_2 w_2 = \mathbb{1}$ is injective. Indeed, if $w_1 \otimes w_2 = w'_1 \otimes w'_2$, applying the operator $I_1 \otimes \pi_2$ on both sides of the equality, we get $w_1 \otimes \pi_2 w_2 = w'_1 \otimes \pi_2 w'_2$, from which we deduce that $w_1 = w'_1$ if $\pi_2 w_2 = \pi_2 w'_2 = \mathbb{1}$.

Proposition 9.1. *Assume that A and π are of the form (27), and that $\pi_i w_i = \mathbb{1}$ for all $w_i \in \mathcal{M}_i$ and $i = 1, 2$. Then, the map ι is an homeomorphism from $\mathcal{M}_1 \times \mathcal{M}_2$ to the Martin space \mathcal{M} of A , which sends $\mathcal{K}_1 \times \mathcal{K}_2$ to \mathcal{K} . Moreover, the same map sends the minimal Martin space \mathcal{M}^m of A to*

$$\mathcal{M}_1^m \times (\mathcal{K}_2 \cup \mathcal{M}_2^m) \cup (\mathcal{K}_1 \cup \mathcal{M}_1^m) \times \mathcal{M}_2^m.$$

The proof of Proposition 9.1 relies on several lemmas.

Lemma 9.2. *If A is given by (27), then, $A^* = A_1^* \otimes A_2^*$ and*

$$A^+ = A_1^+ \otimes A_2^* \oplus A_1^* \otimes A_2^+.$$

Proof. Summing the equalities $A^k = \bigoplus_{1 \leq \ell \leq k} A_1^\ell \otimes A_2^{k-\ell}$, we obtain $A^* = A_1^* \otimes A_2^*$. Hence, $A^+ = AA^* = (A_1 \otimes I_2 \oplus I_1 \otimes A_2)(A_1^* \otimes A_2^*) = A_1^+ \otimes A_2^* \oplus A_1^* \otimes A_2^+$. \square

We define the kernel $H \circ \iota$ from $(\mathcal{M}_1 \times \mathcal{M}_2)^2$ to \mathbb{R}_{\max} , by $H \circ \iota((z_1, z_2), (w_1, w_2)) = H(\iota(z_1, z_2), \iota(w_1, w_2))$. The kernel $H^b \circ \iota$ is defined from H^b in the same way.

Lemma 9.3. *If $A^* = A_1^* \otimes A_2^*$ and $\pi = \pi_1 \otimes \pi_2$, then $\mathcal{K} = \iota(\mathcal{K}_1 \times \mathcal{K}_2)$ and $\iota(\mathcal{M}_1 \times \mathcal{M}_2) = \mathcal{M}$. Moreover, if $\pi_i w_i = \mathbb{1}$ for all $w_i \in \mathcal{M}_i$ and $i = 1, 2$, then ι is an homeomorphism from $\mathcal{M}_1 \times \mathcal{M}_2$ to \mathcal{M} , and $H \circ \iota = H_1 \otimes H_2$.*

Proof. Observe that $K = K_1 \otimes K_2$. Hence, $\mathcal{K} = \iota(\mathcal{K}_1 \times \mathcal{K}_2)$. Let \overline{X} denote the closure of any set X . Since $\overline{\mathcal{K}_i} = \mathcal{M}_i$, we get $\overline{\mathcal{K}_1 \times \mathcal{K}_2} = \mathcal{M}_1 \times \mathcal{M}_2$, and so $\mathcal{K}_1 \times \mathcal{K}_2$ is compact. Since ι is continuous, we deduce that $\iota(\mathcal{K}_1 \times \mathcal{K}_2) = \overline{\iota(\mathcal{K}_1 \times \mathcal{K}_2)}$. Hence, $\iota(\mathcal{M}_1 \times \mathcal{M}_2) = \mathcal{K} = \mathcal{M}$. Assume now that $\pi_i w_i = \mathbb{1}$ for all $w_i \in \mathcal{M}_i$ and $i = 1, 2$, so that the restriction of ι to $\mathcal{M}_1 \times \mathcal{M}_2$ is injective. Since $\mathcal{M}_1 \times \mathcal{M}_2$ is compact, we deduce that ι is an homeomorphism from $\mathcal{M}_1 \times \mathcal{M}_2$ to its image, that is, \mathcal{M} . Finally, let $z = \iota(z_1, z_2)$ and $w = \iota(w_1, w_2)$, with $z_1, w_1 \in \mathcal{M}_1$ and $z_2, w_2 \in \mathcal{M}_2$. Since ι is an homeomorphism from $\mathcal{M}_1 \times \mathcal{M}_2$ to \mathcal{M} , we can write $H(z, w)$ in terms of limsup and limit for the product topology of $\mathcal{M}_1 \times \mathcal{M}_2$:

$$H(z, w) = \limsup_{\substack{(K_1) \cdot i_1 \rightarrow z_1 \\ (K_2) \cdot i_2 \rightarrow z_2}} \lim_{\substack{(K_1) \cdot j_1 \rightarrow w_1 \\ (K_2) \cdot j_2 \rightarrow w_2}} \pi_{(i_1, i_2)} K_{(i_1, i_2), (j_1, j_2)} . \quad (28)$$

Since $A^* = A_1^* \otimes A_2^*$ and $\pi = \pi_1 \otimes \pi_2$, we can write the right hand side term of (28) as the product of two terms that are both bounded from above:

$$\pi_{(i_1, i_2)} K_{(i_1, i_2), (j_1, j_2)} = ((\pi_1)_{i_1} (K_1)_{i_1, j_1}) ((\pi_2)_{i_2} (K_2)_{i_2, j_2}) .$$

Hence, the limit and limsup in (28) become a product of limits and limsups, respectively, and so $H(z, w) = H_1(z_1, w_1) H_2(z_2, w_2)$. \square

Lemma 9.4. *Assume that A and π are of the form (27) and that $\pi_i w_i = \mathbb{1}$ for all $w_i \in \mathcal{M}_i$ and $i = 1, 2$. Then*

$$H^b \circ \iota = H_1^b \otimes H_2 \oplus H_1 \otimes H_2^b . \quad (29)$$

Proof. By Lemma 9.2, $A^+ = A_1^+ \otimes A_2^+ \oplus A_1^* \otimes A_2^+$, and so

$$K^b = K_1^b \otimes K_2 \oplus K_1 \otimes K_2^b .$$

Let $z = \iota(z_1, z_2)$ and $w = \iota(w_1, w_2)$, with $z_1, w_1 \in \mathcal{M}_1$, $z_2, w_2 \in \mathcal{M}_2$. In a way similar to (28), we can write H^b as

$$H^b(z, w) = \limsup_{\substack{(K_1) \cdot i_1 \rightarrow z_1 \\ (K_2) \cdot i_2 \rightarrow z_2}} \liminf_{\substack{(K_1) \cdot j_1 \rightarrow w_1 \\ (K_2) \cdot j_2 \rightarrow w_2}} \pi_{(i_1, i_2)} K_{(i_1, i_2), (j_1, j_2)}^b .$$

The right hand side term is a sum of products:

$$\pi_{(i_1, i_2)} K_{(i_1, i_2), (j_1, j_2)}^b = (\pi_1)_{i_1} (K_1^b)_{i_1, j_1} (\pi_2)_{i_2} (K_2)_{i_2, j_2} \oplus (\pi_1)_{i_1} (K_1)_{i_1, j_1} (\pi_2)_{i_2} (K_2^b)_{i_2, j_2} .$$

We now use the following two general observations. Let $(\alpha_d)_{d \in D}$, $(\beta_e)_{e \in E}$, $(\gamma_d)_{d \in D}$, $(\delta_e)_{e \in E}$ be nets of elements of \mathbb{R}_{\max} that are bounded from above. Then,

$$\limsup_{d, e} \alpha_d \beta_e \oplus \gamma_d \delta_e = (\limsup_d \alpha_d) (\limsup_e \beta_e) \oplus (\limsup_d \gamma_d) (\limsup_e \delta_e) .$$

If additionally the nets $(\beta_e)_{e \in E}$ and $(\gamma_d)_{d \in D}$ converge, we have

$$\liminf_{d, e} \alpha_d \beta_e \oplus \gamma_d \delta_e = (\liminf_d \alpha_d) (\lim_e \beta_e) \oplus (\lim_d \gamma_d) (\liminf_e \delta_e) .$$

Using both identities, we deduce that H^b is given by (29). \square

Proof of Proposition 9.1. We know from Lemma 9.2 that $A^* = A_1^* \otimes A_2^*$, and so, by Lemma 9.3, ι is an homeomorphism from $\mathcal{M}_1 \times \mathcal{M}_2$ to \mathcal{M} . Since the kernels H_1, H_1^b, H_2 and H_2^b all take values less than or equal to $\mathbb{1}$, we conclude from (29) that, when $z = \iota(z_1, z_2)$, $H^b(z, z) = \mathbb{1}$ if and only if $H_1^b(z_1, z_1) = H_2(z_2, z_2) = \mathbb{1}$ or $H_1(z_1, z_1) = H_2^b(z_2, z_2) = \mathbb{1}$. Using Equation (12) and the definition of the minimal Martin space, we deduce that

$$\mathcal{M}^m = \iota(\mathcal{M}_1^m \times (\mathcal{K}_2 \cup \mathcal{M}_2^m)) \cup (\mathcal{K}_1 \cup \mathcal{M}_1^m) \times \mathcal{M}_2^m . \quad \square$$

Remark 9.5. The assumption that $\pi_i w_i = \mathbb{1}$ for all $w_i \in \mathcal{M}_i$ is automatically satisfied when the left super-harmonic vectors π_i originate from basepoints, i.e., when $\pi_i = (A_i)_{b_i, \cdot}^*$ for some basepoint b_i . Indeed, we already observed in the proof of Proposition 5.1 that every vector $w_i \in \mathcal{M}_i$ satisfies $(\pi_i)_{b_i}(w_i)_{b_i} = \mathbb{1}$. By (5), $\pi_i w_i \leq \mathbb{1}$. We deduce that $\pi_i w_i = \mathbb{1}$.

Remark 9.6. Rieffel [Rie02, Prop. 4.11] obtained a version of the first part of Lemma 9.3 for metric spaces. His result states that if (S_1, d_1) and (S_2, d_2) are locally compact metric spaces, and if their product S is equipped with the sum of the metrics, $d((i_1, i_2), (j_1, j_2)) = d_1(i_1, j_1) + d_2(i_2, j_2)$, then the metric compactification of S can be identified with the Cartesian product of the metric compactifications of S_1 and S_2 . This result can be re-obtained from Lemma 9.3 by taking $(A_1)_{i_1, j_1} = -d_1(i_1, j_1)$, $(A_2)_{i_2, j_2} = -d_2(i_2, j_2)$, $\pi_{i_1} = -d_1(i_1, b_1)$, and $\pi_{i_2} = -d_2(i_2, b_2)$, for arbitrary basepoints $b_1, b_2 \in \mathbb{Z}$. We shall illustrate this in Example 10.4.

10 Examples

We now illustrate our results and show various features that the Martin space may have.

Example 10.1. Let $S = \mathbb{N}$, $A_{i, i+1} = 0$ for all $i \in \mathbb{N}$, $A_{i, 0} = -1$ for all $i \in \mathbb{N} \setminus \{0\}$ and $A_{ij} = -\infty$ elsewhere. We choose the basepoint 0, so that $\pi = A_{0, \cdot}^*$. The graph of A is:

States (elements of S) are represented by black dots. The white circle represents the extremal boundary element ξ , that we next determine. In this example, $\rho(A) = \mathbb{1}$, and A has no recurrent class. We have $A_{ij}^* = \mathbb{1}$ for $i \leq j$ and $A_{ij}^* = -1$ for $i > j$, so the Martin space of A corresponding to $\pi = A_{0, \cdot}^*$ consists of the columns $A_{\cdot, j}^*$, with $j \in \mathbb{N}$, together with the vector ξ whose entries are all equal to $\mathbb{1}$. We have $\mathcal{B} = \{\xi\}$. One can easily check that $H(\xi, \xi) = \mathbb{1}$. Therefore, $\mathcal{M}^m = \{\xi\}$. Alternatively, we may use Proposition 7.3 to show that $\xi \in \mathcal{M}^m$, since ξ is the limit of the almost-geodesic $0, 1, 2, \dots$. Theorem 8.1 says that ξ is the unique (up to a multiplicative constant) non-zero harmonic vector.

Example 10.2. Let us modify Example 10.1 by setting $A_{00} = 0$, so that the previous graph becomes:

We still have $\rho(A) = \mathbb{1}$, the node 0 becomes recurrent, and the minimal Martin space is now $\mathcal{M}^m = \{K_{\cdot, 0}, \xi\}$, where ξ is defined in Example 10.1. Theorem 8.1 says that every harmonic vector is of the form $\alpha K_{\cdot, 0} \oplus \beta \xi$, that is $\sup(\alpha + K_{\cdot, 0}, \beta + \xi)$ with the notation of classical algebra, for some $\alpha, \beta \in \mathbb{R} \cup \{-\infty\}$.

Example 10.3. Let $S = \mathbb{Z}$, $A_{i,i+1} = A_{i+1,i} = -1$ for $i \in \mathbb{Z}$, and $A_{ij} = 0$ elsewhere. We choose 0 to be the basepoint, so that $\pi = A_{0,\cdot}^*$. The graph of A is:

We are using the same conventions as in the previous examples, together with the following additional conventions: the arrows are bidirectional since the matrix is symmetric, and each arc has weight -1 unless otherwise specified. This example and the next were considered by Rieffel [Rie02].

We have $\rho(A) = -1 < 1$, which implies there are no recurrent nodes. We have $A_{i,j}^* = -|i-j|$, and so $K_{i,j} = |j| - |i-j|$. There are two Martin boundary points, $\xi^+ = \lim_{j \rightarrow \infty} K_{\cdot,j}$ and $\xi^- = \lim_{j \rightarrow -\infty} K_{\cdot,j}$, which are given by $\xi_i^+ = i$ and $\xi_i^- = -i$. Thus, the Martin space \mathcal{M} is homeomorphic to $\overline{\mathbb{Z}} := \mathbb{Z} \cup \{\pm\infty\}$ equipped with the usual topology. Since both ξ^+ and ξ^- are limits of almost-geodesics, $\mathcal{M}^m = \{\xi^+, \xi^-\}$. Theorem 8.1 says that every harmonic vector is of the form $\alpha\xi^+ \oplus \beta\xi^-$, for some $\alpha, \beta \in \mathbb{R}_{\max}$.

Example 10.4. Consider $S := \mathbb{Z} \times \mathbb{Z}$ and the operator A given by $A_{(i,j),(i,j\pm 1)} = -1$ and $A_{(i,j),(i\pm 1,j)} = -1$, for each $i, j \in \mathbb{Z}$, with all other entries equal to $-\infty$. We choose the basepoint $(0, 0)$. We represent the graph of A with the same conventions as in Example 10.3:

For all $i, j, k, l \in \mathbb{Z}$,

$$A_{(i,j),(k,l)}^* = -|i-k| - |j-l|.$$

Note that this is the negative of the distance in the ℓ_1 norm between (i, j) and (k, l) . The matrix A can be decomposed as $A = A_1 \otimes I \oplus I \otimes A_2$, where A_1, A_2 are two copies of the matrix of Example 10.3, and I denotes the $\mathbb{Z} \times \mathbb{Z}$ identity matrix (recall that \otimes denotes the tensor product of matrices, see Section 9 for details). The vector π can be written as $\pi_1 \otimes \pi_2$, with $\pi_1 = (A_1)_{0,\cdot}^*$ and $\pi_2 = (A_2)_{0,\cdot}^*$. Hence, Proposition 9.1 shows that the Martin space of A is homeomorphic to the Cartesian product of two copies of the Martin space of Example 10.3, i.e., that there is an homeomorphism from \mathcal{M} to $\overline{\mathbb{Z}} \times \overline{\mathbb{Z}}$. Proposition 9.1 also shows that the same homeomorphism sends \mathcal{H} to $\mathbb{Z} \times \mathbb{Z}$ and the minimal Martin space to $(\{\pm\infty\} \times \overline{\mathbb{Z}}) \cup (\overline{\mathbb{Z}} \times \{\pm\infty\})$. Thus, the Martin boundary and the minimal Martin space are the same. This example may be considered to be the max-plus analogue of the random walk on the 2-dimensional integer lattice. The Martin

boundary for the latter (with respect to eigenvalues strictly greater than the spectral radius) is known [NS66] to be the circle.

Example 10.5. Let $S = \mathbb{Q}$ and $A_{ij} = -|i - j|$. Choosing 0 to be the basepoint, we get $K_{ij} = -|i - j| + |j|$ for all $j \in \mathbb{Q}$. The Martin boundary \mathcal{B} consists of the functions $i \mapsto -|i - j| + |j|$ with $j \in \mathbb{R} \setminus \mathbb{Q}$, together with the functions $i \mapsto i$ and $i \mapsto -i$. The Martin space \mathcal{M} is homeomorphic to $\overline{\mathbb{R}} := \mathbb{R} \cup \{\pm\infty\}$ equipped with its usual topology.

Example 10.6. We give an example of a complete locally compact metric space (S, d) such that the canonical injection from S to the Martin space \mathcal{M} is not an embedding, and such that the Martin boundary $\mathcal{B} = \mathcal{M} \setminus \mathcal{H}$ is not closed. Consider $S = \{(i, j) \mid i \geq j \geq 1\}$ and the operator A given by

$$\begin{aligned} A_{(i,j),(i+1,j)} &= A_{(i+1,j),(i,j)} = -1, \text{ for } i \geq j \geq 1, \\ A_{(i,j),(i,j+1)} &= A_{(i,j+1),(i,j)} = -2, \text{ for } i - 1 \geq j \geq 1, \\ A_{(1,1),(i,i)} &= A_{(i,i),(0,0)} = -1/i, \text{ for } i \geq 2, \end{aligned}$$

with all other entries equal to $-\infty$. We choose the basepoint $(1, 1)$. The graph of A is depicted in the following diagram:

We are using the same conventions as before. The arcs with weight -2 are drawn in bold. One can check that

$$A_{(i,j),(k,\ell)}^* = \max \left(-|i - k| - 2|j - \ell|, -(i - j) - (k - \ell) - \phi(j) - \phi(\ell) \right)$$

where $\phi(j) = 1/j$ if $j \geq 2$, and $\phi(j) = 0$ if $j = 1$. In other words, an optimal path from (i, j) to (k, ℓ) is either an optimal path for the metric of the weighted ℓ_1 norm $(i, j) \mapsto |i| + 2|j|$, or a path consisting of an horizontal move to the diagonal point (j, j) , followed by moves from (j, j) to $(1, 1)$, from $(1, 1)$ to (ℓ, ℓ) , and by an horizontal move from (ℓ, ℓ) to (k, ℓ) . Since A is symmetric and A^* is zero only on the diagonal, $d((i, j), (k, \ell)) := -A_{(i,j),(k,\ell)}^*$ is a metric on S . The metric space (S, d) is complete since any Cauchy sequence is either ultimately constant or converges to the point $(1, 1)$. It is also locally compact since any point distinct from $(1, 1)$ is isolated, whereas the point $(1, 1)$ has the basis of neighbourhoods consisting of the compact sets $V_j = \{(i, i) \mid i \geq j\} \cup \{(1, 1)\}$, for $j \geq 2$.

If $((i_m, j_m))_{m \geq 1}$ is any sequence of elements of S such that both i_m and j_m tend to infinity, then, for any $(k, \ell) \in S$,

$$A_{(k,\ell),(i_m,j_m)}^* = A_{(k,\ell),(1,1)}^* A_{(1,1),(i_m,j_m)}^* \quad \text{for } m \text{ large enough.}$$

(Intuitively, this is related to the fact that, for m large enough, every optimal path from (k, ℓ) to (i_m, j_m) passes through the point $(1, 1)$). It follows that $K_{\cdot, (i_m, j_m)}$ converges to $K_{\cdot, (1, 1)}$ as $m \rightarrow \infty$. However, the sequence (i_m, j_m) does not converge to the point $(1, 1)$ in the metric topology unless $i_m = j_m$ for m large enough. This shows that the map $(i, j) \rightarrow K_{\cdot, (i, j)}$ is not an homeomorphism from S to its image.

The Martin boundary consists of the points ξ^1, ξ^2, \dots , obtained as limits of horizontal half-lines, which are almost-geodesics. We have

$$\xi_{(i,j)}^\ell := \lim_{k \rightarrow \infty} K_{(i,j),(k,\ell)} = \max(i - \ell - 2|j - \ell| + \phi(\ell), -(i - j) - \phi(j)) .$$

The functions ξ^ℓ are all distinct because $i \mapsto \xi_{(i,i)}^\ell$ has a unique maximum attained at $i = \ell$. The functions ξ^ℓ do not belong to \mathcal{K} because $\xi_{(3j,j)}^\ell = j + \ell + \phi(\ell) \sim j$ as j tends to infinity, whereas for any $w \in \mathcal{K}$, $w_{(3j,j)} = -2j - \phi(j) \sim -2j$ as j tends to infinity. The sequence ξ^ℓ converges to $K_{\cdot,(1,1)}$ as ℓ tends to infinity, which shows that the Martin boundary $\mathcal{B} = \mathcal{M} \setminus \mathcal{K}$ is not closed.

Example 10.7. We next give an example of a Martin space having a boundary point which is not an extremal generator. The same example has been found independently by Webster and Winchester [WW03b]. Consider $S := \mathbb{N} \times \{0, 1, 2\}$ and the operator A given by

$$A_{(i,j),(i+1,j)} = A_{(i+1,j),(i,j)} = A_{(i,1),(i,j)} = A_{(i,j),(i,1)} = -1,$$

for all $i \in \mathbb{N}$ and $j \in \{0, 2\}$, with all other entries equal to $-\infty$. We choose $(0, 1)$ as basepoint, so that $\pi := A_{(0,1),\cdot}^*$ is such that $\pi_{(i,j)} = -(i + 1)$ if $j = 0$ or 2 , and $\pi_{(i,j)} = -(i + 2)$ if $j = 1$ and $i \neq 0$. The graph associated to the matrix A is depicted in the following diagram, with the same conventions as in the previous example.

There are three boundary points. They may be obtained by taking the limits

$$\xi^0 := \lim_{i \rightarrow \infty} K_{\cdot,(i,0)}, \quad \xi^1 := \lim_{i \rightarrow \infty} K_{\cdot,(i,1)}, \quad \text{and} \quad \xi^2 := \lim_{i \rightarrow \infty} K_{\cdot,(i,2)}.$$

Calculating, we find that

$$\xi_{(i,j)}^0 = i - j + 1, \quad \xi_{(i,j)}^2 = i + j - 1, \quad \text{and} \quad \xi^1 = \xi^0 \oplus \xi^2.$$

We have $H(\xi^0, \xi^0) = H(\xi^2, \xi^2) = H(\xi^2, \xi^1) = H(\xi^0, \xi^1) = 0$. For all other pairs $(\xi', \xi) \in \mathcal{B} \times \mathcal{B}$, we have $H(\xi', \xi) = -2$. Therefore, the minimal Martin boundary is $\mathcal{M}^m = \{\xi^0, \xi^2\}$, and there is a non-extremal boundary point, ξ^1 , represented above by a gray circle. The sequences $((i, 0))_{i \in \mathbb{N}}$ and $((i, 2))_{i \in \mathbb{N}}$ are almost-geodesics, while it should be clear from the diagram that there are no almost-geodesics converging to ξ^1 . So this example provides an illustration of Propositions 7.3 and 7.6.

Example 10.8. Finally, we will give an example of a non-compact minimal Martin space. Consider $S := \mathbb{N} \times \mathbb{N} \times \{0, 1\}$ and the operator A given by

$$\begin{aligned} A_{(i,j,k),(i,j+1,k)} &= A_{(i,j+1,k),(i,j,k)} = -1, & \text{for all } i, j \in \mathbb{N} \text{ and } k \in \{0, 1\} , \\ A_{(i,j,k),(i,j,1-k)} &= -1, & \text{for all } i \in \mathbb{N}, j \in \mathbb{N} \setminus \{0\} \text{ and } k \in \{0, 1\} , \\ A_{(i,0,k),(i,0,1-k)} &= -2, & \text{for all } i \in \mathbb{N} \text{ and } k \in \{0, 1\} , \\ A_{(i,0,k),(i+1,0,k)} &= A_{(i+1,0,k),(i,0,k)} = -1, & \text{for all } i \in \mathbb{N} \text{ and } k \in \{0, 1\} , \end{aligned}$$

with all other entries equal to $-\infty$. We take $\pi := A_{(0,0,0),\cdot}^*$. With the same conventions as in Examples 10.4 and 10.7, the graph of A is

Recall that arcs of weight -1 are drawn with thin lines whereas those of weight -2 are drawn in bold.

For all $(i, j, k), (i', j', k') \in S$,

$$A_{(i,j,k),(i',j',k')}^* = -|k' - k| - |i' - i| - |j' - j| \chi_{i=i'} - (j + j') \chi_{i \neq i'} - \chi_{j=j'=0, k \neq k'} ,$$

where χ_E takes the value 1 when condition E holds, and 0 otherwise. Hence,

$$\begin{aligned} K_{(i,j,k),(i',j',k')} &= k' - |k' - k| + i' - |i' - i| + j' - |j' - j| \chi_{i=i'} - (j + j') \chi_{i \neq i'} \\ &\quad + \chi_{j'=0, k'=1} - \chi_{j=j'=0, k \neq k'} . \end{aligned}$$

By computing the limits of $K_{\cdot, (i', j', k')}$ when i' and/or j' go to $+\infty$, we readily check that the Martin boundary is composed of the vectors

$$\begin{aligned} \xi^{i', \infty, k'} &:= \lim_{j' \rightarrow \infty} K_{\cdot, (i', j', k')}, \\ \xi^{\infty, \infty, k'} &:= \lim_{i', j' \rightarrow \infty} K_{\cdot, (i', j', k')} \\ \xi^{\infty, 0, k'} &:= \lim_{i' \rightarrow \infty} K_{\cdot, (i', 0, k')}. \end{aligned}$$

where the limit in i and j' in the second line can be taken in either order. Note that $\lim_{i' \rightarrow \infty} K_{\cdot, (i', j', k')} = \xi^{\infty, \infty, k'}$ for any $j' \in \mathbb{N} \setminus \{0\}$ and $k' \in \{0, 1\}$. The minimal Martin space is composed of the vectors $\xi^{i', \infty, k'}$ and $\xi^{\infty, 0, k'}$ with $i' \in \mathbb{N}$ and $k' \in \{0, 1\}$. The two boundary points $\xi^{\infty, \infty, 0}$ and $\xi^{\infty, \infty, 1}$ are non-extremal and have representations

$$\begin{aligned} \xi^{\infty, \infty, 0} &= \xi^{\infty, 0, 0} \oplus -3\xi^{\infty, 0, 1} , \\ \xi^{\infty, \infty, 1} &= \xi^{\infty, 0, 0} \oplus -1\xi^{\infty, 0, 1} . \end{aligned}$$

For $k' \in \{0, 1\}$, the sequence $(\xi^{i', \infty, k'})_{i' \in \mathbb{N}}$ converges to $\xi^{\infty, \infty, k'}$ as i goes to infinity. Since this point is not in \mathcal{M}^m , we see that \mathcal{M}^m is not compact.

11 Tightness and existence of harmonic vectors

We now show how the Martin boundary can be used to obtain existence results for eigenvectors. As in [AGW04], we restrict our attention to the case where S is equipped with the discrete

topology. We say that a vector $u \in \mathbb{R}_{\max}^S$ is *A-tight* if, for all $i \in S$ and $\beta \in \mathbb{R}$, the super-level set $\{j \in S \mid A_{ij}u_j \geq \beta\}$ is finite. We say that a family of vectors $\{u^\ell\}_{\ell \in L} \subset \mathbb{R}_{\max}^S$ is *A-tight* if $\sup_{\ell \in L} u^\ell$ is *A-tight*. The notion of tightness is motivated by the following property.

Lemma 11.1. *If a net $\{u^\ell\}_{\ell \in L} \subset \mathbb{R}_{\max}^S$ is A-tight and converges pointwise to u , then Au^ℓ converges pointwise to Au .*

Proof. This may be checked elementarily, or obtained as a special case of general results for idempotent measures [Aki95, AQV98, Aki99, Puh01] or, even more generally, capacities [OV91]. We may regard u and u^ℓ as the densities of the idempotent measures defined by

$$Q_u(J) = \sup_{j \in J} u_j \quad \text{and} \quad Q_{u^\ell}(J) = \sup_{j \in J} u_j^\ell,$$

for any $J \subset S$. When S is equipped with the discrete topology, pointwise convergence of $(u^\ell)_{\ell \in L}$ is equivalent to convergence in the hypograph sense of convex analysis. It is shown in [AQV98] that this is then equivalent to convergence of $(Q_{u^\ell})_{\ell \in L}$ in a sense analogous to the vague convergence of probability theory. It is also shown that, when combined with the tightness of $(u_\ell)_{\ell \in L}$, this implies convergence in a sense analogous to weak convergence. The result follows as a special case. \square

Proposition 11.2. *Assume that S is infinite and that the vector $\pi^{-1} := (\pi_i^{-1})_{i \in S}$ is A-tight. Then, some element of \mathcal{M} is harmonic and, if $0 \notin \mathcal{M}$, then \mathcal{M}^m is non-empty. Furthermore, each element of \mathcal{B} is harmonic.*

Proof. Since S is infinite, there exists an injective map $n \in \mathbb{N} \mapsto i_n \in S$. Consider the sequence $(i_n)_{n \in \mathbb{N}}$. Since \mathcal{M} is compact, it has a subnet $(j_k)_{k \in D}$, $j_k := i_{n_k}$ such that $\{K_{\cdot j_k}\}_{k \in K}$ converges to some $w \in \mathcal{M}$. Let $i \in S$. Since $(AA^*)_{ij} = A_{ij}^+ = A_{ij}^*$ for all $j \neq i$, we have

$$(AK_{\cdot j_k})_i = K_{ij_k}$$

when $j_k \neq i$. But, by construction, the net $(j_k)_{k \in D}$ is eventually in $S \setminus \{i\}$ and so we may pass to the limit, obtaining $\lim_{k \in K} AK_{\cdot j_k} = w$. Since π^{-1} is *A-tight*, it follows from (4) that the family $(K_{\cdot j})_{j \in S}$ is *A-tight*. Therefore, by Lemma 11.1, we get $w = Aw$. If $0 \notin \mathcal{M}$, then \mathcal{H} contains a non-zero vector, and applying the representation formula (24) to this vector, we see that \mathcal{M}^m cannot be empty.

It remains to show that $\mathcal{B} \subset \mathcal{H}$. Any $w \in \mathcal{B}$ is the limit of a net $\{K_{\cdot j_k}\}_{k \in D}$. Let $i \in S$. Since $w \neq K_{\cdot i}$, the net $\{K_{\cdot j_k}\}_{k \in D}$ is eventually in some neighbourhood of w not containing $K_{\cdot i}$. We deduce as before that w is harmonic. \square

Corollary 11.3 (Existence of harmonic vectors). *Assume that S is infinite, that $\pi = A_b^* \in \mathbb{R}^S$ for some $b \in S$, and that π^{-1} is A-tight. Then, \mathcal{H} contains a non-zero vector.*

Proof. We have $K_{bj} = 1$ for all $j \in S$ and hence, by continuity, $w_b = 1$ for all $w \in \mathcal{M}$. In particular, \mathcal{M} does not contain 0 . The result follows from an application of the proposition. \square

We finally derive a characterisation of the spectrum of A . We say that λ is a *(right)-eigenvalue* of A if $Au = \lambda u$ for some vector u such that $u \neq 0$.

Corollary 11.4. *Assume that S is infinite, A is irreducible, and for each $i \in S$, there are only finitely many $j \in S$ with $A_{ij} > 0$. Then the set of right eigenvalues of A is $[\rho(A), \infty[$.*

Proof. Since A is irreducible, no eigenvector of A can have a component equal to 0 . It follows from [Dud92, Prop. 3.5] that every eigenvalue of A must be greater than or equal to $\rho(A)$.

Conversely, for all $\lambda \geq \rho(A)$, we have $\rho(\lambda^{-1}A) \leq 1$. Combined with the irreducibility of A , this implies [AGW04, Proposition 2.3] that all the entries of $(\lambda^{-1}A)^*$ are finite. In particular, for any $b \in S$, the vector $\pi := (\lambda^{-1}A)_b^*$ is in \mathbb{R}^S . The last of our three assumptions ensures that π^{-1} is $(\lambda^{-1}A)$ -tight and so, by Corollary 11.3, $(\lambda^{-1}A)$ has a non-zero harmonic vector. This vector will necessarily be an eigenvector of A with eigenvalue λ . \square

Example 11.5. The following example shows that when π^{-1} is not A -tight, a Martin boundary point need not be an eigenvector. Consider $S := \mathbb{N}$ and the operator A given by

$$A_{i,i+1} = A_{i+1,i} := -1 \quad \text{and} \quad A_{0i} := 0 \quad \text{for all } i \in \mathbb{N},$$

with all other entries of equal to $-\infty$. We take $\pi := A_{0,\cdot}^*$. With the same conventions as in Example 10.7, the graph of A is

We have $A_{i,j}^* = \max(-i, -|i-j|)$ and $\pi_i = 0$ for all $i, j \in \mathbb{N}$. There is only one boundary point, $b := \lim_{k \rightarrow \infty} K_{\cdot,k}$, which is given by $b_i = -i$ for all $i \in \mathbb{N}$. One readily checks that b is not an harmonic vector and, in fact, A has no non-zero harmonic vectors.

References

- [AG03] M. Akian and S. Gaubert. Spectral theorem for convex monotone homogeneous maps, and ergodic control. *Nonlinear Analysis. Theory, Methods & Applications*, 52(2):637–679, 2003.
- [AGW04] M. Akian, S. Gaubert, and C. Walsh. Discrete max-plus spectral theory. In G. Litvinov and V. Maslov, editors, *Idempotent Mathematics and Mathematical Physics*, Contemp. Math. AMS, 2004. To appear. Also ESI Preprint 1475, arXiv:math.SP/0405225.
- [Aki95] M. Akian. Theory of cost measures: convergence of decision variables. Rapport de recherche 2611, INRIA, 1995.
- [Aki99] M. Akian. Densities of idempotent measures and large deviations. *Trans. Amer. Math. Soc.*, 351(11):4515–4543, 1999.
- [And04] P. Andreev. Ideal closures of Busemann space and singular Minkowski space. arXiv:math.GT/0405121, 2004.
- [AQV98] M. Akian, J.-P. Quadrat, and M. Viot. Duality between probability and optimization. In J. Gunawardena, editor, *Idempotency*, pages 331–353. Cambridge University Press, 1998.
- [Bal95] W. Ballmann. *Lecture on spaces of nonpositive curvature*. Birkhäuser, 1995.
- [Bap98] R. B. Bapat. A max version of the Perron-Frobenius theorem. *Linear Algebra Appl.*, 275/276:3–18, 1998.

- [BCOQ92] F. Baccelli, G. Cohen, G. J. Olsder, and J.-P. Quadrat. *Synchronization and linearity : an algebra for discrete events systems*. John Wiley & Sons, New-York, 1992.
- [BGS85] W. Ballmann, M. Gromov, and V. Schroeder. *Manifolds of nonpositive curvature*, volume 61 of *Progress in Mathematics*. Birkhäuser Boston Inc., Boston, MA, 1985.
- [CG79] R. Cuninghame-Green. *Minimax algebra*. Springer-Verlag, Berlin, 1979.
- [CGQ04] G. Cohen, S. Gaubert, and J.-P. Quadrat. Duality and separation theorems in idempotent semimodules. *Linear Algebra and Appl.*, 379:395–422, 2004. arXiv:math.FA/0212294.
- [Con01] G. Contreras. Action potential and weak KAM solutions. *Calc. Var. Partial Differential Equations*, 13(4):427–458, 2001.
- [Doo59] J. L. Doob. Discrete potential theory and boundaries. *J. Math. Mech.*, 8:433–458; erratum 993, 1959.
- [Dud92] P. Dudnikov. Endomorphisms of the semimodules of bounded functions. In *Idempotent analysis*, volume 13 of *Advances In Soviet Mathematics*, pages 47–63. Amer. Math. Soc., Providence, 1992.
- [Dyn69] E. Dynkin. Boundary theory of Markov processes (the discrete case). *Russian Math. Surveys*, 24(7):1–42, 1969.
- [Fat97a] A. Fathi. Solutions KAM faibles conjuguées et barrières de Peierls. *C. R. Acad. Sci. Paris Sér. I Math.*, 325(6):649–652, 1997.
- [Fat97b] A. Fathi. Théorème KAM faible et théorie de Mather sur les systèmes lagrangiens. *C. R. Acad. Sci. Paris Sér. I Math.*, 324(9):1043–1046, 1997.
- [Fat03a] A. Fathi. Weak KAM theorem in Lagrangian dynamics. Lecture notes, fourth preliminary version (Cambridge University Press, to appear.), October 2003.
- [Fat03b] A. Fathi. Regularity of C^1 solutions of the Hamilton-Jacobi equation. *Ann. Fac. Sci. Toulouse Math. (6)*, 12(4):479–516, 2003.
- [FM02] A. Fathi and E. Maderna. Weak KAM theorem on non compact manifolds. Preprint. To appear in *Nonlinear Differ. Equ. Appl.*, 2002.
- [FS04] A. Fathi and A. Siconolfi. Existence of C^1 critical subsolutions of the Hamilton-Jacobi equation. *Invent. Math.*, 155(2):363–388, 2004.
- [GM77] M. Gondran and M. Minoux. Valeurs propres et vecteurs propres dans les dioïdes et leur interprétation en théorie des graphes. *Bull. Direction Études Recherches Sér. C Math. Informat.*, 2:i, 25–41, 1977.
- [GM02] M. Gondran and M. Minoux. *Graphes, Dioïdes et semi-anneaux*. TEC & DOC, Paris, 2002.
- [Gro81] M. Gromov. Hyperbolic manifolds, groups and actions. In *Riemann surfaces and related topics: Proceedings of the 1978 Stony Brook Conference (State Univ. New York, Stony Brook, N.Y., 1978)*, volume 97 of *Ann. of Math. Stud.*, pages 183–213, Princeton, N.J., 1981. Princeton Univ. Press.

- [Hun60] G. A. Hunt. Markoff chains and Martin boundaries. *Illinois J. Math.*, 4:313–340, 1960.
- [KM97] V. N. Kolokoltsov and V. P. Maslov. *Idempotent analysis and applications*. Kluwer Acad. Publisher, 1997.
- [LMS01] G. L. Litvinov, V. P. Maslov, and G. B. Shpiz. Idempotent functional analysis: An algebraical approach. *Mat. Notes*, 69(5):696–729, 2001.
- [Mar41] R. S. Martin. Minimal positive harmonic functions. *Trans. Amer. Math. Soc.*, 49:137–172, 1941.
- [Mas87] V. Maslov. *Méthodes opératorielles*. Éditions Mir, Moscow, 1987. Translated from the Russian.
- [MS92] V. P. Maslov and S. N. Samborskiĭ. *Idempotent analysis*, volume 13 of *Advances In Soviet Mathematics*. Amer. Math. Soc., Providence, 1992.
- [NS66] P. Ney and F. Spitzer. The Martin boundary for random walk. *Trans. A.M.S.*, 121:116–132, 1966.
- [OV91] G. L. O’Brien and W. Vervaat. Capacities, large deviations and loglog laws. In *Stable processes and related topics (Ithaca, NY, 1990)*, volume 25 of *Progr. Probab.*, pages 43–83. Birkhäuser Boston, Boston, MA, 1991.
- [Puh01] A. Puhalskiĭ. *Large Deviations and Idempotent Probability*. Number 119 in *Mono-graphs and Surveys in Pure and Applied Mathematics*. Chapman & Hall, 2001.
- [Rie02] M. A. Rieffel. Group C^* -algebras as compact quantum metric spaces. *Doc. Math.*, 7:605–651 (electronic), 2002. arXiv:math.OA/0205195.
- [Rom67] I. V. Romanovskiĭ. Optimization of stationary control of discrete deterministic process in dynamic programming. *Kibernetika*, 3(2):66–78, 1967.
- [WW03a] C. Webster and A. Winchester. Boundaries of hyperbolic metric spaces. arXiv:math.MG/0310101, 2003.
- [WW03b] C. Webster and A. Winchester. Busemann points of infinite graphs. arXiv:math.MG/0309291, 2003.
- [YK92] S. Y. Yakovenko and L. A. Kontorer. Nonlinear semigroups and infinite horizon optimization. In *Idempotent analysis*, volume 13 of *Adv. Soviet Math.*, pages 167–210. Amer. Math. Soc., Providence, RI, 1992.

Unité de recherche INRIA Rocquencourt
Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex (France)

Unité de recherche INRIA Futurs : Parc Club Orsay Université - ZAC des Vignes
4, rue Jacques Monod - 91893 ORSAY Cedex (France)

Unité de recherche INRIA Lorraine : LORIA, Technopôle de Nancy-Brabois - Campus scientifique
615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex (France)

Unité de recherche INRIA Rennes : IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex (France)

Unité de recherche INRIA Rhône-Alpes : 655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier (France)

Unité de recherche INRIA Sophia Antipolis : 2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex (France)

Éditeur
INRIA - Domaine de Voluceau - Rocquencourt, BP 105 - 78153 Le Chesnay Cedex (France)
<http://www.inria.fr>
ISSN 0249-6399