On bialgebras associated with paths and essential paths on ADE graphs

Robert Coquereaux, Ariel O. Garcia

- To cite this version:

Robert Coquereaux, Ariel O. Garcia. On bialgebras associated with paths and essential paths on ADE graphs. International Journal of Geometric Methods in Modern Physics, 2005, 3 (2), pp.1. hal-00003260

HAL Id: hal-00003260

https://hal.science/hal-00003260

Submitted on 12 Nov 2004

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.

On bialgebras associated with paths and essential paths on ADE graphs

R. Coquereaux ${ }^{1}$ and A. O. García ${ }^{2 *}$
12th November 2004
${ }^{1}$ Centre de Physique Théorique, Case 907, Luminy, 13009, Marseille, France.
${ }^{2}$ Max-Planck-Institut für Physik, Föhringer Ring 6, 80805 München, Germany, and Forschungszentrum Karlsruhe, Postfach 3640, 76021 Karlsruhe, Germany**.

Abstract

We define a graded multiplication on the vector space of essential paths on a graph G (a tree) and show that it is associative. In most interesting applications, this tree is an ADE Dynkin diagram. The vector space of length preserving endomorphisms of essential paths has a grading obtained from the length of paths and possesses several interesting bialgebra structures. One of these, the Double Triangle Algebra (DTA) of A. Ocneanu, is a particular kind of quantum groupoid (a weak Hopf algebra) and was studied elsewhere; its coproduct gives a filtrated convolution product on the dual vector space. Another bialgebra structure is obtained by replacing this filtered convolution product by a graded associative product. It can be obtained from the former by projection on a subspace of maximal grade, but it is interesting to define it directly, without using the DTA. What is obtained is a weak bialgebra, not a weak Hopf algebra.

Introduction

Paths of a given length n between two vertices a, b of a Dynkin diagram (extended or not) can be interpreted in terms of classical or quantum $S U(2)$ intertwiners between representations $a \otimes \tau^{n}$ and b, where τ is the fundamental (spin $1 / 2$). In a similar way, essential paths are associated with (classical or quantum) morphisms between $a \otimes \tau_{n}$ and b, where τ_{n} denotes an irreducible representation.

We consider the graded vector space of essential paths (defined by A. Ocneanu for quite general graphs) and its algebra of grade-preserving endomorphisms. The corresponding associative product called composition product is denoted o.

[^0]We first show that the space of essential paths carries an associative algebra structure (denoted \bullet) compatible with its natural grading. Its definition involves the usual concatenation product of paths, but the situation is not trivial since the concatenation product of two essential paths is usually not essential. This is actually our main result, and it seems to be new (the existing literature is more concerned with the algebra structures that can be defined at the level of the graded tensor square of this vector space).

Using this "improved" concatenation product between essential paths, one can then define -besides the composition product- two other interesting algebra structures on the algebra of grade-preserving endomorphisms. One of these algebra structures (denoted \star) is associated with a filtrated convolution product and gives rise to a weak Hopf algebra structure: this is the Double Triangle Algebra (DTA) introduced by A. Ocneanu in [9]. It was studied elsewhere (see [11], 12], [6]). Another algebra structure, that we call the graded convolution product or simply ${ }^{1}$ graded product, and again denote by the symbol \bullet, can be obtained from the former product by projection on its component of highest degree. However, it is possible and useful to study it directly without making any reference to its filtered relative. This is what we do.

Both products • and \star are compatible with the composition of endomorphisms \circ. Compatibility here means that the associated coproducts are algebra homomorphisms with respect to the composition product. The use of a particular scalar product allows one to study these three product structures on the same underlying vector space (the diagonal graded tensor square of the space of essential paths). The bialgebra associated with the pair (\circ, \star) is known to be a particular kind of quantum groupoid. However, in this paper we are interested in the bialgebra associated with the pair (\circ, \bullet), and we show that it has a weaker structure: it is a weak bialgebra but not a weak Hopf (bi)-algebra.

The whole theory should apply when the diagrams that we consider (usually ADE Dynkin diagrams) are replaced by members of higher Coxeter-Dynkin systems [7, 10]: the vector space spanned by the vertices of the chosen diagram is, in particular, a module over the graph algebra associated with a Weyl alcove of $S U(N)$ at some level - such generalised \mathcal{A} diagrams are indeed obtained by truncation of the Weyl chamber of $S U(N)$. These systems admit also orbifolds - \mathcal{D} diagrams- and exceptionnals. In the higher cases, the grading does not refer to the positive integer that measures the length of a path, but to a particular Young diagram. Therefore the grading is defined with respect to a more general monoid (actually an integral positive cone), and the adjective "filtrated" should be understood accordingly.

Our paper is organized as follows. In the first section we consider the vector space of all paths on a graph, and show that it is a non-unital bialgebra. In section 2 we restrict our attention to the subspace of essential paths and show that we need to introduce a new associative multiplication, •, involving an appropriate projection operator, in order to insure stability. This vector space of essential paths is an algebra, but not a bialgebra. In the third section we show that the graded algebra of endomorphisms of essential paths can be endowed with a new product compatible with the grading, for which this space

[^1]is a weak bialgebra. The non trivial condition insuring compatibility of the coproduct with the multiplication of endomorphisms is exemplified at the end of section 3 , in the case of the graph E_{6}. The equation expressing this general condition is obtained in appendix A, and the general proof showing that such a compatibility condition always holds in our situation is given in section 4 . In the fifth section we illustrate, in the case of the graph A_{2}, the fact that the two bialgebra structures respectively associated with the products (\circ, \star) and (\circ, \bullet) differ. Appendix A is quite general: we consider an arbitrary algebra A endowed with a scalar product and we show that although its endomorphism algebra can be given a coalgebra structure, some non trivial relation has to be satisfied in order for this space to be a bialgebra - the coproduct on $\operatorname{End}(A)$ should be an homomorphism. We also study what happens when the algebra A is graded and when we replace $\operatorname{End}(A)$ by a graded diagonal sum of endomorphisms.

1 The space of paths on a graph

Take a connected and simply connected graph G. For the time being, we do not assume any other extra requirements. At a later stage we will take G to be a tree, and, even more precisely, a Dynkin diagram of type ADE. For instance, a possible graph could be $G=E_{6}$.

Consider the set of elementary paths on G. These are just ordered lists of neighboring points a_{i} (or edges ξ_{k} joining two neighboring points) of the graph,

$$
\left[a_{0}, a_{1}, a_{2}, \cdots, a_{L-1}, a_{L}\right] \quad a_{i} \in G
$$

This is clearly a path of length L, starting at a_{0} and ending at a_{L}. Build a vector space, called Paths, by simply considering formal linear combinations over \mathbb{C} of elementary paths. Now define the product of elementary paths by concatenation, ie, by joining the matching endpoints of the two paths (say, of lengths L and K) one after the other,
$\left[a_{0}, a_{1}, \cdots, a_{L}\right]\left[b_{0}, b_{1}, \cdots, b_{K}\right]= \begin{cases}{\left[a_{0}, a_{1}, \cdots, a_{L}, b_{1}, \cdots, b_{K}\right]} & \text { if } a_{L}=b_{0} \\ 0 & \text { otherwise }\end{cases}$
Such an operation creates another elementary path of length $L+K$. This product extends by linearity to the whole vector space, and is associative (this is trivial to see). Moreover, the resulting algebra is graded by the length of the paths.

Consider additionally the zero-length paths $\left[a_{0}\right]$, there will be one such for each point a_{0} of the graph. If the graph is finite, the sum over all points of the graph of the corresponding zero-length paths will be a (left and right) unit for this algebra,

$$
\mathbf{1}=\sum_{a_{0} \in G}\left[a_{0}\right]
$$

Therefore Paths is a graded associative algebra with unit.
We could also define a coalgebra structure on this space, introducing a coproduct that would be group-like for all elementary paths p :

$$
\Delta p=p \otimes p
$$

and extending it by linearity. It is straightforward to see that it is coassociative and that it is an algebra homomorphism, $\Delta\left(p p^{\prime}\right)=\Delta p \Delta p^{\prime}$. Additionally, the (linear) operation

$$
\epsilon(p)=1 \quad \text { for all elementary } p
$$

is a counit for Δ.
The above defined unit is not compatible with the coproduct $(\Delta \mathbf{1} \neq \mathbf{1} \otimes \mathbf{1})$. Paths is therefore a (non-unital) bialgebra. It is infinite dimensional even if the graph G is finite, as paths can be made arbitrarily long by backtracking on G.

However, as we shall see in the next section, the space \mathcal{E} of essential paths that we consider in this paper is only a vector subspace but not a subalgebra of Paths. For this reason, a different approach will be required.

2 The algebra \mathcal{E} of essential paths

2.1 Essential paths on a graph

We will now briefly introduce essential paths on the given graph G. Consider first the adjacency matrix of the graph, and call β its maximal eigenvalue. Also call $\vec{\mu}=\left(\mu_{0}=1, \mu_{1}, \cdots, \mu_{N}\right)$ the corresponding eigenvector, normalized such that the entry μ_{0} associated to a distinguished point 0 of G is equal to 1 (this component is minimal). $\vec{\mu}$ is called the Perron-Frobenius eigenvector, and all its components are strictly positive. The next step is to introduce the linear operators

$$
C_{k}: \text { Paths } \longmapsto \text { Paths } \quad k=1,2,3, \cdots
$$

which act on elementary paths as follows: on a path of length $L \leq k, C_{k}$ gives zero, otherwise $(L>k)$ its action is given by,

$$
\begin{aligned}
& C_{k}\left(\left[a_{0}, a_{1}, \cdots, a_{k-1}, a_{k}, a_{k+1}, a_{k+2}, \cdots, a_{L}\right]\right) \\
& \quad=\delta_{a_{k-1}, a_{k+1}} \sqrt{\frac{\mu_{a_{k}}}{\mu_{a_{k-1}}}} \quad\left[a_{0}, a_{1}, \cdots, a_{k-1}, a_{k+2}, \cdots, a_{L}\right]
\end{aligned}
$$

These operators obviously preserve the end-points of the paths they act upon, and shorten their length by 2 units -removing a backtrack in the path at position k, if any, and giving 0 otherwise.

The essential paths are defined as those elements of Paths annihilated by all the C_{k} 's. They constitute, of course, a vector subspace ${ }^{2} \mathcal{E} \subset$ Paths:

$$
\mathcal{E}=\left\{p \in \text { Paths } / C_{k} p=0 \forall k\right\}
$$

We will use \mathcal{E}_{l} to denote the subspace of essential paths of length l, and $\mathcal{E}(a \xrightarrow{l}$ b) if we want to further restrict the set to those paths with definite starting point a and ending point b.

[^2]On the whole Paths there is a natural scalar product, defined on elementary paths p, p^{\prime} by

$$
\left\langle p, p^{\prime}\right\rangle=\delta_{p, p^{\prime}} \quad\left(p, p^{\prime} \text { elementary }\right)
$$

and consequently also an orthogonal projector

$$
\text { P:Paths } \longmapsto \mathcal{E}
$$

As paths with different lengths or end-points are orthogonal, P can be decomposed as a sum of projectors on each subspace,

$$
\begin{aligned}
P & =\sum_{\substack{a, b \in G \\
l \in \mathbb{N}}} P_{a b}^{l} \\
& : \quad \operatorname{Paths}(a \xrightarrow{l} b) \longmapsto \mathcal{E}(a \xrightarrow{l} b)
\end{aligned}
$$

We had on Paths an algebra structure, but actually \mathcal{E} is only a vector subspace and not a subalgebra of Paths. Therefore, a new product has to be found on \mathcal{E} if we want to endow it with an algebra structure. The simplest one (it must also be somehow related to the one on Paths!), is:

$$
\begin{equation*}
e \bullet e^{\prime} \equiv P\left(e e^{\prime}\right) \tag{1}
\end{equation*}
$$

where e, e^{\prime} are essential paths, P is the above orthogonal projector and the product $e e^{\prime}$ is the concatenation product in Paths. We shall prove below the associativity property and find a unit element for this product.

2.1.1 The grading of \mathcal{E}

As we did with Paths, the space of essential paths can be graded by the length of the paths,

$$
\mathcal{E}=\bigoplus_{l \in \mathbb{N}} \mathcal{E}_{l}
$$

The product • is clearly compatible with this grading because \langle,$\rangle is null for$ paths with different lengths, hence the projector P also preserves the length. For this reason, we shall call it the graded product on \mathcal{E}. As stated in the Introduction, it is possible to define also a filtered product on the same space (which is called \times in $\| 4]$), such that $p \times p^{\prime}$ can be decomposed on paths of lengths smaller or equal to length $(p)+$ length $\left(p^{\prime}\right)$. Moreover, the graded product \bullet could be obtained from the filtered one by restriction to the component of highest length, although this approach will not be followed here.

2.1.2 Example of essential paths on E_{6}

The space $\mathcal{E}\left(E_{6}\right)$ can be constructed using the above definitions, and is of dimension 156. More precisely, the dimensions of the graded components are $(6,10,14,18,20,20,20,18,14,10,6)$. For instance, the subspace \mathcal{E}_{2} of paths of length 2 has dimension 14. It is composed of a subspace corresponding to paths with different endpoints plus a 4-dimensional subspace of paths with coinciding
ends. Inside the latter there is a 2 -dimensional subspace of paths which start and end at the point 2 , which is generated by:

$$
\begin{aligned}
\mathcal{E}(2 \xrightarrow{2} 2)= & \left\{\frac{1}{N_{1}}\left([2,3,2]-\sqrt{\frac{\mu_{3}}{\mu_{1}}}[2,1,2]\right)\right. \\
& \left.\frac{1}{N_{2}}\left([2,5,2]-\frac{\sqrt{\mu_{3} \mu_{5}}}{\mu_{1}+\mu_{3}}[2,3,2]-\frac{\sqrt{\mu_{1} \mu_{5}}}{\mu_{1}+\mu_{3}}[2,1,2]\right)\right\} \\
= & \left\{\frac{1}{N_{1}}([2,3,2]-\sqrt{-1+\sqrt{3}}[2,1,2])\right. \\
& \left.\frac{1}{N_{2}}\left([2,5,2]-\frac{1}{\sqrt{3}} \sqrt{-1+\sqrt{3}}[2,3,2]-\frac{1}{\sqrt{3}}[2,1,2]\right)\right\}
\end{aligned}
$$

These paths are orthogonal, and can be normalized with an appropriate choice of the coefficients N_{i}.

2.2 Associativity

The product \bullet in \mathcal{E} is associative. In fact, we will prove a stronger condition for the operator P, which implies associativity of

$$
\begin{equation*}
P\left(P\left(p_{1}\right) P\left(p_{2}\right)\right)=P\left(p_{1} p_{2}\right) \quad \text { for any } \quad p_{i} \in \text { Paths } \tag{2}
\end{equation*}
$$

To see this take $e, e^{\prime}, e^{\prime \prime} \in \mathcal{E}$ then

$$
\begin{aligned}
\left(e \bullet e^{\prime}\right) \bullet e^{\prime \prime} & =P\left(P\left(e e^{\prime}\right) e^{\prime \prime}\right)=P\left(P\left(e e^{\prime}\right) P\left(e^{\prime \prime}\right)\right)=P\left(\left(e e^{\prime}\right) e^{\prime \prime}\right) \\
& =P\left(e\left(e^{\prime} e^{\prime \prime}\right)\right)=P\left(P(e) P\left(e^{\prime} e^{\prime \prime}\right)\right)=P\left(e P\left(e^{\prime} e^{\prime \prime}\right)\right) \\
& =e \bullet\left(e^{\prime} \bullet e^{\prime \prime}\right)
\end{aligned}
$$

The condition (2) may also be rewritten in the completely equivalent way

$$
\begin{aligned}
P\left(P\left(p_{1}\right) P\left(p_{2}\right)\right)=P\left(p_{1} p_{2}\right) & \Longleftrightarrow P\left(P\left(p_{1}\right) P\left(p_{2}\right)-p_{1} p_{2}\right)=0 \\
& \Longleftrightarrow I \equiv\left\langle e, p_{1} p_{2}-P\left(p_{1}\right) P\left(p_{2}\right)\right\rangle=0 \quad \text { for all } \quad e \in \mathcal{E}
\end{aligned}
$$

Now we have to show that $I=0$ for any $p_{i} \in$ Paths:

- If $p_{1}, p_{2} \in \mathcal{E} \subset$ Paths then $P\left(p_{i}\right)=p_{i} \quad \Longrightarrow \quad p_{1} p_{2}-P\left(p_{1}\right) P\left(p_{2}\right)=0$ $\Longrightarrow \quad I=0$.
- If $p_{1} \equiv e_{1} \in \mathcal{E}$ but $p_{2} \in$ Paths then

$$
I=\left\langle e, e_{1}\left(p_{2}-P\left(p_{2}\right)\right)\right\rangle=\left\langle e, e_{1} n\right\rangle
$$

Here $n \equiv p_{2}-P\left(p_{2}\right) \in \mathcal{E}^{\perp}$ is orthogonal to \mathcal{E}.
Without loss of generality, we may assume that the paths involved in I have well defined end-points and length (it is enough to show associativity for such paths, then associativity for linear combinations of those follows immediately):

$$
\begin{aligned}
p_{1}=e_{1} & =e_{1}\left(a \xrightarrow{l_{1}} b\right) \\
p_{2} & =p_{2}\left(b^{\prime} \xrightarrow{l_{2}} c\right) \quad \Rightarrow \quad n=n\left(b^{\prime} \xrightarrow{l_{2}} c\right)
\end{aligned}
$$

To get a non-trivial scalar product in I we must also take $b^{\prime}=b$ and

$$
e=e\left(a \xrightarrow{l_{1}+l_{2}} c\right)
$$

As it will be proven in subsection 4.1, such an essential path e can always be decomposed as:

$$
e=\sum_{\substack{v \in G \\ i_{v}}} e_{i_{v}}^{\prime}\left(a \xrightarrow{l_{1}} v\right) e_{i_{v}}^{\prime \prime}\left(v \xrightarrow{l_{2}} c\right)
$$

where the sum runs over all intermediate points v appearing in e after l_{1} steps, and possibly several $e_{i_{v}}^{\prime}, e_{i_{v}}^{\prime \prime}$ for each v. Essentiality of e and linear independence of paths of different end-points imply that all the $e_{i_{v}}^{\prime}$ and $e_{i_{v}}^{\prime \prime}$ are also essential. But now it is easy to see that

$$
\begin{aligned}
I=\left\langle e, e_{1} n\right\rangle & =\left\langle\sum_{v, i_{v}} e_{i_{v}}^{\prime}\left(a \xrightarrow{l_{1}} v\right) e_{i_{v}}^{\prime \prime}\left(v \xrightarrow{l_{2}} c\right), e_{1}\left(a \xrightarrow{l_{1}} b\right) n\left(b \xrightarrow{l_{2}} c\right)\right\rangle \\
& =\sum_{i_{b}}\left\langle e_{i_{b}}^{\prime}\left(a \xrightarrow{l_{1}} b\right) e_{i_{b}}^{\prime \prime}\left(b \xrightarrow{l_{2}} c\right), e_{1} n\right\rangle \\
& =\sum_{i_{b}}\left\langle e_{i_{b}}^{\prime}, e_{1}\right\rangle\left\langle e_{i_{b}}^{\prime \prime}, n\right\rangle
\end{aligned}
$$

Therefore we get $I=0$ because $n \perp \mathcal{E}$, so $\left\langle e_{i_{b}}^{\prime \prime}, n\right\rangle=0$.

- If both $p_{1}, p_{2} \in$ Paths then $p_{i}=e_{i}+n_{i}$ with $P\left(p_{i}\right)=e_{i}$

Therefore

$$
\begin{aligned}
I & =\left\langle e,\left(e_{1}+n_{1}\right)\left(e_{2}+n_{2}\right)-e_{1} e_{2}\right\rangle=\left\langle e, e_{1} n_{2}+n_{1} e_{2}+n_{1} n_{2}\right\rangle \\
& =0
\end{aligned}
$$

due to the previous case.

2.3 Unit element

The algebra \mathcal{E} is unital, and the unit element is clearly the same as the one in Paths, explicitly given by

$$
\begin{equation*}
\mathbf{1}_{\mathcal{E}}=\sum_{v \in G} e(v \stackrel{0}{\longrightarrow} v) \tag{3}
\end{equation*}
$$

where the sum extends over all the points of the graph, and the essential paths $e(v \xrightarrow{0} v)$ are obviously nothing more than the trivial paths $e(v \xrightarrow{0} v) \equiv[v]$.

Concluding this section, we emphasize that \mathcal{E} is not only a vector space but also an associative algebra. Moreover, it is endowed with a (canonical) scalar product obtained by restriction from the one on Paths. It has therefore also a coalgebra structure ${ }^{3}$, which is not a priori very interesting since the comultiplication will not be an algebra homomorphism in general. The coproduct that

[^3]we had defined for Paths does not work either (the compatibility property with the product does not hold) since the product itself was modified. Therefore, contrary to Paths, the vector space \mathcal{E} endowed with the graded multiplication - does not have a bialgebra structure.

3 The weak-*-bialgebra $E n d_{\#}(\mathcal{E})$

We have already shown in section 2 that the space \mathcal{E} of essential paths constitutes a graded unital associative algebra. Applying the general construction of Appendix A (see in particular Eq. (28)) to the particular case of the graded algebra $A=\mathcal{E}$, we show now that a corresponding weak bialgebra structure on the space of its graded endomorphisms does exist. Moreover, we shall see that it has a compatible star operation.

We remind again the reader that the product - that we consider now on $E n d_{\#}(\mathcal{E})$ is graded but that it is possible to construct another product (called \star) on the same vector space, which is filtered rather than graded. Moreover, the structure corresponding to the pair (\circ, \star) is a weak Hopf algebra. This other construction is not studied in the present paper. What we obtain here instead, is a weak bialgebra structure for the pair (\circ, \bullet).

3.1 Product and coproduct

\mathcal{E} being a graded algebra, its endomorphisms can also be graded. We therefore consider the space \mathcal{B} of length preserving endomorphisms on \mathcal{E}, namely

$$
\begin{aligned}
\mathcal{B} \equiv \operatorname{End}_{\#}(\mathcal{E}) & =\bigoplus_{n} \operatorname{End}\left(\mathcal{E}_{n}\right) \\
& \stackrel{\text { iso }}{\simeq} \bigoplus_{n} \mathcal{E}_{n} \otimes \mathcal{E}_{n}^{*}
\end{aligned}
$$

As discussed in section A.3, we now consider the convolution product • on the space of these endomorphisms. Recalling (18) we see that it is determined by the product on the algebra \mathcal{E}, which we had also denoted by \bullet, meaning concatenation of paths plus re-projection on the essential subspace. Explicitly, on monomials we have

$$
\left(e_{i} \otimes e^{j}\right) \bullet\left(e_{k} \otimes e^{l}\right)=e_{i} \bullet e_{k} \otimes e^{j} \bullet e^{l}
$$

We also take the coproduct (26), which reads

$$
\Delta\left(e_{i} \otimes e^{j}\right)=\sum_{I}\left(e_{i} \otimes e^{(n) I}\right) \otimes\left(e_{I}^{(n)} \otimes e^{j}\right) \quad \text { whenever } \quad e_{i} \in \mathcal{E}_{n}, e^{j} \in \mathcal{E}_{n}^{*}
$$

but remark that the compatibility condition (28) still remains to be verified. This will be done for a general graph later (see section (4), but for any given graph it is interesting to explicitly check equation (28); we illustrate this below in the case of the graph E_{6}.

3.1.1 Case E_{6}

As an example, we look at the highly non-trivial case of the graph E_{6}. We shall consider normalized essential paths of length 4 on E_{6} and show how they appear in the \bullet products of essential paths of length 2 (this is just one possibility among others, of course). We have a natural coproduct on the dual but also, using the chosen scalar product, a coproduct on the same space of essential paths. Hence, we may use the previous calculation to find the expression of the coproduct D of a particular essential path of length 4 -at least, that part which decomposes on the tensor products of essential paths of length 2. Finally, we check that the compatibility condition described by Eq. (28) is satisfied, so that we can be sure, in advance, that the corresponding graded endomorphism algebra is indeed a week bialgebra.

The subspace $\mathcal{E}(2 \xrightarrow{4} 2)$ of essential paths of length 4 is 3 -dimensional and generated by the orthonormalized essential paths $e_{1}(2 \xrightarrow{4} 2), e_{2}(2 \xrightarrow{4} 2)$ and $e_{3}(2 \xrightarrow{4} 2)$. With our convention for choosing the basis the first two read explicitly, up to a normalization factor,

$$
\begin{aligned}
e_{1}(2 \xrightarrow{4} 2) \propto & \frac{1}{\sqrt{2}} \sqrt{1+\sqrt{3}}([2,3,2,1,2]-[2,3,2,5,2]) \\
& -([2,5,2,1,2]-[2,5,2,5,2])-\sqrt{1+\sqrt{3}}[2,5,4,5,2] \\
e_{2}(2 \xrightarrow{4} 2) \propto & \sqrt{1+\sqrt{3}}[2,1,0,1,2]-([2,1,2,1,2]-[2,1,2,5,2]) \\
& +\frac{\sqrt{3}}{2} \sqrt{-1+\sqrt{3}}([2,3,2,1,2]-[2,3,2,5,2]) \\
& +\frac{1}{2}(-1+\sqrt{3})([2,5,2,1,2]-[2,5,2,5,2]) \\
& +\frac{1}{\sqrt{2}} \sqrt{-1+\sqrt{3}}[2,5,4,5,2]
\end{aligned}
$$

The generator $e_{2}(2 \xrightarrow{4} 2)$ appears as a component in some products of essential paths of length 2 , namely in those products involving paths which have the point 2 as one of the endpoints. These are:

$$
\begin{aligned}
e(0 \xrightarrow{2} 2) & =[0,1,2] \\
e(2 \xrightarrow{2} 0) & =[2,1,0] \\
e(2 \xrightarrow{2} 4) & =[2,5,4] \\
e(4 \xrightarrow{2} 2) & =[4,5,2] \\
e_{1}(2 \xrightarrow{2} 2) & \propto-\sqrt{-1+\sqrt{3}}[2,1,2]+[2,3,2] \\
e_{2}(2 \xrightarrow{2} 2) & \propto-[2,1,2]-\sqrt{-1+\sqrt{3}}[2,3,2]+\sqrt{3}[2,5,2]
\end{aligned}
$$

The non-trivial products having a contribution in the direction $e_{2}(2 \xrightarrow{4} 2)$ are

$$
\begin{aligned}
e(2 \xrightarrow{2} 0) \bullet e(0 \xrightarrow{2} 2) & =\sqrt{1-\frac{1}{\sqrt{3}}} e_{2}(2 \xrightarrow{4} 2)+\cdots \\
e_{1}(2 \xrightarrow{2} 2) \bullet e_{1}(2 \xrightarrow{2} 2) & =-\frac{1}{\sqrt{6 \sqrt{3}}} e_{2}(2 \xrightarrow{4} 2)+\cdots \\
e_{1}(2 \xrightarrow{2} 2) \bullet e_{2}(2 \xrightarrow{2} 2) & =-\frac{1}{3} \sqrt{\frac{3}{2}+\sqrt{3}} e_{2}(2 \xrightarrow{4} 2)+\cdots \\
e_{2}(2 \xrightarrow{2} 2) \bullet e_{1}(2 \xrightarrow{2} 2) & =-\sqrt{-\frac{4}{3}+\frac{7}{3 \sqrt{3}}} e_{2}(2 \xrightarrow{4} 2)+\cdots \\
e_{2}(2 \xrightarrow{2} 2) \bullet e_{2}(2 \xrightarrow{2} 2) & =-\frac{1}{3} \sqrt{-3+2 \sqrt{3}} e_{2}(2 \xrightarrow{4} 2)+\cdots \\
e(2 \xrightarrow{2} 4) \bullet e(4 \xrightarrow{2} 2) & =\sqrt{\frac{3}{2}-\frac{5}{2 \sqrt{3}}} e_{2}(2 \xrightarrow{4} 2)+\cdots
\end{aligned}
$$

The factors preceding $e_{2}(2 \xrightarrow{4} 2)$ in the above formulas are the coefficients $m_{i j}^{k}$ which enter (13) and (27). The sum of the squares of the above six coefficients equals 1, and this shows, in a particular example, how condition Eq. (28) can be checked (remember that it should be satisfied for each definite grading of the coproducts of all elements).

Using (16) we may also write $D e_{2}(2 \xrightarrow{4} 2)$ as

$$
\begin{aligned}
& \sqrt{1-\frac{1}{\sqrt{3}}} e(2 \xrightarrow{2} 0) \otimes e(0 \xrightarrow{2} 2)-\frac{1}{\sqrt{6 \sqrt{3}}} e_{1}(2 \xrightarrow{2} 2) \otimes e_{1}(2 \xrightarrow{2} 2) \\
& -\frac{1}{3} \sqrt{\frac{3}{2}+\sqrt{3}} e_{1}(2 \xrightarrow{2} 2) \otimes e_{2}(2 \xrightarrow{2} 2)-\sqrt{-\frac{4}{3}+\frac{7}{3 \sqrt{3}}} e_{2}(2 \xrightarrow{2} 2) \otimes e_{1}(2 \xrightarrow{2} 2) \\
& -\frac{1}{3} \sqrt{-3+2 \sqrt{3}} e_{2}(2 \xrightarrow{2} 2) \otimes e_{2}(2 \xrightarrow{2} 2)+\sqrt{\frac{3}{2}-\frac{5}{2 \sqrt{3}}} e(2 \xrightarrow{2} 4) \otimes e(4 \xrightarrow{2} 2) \\
& +\cdots
\end{aligned}
$$

where the missing terms include tensor products of paths of lengths $(3,1),(1,3)$, $(0,4)$, and $(4,0)$. The last two are clearly $[2] \otimes e_{2}(2 \xrightarrow{4} 2)+e_{2}(2 \xrightarrow{4} 2) \otimes[2]$.

As we will show explicitly ${ }^{4}$ in section 4 , this also means that the path

[^4]$e_{2}(2 \xrightarrow{4} 2)$ itself can be decomposed as
\[

$$
\begin{aligned}
e_{2}(2 \xrightarrow{4} 2)= & \sqrt{1-\frac{1}{\sqrt{3}}} e(2 \xrightarrow{2} 0) \bullet e(0 \xrightarrow{2} 2) \\
& -\frac{1}{\sqrt{6 \sqrt{3}}} e_{1}(2 \xrightarrow{2} 2) \bullet e_{1}(2 \xrightarrow{2} 2) \\
& -\frac{1}{3} \sqrt{\frac{3}{2}+\sqrt{3}} e_{1}(2 \xrightarrow{2} 2) \bullet e_{2}(2 \xrightarrow{2} 2) \\
& -\sqrt{-\frac{4}{3}+\frac{7}{3 \sqrt{3}}} e_{2}(2 \xrightarrow{2} 2) \bullet e_{1}(2 \xrightarrow{2} 2) \\
& -\frac{1}{3} \sqrt{-3+2 \sqrt{3}} e_{2}(2 \xrightarrow{2} 2) \bullet e_{2}(2 \xrightarrow{2} 2) \\
& +\sqrt{\frac{3}{2}-\frac{5}{2 \sqrt{3}}} e(2 \xrightarrow{2} 4) \bullet e(4 \xrightarrow{2} 2)
\end{aligned}
$$
\]

We could write a similar decomposition using instead products of paths of lengths 1 and 3 , or 3 and 1 , or even the trivial ones 0 and 4 , or 4 and 0 .

3.2 Unit and counit

There is an obvious unit for the product •, which works in both the graded and non-graded versions of the endomorphisms of \mathcal{E}. Using (3), and the dualization map associated with the scalar product (see (10)), it can be written as

$$
\begin{equation*}
\mathbf{1}_{\mathcal{B}} \equiv \mathbf{1}_{\mathcal{E}} \otimes \sharp\left(\mathbf{1}_{\mathcal{E}}\right) \tag{4}
\end{equation*}
$$

As we already have a coproduct, we can find the counit using the axioms it satisfies. In particular

$$
(i d \otimes \epsilon) \Delta(a \otimes u)=a \otimes u
$$

requires

$$
\begin{equation*}
\epsilon(a \otimes u) \equiv u(a) \tag{5}
\end{equation*}
$$

or, equivalently, $\epsilon(\rho)=\operatorname{Tr}(\rho)$.

3.3 Comonoidality

The algebra $\mathcal{B} \equiv E n d_{\#}(\mathcal{E})$ we have defined is not a bialgebra in the usual sense, since

$$
\begin{equation*}
\Delta \mathbf{1}_{\mathcal{B}} \neq \mathbf{1}_{\mathcal{B}} \otimes \mathbf{1}_{\mathcal{B}} \tag{6}
\end{equation*}
$$

therefore \mathcal{B} is a weak bialgebra. It is, however, comonoidal, which means that it satisfies both the left and right comultiplicativity conditions of the unit [8, 1],

$$
\begin{aligned}
\Delta^{2} \mathbf{1}_{\mathcal{B}} & =\left(\Delta \mathbf{1}_{\mathcal{B}} \otimes \mathbf{1}_{\mathcal{B}}\right) \bullet\left(\mathbf{1}_{\mathcal{B}} \otimes \Delta \mathbf{1}_{\mathcal{B}}\right) \\
\Delta^{2} \mathbf{1}_{\mathcal{B}} & =\left(\mathbf{1}_{\mathcal{B}} \otimes \Delta \mathbf{1}_{\mathcal{B}}\right) \bullet\left(\Delta \mathbf{1}_{\mathcal{B}} \otimes \mathbf{1}_{\mathcal{B}}\right)
\end{aligned}
$$

The important consequence of this property is that the category of $E n d_{\#}(\mathcal{E})$ comodules is a monoidal category.

We will check explicitly the first property. Using (3) and (4) with $e_{v}^{(0)} \equiv[v]$ and $e^{(0) v}$ its dual, the LHS becomes

$$
\begin{aligned}
\Delta^{2} \mathbf{1}_{\mathcal{B}} & =(\Delta \otimes i d) \Delta \mathbf{1}_{\mathcal{B}} \\
& =\sum_{v, w, x, y \in G}\left(e_{v}^{(0)} \otimes e^{(0) x}\right) \otimes\left(e_{x}^{(0)} \otimes e^{(0) y}\right) \otimes\left(e_{y}^{(0)} \otimes e^{(0) w}\right)
\end{aligned}
$$

This has to be compared with the RHS

$$
\begin{aligned}
& \left(\Delta \mathbf{1}_{\mathcal{B}} \otimes \mathbf{1}_{\mathcal{B}}\right) \bullet\left(\mathbf{1}_{\mathcal{B}} \otimes \Delta \mathbf{1}_{\mathcal{B}}\right)=\mathbf{1}_{(1)} \otimes\left(\mathbf{1}_{(2)} \bullet \mathbf{1}_{(1)^{\prime}}\right) \otimes \mathbf{1}_{(2)^{\prime}} \\
= & \sum_{\substack{v, w, x \\
v^{\prime}, w^{\prime}, x^{\prime}}}\left(e_{v}^{(0)} \otimes e^{(0) x}\right) \otimes\left[\left(e_{x}^{(0)} \otimes e^{(0) w}\right) \bullet\left(e_{v^{\prime}}^{(0)} \otimes e^{(0) x^{\prime}}\right)\right] \otimes\left(e_{x^{\prime}}^{(0)} \otimes e^{(0) w^{\prime}}\right)
\end{aligned}
$$

Considering that the product in square brackets above is

$$
\begin{aligned}
\left(e_{x}^{(0)} \otimes e^{(0) w}\right) \bullet\left(e_{v^{\prime}}^{(0)} \otimes e^{(0) x^{\prime}}\right) & =e_{x}^{(0)} e_{v^{\prime}}^{(0)} \otimes e^{(0) w} e^{(0) x^{\prime}} \\
& =\delta_{x, v^{\prime}} \delta_{w, x^{\prime}} e_{x}^{(0)} \otimes e^{(0) w}
\end{aligned}
$$

we conclude that

$$
\left(\Delta \mathbf{1}_{\mathcal{B}} \otimes \mathbf{1}_{\mathcal{B}}\right) \bullet\left(\mathbf{1}_{\mathcal{B}} \otimes \Delta \mathbf{1}_{\mathcal{B}}\right)=\sum_{\substack{v, w, x \\ w^{\prime}}}\left(e_{v}^{(0)} \otimes e^{(0) x}\right) \otimes\left(e_{x}^{(0)} \otimes e^{(0) w}\right) \otimes\left(e_{w}^{(0)} \otimes e^{(0) w^{\prime}}\right)
$$

which obviously coincides with the expression we got above for $\Delta^{2} \mathbf{1}_{\mathcal{B}}$ after an index relabeling.

The check of the right comonoidality property is just a trivial variation of the above. Weak multiplicativity of the counit (the "dual" property) does not hold in general.

3.4 Non-existence of an antipode

Given an algebra or coalgebra, the unit and counit must be unique if they exist at all, and this is so for the weak bialgebra $\left(\mathcal{B}=\operatorname{End}_{\#}(\mathcal{E}), \bullet\right)$. One could hope to find a corresponding antipode to turn this bialgebra into a weak Hopf algebra but this is not possible, as we will show now.

We refer the reader to [8, 1, 2] for axioms concerning the antipode in weak Hopf algebras. There are slight variations among these references, for instance $[8$ defines first left and right pre-antipodes, as an intermediate step to have an antipode. This is not relevant here, as the axioms for an antipode in any of [8, 1, 2] necessarily imply that S must be such that

$$
\begin{equation*}
S\left(x_{(1)}\right) x_{(2)}=\mathbf{1}_{(1)} \epsilon\left(x \mathbf{1}_{(2)}\right) \tag{7}
\end{equation*}
$$

for any element x of the Hopf algebra. Therefore, we can assume that this holds for an element $\rho \in \operatorname{End}\left(\mathcal{E}_{n}\right)$ of the form

$$
\rho=a \otimes u \quad \text { with } \quad a=a^{(n)} \in \mathcal{E}_{n}, \quad u=u^{(n)} \in \mathcal{E}_{n}^{*}, \quad n \geq 1
$$

Using $\Delta \rho=\sum_{I}\left(a \otimes e^{(n) I}\right) \otimes\left(e_{I}^{(n)} \otimes u\right)$ and replacing it in (7) we get

$$
\sum_{I} S\left(a \otimes e^{(n) I}\right) \bullet\left(e_{I}^{(n)} \otimes u\right)
$$

on the LHS and

$$
\sum_{v, w, x \in G}\left(e_{v}^{(0)} \otimes e^{(0) x}\right) \epsilon\left[\left(a \bullet e_{x}^{(0)}\right) \otimes\left(u \bullet e^{(0) w}\right)\right]
$$

on the RHS. In this last term the sum over points x, w of the graph contributes only when x is the ending point a_{f} of the path a, and w is the ending point of (the dual of) u. Therefore, we must have

$$
\sum_{I} S\left(a \otimes e^{(n) I}\right) \bullet\left(e_{I}^{(n)} \otimes u\right)=u(a)\left(\sum_{v} e_{v}^{(0)}\right) \otimes e^{(0) a_{f}}
$$

We see now that this is not possible, as the LHS gives tensor product factors of grading $\geq n$-the product of whatever comes out of the antipode times $e_{I}^{(n)}$ will always be a path of length at least n, or the null element - whereas the RHS involves paths of length zero and is non-null in the general case. Hence, it is not possible to find an operator S which could satisfy the axiom (7).

3.5 The star operation

We can define a star operation \star on Paths and \mathcal{E} just by reversing the orientation of the paths:

$$
p^{\star}=\left[a_{L}, a_{L-1}, \cdots, a_{1}, a_{0}\right] \equiv \tilde{p} \quad \text { if } \quad p=\left[a_{0}, a_{1}, \cdots, a_{L}\right]
$$

and extending it by anti-linearity. Of course, if e is essential then e^{\star} will also be essential, and a basis of \mathcal{E} can always be chosen so as to have both a vector e_{i} and its conjugate in the basis, thus $e_{i}^{\star} \equiv e_{j}$ for some j.

The antilinear mapping \star turns (\mathcal{E}, \bullet) into a \star-algebra, because $P \star=\star P$; therefore

$$
(a \bullet b)^{\star}=b^{\star} \bullet a^{\star}
$$

and

$$
\left(\mathbf{1}_{\mathcal{E}}\right)^{\star}=\mathbf{1}_{\mathcal{E}}
$$

We can also introduce a conjugation on the algebra $\mathcal{B}=\operatorname{End}_{\#}(\mathcal{E})$ by making use of the above one, defining

$$
\star: \operatorname{End}_{\#}(\mathcal{E}) \longmapsto \operatorname{End}_{\#}(\mathcal{E})
$$

on monomials by

$$
(a \otimes u)^{\star} \equiv a^{\star} \otimes u^{\star}
$$

This operation trivially verifies

$$
\begin{aligned}
\left(\mathbf{1}_{\mathcal{B}}\right)^{\star} & =\mathbf{1}_{\mathcal{B}} \\
\epsilon\left(\rho^{\star}\right) & =\overline{\epsilon(\rho)}
\end{aligned}
$$

and

$$
\left(\rho \bullet \rho^{\prime}\right)^{\star}=\rho^{\prime \star} \bullet \rho^{\star}
$$

To prove that

$$
\Delta\left(\rho^{\star}\right)=(\Delta \rho)^{\star \otimes \star}
$$

one should only note that

$$
\sum_{J}\left(e^{J}\right)^{\star} \otimes e_{J}^{\star}=\sum_{J} e^{J} \otimes e_{J}
$$

for each orthonormal sub-basis $\left\{e_{J}\right\}=\left\{e_{J}^{(n)}\right\}$ of definite grading n, which holds because we can always choose the e_{J} such that $e_{J}^{\star}=e_{I}$ for some I. This star operation is a normal (non-twisted) one, however it would also be possible to introduce a twisted 5] version.

4 Proof of the weak bialgebra compatibility condition

We prove in this section that, in the case of the algebra of graded endomorphisms of essential paths $\mathcal{B}=E n d_{\#}(\mathcal{E})$ the condition (28) holds. This condition, as we have seen, insures the homomorphism property of the coproduct. Some auxiliary but relevant results are obtained first.

4.1 Decomposition of essential paths

An essential path of well defined endpoints a, b and length L,

$$
e=e(a \xrightarrow{L} b)
$$

is necessarily a linear combination

$$
\sum_{p} \alpha_{p} p(a \xrightarrow{L} b)
$$

where all the p are elementary paths from a to b. Of course we can now take $0 \leq l \leq L$ and rewrite each p using subpaths of lengths $l, L-l$, namely $p(a \xrightarrow{L} b)=p^{\prime}(a \xrightarrow{l} v) p^{\prime \prime}(v \xrightarrow{L-l} b)$ for some $v \in G$, and $p^{\prime}, p^{\prime \prime}$ elementary too. Therefore,

$$
e=\sum_{v \in G} \sum_{p^{\prime}, p^{\prime \prime}} \alpha_{v p^{\prime} p^{\prime \prime}} p^{\prime}(a \xrightarrow{l} v) p^{\prime \prime}(v \xrightarrow{L-l} b)
$$

As e is essential, in particular it must happen that $C_{k} e=0$ for $k=1,2, \cdots, l-1$. But for these values of k

$$
0=C_{k} e=\sum_{v \in G} \sum_{p^{\prime \prime}} C_{k}\left(\sum_{p^{\prime}} \alpha_{v p^{\prime} p^{\prime \prime}} p^{\prime}(a \xrightarrow{l} v)\right) p^{\prime \prime}(v \xrightarrow{L-l} b)
$$

and using the linear independence of the elementary paths $p^{\prime \prime}$ we see that for each of the possible $p^{\prime \prime}$ the linear combination in parentheses must be essential:

$$
\sum_{p^{\prime}} \alpha_{v p^{\prime} p^{\prime \prime}} p^{\prime}(a \xrightarrow{l} v) \equiv \sum_{i} \beta_{v i p^{\prime \prime}} e_{i}^{\prime}(a \xrightarrow{l} v)
$$

Here the index i runs over a basis of essential paths of definite endpoints a, v and length l. Getting this back into e, we get

$$
e=\sum_{v \in G} \sum_{i, p^{\prime \prime}} \beta_{v i p^{\prime \prime}} e_{i}^{\prime}(a \xrightarrow{l} v) p^{\prime \prime}(v \xrightarrow{L-l} b)
$$

We now use that $C_{k} e=0$ for $k=l+1, \cdots, L-1$, so

$$
0=C_{k} e=\sum_{v, i} e_{i}^{\prime}(a \xrightarrow{l} v) C_{k-l}\left(\sum_{p^{\prime \prime}} \beta_{v i p^{\prime \prime}} p^{\prime \prime}(v \xrightarrow{L-l} b)\right)
$$

and due to the linear independence of the basis $\left\{e_{i}^{\prime}\right\}$ of essential paths we conclude again that for any value of i and v the term in parentheses must be essential:

$$
\sum_{p^{\prime \prime}} \beta_{v i p^{\prime \prime}} p^{\prime \prime}(v \xrightarrow{L-l} b) \equiv \sum_{j} \gamma_{v i j} e_{j}^{\prime \prime}(v \xrightarrow{L-l} b)
$$

Putting this back into e, and using $P(e)=e$, we obtain the desired factorization:

$$
\begin{aligned}
e & =\sum_{v, i, j} \gamma_{v i j} P\left(e_{i}^{\prime}(a \xrightarrow{l} v) e_{j}^{\prime \prime}(v \xrightarrow{L-l} b)\right) \\
& =\sum_{v, i, j} \gamma_{v i j} e_{i}^{\prime}(a \xrightarrow{l} v) \bullet e_{j}^{\prime \prime}(v \xrightarrow{L-l} b)
\end{aligned}
$$

The cases $l=0, L$ are completely trivial. We can formulate this intermediate result as a lemma.

Lemma Any essential path $e(a \xrightarrow{L} b)$ of well defined endpoints a, b and length L can be decomposed, for any fixed given positive value $l<L$, as a linear combination of products of shorter essential paths

$$
\begin{equation*}
e(a \xrightarrow{L} b)=\sum_{v, i, j} \gamma_{v i j} e_{i}^{\prime}(a \xrightarrow{l} v) \bullet e_{j}^{\prime \prime}(v \xrightarrow{L-l} b) \tag{8}
\end{equation*}
$$

where the sum extends over all possible points v of the graph which can be reached from a and b with essential paths of length l and $L-l$, respectively. If we assume that both (sub)basis $\left\{e_{i}^{\prime}\right\}$ and $\left\{e_{j}^{\prime \prime}\right\}$ are orthonormal then also

$$
\begin{equation*}
\sum_{v, i, j}\left|\gamma_{v i j}\right|^{2}=\|e\|^{2} \tag{9}
\end{equation*}
$$

Note that the decomposition (8) can be used to build the essential paths recursively. With regard to the dimensionality of this space, remark that when G is a Dynkin diagram of type ADE, the following result (that we do not prove here) is known: The vector space spanned by the vertices a, b, \cdots of G is a module over the graph algebra of A_{n}, where $n+1$ is the Coxeter number of G and A_{n} is the commutative algebra with generators $N_{0}, N_{1}, \cdots, N_{n-1}$ obeying the following relations: N_{0} is the unit, N_{1} is the (algebraic) generator with $N_{1} N_{p}=N_{p-1}+N_{p+1}$, if $p<n-1$, and $N_{1} N_{n-1}=N_{n-2}$. If s denotes the
number of vertices of G, this module action is encoded by n matrices F_{p} of size $s \times s$. They are related to the previous generators by $N_{p} a=\sum_{b}\left(F_{p}\right)_{a b} b$. The number of essential paths of length p on the graph G is equal to the sum of the matrix elements of F_{p}.

4.2 The weak bialgebra condition

The coefficients $m_{n I, m J}^{(n+m) K}$ that enter the weak bialgebra condition (27) are just the components of products $e_{I}^{(n)} \bullet e_{J}^{(m)}$ of essential paths of lengths n, m respectively, along the directions $e_{K}^{(n+m)}$. Using a more explicit notation than above, the non-trivial contributions are

$$
m_{e_{n}(a \xrightarrow{l} c), e_{r}\left(c \xrightarrow{e_{k}(a-l} b\right)}^{\text {L } \left.^{L} b\right)} \equiv\left\langle e_{k}, e_{n} \bullet e_{r}\right\rangle=\left\langle e_{k}, e_{n} e_{r}\right\rangle
$$

where we have used the definition (1) for the product, self-adjointness of the operator P, and the fact that e_{k} is essential so $P\left(e_{k}\right)=e_{k}$. Taking $e=e_{k}$ in the decomposition (8) we can now write

$$
\begin{aligned}
m_{e_{n}, e_{r}}^{e_{k}} & =\sum_{v, i, j} \gamma_{v i j}^{(k)}\left\langle e_{i}^{\prime}(a \xrightarrow{l} v), e_{n}(a \xrightarrow{l} c)\right\rangle\left\langle e_{j}^{\prime \prime}(v \xrightarrow{L-l} b), e_{r}(c \xrightarrow{L-l} b)\right\rangle \\
& =\sum_{v, i, j} \gamma_{v i j}^{(k)} \delta_{v c} \delta_{i n} \delta_{j r}=\gamma_{c n r}^{(k)}
\end{aligned}
$$

Therefore the coefficients $\gamma_{c n r}^{(k)}$ that enter the decomposition of e_{k} are the same that those involved in the product. The weak bialgebra condition (27) reduces now to the orthonormality condition (9) of the e_{k}, that is

$$
\begin{aligned}
& \sum_{n r} \overline{\left.m^{e_{k}(a \xrightarrow{L} b)} b \xrightarrow{l} c\right), e_{r}(c \xrightarrow{L-l} b)} m_{e_{n}\left(a \xrightarrow{e_{k^{\prime}}(a \stackrel{L}{l} b), e_{r}(c \xrightarrow{L-l} b)}\right.}=\sum_{c, n, r} \overline{\gamma_{c n r}^{(k)}} \gamma_{c n r}^{\left(k^{\prime}\right)} \\
&=\left\langle e_{k}, e_{k^{\prime}}\right\rangle=\delta_{k k^{\prime}}
\end{aligned}
$$

5 Comparison of the two bialgebra structures for the A_{2} diagram

The graph A_{2} gives rise to the simplest non-trivial example, an 8-dimensional algebra (whereas A_{3} already produces a 34 -dimensional one). It consists of two points and one (bi-oriented) edge. The only essential paths are: $a_{1} \equiv[1], a_{2} \equiv$ [2], and the right and left oriented paths $r \equiv[1,2]$ and $l \equiv[2,1]$ respectively.

We shall compare, for this example, the two bialgebra structures mentioned in the text. The first, the graded one, is a weak bialgebra, semi-simple but not co-semi-simple. The second, the filtrated one, is a weak Hopf algebra; it is both simple and co-semi-simple.

5.1 The graded bialgebra structure

The products in $\mathcal{E}\left(A_{2}\right)$ (corresponding to (13)) are:

$$
\begin{aligned}
a_{i} \bullet a_{j}=\delta_{i j} a_{i} & r^{2}=l^{2}=r \bullet l=l \bullet r=0 \\
a_{1} \bullet r=r \bullet a_{2}=r & a_{2} \bullet r=r \bullet a_{1}=0 \\
a_{2} \bullet l=l \bullet a_{1}=l & a_{1} \bullet l=l \bullet a_{2}=0
\end{aligned}
$$

The dual operation in $\mathcal{E}\left(A_{2}\right)$, the coproduct corresponding to (16)), is

$$
\begin{array}{rl}
D a_{1}=a_{1} \otimes a_{1} & D a_{2}=a_{2} \otimes a_{2} \\
D r=a_{1} \otimes r+r \otimes a_{2} & D l=a_{2} \otimes l+l \otimes a_{1}
\end{array}
$$

Now we consider $E \equiv \operatorname{End}_{\#}\left(\mathcal{E}\left(A_{2}\right)\right)$: we call $\rho_{i j}$ the endomorphism of paths of length zero taking a_{j} into a_{i}, which we also identify using the map \sharp as $\rho_{i j}=a_{i} \otimes a_{j}$. We also have the $\rho_{r r}, \rho_{r l}, \rho_{l r}, \rho_{l l}$ acting on the space of paths of length 1 . Thus E has dimension 8 as a vector space.

The product in E is the usual composition product, so

$$
\begin{aligned}
\rho_{i j} \circ \rho_{k l} & =\delta_{j k} \rho_{i l} & & i, j=1,2 \\
\rho_{i j} \circ \rho_{* *}=\rho_{* *} \circ \rho_{i j} & =0 & & *=r, l \\
\rho_{d_{1} d_{2}} \circ \rho_{d_{3} d_{4}} & =\delta_{d_{2} d_{3}} \rho_{d_{1} d_{4}} & & d_{i}=r, l
\end{aligned}
$$

Obviously, (E, \circ) is the direct sum of two subalgebras, namely $\operatorname{End}\left(\mathcal{E}_{0,1}\left(A_{2}\right)\right)$, the endomorphisms of paths of length i, both isomorphic to $M_{2 x 2}(\mathbb{C})$.

Regarding the coproduct on E, remember that for the graded case we defined

$$
\Delta \rho=(P \otimes P)(1 \otimes \tau \otimes 1)\left(D_{A} \otimes D_{A^{*}}\right) \rho
$$

In our present example this implies

$$
\begin{aligned}
\Delta \rho_{i j} & =\rho_{i j} \otimes \rho_{i j} \\
\Delta \rho_{r r} & =\rho_{11} \otimes \rho_{r r}+\rho_{r r} \otimes \rho_{22} \\
\Delta \rho_{l l} & =\rho_{22} \otimes \rho_{l l}+\rho_{l l} \otimes \rho_{11} \\
\Delta \rho_{r l} & =\rho_{12} \otimes \rho_{r l}+\rho_{r l} \otimes \rho_{21} \\
\Delta \rho_{l r} & =\rho_{21} \otimes \rho_{l r}+\rho_{l r} \otimes \rho_{12}
\end{aligned}
$$

Indeed, in the first case, for example, the calculation reads

$$
\begin{aligned}
\Delta \rho_{r r} & =\Delta(r \otimes r)=(P \otimes P)(1 \otimes \tau \otimes 1)\left(\left(a_{1} \otimes r+r \otimes a_{2}\right) \otimes\left(a_{1} \otimes r+r \otimes a_{2}\right)\right) \\
& =(P \otimes P)\left(a_{1} \otimes a_{1} \otimes r \otimes r+r \otimes r \otimes a_{2} \otimes a_{2}+a_{1} \otimes r \otimes r \otimes a_{2}+r \otimes a_{1} \otimes a_{2} \otimes r\right) \\
& =a_{1} \otimes a_{1} \otimes r \otimes r+r \otimes r \otimes a_{2} \otimes a_{2}=\rho_{11} \otimes \rho_{r r}+\rho_{r r} \otimes \rho_{22}
\end{aligned}
$$

because the terms $a_{1} \otimes r \otimes r \otimes a_{2}+r \otimes a_{1} \otimes a_{2} \otimes r$ do not belong to $E \otimes E$ and get projected out by the operator $P \otimes P$. It is easy to check that Δ is both coassociative and an algebra homomorphism for the product o. Therefore, E is a bialgebra. The element $\mathbb{1}=\rho_{11}+\rho_{22}+\rho_{r r}+\rho_{l l}$ is a unit for \circ but its coproduct is not $\mathbb{1} \otimes \mathbb{1}$.

If we declare the elementary paths a_{1}, a_{2}, r, l orthonormal, we obtain an induced scalar product on the space of endomorphisms. We can use it to map the above coproduct to a product that we call \bullet.

The first algebra (product o) is isomorphic, by construction, with the semisimple algebra $M_{2}(\mathbb{C}) \oplus M_{2}(\mathbb{C})$. The matrix units, or "elementary matrices", are realized as follows. Each entry denotes a single matrix unit (replace the chosen generator by 1 and set the others entries to zero): $\left(\begin{array}{cc}\rho_{11} & \rho_{12} \\ \rho_{21} & \rho_{22}\end{array}\right) \oplus\left(\begin{array}{cc}\rho_{r r} & \rho_{r l} \\ \rho_{l r} & \rho_{l l}\end{array}\right)$

The graded algebra (product •) is not semi-simple. It can be realized ${ }^{5}$ as a direct sum of two algebras of matrices 2×2 with entries in the ring of Grassman numbers with generators $\{1, \theta\}, \theta^{2}=0$. Indeed, the basis vectors $\left\{\rho_{11}, \rho_{r r}, \rho_{l l}, \rho_{22}\right\}$ generate an algebra isomorphic with $\left(\begin{array}{cc}a & b \theta \\ c \theta & d\end{array}\right)$, where a, b, c, d are complex numbers. Vectors $\left\{\rho_{12}, \rho_{r l}, \rho_{l r}, \rho_{21}\right\}$ generate another copy of the same four-dimensional algebra. The eight generators can be realized as (dots stand for the number 0):

$$
\begin{array}{rlrl}
\rho_{11} & =\left(\begin{array}{ll}
1 & \cdot \\
\cdot & \cdot
\end{array}\right) \oplus\left(\begin{array}{cc}
\cdot & \cdot \\
\cdot & \cdot \\
\cdot & \cdot \\
\cdot & \cdot
\end{array}\right) & \rho_{r r}=\left(\begin{array}{ll}
\cdot & \theta \\
\cdot & \cdot \\
\cdot & \cdot
\end{array}\right) \oplus\left(\begin{array}{ll}
\cdot & \cdot \\
\cdot & \cdot \\
\cdot & \cdot \\
\cdot & 1 \\
\cdot & \cdot
\end{array}\right) \oplus\left(\begin{array}{ll}
\cdot & \cdot \\
\cdot & \cdot \\
\cdot & \cdot \\
\cdot & \cdot
\end{array}\right) \oplus\left(\begin{array}{ll}
\cdot & \cdot \\
\theta & \cdot
\end{array}\right) \\
\rho_{12} & =\left(\begin{array}{ll}
\cdot & \cdot \\
\cdot & \cdot
\end{array}\right) \oplus\left(\begin{array}{cc}
\cdot & -\theta \\
\theta & 1
\end{array}\right) & \rho_{r l}=\left(\begin{array}{ll}
\cdot & \cdot \\
1 & \theta \\
\cdot & \theta \\
\cdot & \cdot \\
\cdot & \cdot
\end{array}\right) & \rho_{21}=\left(\begin{array}{ll}
\cdot & \cdot \\
\cdot & \cdot
\end{array}\right) \oplus\left(\begin{array}{ll}
\cdot & \cdot
\end{array}\right)
\end{array}
$$

5.2 The filtrated bialgebra structure

The filtrated bialgebra structure associated with A_{2} (see also (\dagger) uses the same composition product \circ but the second product \star is different from •. Actually, the case A_{2} is rather special, in the following sense: there exists an associative structure (call it also \star) on the space of essential paths $\mathcal{E}\left(A_{2}\right)$ such that the filtrated algebra structure that we consider on the eight dimensional space E coincides with the tensor square of the later. This is (unfortunately) not so for other ADE diagrams, not even for the A_{N} when $N>2$. The product \star on $\mathcal{E}\left(A_{2}\right)$ is :

$$
\begin{aligned}
a_{i} \star a_{j}=\delta_{i j} a_{i} & r^{2}=l^{2}=0 \\
& r \star l=a_{1}, \quad l \star r=a_{2} \\
a_{1} \star r=r \star a_{2}=r & a_{2} \star r=r \star a_{1}=0 \\
a_{2} \star l=l \star a_{1}=l & a_{1} \star l=l \star a_{2}=0
\end{aligned}
$$

Comparing with the multiplication - of the previous section, we see that the difference lies in the values of $r \star l$ and $l \star r$ that, here, do not vanish. The product \star in E is:

$$
(u \otimes v) \star\left(u^{\prime} \otimes v^{\prime}\right) \doteq\left(u \star u^{\prime}\right) \otimes\left(v \star v^{\prime}\right)
$$

It is easy to write the multiplication table and to see that this algebra is semi-simple and isomorphic, like (E, \circ), with the direct sum of two full matrix

[^5]algebras 2×2 over the complex numbers. However, the eight generators are represented in a very different way. With the same reading convention as before, the matrix units are given by: $\left(\begin{array}{cc}\rho_{11} & \rho_{r r} \\ \rho_{l l} & \rho_{22}\end{array}\right) \oplus\left(\begin{array}{cc}\rho_{12} & \rho_{r l} \\ \rho_{l r} & \rho_{21}\end{array}\right)$. The corresponding coproducts (compare with the previous section) read as follow: $\Delta \rho_{u, v}$, when $u, v=r, l$ are as before, but the $\Delta \rho_{i, j}, i, j=1,2$ are different ${ }^{6}$:

$$
\begin{aligned}
\Delta \rho_{11} & =\rho_{11} \otimes \rho_{11}+r r \otimes l l \\
\Delta \rho_{12} & =\rho_{12} \otimes \rho_{12}+r l \otimes l r \\
\Delta \rho_{21} & =\rho_{21} \otimes \rho_{21}+l r \otimes r l \\
\Delta \rho_{22} & =\rho_{22} \otimes \rho_{22}+l l \otimes r r
\end{aligned}
$$

A The bialgebra of endomorphisms of an algebra

We describe the (weak) bialgebra structure of the space of endomorphisms of the algebra \mathcal{E}. Actually, only the fact that \mathcal{E} possesses an algebra structure is needed here, so we may start from an arbitrary algebra that we call A.

A. $1 \quad A$ and A^{*}

Take A an associative algebra, with or without unit, and finite dimensional. Call $m_{A}: A \otimes A \rightarrow A$ its product. Now introduce the linear dual vector space $A^{*}=\{A \xrightarrow{\text { lin }} \mathbb{C}\}$, which can be automatically endowed with a (coassociative) coalgebra structure in the standard way. We call $D_{A^{*}}: A^{*} \rightarrow A^{*} \otimes A^{*}$ its coproduct (of course, $\left.D_{A^{*}}(u)(a \otimes b)=u(a b)\right)$. Now choose a scalar product \langle, on A : this defines an antilinear isomorphism ${ }^{7} \sharp$ between A and A^{*}, given by

$$
\begin{align*}
\sharp: A & \longrightarrow A^{*} \tag{10}\\
a & \longrightarrow \sharp(a)=\langle a,\rangle
\end{align*}
$$

Its inverse is usually called $b \equiv \sharp^{-1}$. Use this identification $\#$ to define a comultiplication on A

$$
\begin{align*}
D_{A} & : A \longmapsto A \otimes A \tag{11}\\
D_{A}(a) & \equiv(b \otimes b) D_{A^{*}}(\sharp(a))
\end{align*}
$$

and its dual, a product $m_{A^{*}}$ on A^{*} :

$$
\begin{align*}
m_{A^{*}} & : A^{*} \otimes A^{*} \longmapsto A^{*} \tag{12}\\
m_{A^{*}}(u \otimes v) & \equiv \sharp \circ m_{A} \circ(b \otimes b)(u \otimes v)=\sharp(b(u) b(v))
\end{align*}
$$

That is, we choose $m_{A^{*}}$ in such a way that \sharp becomes an algebra homomorphism. Note that if $\left\{e_{i}\right\}$ is an orthonormal basis of A and

$$
\begin{equation*}
e_{i} e_{j}=\sum_{k} m_{i j}^{k} e_{k} \tag{13}
\end{equation*}
$$

[^6]then using $e^{i} \equiv \sharp\left(e_{i}\right)$ we have
\[

$$
\begin{align*}
D_{A^{*}}\left(e^{k}\right) & =\sum_{i j} m_{i j}^{k} e^{i} \otimes e^{j} \tag{14}\\
e^{i} e^{j} \equiv m_{A^{*}}\left(e^{i} \otimes e^{j}\right) & =\sum_{k} \overline{m_{i j}^{k}} e^{k} \tag{15}\\
D_{A}\left(e_{k}\right) & =\sum_{i j} \overline{m_{i j}^{k}} e_{i} \otimes e_{j} \tag{16}
\end{align*}
$$
\]

Having the same coefficients $m_{i j}^{k}$ as m_{A}, the operations D_{A} and $m_{A^{*}}$ are automatically (co)associative. Neither A nor A^{*} are a priori bialgebras, so there is no reason for D_{A} or $D_{A^{*}}$ to be algebra homomorphisms with respect to m_{A} or $m_{A^{*}}$.

A. $2 \operatorname{End}(A)$ - the non-graded case

Let us now see what we can do on $\operatorname{End}(A)$. Notice that we are not considering any graduation on A (in this subsection, elements of $\operatorname{End}(A)$ are general endomorphisms). We know that

$$
\operatorname{End}(A) \simeq A \otimes A^{*}
$$

; the algebra structure of $\operatorname{End}(A)$ is given by the associative composition product

$$
\begin{equation*}
\rho \circ \rho^{\prime}=(a \otimes u) \circ\left(a^{\prime} \otimes u^{\prime}\right) \equiv a \otimes u\left(a^{\prime}\right) u^{\prime} \quad \text { whenever } \rho=a \otimes u, \rho^{\prime}=a^{\prime} \otimes u^{\prime} \tag{17}
\end{equation*}
$$

and uses nothing more than the vector space structure of A.
If Φ, Φ^{\prime} are vectorial homomorphisms from a coalgebra A to an algebra B, one can define a convolution product; whereas if Φ is a vectorial homomorphism from an algebra A to a coalgebra B, a convolution coproduct can be given on Φ. This comes from the fact that $\operatorname{Hom}(A, B) \simeq B \otimes A^{*}$. Coming back to our case, taking $B=A$ equipped with both a product m_{A} and a coproduct ${ }^{8} D_{A}$ (ergo also their dual operations $D_{A^{*}}, m_{A^{*}}$ on A^{*}), the convolution product ${ }^{9}$ is

$$
\begin{equation*}
\left(\rho \bullet \rho^{\prime}\right)(a) \equiv \rho\left(a_{1}\right) \cdot \rho^{\prime}\left(a_{2}\right) \quad \text { where } D_{A}(a)=a_{1} \otimes a_{2} \tag{18}
\end{equation*}
$$

This is just the natural multiplication in the tensor product of algebras of A and A^{*} :

$$
\begin{align*}
(a \otimes u) \bullet\left(a^{\prime} \otimes u^{\prime}\right) & =a a^{\prime} \otimes u u^{\prime} \tag{19}\\
\rho \bullet \rho^{\prime} & =\left(m_{A} \otimes m_{A^{*}}\right)(1 \otimes \tau \otimes 1)\left(\rho \otimes \rho^{\prime}\right)
\end{align*}
$$

where $a, a^{\prime} \in A, u, u^{\prime} \in A^{*}$ and τ is the twist permuting two factors of a tensor product. In particular if we start from a vector space A endowed with both an algebra and a coalgebra structure (it may be, or not, a bialgebra), the above

[^7]construction gives two distinct multiplicative structures to the space $\operatorname{End}(A)$ -the composition product \circ and the product •. Equivalently, it gives two distinct comultiplicative structures to the space $\operatorname{End}\left(A^{*}\right)$. Now, if we want to consider $\operatorname{End}(A)$ both as an algebra and a coalgebra, one has somehow to identify $\operatorname{End}\left(A^{*}\right)$ with $\operatorname{End}(A)$, and, for this reason, we need to choose some scalar product.

Let us therefore consider an algebra A endowed with some given scalar product, and "dualize" one of the two products on $\operatorname{End}(A)$ - either ○ or - - to get a coproduct on $\operatorname{End}(A)^{*}$. Finally, we map the latter to a comultiplication on $\operatorname{End}(A)$ simply by using the isomorphism $b \otimes \sharp$. For later convenience we choose to dualize the composition product 0 . In this way we obtain the "composition" coproduct Δ on $\operatorname{End}(A)$,

$$
\begin{align*}
\Delta & : \operatorname{End}(A) \longmapsto \operatorname{End}(A) \otimes \operatorname{End}(A) \tag{20}\\
\Delta(a \otimes u) & =\sum_{i}\left(a \otimes e^{i}\right) \otimes\left(e_{i} \otimes u\right) \quad \in\left(A \otimes A^{*}\right) \otimes\left(A \otimes A^{*}\right)
\end{align*}
$$

where the sum runs over an orthonormal basis of A (for the chosen scalar product) as in the previous subsection. This coproduct Δ is trivially coassociative, and the product \bullet is associative due to the corresponding properties of m_{A} and $m_{A^{*}}$.

Now we want $\operatorname{End}(A)$ to be a bialgebra but the comultiplication Δ that we just considered has a priori no reason to be an algebra homomorphism ${ }^{10}$ for \bullet, ie, in general $\Delta\left(\rho \bullet \rho^{\prime}\right) \neq \Delta \rho(\bullet \otimes \bullet) \Delta \rho^{\prime}$. Let us, however, analyze the terms separately:

$$
\begin{align*}
\Delta\left(\rho \bullet \rho^{\prime}\right) & =\Delta\left((a \otimes u) \bullet\left(a^{\prime} \otimes u^{\prime}\right)\right)=\Delta\left(a a^{\prime} \otimes u u^{\prime}\right) \tag{21}\\
& =\sum_{i}\left(a a^{\prime} \otimes e^{i}\right) \otimes\left(e_{i} \otimes u u^{\prime}\right)
\end{align*}
$$

On the other hand,

$$
\begin{aligned}
\Delta \rho(\bullet \otimes \bullet) \Delta \rho^{\prime} & =\sum_{i j}\left[\left(a \otimes e^{i}\right) \otimes\left(e_{i} \otimes u\right)\right](\bullet \otimes \bullet)\left[\left(a^{\prime} \otimes e^{j}\right) \otimes\left(e_{j} \otimes u^{\prime}\right)\right] \\
& =\sum_{i j}\left(a a^{\prime} \otimes e^{i} e^{j}\right) \otimes\left(e_{i} e_{j} \otimes u u^{\prime}\right)
\end{aligned}
$$

Using the explicit expressions $(13),(15)$ this becomes

$$
\begin{equation*}
\Delta \rho(\bullet \otimes \bullet) \Delta \rho^{\prime}=\sum_{k l}\left(\sum_{i j} \overline{m_{i j}^{k}} m_{i j}^{l}\right)\left(a a^{\prime} \otimes e^{k}\right) \otimes\left(e_{l} \otimes u u^{\prime}\right) \tag{22}
\end{equation*}
$$

$(\operatorname{End}(A), \bullet, \Delta)$ would be a bialgebra only if (21) and (22) coincide. As the elements ρ and ρ^{\prime} (in fact $a, a^{\prime}, u, u^{\prime}$) can be chosen arbitrarily, this requires

$$
\sum_{k l}\left(\sum_{i j} \overline{m_{i j}^{k}} m_{i j}^{l}\right) e^{k} \otimes e_{l}=\sum_{k} e^{k} \otimes e_{k}
$$

[^8]namely
\[

$$
\begin{equation*}
\sum_{i j} \overline{m_{i j}^{k}} m_{i j}^{l}=\delta^{k l} \quad \forall k, l \tag{23}
\end{equation*}
$$

\]

This requirement can be rewritten also as

$$
\begin{equation*}
m_{A}\left(D_{A}(a)\right)=a \quad \forall a \in A \tag{24}
\end{equation*}
$$

It is a necessary condition for $(\operatorname{End}(A), \bullet, \Delta)$ to be a bialgebra. One may be surprised to see that this condition does not seem to involve the chosen scalar product on $A \ldots$ but it does, since D_{A} itself involves it (and if there would be no chosen scalar product, the composition coproduct Δ would only be defined on the dual of $\operatorname{End}(A)$, so that one could not even ask for this compatibility requirement). Remark: we used here the composition coproduct Δ and the convolution product •, but exactly the same can be done in the dual picture, ie, taking the convolution coproduct Δ • and the composition product o. The resulting condition is exactly the same.

A. $3 E n d_{\#}(A)$ - the graded case

In this subsection we particularize the above discussion to the case of a graded algebra A, where $A=\bigoplus_{n} A_{n}$ for the underlying vector space, and $m_{A}: A_{n} \otimes$ $A_{m} \rightarrow A_{n+m}$. Now we restrict the endomorphisms to be grade-preserving:

$$
\begin{aligned}
\operatorname{End}_{\#}(A) & =\bigoplus_{n} \operatorname{End}\left(A_{n}\right) \\
& \stackrel{i s o}{\simeq} \bigoplus_{n} A_{n} \otimes\left(A_{n}\right)^{*}
\end{aligned}
$$

Hence $E n d_{\#}(A)$ is a graded space, and the composition product preserves this grading,

$$
\circ: \operatorname{End}\left(A_{n}\right) \otimes \operatorname{End}\left(A_{k}\right) \longmapsto \delta_{n k} \operatorname{End}\left(A_{n}\right)
$$

As A is graded, its dual A^{*} can be decomposed as $A^{*}=\bigoplus_{n}\left(A_{n}\right)^{*}$. We can also write, for instance,

$$
D_{A}: A_{n} \longmapsto \bigoplus_{k=0, \cdots, n} A_{n-k} \otimes A_{k}
$$

The convolution product (18) turns $E n d_{\#}(A)$ into a graded algebra,

$$
\bullet: \operatorname{End}\left(A_{n}\right) \otimes \operatorname{End}\left(A_{k}\right) \longmapsto \operatorname{End}\left(A_{n+k}\right)
$$

as it is easy to see from the explicit expression (19): take a, u of grading n, and a^{\prime}, u^{\prime} of grading k, thus both $a a^{\prime}$ and $u u^{\prime}$ have grading $n+k$.

The composition coproduct defined by (20) has to be restricted with a projector

$$
\begin{aligned}
P_{\#} & : \operatorname{End}(A) \longmapsto \operatorname{End}_{\#}(A) \\
P_{\#}\left(a^{(n)} \otimes u^{(k)}\right) & =\delta_{n k} a^{(n)} \otimes u^{(k)} \quad \forall n, k, a^{(n)} \in A_{n}, u^{(k)} \in A_{k}^{*}
\end{aligned}
$$

if we want its image to be inside $E n d_{\#}(A) \otimes E n d_{\#}(A)$. This comes from the fact that the dual product may be defined just on elements of $\bigoplus_{n} A_{n}^{*} \otimes A_{n}$ or extended to the whole $A^{*} \otimes A$. Therefore

$$
\begin{align*}
\Delta & : \quad \operatorname{End}_{\#}(A) \longmapsto \operatorname{End}_{\#}(A) \otimes \operatorname{End}_{\#}(A) \tag{25}\\
\Delta(a \otimes u) & =\sum_{i} P_{\#}\left(a \otimes e^{i}\right) \otimes P_{\#}\left(e_{i} \otimes u\right)
\end{align*}
$$

where we assumed the basis elements e_{i} to have definite grade. Writing explicitly the grading of each e_{i} as $e_{I}^{(n)} \in A_{n}$ (now I runs over a basis of A_{n}) and using the projectors $P_{\#}$ we get

$$
\begin{equation*}
\Delta\left(a^{(n)} \otimes u^{(n)}\right)=\sum_{I}\left(a^{(n)} \otimes e^{(n) I}\right) \otimes\left(e_{I}^{(n)} \otimes u^{(n)}\right) \quad a^{(n)} \in A_{n}, \quad u^{(n)} \in A_{n}^{*} \tag{26}
\end{equation*}
$$

As before, Δ and \bullet are co/associative, but not necessarily compatible (we want Δ to be an algebra homomorphism for \bullet). The necessary condition is a slight modification of the one presented for the non-graded case in the previous section. Take two endomorphisms of definite grade, $\rho_{n}=a^{(n)} \otimes u^{(n)} \in A_{n} \otimes A_{n}^{*}$ and $\rho_{k}^{\prime}=a^{\prime(k)} \otimes u^{\prime(k)} \in A_{k} \otimes A_{k}^{*}$, and redo (21) and (22) explicitly incorporating the grading in the notation. Then

$$
\begin{aligned}
\Delta\left(\rho \bullet \rho^{\prime}\right) & =\Delta\left(\left(a^{(n)} \otimes u^{(n)}\right) \bullet\left(a^{\prime(k)} \otimes u^{\prime(k)}\right)\right)=\Delta\left(a^{(n)} a^{\prime(k)} \otimes u^{(n)} u^{\prime(k)}\right) \\
& =\sum_{I}\left(a^{(n)} a^{\prime(k)} \otimes e^{(n+k) I}\right) \otimes\left(e_{I}^{(n+k)} \otimes u^{(n)} u^{\prime(k)}\right) \\
\Delta \rho\left(\bullet \otimes \bullet \Delta \rho^{\prime}\right. & =\sum_{I J}\left[\left(a^{(n)} \otimes e^{(n) I}\right) \otimes\left(e_{I}^{(n)} \otimes u^{(n)}\right)\right](\bullet \otimes \bullet) \\
& {\left[\left(a^{\prime(k)} \otimes e^{(k) J}\right) \otimes\left(e_{J}^{(k)} \otimes u^{\prime(k)}\right)\right] } \\
& \sum_{I J}\left(a^{(n)} a^{\prime(k)} \otimes e^{(n) I} e^{(k) J}\right) \otimes\left(e_{I}^{(n)} e_{J}^{(k)} \otimes u^{(n)} u^{\prime(k)}\right)
\end{aligned}
$$

Expanding $e_{I}^{(n)} e_{J}^{(k)}=\sum_{L} m_{n I, k J}^{(n+k) L} e_{L}^{(n+k)}$ (see (13), (15)) and equating both parts we obtain
$\sum_{K L}\left(\sum_{I J} \overline{m_{n I, k J}^{(n+k) K}} m_{n I, k J}^{(n+k) L}\right) e^{(n+k) K} \otimes e_{L}^{(n+k)}=\sum_{K} e^{(n+k) K} \otimes e_{K}^{(n+k)} \quad \forall n, k$
This necessary condition for $\left(E n d_{\#}(A), \bullet, \Delta\right)$ to be a bialgebra translates into

$$
\begin{equation*}
\sum_{I J} \overline{m_{n I, k J}^{(n+k) K}} m_{n I, k J}^{(n+k) L}=\delta^{K L} \quad \forall n, k \tag{27}
\end{equation*}
$$

It can be written as

$$
\begin{equation*}
m_{A}\left(\left(D_{A} a\right)^{(n-k, k)}\right)=a \quad \forall a=a^{(n)} \in A_{n}, \quad 0 \leq k \leq n \tag{28}
\end{equation*}
$$

where $\left(D_{A} a\right)^{(n-k, k)} \in A_{n-k} \otimes A_{k}$ is the term of the coproduct having first (resp. second) factor of grading $n-k$ (resp. k). The condition (24) should therefore be satisfied for each term of definite grading of the coproduct of a.

A.3.1 The case of Paths

The above equation (28) is verified in the case of the algebra Paths. This is easy to see ${ }^{11}$ as $D_{A} a$-being dual to m_{A} - gives all the possible "cuts" of a. Taking a to be an elementary path of length (grading) $n,\left(D_{A} a\right)^{(n-k, k)}$ is simply the cut where the second factor has length k. Concatenating back both factors we re-obtain a again. Thus we have a (graded) bialgebra structure on $E n d_{\#}$ (Paths). What is less evident is that we have also the same property for $\operatorname{End}_{\#}(\mathcal{E})$, when it is endowed with the graded multiplication • , as proven in this paper (sec. (4).

References

[1] G. Böhm, F. Nill and K. Szlachányi, J. Algebra, 221 (1999), 385-438, math.QA/9805116.
[2] G. Böhm and K. Szlachanyi, A coassociative C^{*}-quantum group with non-integral dimensions, Lett. Math. Phys. 38 (1996) n. 4, 437-456, math.QA/9509008.
[3] A.Cappelli, C.Itzykson and J.B. Zuber, The ADE classification of minimal and $A_{1}^{(1)}$ conformal invariant theories, Comm. Math. Phys. 13 (1987) n. 1.
[4] R. Coquereaux, The A_{2} Ocneanu quantum groupoïd, Contribution to the XV Coloquio Latinamericano de Algebra, Cocoyoc, Mexico, July 2003. AMS Contemporary Mathematics, J.A. de la Peña et al. eds. hep-th/0311151.
[5] R. Coquereaux, A. O. García and R. Trinchero, J. Geom. Phys. 36 (2000), 22-59, math-ph/9904037.
[6] R. Coquereaux and R. Trinchero, On quantum symmetries of ADE graphs, Adv. Theor. Math. Phys. 8 (2004), issue 1, hep-th/0401140.
[7] F. Di Francesco and J.-B. Zuber, $S U(N)$ Lattice integrable models associated with graphs, Nucl. Phys. B338 (1990) 602-646.
[8] F. Nill, Axioms for Weak Bialgebras, math. QA/9805104.
[9] A. Ocneanu, Paths on Coxeter diagrams: from Platonic solids and singularities to minimal models and subfactors. Talks 1995. Notes by S. Goto, Fields Institute Monographs, Rajarama Bhat et al. eds., AMS, 1999.
[10] A. Ocneanu, The classification of subgroups of quantum $\mathrm{SU}(\mathrm{N})$, Lectures at Bariloche Summer School, Argentina, Jan.2000, AMS Contemporary Mathematics 294, R. Coquereaux, A. García and R. Trinchero eds.
[11] V. B. Petkova and J.-B. Zuber, The many faces of Ocneanu cells, Nucl. Phys. B603 (2001) 449, hep-th/0101151.

[^9][12] G. Schieber, L'algèbre des symétries quantiques d'Ocneanu et la classification des systèmes conformes à 2D, PhD thesis (available in French and in Portuguese), UP (Marseille) and UFRJ (Rio de Janeiro), Sept. 2003.

[^0]: * Email: coque@cpt.univ-mrs.fr, garcia@iwr.fzk.de
 ** Present address.
 CPT-2004/P. 074

[^1]: ${ }^{1}$ Both • and \star can be understood as convolution products. Given two elements of grades p and q, the composition product is trivial unless $p=q$, the graded product gives an element of grade $p+q$ whereas the "filtered product" can be decomposed along vector subspaces of all grades $p+q, p+q-2, p+q-4, \ldots$

[^2]: ${ }^{2}$ If the graph is a Dynkin diagram of type ADE then $\beta<2$ and \mathcal{E} is finite dimensional, as there are essential paths up to a certain length only, namely from 0 to $\kappa-1$, where κ is the Coxeter number of the diagram defined by $\beta=2 \cos (\pi / \kappa)$.

[^3]: ${ }^{3}$ Identify elements with their duals, and map the product to the dual coproduct.

[^4]: ${ }^{4}$ This also follows immediately from (28) once this requirement is checked

[^5]: ${ }^{5}$ So, there are four projective irreducible modules and the radical is $\mathbb{C} \oplus \mathbb{C} \oplus \mathbb{C} \oplus \mathbb{C}$

[^6]: ${ }^{6}$ Notice that $\Delta \mathbf{1}=(11+l l) \otimes(11+r r)+(r r+22) \otimes(l l+22)$
 ${ }^{7} \sharp$ goes from A to A^{*}, but in the same way one can define \sharp^{*} from A^{*} to $A^{* *}$. As both A and $A^{* *}$ can be identified in the finite dimensional case, \sharp is invertible.

[^7]: ${ }^{8}$ either because we started from an algebra A, selected a scalar product, and applied the procedure of the previous subsection, or because we started from a genuine bialgebra A.
 ${ }^{9}$ Warning: calling • a convolution product may be misleading since the already mentioned filtrated multiplication is also of the same type. The reader will certainly understand which is which from the context.

[^8]: ${ }^{10}$ This would still be the case even if A were a true bialgebra. However, we are not making this hypothesis here.

[^9]: ${ }^{11}$ Here we are not using the bialgebra structure on Paths mentioned in section 1 coming from the group-like comultiplication, but rather a coproduct D_{A} obtained from the concatenation product m_{A} via the use of a scalar product as in A.1.

