

Hopf algebras: motivations and examples

G. H. E. Duchamp, P. Blasiak, A. Horzela, K. A. Penson, A. I. Solomon

▶ To cite this version:

G. H. E. Duchamp, P. Blasiak, A. Horzela, K. A. Penson, A. I. Solomon. Hopf algebras: motivations and examples. 2009. hal-00442225

HAL Id: hal-00442225 https://hal.science/hal-00442225

Preprint submitted on 18 Dec 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Hopf algebras: motivations and examples

G. H. E. Duchamp^{\spadesuit}, P. Blasiak $^{\diamondsuit}$, A. Horzela $^{\diamondsuit}$, K. A. Penson $^{\heartsuit}$ and A. I. Solomon $^{\clubsuit, \heartsuit}$

♦ Université Paris 13

Laboratoire d'Informatique Paris Nord, CNRS UMR 7030 99 Av. J-B. Clément, F 93430 Villetaneuse, France

 $^\diamondsuit$ H. Niewodniczański Institute of Nuclear Physics, Polish Academy of Sciences ul. Eliasza-Radzikowskiego 152, PL 31342 Kraków, Poland

 $^{\heartsuit}$ Laboratoire de Physique Théorique de la Matière Condensée

Université Pierre et Marie Curie, CNRS UMR 7600

Tour 24 - 2e ét., 4 pl. Jussieu, F 75252 Paris Cedex 05, France

*The Open University, Physics and Astronomy Department, Milton Keynes MK7 6AA, United Kingdom

E-mail:

ghed@lipn-univ.paris13.fr, penson@lptl.jussieu.fr

Abstract. This paper provides motivation as well as a method of construction for Hopf algebras, starting from an associative algebra. The dualization technique involved relies heavily on the use of Sweedler's dual.

1. Introduction

The formalism of quantum theory represents the physical concepts of states, observables and their transformations as objects in some Hilbert space \mathcal{H} (as we use a minimum of structure and instead of scalar products use duality, we will denote the space below by V). Briefly, vectors in the Hilbert space describe states of a system, and linear transformations on V represent basic observables. Sets of transformations usually possess some structure such as that of a group, semi-group, Lie algebra, etc, and in general can be handled within the concept of an algebra \mathcal{A} . The action of the algebra on the vector space of states V and observables V^{\vee} is carried by its representation. Hence if an algebra is to describe physical transformations it has to have representations in all physically relevant systems. This requirement leads directly to the Hopf algebra structure in physics. From the mathematical viewpoint the structure of the theory, modulo details, seems to be clear. Physicists, however, need to have some additional properties and constructions to move freely in this arena.

Hopf algebras have become ubiquitous in physics; we cite here only a few examples:

- Feynman graphs are associated with an algebra related to the Hopf algebra of rooted trees [4, 5].
- In quantum statistical mechanics, the partition function description can be shown to give rise to a Hopf algebra structure essentially a zero-dimensional analogue of the Feynman algebra cited above [17].

• Quantum groups, a special type of Hopf algebra, can provide useful models in quantum physics, for example giving a more accurate photon distribution for the laser than the usual Poisson one arising from the Glauber coherent states [13].

Here we will show how the structure of Hopf algebras enters in the context of representations. The first issue at point is the construction of the tensor product of vector spaces which is needed for the description of composite systems. Suppose we know how a transformation acts on individual systems, i.e. we know its representation in each of the vector spaces V_1 and V_2 , respectively. Hence the need naturally arises for a canonical construction of an induced representation of this algebra in $V_1 \otimes V_2$ which would describe its action on the composite system. Such a scheme exists and is provided by the co-product in the algebra, i.e. a morphism $\Delta: \mathcal{A} \to \mathcal{A} \otimes \mathcal{A}$. The physical plausibility of this construction requires the equivalence of representations built on $(V_1 \otimes V_2) \otimes V_3$ and $V_1 \otimes (V_2 \otimes V_3)$, since the composition of three systems cannot depend on the order in which it is done. This requirement forces the co-product to be co-associative. Another point is connected with the fact that from the physical point of view the vector space C represents a trivial system having only one property "being itself", which cannot change. Hence, one should have a canonical representation of the algebra on a trivial system, denoted by $\epsilon: \mathcal{A} \to \mathbb{C}$. Next, since the composition of any system with a trivial one cannot introduce new representations, those on $V, V \otimes \mathbb{C}$ and $\mathbb{C} \otimes V$ should be equivalent. This requirement imposes the condition on ϵ to be a co-unit in the (co-) algebra. In this way we motivate the need for a bi-algebra structure in physics. The concept of an antipode enters in the context of measurement. Measurement in a system is described in terms of $V^{\vee} \otimes V$ and measurement predictions are given through the canonical pairing $c: V^{\vee} \otimes V \to C$. Observables, described in the dual space V^{\vee} , can also be transformed and representations of appropriate algebras are given with the help of an anti-morphism $S: \mathcal{A} \to \mathcal{A}$. Physics requires that a transformation performed on the system and apparatus simultaneously should not change the measurement results; hence the pairing should trivially transform under the action of the bialgebra. We thus obtain the condition on S to be an antipode, which is the last ingredient of a Hopf Algebra.

2. How to never forget the requirements of Hopf algebras and give a meaning to them

Let \mathcal{A} be a k-associative algebra with unit (in short, a k-AAU; here k will be a (commutative) field). We call a representation of \mathcal{A} any mapping

$$\rho: \mathcal{A} \to End(V) \tag{1}$$

which is compatible with the AAU structure of both \mathcal{A} and End(V) (that is, ρ is linear, $\rho(xy) = \rho(x) \circ \rho(y)$ identically and $\rho(1_{\mathcal{A}}) = Id_V$).

Usually, one considers the datum of ρ as an "action" (on the left) of it over the k-vector space V by

$$g.v := \rho(g)(v) . \tag{2}$$

This way of considering the action (given by Eq. (2)) is just a change of notation and we will use either at times in order to give more flexibility or avoid confusion. Vector spaces with an action (as (2)) of \mathcal{A} on them are called (left) \mathcal{A} -modules.

One requires nice computation rules on A-modules; that is,

• (direct) sums: given two \mathcal{A} -modules, how do we construct a "natural" representation on $V_1 \oplus V_2$

¹ This is in order that V be seen as a left module, see the "additional discussion" at the end of the manuscript.

- products: same problem for $V_1 \otimes V_2$, compatible with the associativity (i.e. "natural" identification $V_1 \otimes (V_2 \otimes V_3) \simeq (V_1 \otimes V_2) \otimes V_3$)
- unit: same problem for the "natural" identifications $V \otimes k \simeq k \otimes V \simeq V$
- a procedure to compare left and right modules; in particular, V^{\vee} (the algebraic dual of V) possibly being compatible with the natural pairings $V^{\vee} \otimes V \to k$ and $V \otimes V^{\vee} \to k$
- (a) **Sums**: If ρ_i ; i = 1, 2 denote the representation morphisms on V_i ; i = 1, 2. Then, one constructs

$$\rho_3(u) = \begin{pmatrix} \rho_1(u) & 0_{Hom(V_1, V_2)} \\ 0_{Hom(V_2, V_1)} & \rho_2(u) \end{pmatrix}$$
 (3)

where

$$a = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \tag{4}$$

is the conventional representation of $a \in End(V_1 \oplus V_2)$ subject to $a_{i,j} \in Hom(V_i, V_j); i, j = 1, 2.$

(b) **Tensor products**: If one thinks about groups, with the notation as above, one has

$$g.(x_1 \otimes x_2) = g.x_1 \otimes g.x_2 \tag{5}$$

(g acts as an automorphisms) and for Lie algebras g acts as follows

$$g.(x_1 \otimes x_2) = g.x_1 \otimes x_2 + x_1 \otimes g.x_2 \tag{6}$$

i.e. by derivations. So, one can abstract the spaces and write that the scheme of action is $g \otimes g$ in case of groups and $g \otimes I + I \otimes g$ in the case of Lie algebras.

In either case (groups and Lie algebras) the representation can be rewritten as the action of an AAU \mathcal{A} (algebra of the group in the first case and enveloping algebra in the second) and the "scheme of action" of $g \in \mathcal{A}$ can be written as a tensor of order two

$$\sum g_{(1)} \otimes g_{(2)} \in \mathcal{A} \otimes \mathcal{A}. \tag{7}$$

In both these classical cases, one has

$$g.(x_1 \otimes x_2) = \sum g_{(1)}.x_1 \otimes g_{(2)}.x_2 . \tag{8}$$

So, one needs a mapping $\Delta: \mathcal{A} \to \mathcal{A} \otimes \mathcal{A}$, in Sweedler's notation [1, 18]

$$\Delta(a) = \sum_{(1),(2)} a_{(1)} \otimes a_{(2)} \tag{9}$$

and one defines the action of A on a tensor product by

$$a.(x_1 \otimes x_2) = \sum_{(1),(2)} a_{(1)}.x_1 \otimes a_{(2)}.x_2 . \tag{10}$$

Now one can prove [8] that Eq. (10) defines a representation of \mathcal{A} for any choice of ρ_1 , ρ_2 iff $\Delta: \mathcal{A} \to \mathcal{A} \otimes \mathcal{A}$ is a morphism of algebras *i.e.* if, for all $u, v \in \mathcal{A}$ and with

$$\Delta(u) = \sum_{(1),(2)} u_{(1)} \otimes u_{(2)}; \ \Delta(v) = \sum_{(3),(4)} v_{(3)} \otimes v_{(4)} \ , \tag{11}$$

one has

$$\Delta(uv) = \sum_{(1),(2),(3),(4)} u_{(1)}v_{(3)} \otimes u_{(2)}v_{(4)}. \tag{12}$$

Moreover, one can prove that this procedure is compatible with the usual identification

$$V_1 \otimes (V_2 \otimes V_3) \simeq (V_1 \otimes V_2) \otimes V_3 \tag{13}$$

for any choice of representations ρ_1 , ρ_2 , ρ_3 iff Δ is coassociative which means that

$$(\Delta \otimes Id) \circ \Delta(u) = (Id \otimes \Delta) \circ \Delta . \tag{14}$$

The intuitive idea of the LHS of (14) applied to u is obtained by splitting u in two parts (as in eq (11)) and then resplitting the first component

$$\Delta(u_{(1)}) = \sum_{(11),(12)} u_{(11)} \otimes u_{(12)}$$

then

$$(\Delta \otimes Id) \circ \Delta(u) = \sum_{(11),(12),(2)} u_{(11)} \otimes u_{(12)} \otimes u_{(2)}$$
(15)

and the RHS of (14) applied to u is obtained by splitting u in two parts and then resplitting the second component

$$\Delta(u_{(2)}) = \sum_{(21),(22)} u_{(21)} \otimes u_{(22)} .$$

then

$$(Id \otimes \Delta) \circ \Delta(u) = \sum_{(1),(21),(22)} u_{(1)} \otimes u_{(21)} \otimes u_{(22)}$$
(16)

so, for all $u \in \mathcal{A}$, the result of the two computations (15), (16) must coincide.

Another way to see co-associativity which explains the name, and is also useful to produce examples and counterexamples, is through duality. For every $\phi, \psi \in \mathcal{A}^{\vee}$, one defines a linear form $\phi * \psi$ on \mathcal{A} by

$$\langle \phi *_{\Delta} \psi | x \rangle = \langle \phi \otimes \psi | \Delta(x) \rangle . \tag{17}$$

One can prove [8] that Δ is co-associative iff $*_{\Delta}$ is associative.

(c) **Unit**: Here, one has to cope with the identifications $V \otimes k \simeq k \otimes V \simeq V$. One first needs a (one-dimensional) representation of \mathcal{A} on k. This is exactly provided by a mapping $\epsilon : \mathcal{A} \to k$ which is a morphism of AAU *i.e.* a character. In order to have $V \otimes k \simeq V$ (resp. $k \otimes V \simeq V$), one needs to have identically (*i.e.* for all $x \in \mathcal{A}$)

$$\sum_{(1)(2)} x_{(1)} \epsilon(x_{(2)}) = x; \ resp. \sum_{(1)(2)} \epsilon(x_{(1)}) x_{(2)} = x \ . \tag{18}$$

If ϵ fulfils these conditions one says that it is a counit. Again, one can invoke duality and transpose the character ${}^t\epsilon: k \to \mathcal{A}^{\vee}$. Setting $e_{\epsilon} = {}^t\epsilon(1_k)$, one has that [8] ϵ is a counit iff e_{ϵ} is a unity in $(\mathcal{A}^{\vee}, *_{\Delta})$, as defined in Eq. (17).

We summarize this discussion:

- an AAU \mathcal{A} is given
- ullet there is no problem to compute direct sums of (same sided) representations of ${\mathcal A}$

- to construct tensor products one needs a mapping $\Delta: \mathcal{A} \to \mathcal{A} \otimes \mathcal{A}$
- if one wants this construction to give representations of \mathcal{A} , one needs that Δ be a morphism of algebras
- if one requires that the identification $V_1 \otimes (V_2 \otimes V_3) \simeq (V_1 \otimes V_2) \otimes V_3$ be compatible with the construction of representations by Δ , one needs that Δ be coassociative (*i.e.* its dual be associative)
- for the identification $V \otimes k \simeq k \otimes V \simeq V$ to be compatible with the construction of representations by Δ , one first needs a representation of \mathcal{A} on k, which is a character $\epsilon : \mathcal{A} \to k$ and that ϵ be a counit (*i.e.* its dual be a unit of the dual law $*_{\Delta}$).

At this point, if $(A, *, 1_A, \Delta, \epsilon)$ fulfils the preceding requirements, $(A, *, 1_A, \Delta, \epsilon)$ is called a bi-algebra.

The next paragraph will be devoted to two aspects of dualization: namely the dualization of the modules and of the algebra itself.

3. Dualization, antipode and Sweedler's dual.

The question of dualization is twofold.

- Q1) Let $(\mathcal{B}, *, 1_{\mathcal{A}}, \Delta, \epsilon)$ be a bialgebra. How does one compare left and right \mathcal{B} -modules? in particular, for a given module V, how to compare V and V^{\vee} ?
- Q2) Can one endow \mathcal{B}^{\vee} , or at least a subspace of it, with the structure of a bialgebra by dualizing the product, coproduct, unit and counit?

Throughout this paragraph $\mathcal{A} = (\mathcal{A}, *, 1_{\mathcal{A}}, \Delta, \epsilon)$ is a bialgebra.

3.1. Dualization of modules

Let V be a left A-module, then V^{\vee} is endowed with the structure of a right A-module by

$$\langle \psi.g|x\rangle = \langle \psi|g.x\rangle \tag{19}$$

for $\phi \in V^{\vee}$, $g \in \mathcal{A}$ and $x \in V$. Then, how does one compare V^{\vee} and any left module W? The solution is to reverse the multiplication of operators by use of an anti-endomorphism $S: \mathcal{A} \to \mathcal{A}$, that is a linear mapping which is compatible with the identity $S(1_{\mathcal{A}}) = 1_{\mathcal{A}}$ and reverses the products S(xy) = S(y)S(x) (such an antimorphism should be familiar to the reader as the adjoint or transpose of a matrix). We then form a new action on the left of V^{\vee} by

$$\langle g *_S \psi | x \rangle = \langle \psi | S(g).x \rangle$$
 (20)

It is left to the reader to check that this is a true action on the left.

If, moreover, one wants this action to be compatible with the natural pairings $V^{\vee} \otimes V \to k$ and $V \otimes V^{\vee} \to k$, one should have, for every $\psi \in V^{\vee}$, $x \in V$, $g \in \mathcal{A}$ and $\Delta(g) = \sum_{(1)(2)} g_{(1)} \otimes g_{(2)}$

$$\sum_{(1)(2)} \langle g_{(1)} *_S \psi | g_{(2)} x \rangle = \sum_{(1)(2)} \langle g_{(2)} *_S \psi | g_{(1)} x \rangle = \epsilon(g) \langle \psi | x \rangle$$
 (21)

which is possible (in full generality) iff, for all $g \in \mathcal{A}$

$$\sum_{(1)(2)} S(g_{(1)})g_{(2)} = \sum_{(1)(2)} g_{(1)}S(g_{(2)}) = \epsilon(g)1_{\mathcal{A}}.$$
(22)

One can prove [1, 8] that if there is a solution S of (22), it is unique and that it is an antimorphism $\mathcal{A} \to \mathcal{A}$. Such a solution, if it exists, is called an antipode for the bialgebra \mathcal{A} . Then, we arrive at the definition:

Definition 3.1 An algebra $\mathcal{A} = (\mathcal{A}, *, 1_{\mathcal{A}}, \Delta, \epsilon, S)$ is called a Hopf algebra iff $(\mathcal{A}, *, 1_{\mathcal{A}}, \Delta, \epsilon)$ is a bialgebra and S is an antipode for it.

Example 3.2 Let $\Sigma = \{a, b, c, \dots\}$ be an alphabet (i.e. a set of variables) and Σ^* be the free monoid i.e. the set of all words (or strings) in the letters of Σ . The set Σ is endowed with the law of concatenation (which will be denoted "conc" [14] in this example) which is just the juxtaposition of the strings, namely with $u = a_1 a_2 \cdots a_p$ and $v = b_1 b_2 \cdots b_q$, one has

$$conc(u, v) = uv = a_1 a_2 \cdots a_p b_1 b_2 \cdots b_q . \tag{23}$$

This is an associative law with unit (the empty string 1_{Σ^*}). The k algebra of Σ^* $(k[\Sigma^*])$ is usually denoted $k\langle \Sigma \rangle$ and known under the name of algebra of non-commutative polynomials in the variables Σ (or, due to its universal properties, the free algebra [2, 3] and below). It is the set of linear combinations

$$P = \sum_{i=1}^{n} \alpha_i w_i \tag{24}$$

and, as in the commutative case, the $w_i \in \Sigma^*$ are called the monomials of P and the $\alpha_i \in k$ its coefficients. The product of two polynomials P,Q as in (24) is defined by the concatenation of their monomials (the strings w_i). It is easily checked that $(k\langle \Sigma \rangle, conc, 1_{\Sigma^*})$ is an AAU [2, 3] which is free in the following sense. For each set-theoretical mapping $\phi: \Sigma \to \mathcal{A}$ where \mathcal{A} is an AAU, there exists a unique morphism of AAUs $\bar{\phi}: k\langle \Sigma \rangle \to \mathcal{A}$ such that $\phi = \bar{\phi} \circ nat$

$$\Sigma \xrightarrow{\phi} \mathcal{A}$$

$$\downarrow nat \qquad \downarrow \bar{\phi} \qquad \qquad (25)$$

$$k \langle \Sigma \rangle$$

where nat is the natural mapping which sends the letter $a \in \Sigma$ to itself considered as a monomial (of degree 1). Given a partition of the alphabet, $\Sigma = G \sqcup L$ (Σ is the union of the two disjoint subsets G and L) and, for $x \in G$ (resp. $x \in L$), define

$$\Delta(x) = x \otimes x \; ; \; (\text{resp. } \Delta(x) = x \otimes 1 + 1 \otimes x) \; . \tag{26}$$

One uses (25) to extend Δ as a mapping $\Delta: k\langle \Sigma \rangle \to k\langle \Sigma \rangle \otimes k\langle \Sigma \rangle$ which can be checked to admit the following nice combinatorial description. For a word $w = a_1 \cdots a_n$ let us define I_G (resp. I_L) as the set of places of letters in G (resp. in L)

$$I_L = \{ i \in [1..n]_{\mathbb{N}} \mid a_i \in L \} \; ; \; I_G = \{ i \in [1..n]_{\mathbb{N}} \mid a_i \in G \}$$
 (27)

then

$$\Delta(w) = \sum_{I+J=I_L} w[I_G \cup I] \otimes w[I_G \cup J]$$
(28)

where for $R = \{r_1, r_2 \cdots r_k\} \subset [1..n]_{\mathbb{N}}$ (in increasing order), w[R] is the subword $a_{r_1} a_{r_2} \cdots a_{r_k}$. One can check that $(k\langle \Sigma \rangle, conc, 1_{\Sigma^*}, \Delta_{G,P}, \epsilon)$ with $\epsilon(x) = 1$ if $x \in G$ and 0 if $x \in L$ (ϵ is extended to $k\langle \Sigma \rangle$ using (25)).

The bialgebra $k\langle \Sigma \rangle$ constructed above admits an antipode iff $G = \emptyset$.

Given a bialgebra $(\mathcal{A}, *, 1_{\mathcal{A}}, \Delta, \epsilon)$, one wants to endow the dual space \mathcal{A}^{\vee} with the structure of a bialgebra. Let us see, step by step what it is possible to do.

Coproduct and counit: One can always transpose the comultiplication and the counit by the formulas given in eq. (17), (18) and endow \mathcal{A}^{\vee} with the structure of an AAU.

Dualization of the multiplication: This is exactly the point where one has to restrict the domain because it is not always possible to dualize the multiplication operation on all elements of \mathcal{A}^{\vee} , since the transpose of the multiplication (denoted by Δ_*) is a mapping $\mathcal{A}^{\vee} \to (\mathcal{A} \otimes \mathcal{A})^{\vee}$ and, in general, its image is not included in $\mathcal{A}^{\vee} \otimes \mathcal{A}^{\vee}$; the inclusion $(\mathcal{A}^{\vee} \otimes \mathcal{A}^{\vee}) \subset (\mathcal{A} \otimes \mathcal{A})^{\vee}$ is strict in infinite dimension. Let us call \mathcal{A}^0 the set of all elements $\psi \in \mathcal{A}^{\vee}$ such that $\Delta_*(\psi) \in \mathcal{A}^{\vee} \otimes \mathcal{A}^{\vee}$. One may characterise this set by use of the following finite orbit properties.

Proposition 3.3 (see also [1] paragraph 2.2, [18] and [8]) Let k be a field, \mathcal{A} a k-algebra and $f \in \mathcal{A}^{\vee}$. For all $s \in \mathcal{A}$, we define the (shifted) linear forms $_{s}f, f_{s}$ by $_{s}f(x) = f(xs)$ and $f_{s}(x) = f(sx)$.

The following are equivalent:

- i) The family $(f_s)_{s\in\mathcal{A}}$ is of finite rank in \mathcal{A}^{\vee}
- ii) The family $(sf)_{s\in\mathcal{A}}$ is of finite rank in \mathcal{A}^{\vee}
- iii) There exists a double family $(g_i, h_i)_{1 \le i \le n}$ of functions in \mathcal{A}^{\vee} such that

$$\left(\forall x, y \in S\right) \left(f(xy) = \sum_{i=1}^{n} g_i(x)h_i(y)\right) \tag{29}$$

iv) There exists $n \in \mathbb{N}$, $\lambda \in k^{1 \times n}$, $\gamma \in k^{n \times 1}$ and $\mu : A \to k^{n \times n}$ a morphism of algebras such that $(\forall s \in A)(f(s) = \lambda \mu(s)\gamma)$.

For proofs, see [1, 9, 10, 11, 12, 18]. The the set of elements which fulfil the equivalent conditions of proposition (3.3) is a subspace of \mathcal{A}^{\vee} denoted \mathcal{A}^{0} , closed by all operations and co-operations, that is

- \mathcal{A}^0 is closed under $*_{\Delta}$, $\epsilon \in \mathcal{A}^0$ so that $(\mathcal{A}^0, *_{\Delta}, \epsilon)$ is a AAU
- $\Delta_*(\mathcal{A}^0) \subset \mathcal{A}^0 \otimes \mathcal{A}^0$ and $\delta_{1_{\mathcal{A}}} : f \mapsto f(1_{\mathcal{A}})$ is a counit for Δ_*
- $(\mathcal{A}^0, *_{\Delta}, \epsilon, \Delta_*, \delta_{1_{\mathcal{A}}})$ is a bialgebra
- ${}^tS(\mathcal{A}^0) \subset \mathcal{A}^0$ and tS is an antipode for the bialgebra $(\mathcal{A}^0, *_{\Delta}, \epsilon, \Delta_*, \delta_{1_A})$

A link with the theory of automata [15, 16] is that the elements of Sweedler's dual of $k\langle \Sigma \rangle$ are precisely the series that can be recognized by finite automata [10].

4. Conclusion

In this note we introduced step by step the axioms of a Hopf algebra. The motivation for this is the following: An associative algebra with unit (AAU), which is a commonly occurring structure in physics, will inevitably lead to the necessity of dealing with representation modules, tensor products, duals, etc. The Hopf algebra structure provides us with just the machinery to manage these constructs. Further, the appropriate tools, such as product and co-product, occur in a symmetric fashion. In order to implement the passage to the symmetric, Hopf structure, a correct mathematical dualization requires the use of Sweedler's dual.

Acknowlegements The authors wish to acknowledge support from the Agence Nationale de la Recherche (Paris, France) under Program No. ANR-08-BLAN-0243-2 and from PAN/CNRS Project PICS No.4339(2008-2010). Two of us (P.B. and A.H.) wish to acknowledge support from the Polish Ministry of Science and Higher Education under Grants Nos. N202 061434 and N202 107 32/2832. Another (G.H.E.D.) would like to acknowledge support from "Projet interne au LIPN 2009" "Polyzêta functions".

References

- [1] E. Abe, Hopf Algebras, Cambridge University Press (2004).
- [2] J. Berstel, C. Reutenauer, *Rational series and their languages*. EATCS Monographs on Theoretical Computer Science, Springer, (1988).
- [3] N. Bourbaki, Algebra III, Springer (2004)
- [4] A. Connes, D. Kreimer, From Local Perturbation Theory to Hopf and Lie Algebras of Feynman Graphs, Letters in Mathematical Physics 56, 3-15, 2001.
- [5] A. Connes and D. Kreimer, Hopf algebras, Renormalization and Noncommutative geometry, Comm. Math. Phys 199 (1998), no. 1, 203242, arXiv:hep-th/9808042.
- [6] G. H. E. Duchamp, P. Blasiak, A. Horzela, K. A. Penson, A. I. Solomon, Feynman graphs and related Hopf algebras, Journal of Physics: Conference Series 30, 107 (2006), SSPCM'05, Myczkowce, Poland. arXiv:cs.SC/0510041
- [7] G. H. E. Duchamp, P. Blasiak, A. Horzela, K. A. Penson, A. I. Solomon, A Three Parameter Hopf Deformation of the Algebra of Feynman-like Diagrams, arXiv:0704.2522, (math-ph).
- [8] G. H. E. Duchamp, P. Blasiak, A. Horzela, K. A. Penson, A. I Solomon, Hopf Algebras in General and in Combinatorial Physics: a practical introduction, arXiv:0802.0249 (to be published).
- [9] G. H. E. Duchamp, C. Reutenauer, Un critère de rationalité provenant de la géométrie noncommutative, Inventiones Mathematicae, 128 (1997) 613-622.
- [10] G. H. E. Duchamp, C. Tollu, Sweedler's duals and Schützenberger's calculus, arXiv:0712.0125 (to be published).
- [11] G. P. Hochschild, Basic theory of algebraic groups and Lie algebras, Springer (1981).
- [12] G. Jacob, Représentations et substitutions matricielles dans la théorie matricielle des semigroupes, Thèse, Univ. de Paris (1975).
- [13] J. Katriel and A. I. Solomon, Nonideal Lasers, Nonclassical Light and Deformed Photon States. Phys.Rev.A 49 5149 (1994)
- [14] C. Reutenauer, Free Lie algebras, Oxford University Press, (1993).
- [15] M. P. Schützenberger, On the definition of a family of automata, Information and Control, 4 (1961) 245-270.
- [16] M. P. Schützenberger, On a theorem of R. Jungen, Proc. Amer. Math. Soc. 13 (1962) 885-889.
- [17] A.I. Solomon, G. Duchamp, P. Blasiak, A. Horzela and K. A. Penson, Partition functions and graphs: A combinatorial approach, Proceedings of the XI International Conference on Symmetry Methods in Physics (SYMPHYS-11) (Prague, Czech Republic, June 2004), in press (JINR Publishers, Dubna) arXiv:quant-ph/0409082
- [18] M. E. Sweedler, Hopf algebras, W.A. Benjamin, New York, (1969).