

HYPERDETERMINANTS AND SYMMETRIC FUNCTIONS

Jean-Gabriel Luque
in collaboration with Christophe Carré

24 novembre 2012

HYPERDETERMINANTS

A LITTLE HISTORY

Simplest generalization of the determinant to higher tensor (arrays
 $\mathbf{M} = (M_{i_1, \dots, i_k})_{1 \leq i_1, \dots, i_k}$)

$$\text{Det}(\mathbf{M}) = \frac{1}{n!} \sum_{\sigma_1, \dots, \sigma_k \in \mathfrak{S}_n} \epsilon(\sigma_1) \dots \epsilon(\sigma_k) M_{\sigma_1(1), \dots, \sigma_k(1)} \dots M_{\sigma_1(n), \dots, \sigma_k(n)},$$

$\epsilon(\sigma)$ is the sign of the permutation σ .

HYPERDETERMINANTS

A LITTLE HISTORY

Simplest generalization of the determinant to higher tensor (arrays
 $\mathbf{M} = (M_{i_1, \dots, i_k})_{1 \leq i_1, \dots, i_k}$)

$$\text{Det}(\mathbf{M}) = \frac{1}{n!} \sum_{\sigma_1, \dots, \sigma_k \in \mathfrak{S}_n} \epsilon(\sigma_1) \dots \epsilon(\sigma_k) M_{\sigma_1(1), \dots, \sigma_k(1)} \dots M_{\sigma_1(n), \dots, \sigma_k(n)},$$

$\epsilon(\sigma)$ is the sign of the permutation σ .

The notion is due to Cayley
(1846).

HYPERDETERMINANTS

A LITTLE HISTORY

Simplest generalization of the determinant to higher tensor (arrays
 $\mathbf{M} = (M_{i_1, \dots, i_k})_{1 \leq i_1, \dots, i_k}$)

$$\text{Det}(\mathbf{M}) = \frac{1}{n!} \sum_{\sigma_1, \dots, \sigma_k \in \mathfrak{S}_n} \epsilon(\sigma_1) \dots \epsilon(\sigma_k) M_{\sigma_1(1), \dots, \sigma_k(1)} \dots M_{\sigma_1(n), \dots, \sigma_k(n)},$$

$\epsilon(\sigma)$ is the sign of the permutation σ .

The notion is due to Cayley (1846).

For $k = 2$ we recover the classical determinant.

HYPERDETERMINANTS

A LITTLE HISTORY

Nineteenth century, very few other contributors for instance :

HYPERDETERMINANTS

A LITTLE HISTORY

Nineteenth century, very few other contributors for instance :

Gegenbauer

HYPERDETERMINANTS

A LITTLE HISTORY

Nineteenth century, very few other contributors for instance :

Gegenbauer

HYPERDETERMINANTS

A LITTLE HISTORY

Nineteenth century, very few other contributors for instance :

Gegenbauer

15

Ges-Determinanten höheren Ranges.

$$\left| \begin{array}{c} y(x_1, x_2, \dots, x_n) \\ \vdots \\ y(x_{n-1}, x_n) \end{array} \right|_{x_1, x_2, \dots, x_n = 1, 2, \dots, n}$$

$$\frac{\partial^k y_k(x_1, x_2, \dots, x_n)}{\partial x_1^{a_1} \partial x_2^{a_2} \dots \partial x_n^{a_n}} = y(x_1, x_2, \dots, x_n)$$

$$x_1^{a_1} x_2^{a_2} \dots x_n^{a_n} = x_1 x_2 \dots x_n x_{n+1} \dots x_{n+k}$$

$$a_1 + a_2 + \dots + a_n = k$$

Es wurde, so ist dieses eine Concomitant der Form auf dem Index a_1, a_2, \dots, a_n :

Es sei:

$$\Phi_{a_1, a_2, \dots, a_n} = \sum_{j=1}^{n+k} \sum_{\substack{x_1, x_2, \dots, x_n \\ x_1^{a_1}, x_2^{a_2}, \dots, x_n^{a_n} = 1, 2, \dots, n}} P_{a_1, a_2, \dots, a_n}^{(j)} x_j$$

$$\Delta = |\Delta_{a_1, a_2}|_{(a_1, a_2 = 1, 2, \dots, n)}$$

Es ist:

$$|\Phi_{a_1, a_2, \dots, a_n}| = \Delta a_1 a_2 \dots a_{n+k} P_{a_1, a_2, \dots, a_n}^{(1)} |_{a_1, a_2, \dots, a_n = 1, 2, \dots, n}$$

Somit muss folgen:

$$P_{a_1, a_2, \dots, a_n}^{(1)} = \sum_{j=1}^{n+k} \sum_{\substack{x_1, x_2, \dots, x_n \\ x_1^{a_1}, x_2^{a_2}, \dots, x_n^{a_n} = 1, 2, \dots, n}} P_{a_1, a_2, \dots, a_n}^{(j)} x_j$$

wird:

$$|P_{a_1, a_2, \dots, a_n}^{(1)}| = \Delta |\Delta_{a_1, a_2, \dots, a_n}|_{(a_1, a_2, \dots, a_n = 1, 2, \dots, n)}$$

Setzt man der Reihe nach:

$$P_{a_1, a_2, \dots, a_n}^{(1)} = \sum_{j=1}^{n+k} \sum_{\substack{x_1, x_2, \dots, x_n \\ x_1^{a_1}, x_2^{a_2}, \dots, x_n^{a_n} = 1, 2, \dots, n}} P_{a_1, a_2, \dots, a_n}^{(j)} x_j$$

$$P_{a_1, a_2, \dots, a_n}^{(2)} = \sum_{j=1}^{n+k} \sum_{\substack{x_1, x_2, \dots, x_n \\ x_1^{a_1}, x_2^{a_2}, \dots, x_n^{a_n} = 1, 2, \dots, n}} P_{a_1, a_2, \dots, a_n}^{(j)} x_j$$

$$\dots$$

$$P_{a_1, a_2, \dots, a_n}^{(n+k)} = \sum_{j=1}^{n+k} \sum_{\substack{x_1, x_2, \dots, x_n \\ x_1^{a_1}, x_2^{a_2}, \dots, x_n^{a_n} = 1, 2, \dots, n}} P_{a_1, a_2, \dots, a_n}^{(j)} x_j$$

folgt nun:

$$|P_{a_1, a_2, \dots, a_n}^{(1)}| = \Delta |\Delta_{a_1, a_2, \dots, a_n}|_{(a_1, a_2, \dots, a_n = 1, 2, \dots, n)}$$

$$|P_{a_1, a_2, \dots, a_n}^{(2)}| = \Delta |\Delta_{a_1, a_2, \dots, a_n}|_{(a_1, a_2, \dots, a_n = 1, 2, \dots, n)}$$

$$\dots$$

$$|P_{a_1, a_2, \dots, a_n}^{(n+k)}| = \Delta |\Delta_{a_1, a_2, \dots, a_n}|_{(a_1, a_2, \dots, a_n = 1, 2, \dots, n)}$$

HYPERDETERMINANTS

A LITTLE HISTORY

Nineteenth century, very few other contributors for instance :

$$\left| \Phi_{i_1, i_2, \dots, i_{m+1}} \right| = \Delta^{\mu_1 + \mu_2 + \dots + \mu_{m+1}} \left| p_{i_1, i_2, \dots, i_{m+1}}^{(1)} \right|$$

HYPERDETERMINANTS

A LITTLE HISTORY

Early twentieth century, an important contributor : Maurice Lecat

HYPERDETERMINANTS

A LITTLE HISTORY

Early twentieth century, an important contributor : Maurice Lecat

HYPERDETERMINANTS

A LITTLE HISTORY

The reference book : Sokolov, N.P., *Introduction à la théorie des matrices multidimensionnelles*, Kiev : Nukova Dumka, En Russe, 1972.

Формы, называемые алтернативные, называются *перманентами*. Детерминанты, ряд которых больше шуля и меньше p , называются смешанными.

Детерминанты (включая перманент), порождаемые одной и той же многомерной матрицей, объединяются под общим названием *кодетерминантов*. Два кодетерминанта четного числа измерений будут соединены, если алтернативные индексы одного являются неальтернативными индексами другого, и наоборот.

Так, например, у четырехмерной матрицы второго порядка $\|A_{ijkl}\|$ ($i_1, i_2, i_3, i_4 = 1, 2$) детерминанты индексного рода 4 будут гипердетерминантами.

$$\begin{vmatrix} A_{i_1 i_2 i_3 i_4} \\ i_1 i_2 i_3 i_4 \end{vmatrix}_2 = A_{1111} A_{2222} - A_{1112} A_{2221} - A_{1121} A_{2212} + A_{1122} A_{2211} - \\ - A_{1211} A_{2122} + A_{1212} A_{2121} + A_{1221} A_{2112} - A_{1222} A_{2111}.$$

Соединенным детерминантом является перманент

$$\begin{vmatrix} A_{i_1 i_2 i_3 i_4} \\ i_1 i_2 i_3 i_4 \end{vmatrix}_2 = A_{1111} A_{2222} + A_{1112} A_{2221} + A_{1121} A_{2212} + A_{1122} A_{2211} + \\ + A_{1211} A_{2122} + A_{1212} A_{2121} + A_{1221} A_{2112} + A_{1222} A_{2111}.$$

Кроме того, имеются три пары смешанных детерминантов рода 2, из которых отметим пару смешанных детерминантов

$$\begin{vmatrix} A_{i_1 i_2 i_3 i_4} \\ i_1 i_2 i_3 i_4 \end{vmatrix}_2 = A_{1111} A_{2222} - A_{1112} A_{2221} + A_{1121} A_{2212} - A_{1122} A_{2211} - \\ - A_{1211} A_{2122} + A_{1212} A_{2121} - A_{1221} A_{2112} + A_{1222} A_{2111}.$$

$$\begin{vmatrix} A_{i_1 i_2 i_3 i_4} \\ i_1 i_2 i_3 i_4 \end{vmatrix}_2 = A_{1111} A_{2222} + A_{1112} A_{2221} - A_{1121} A_{2212} - A_{1122} A_{2211} + \\ + A_{1211} A_{2122} - A_{1212} A_{2121} - A_{1221} A_{2112} - A_{1222} A_{2111}.$$

Детерминанты двух матриц, обладающие одной и той же сигнатурой, называются *косигнатурными*.

Обозначение детерминантов, порождаемых многомерной матрицей, можем сделать более подробным, выписав полностью элементы матрицы с помощью ее двумерных сечений и заменив индексы

$$\begin{vmatrix} A_{i_1 i_2 i_3 i_4} \\ i_1 i_2 i_3 i_4 \end{vmatrix}_2 = \begin{vmatrix} A_{111} & A_{112} & A_{121} & A_{122} \\ A_{211} & A_{212} & A_{221} & A_{222} \end{vmatrix}_{\begin{smallmatrix} 1 \\ 2 \end{smallmatrix}}^{\begin{smallmatrix} 1 \\ 2 \end{smallmatrix}} \xrightarrow{\text{det}} \begin{smallmatrix} 1111 \\ 2111 \\ 1121 \\ 2121 \\ 1211 \\ 2211 \\ 1221 \\ 2221 \end{smallmatrix} =$$

$$= A_{111} A_{222} - A_{111} A_{221} + A_{112} A_{212} - A_{112} A_{211},$$

$$\begin{vmatrix} A_{i_1 i_2 i_3 i_4} \\ i_1 i_2 i_3 i_4 \end{vmatrix}_2 = \begin{vmatrix} A_{111} & A_{112} & A_{121} & A_{122} \\ A_{211} & A_{212} & A_{221} & A_{222} \end{vmatrix}_{\begin{smallmatrix} 1 \\ 2 \end{smallmatrix}}^{\begin{smallmatrix} 1 \\ 2 \end{smallmatrix}} \xrightarrow{\text{det}} \begin{smallmatrix} 1111 \\ 2111 \\ 1121 \\ 2121 \\ 1211 \\ 2211 \\ 1221 \\ 2221 \end{smallmatrix} =$$

$$= A_{111} A_{222} + A_{112} A_{221} + A_{121} A_{212} + A_{122} A_{211}.$$

Детерминант и перманент обычной матрицы n -го порядка $\|A_{ij}\|$ ($i, j = 1, 2, \dots, n$) также могут быть обозначены символами $\begin{vmatrix} A_{i_1 i_2} \\ i_1 i_2 \end{vmatrix}_n$ и $\begin{vmatrix} A_{i_1 i_2} \\ i_1 i_2 \end{vmatrix}_n^{(1)}$ как двумерные детерминанты с сигнатурами $\begin{smallmatrix} 11 \\ 22 \end{smallmatrix}$ и $\begin{smallmatrix} 11 \\ 22 \end{smallmatrix}^{(1)}$. Таким образом, имеем

$$\begin{vmatrix} A_{i_1 i_2} \\ i_1 i_2 \end{vmatrix}_2 = \begin{vmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{vmatrix} = A_{11} A_{22} - A_{12} A_{21},$$

$$\begin{vmatrix} A_{i_1 i_2} \\ i_1 i_2 \end{vmatrix}_2^{(1)} = \begin{vmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{vmatrix}^{(1)} = A_{11} A_{22} + A_{12} A_{21}.$$

Замечание 1. В дальнейшем будем говорить об элементах, сечениях и строках детерминантов многомерной матрицы.

WHY STUDY HYPERDETERMINANTS ?

A NATURAL GENERALIZATION OF THE DETERMINANT

These properties are similar to those of the case of the determinant

- ① Invariance properties
- ② $\text{Det}(M \circ; N) = \text{Det}(M)\text{Det}(N)$
- ③ $\text{Det}(M + N) = \dots$ (minor summation formula)
- ④ Laplace expansion formula
- ⑤ ...

WHY STUDY HYPERDETERMINANTS ?

A NATURAL GENERALIZATION OF THE DETERMINANT

These properties are similar to those of the case of the determinant

- ① Invariance properties
- ② $\text{Det}(M \circ; N) = \text{Det}(M)\text{Det}(N)$
- ③ $\text{Det}(M + N) = \dots$ (minor summation formula)
- ④ Laplace expansion formula
- ⑤ ...

These properties can not be *easily* generalized :

- ① The rank notion
- ② Geometric interpretation of the variety $\text{Det} = 0$
- ③ How to efficiently compute Det ?
- ④ Eigenvalues, eigenfunctions ...

WHY STUDY HYPERDETERMINANTS ?

MANY APPLICATIONS AND CONNEXIONS WITH OTHER DISCIPLINES

- ① Statistic Physic and random matrices (multiple integrals)
- ② Fractional Quantum Hall effect (expansion of the Laughlin wavefunction)
- ③ Algebra : Det is the smallest invariants of hypermatrices.
- ④ Algebraic combinatorics : rectangular Jack polynomials.
- ⑤ Orthogonal multivariate polynomials.
- ⑥ Combinatorics. For instance : the Alon-Tarsi conjecture (sum of the signs of latin squares).
- ⑦ ...

WHY STUDY HYPERDETERMINANTS ?

ADVANCES IN SCIENCES

Study Det with the help of

WHY STUDY HYPERDETERMINANTS ?

ADVANCES IN SCIENCES

Study Det with the help of

- ① Algebraic combinatorics

WHY STUDY HYPERDETERMINANTS ?

ADVANCES IN SCIENCES

Study Det with the help of

- ① Algebraic combinatorics
- ② Algebraic geometry. In particular, Mumford's geometric invariant theory

WHY STUDY HYPERDETERMINANTS ?

ADVANCES IN SCIENCES

Study Det with the help of

- ① Algebraic combinatorics
- ② Algebraic geometry. In particular, Mumford's geometric invariant theory
- ③ Computer science

WHAT IS AN HYPERDETERMINANT ?

TENSORS = MULTIINDEXED ARRAYS = HYPERMATRICES

WHAT IS AN HYPERDETERMINANT ?

TENSORS = MULTIINDEXED ARRAYS = HYPERMATRICES

Tensor (Algebraic geometry), Multiindexed arrays (computer science), hypermatrices (Algebraic combinatorics)

WHAT IS AN HYPERDETERMINANT ?

TENSORS = MULTIINDEXED ARRAYS = HYPERMATRICES

Tensor (Algebraic geometry), Multiindexed arrays (computer science), hypermatrices (Algebraic combinatorics)

We study the special case :

$$\mathbf{M} := (M_{i_1, \dots, i_k})_{1 \leq i_1, \dots, i_k \leq n}$$

WHAT IS AN HYPERDETERMINANT ?

TENSORS = MULTIINDEXED ARRAYS = HYPERMATRICES

Tensor (Algebraic geometry), Multiindexed arrays (computer science), hypermatrices (Algebraic combinatorics)

We study the special case :

$$\mathbf{M} := (M_{i_1, \dots, i_k})_{1 \leq i_1, \dots, i_k \leq n}$$

WHAT IS AN HYPERDETERMINANT ?

TENSORS = MULTIINDEXED ARRAYS = HYPERMATRICES

Tensor (Algebraic geometry), Multiindexed arrays (computer science), hypermatrices (Algebraic combinatorics)

We study the special case :

$$\mathbf{M} := (M_{i_1, \dots, i_k})_{1 \leq i_1, \dots, i_k \leq n}$$

WHAT IS AN HYPERDETERMINANT ?

TENSORS = MULTIINDEXED ARRAYS = HYPERMATRICES

Tensor (Algebraic geometry), Multiindexed arrays (computer science), hypermatrices (Algebraic combinatorics)

We study the special case :

$$\mathbf{M} := (M_{i_1, \dots, i_k})_{1 \leq i_1, \dots, i_k \leq n}$$

$d_1 \quad l_1 \quad \lambda_1 \quad \delta_1$	$D_1 \quad L_1 \quad \Lambda_1 \quad \Delta_1$	$\Delta_1 \quad \Lambda_2 \quad L_2 \quad D_1$	$\delta_2 \quad \lambda_3 \quad l_3 \quad d_1$
$s_1 \quad f_1 \quad \varphi_1 \quad \pi_1$	$S_1 \quad F_1 \quad \Phi_1 \quad \Sigma_1$	$\Sigma_2 \quad \Phi_2 \quad F_2 \quad S_1$	$\sigma_1 \quad \varphi_2 \quad f_1 \quad s_1$
$\sigma_2 \quad \varphi_2 \quad f_1 \quad s_1$	$\Sigma_1 \quad \Phi_2 \quad F_1 \quad S_1$	$S_1 \quad F_1 \quad \Phi_2 \quad \Sigma_2$	$s_1 \quad f_1 \quad \varphi_2 \quad \sigma_2$
$\delta_2 \quad \lambda_3 \quad l_1 \quad d_1$	$\Delta_2 \quad \Lambda_2 \quad L_1 \quad D_1$	$D_1 \quad L_1 \quad \Lambda_2 \quad \Delta_1$	$d_1 \quad l_1 \quad \lambda_3 \quad \delta_2$
$\delta_1 \quad \lambda_3 \quad l_1 \quad d_1$	$\Delta_1 \quad \Lambda_1 \quad L_2 \quad D_2$	$D_2 \quad L_2 \quad \Lambda_1 \quad \Delta_1$	$d_2 \quad l_2 \quad \lambda_1 \quad \delta_1$
$\sigma_1 \quad \varphi_1 \quad f_2 \quad \pi_2$	$S_1 \quad F_1 \quad \Phi_2 \quad S_2$	$S_2 \quad F_2 \quad \Phi_1 \quad \Sigma_1$	$s_1 \quad f_1 \quad \varphi_1 \quad \sigma_1$
$s_2 \quad f_2 \quad \varphi_1 \quad \sigma_1$	$S_2 \quad F_2 \quad \Phi_1 \quad \Sigma_1$	$\Sigma_1 \quad \Phi_1 \quad F_2 \quad S_2$	$\sigma_1 \quad \varphi_2 \quad f_2 \quad s_2$
$d_3 \quad l_2 \quad \lambda_4 \quad \delta_1$	$D_2 \quad L_2 \quad \Lambda_1 \quad \Delta_1$	$\Delta_1 \quad \Lambda_1 \quad L_2 \quad D_2$	$\delta_1 \quad \lambda_4 \quad l_2 \quad d_2$
$d_3 \quad l_2 \quad \lambda_4 \quad \delta_1$	$D_2 \quad L_2 \quad \Lambda_1 \quad \Delta_1$	$\Delta_1 \quad \Lambda_1 \quad L_2 \quad D_2$	$\delta_1 \quad \lambda_4 \quad l_2 \quad d_2$
$s_3 \quad f_2 \quad \varphi_1 \quad \sigma_1$	$S_2 \quad F_2 \quad \Phi_1 \quad \Sigma_1$	$\Sigma_1 \quad \Phi_1 \quad F_2 \quad S_2$	$\sigma_1 \quad \varphi_1 \quad f_2 \quad s_2$
$\sigma_1 \quad \varphi_1 \quad f_2 \quad \sigma_1$	$\Sigma_1 \quad \Phi_1 \quad F_2 \quad S_2$	$S_2 \quad F_1 \quad \Phi_1 \quad \Sigma_1$	$s_2 \quad f_2 \quad \varphi_1 \quad \sigma_1$
$\delta_4 \quad \lambda_4 \quad l_2 \quad d_2$	$\Delta_1 \quad \Lambda_2 \quad L_2 \quad D_3$	$D_3 \quad L_2 \quad \Lambda_1 \quad \Delta_1$	$d_2 \quad l_2 \quad \lambda_4 \quad \delta_1$
$\delta_1 \quad \lambda_3 \quad l_1 \quad d_1$	$\Delta_2 \quad \Lambda_2 \quad L_1 \quad D_1$	$D_1 \quad L_1 \quad \Lambda_2 \quad \Delta_2$	$d_1 \quad l_1 \quad \lambda_3 \quad \delta_1$
$\sigma_2 \quad \varphi_2 \quad f_1 \quad s_1$	$\Sigma_1 \quad \Phi_2 \quad F_1 \quad S_1$	$S_1 \quad F_1 \quad \Phi_2 \quad \Sigma_2$	$s_1 \quad f_1 \quad \varphi_2 \quad \sigma_2$
$s_1 \quad f_1 \quad \varphi_2 \quad \sigma_2$	$S_1 \quad F_1 \quad \Phi_2 \quad \Sigma_2$	$\Sigma_2 \quad \Phi_2 \quad F_1 \quad S_1$	$\sigma_2 \quad \varphi_2 \quad f_1 \quad s_1$
$d_1 \quad l_1 \quad \lambda_3 \quad \delta_1$	$D_1 \quad L_1 \quad \Lambda_3 \quad A_3$	$\Delta_2 \quad \Lambda_3 \quad L_1 \quad D_1$	$\delta_1 \quad \lambda_3 \quad l_1 \quad d_1$

WHAT IS AN HYPERDETERMINANT?

GRASSMANIAN VARIABLES

WHAT IS AN HYPERDETERMINANT ?

GRASSMANIAN VARIABLES

Anticommutative variables : $\{\eta_1, \dots, \eta_n\}$, $\eta_i\eta_j + \eta_j\eta_i = 0$.

WHAT IS AN HYPERDETERMINANT ?

GRASSMANIAN VARIABLES

Anticommutative variables : $\{\eta_1, \dots, \eta_n\}$, $\eta_i \eta_j + \eta_j \eta_i = 0$.

A tensor is viewed as a polynomial :

$$\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$$

WHAT IS AN HYPERDETERMINANT?

GRASSMANIAN VARIABLES

Anticommutative variables : $\{\eta_1, \dots, \eta_n\}$, $\eta_i \eta_j + \eta_j \eta_i = 0$.

A tensor is viewed as a polynomial :

$$\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$$

Alternative definition of Det :

$$\mathbf{M}^n = n! \text{Det}(\mathbf{M}) \eta_1 \dots \eta_n \otimes \cdots \otimes \eta_1 \dots \eta_n.$$

WHAT IS AN HYPERDETERMINANT?

GRASSMANIAN VARIABLES

Anticommutative variables : $\{\eta_1, \dots, \eta_n\}$, $\eta_i \eta_j + \eta_j \eta_i = 0$.

A tensor is viewed as a polynomial :

$$\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$$

Alternative definition of Det :

$$\mathbf{M}^n = n! \text{Det}(\mathbf{M}) \eta_1 \dots \eta_n \otimes \cdots \otimes \eta_1 \dots \eta_n.$$

Example :

WHAT IS AN HYPERDETERMINANT ?

GRASSMANIAN VARIABLES

Anticommutative variables : $\{\eta_1, \dots, \eta_n\}$, $\eta_i \eta_j + \eta_j \eta_i = 0$.

A tensor is viewed as a polynomial :

$$\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$$

Alternative definition of Det :

$$\mathbf{M}^n = n! \text{Det}(\mathbf{M}) \eta_1 \dots \eta_n \otimes \cdots \otimes \eta_1 \dots \eta_n.$$

Example :

$$\mathbf{M} = M_{11} \eta_1 \otimes \eta_1 + M_{12} \eta_1 \otimes \eta_2 + M_{21} \eta_2 \otimes \eta_1 + M_{22} \eta_2 \otimes \eta_2$$

WHAT IS AN HYPERDETERMINANT ?

GRASSMANIAN VARIABLES

Anticommutative variables : $\{\eta_1, \dots, \eta_n\}$, $\eta_i \eta_j + \eta_j \eta_i = 0$.

A tensor is viewed as a polynomial :

$$\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$$

Alternative definition of Det :

$$\mathbf{M}^n = n! \text{Det}(\mathbf{M}) \eta_1 \dots \eta_n \otimes \cdots \otimes \eta_1 \dots \eta_n.$$

Example :

$$\mathbf{M} = M_{11} \eta_1 \otimes \eta_1 + M_{12} \eta_1 \otimes \eta_2 + M_{21} \eta_2 \otimes \eta_1 + M_{22} \eta_2 \otimes \eta_2$$

$$\mathbf{M}^2 = (M_{11} \eta_1 \otimes \eta_1)^2 + (M_{12} \eta_1 \otimes \eta_2)^2 + (M_{21} \eta_2 \otimes \eta_1)^2 + (M_{22} \eta_2 \otimes \eta_2)^2$$

$$+ (M_{11} M_{12} \eta_1^2 \otimes \eta_1 \eta_2) + \dots$$

$$+ M_{11} M_{22} \eta_1 \eta_2 \otimes \eta_1 \eta_2 + M_{12} M_{21} \eta_1 \eta_2 \otimes \eta_2 \eta_1$$

$$+ M_{22} M_{11} \eta_2 \eta_1 \otimes \eta_2 \eta_1 + M_{21} M_{12} \eta_2 \eta_1 \otimes \eta_1 \eta_2$$

WHAT IS AN HYPERDETERMINANT ?

GRASSMANIAN VARIABLES

Anticommutative variables : $\{\eta_1, \dots, \eta_n\}$, $\eta_i \eta_j + \eta_j \eta_i = 0$.

A tensor is viewed as a polynomial :

$$\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$$

Alternative definition of Det :

$$\mathbf{M}^n = n! \text{Det}(\mathbf{M}) \eta_1 \dots \eta_n \otimes \cdots \otimes \eta_1 \dots \eta_n.$$

Example :

$$\mathbf{M} = M_{11} \eta_1 \otimes \eta_1 + M_{12} \eta_1 \otimes \eta_2 + M_{21} \eta_2 \otimes \eta_1 + M_{22} \eta_2 \otimes \eta_2$$

$$\mathbf{M}^2 = 0 + 0 + 0 + 0$$

$$+ 0 + \dots$$

$$+ M_{11} M_{22} \eta_1 \eta_2 \otimes \eta_1 \eta_2 + M_{12} M_{21} \eta_1 \eta_2 \otimes \eta_2 \eta_1$$

$$+ M_{22} M_{11} \eta_2 \eta_1 \otimes \eta_2 \eta_1 + M_{21} M_{12} \eta_2 \eta_1 \otimes \eta_1 \eta_2$$

WHAT IS AN HYPERDETERMINANT ?

GRASSMANIAN VARIABLES

Anticommutative variables : $\{\eta_1, \dots, \eta_n\}$, $\eta_i \eta_j + \eta_j \eta_i = 0$.

A tensor is viewed as a polynomial :

$$\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$$

Alternative definition of Det :

$$\mathbf{M}^n = n! \text{Det}(\mathbf{M}) \eta_1 \dots \eta_n \otimes \cdots \otimes \eta_1 \dots \eta_n.$$

Example :

$$\mathbf{M} = M_{11} \eta_1 \otimes \eta_1 + M_{12} \eta_1 \otimes \eta_2 + M_{21} \eta_2 \otimes \eta_1 + M_{22} \eta_2 \otimes \eta_2$$

$$\mathbf{M}^2 = 0 + 0 + 0 + 0$$

$$+ 0 + \dots$$

$$+ M_{11} M_{22} \eta_1 \eta_2 \otimes \eta_1 \eta_2 - M_{12} M_{21} \eta_1 \eta_2 \otimes \eta_1 \eta_2$$

$$+ M_{22} M_{11} \eta_2 \eta_1 \otimes \eta_2 \eta_1 + M_{21} M_{12} \eta_2 \eta_1 \otimes \eta_1 \eta_2$$

WHAT IS AN HYPERDETERMINANT ?

GRASSMANIAN VARIABLES

Anticommutative variables : $\{\eta_1, \dots, \eta_n\}$, $\eta_i \eta_j + \eta_j \eta_i = 0$.

A tensor is viewed as a polynomial :

$$\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$$

Alternative definition of Det :

$$\mathbf{M}^n = n! \text{Det}(\mathbf{M}) \eta_1 \dots \eta_n \otimes \cdots \otimes \eta_1 \dots \eta_n.$$

Example :

$$\mathbf{M} = M_{11} \eta_1 \otimes \eta_1 + M_{12} \eta_1 \otimes \eta_2 + M_{21} \eta_2 \otimes \eta_1 + M_{22} \eta_2 \otimes \eta_2$$

$$\mathbf{M}^2 = 0 + 0 + 0 + 0$$

$$+ 0 + \dots$$

$$+ M_{11} M_{22} \eta_1 \eta_2 \otimes \eta_1 \eta_2 - M_{12} M_{21} \eta_1 \eta_2 \otimes \eta_1 \eta_2$$

$$+ \mathbf{M}_{11} \mathbf{M}_{22} \eta_1 \eta_2 \otimes \eta_1 \eta_2 - \mathbf{M}_{12} \mathbf{M}_{21} \eta_1 \eta_2 \otimes \eta_1 \eta_2$$

WHAT IS AN HYPERDETERMINANT?

GRASSMANIAN VARIABLES

Anticommutative variables : $\{\eta_1, \dots, \eta_n\}$, $\eta_i \eta_j + \eta_j \eta_i = 0$.

A tensor is viewed as a polynomial :

$$\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$$

Alternative definition of Det :

$$\mathbf{M}^n = n! \text{Det}(\mathbf{M}) \eta_1 \dots \eta_n \otimes \cdots \otimes \eta_1 \dots \eta_n.$$

Example :

$$\mathbf{M} = M_{11} \eta_1 \otimes \eta_1 + M_{12} \eta_1 \otimes \eta_2 + M_{21} \eta_2 \otimes \eta_1 + M_{22} \eta_2 \otimes \eta_2$$

$$\mathbf{M}^2 = 0 + 0 + 0 + 0$$

$$+ 0 + \dots$$

$$+ M_{11} M_{22} \eta_1 \eta_2 \otimes \eta_1 \eta_2 - M_{12} M_{21} \eta_1 \eta_2 \otimes \eta_1 \eta_2$$

$$+ \mathbf{M}_{11} \mathbf{M}_{22} \eta_1 \eta_2 \otimes \eta_1 \eta_2 - \mathbf{M}_{12} \mathbf{M}_{21} \eta_1 \eta_2 \otimes \eta_1 \eta_2$$

$$= 2 \det M \eta_1 \eta_2 \otimes \eta_1 \eta_2.$$

BASIC PROPERTIES

SUMMATION FORMULA

Let $\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$ and
 $\mathbf{N} = \sum_{1 \leq i_1, \dots, i_k \leq n} N_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$.

BASIC PROPERTIES

SUMMATION FORMULA

Let $\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$ and
 $\mathbf{N} = \sum_{1 \leq i_1, \dots, i_k \leq n} N_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$.

- ① If k is odd.

BASIC PROPERTIES

SUMMATION FORMULA

Let $\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$ and
 $\mathbf{N} = \sum_{1 \leq i_1, \dots, i_k \leq n} N_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$.

- ① If k is odd.

\mathbf{M} and \mathbf{N} are anticommutative variables $\mathbf{MN} = -\mathbf{NM}$. Hence,
 $\mathbf{M}^2 = \mathbf{N}^2 = 0$ and $\text{Det}(\mathbf{M}) = \text{Det}(\mathbf{N}) = \text{Det}(\mathbf{M} + \mathbf{N}) = 0$.

BASIC PROPERTIES

SUMMATION FORMULA

Let $\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$ and
 $\mathbf{N} = \sum_{1 \leq i_1, \dots, i_k \leq n} N_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$.

- ① If k is odd.
- ② If k is even.

BASIC PROPERTIES

SUMMATION FORMULA

Let $\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$ and
 $\mathbf{N} = \sum_{1 \leq i_1, \dots, i_k \leq n} N_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$.

- ① If k is odd.
- ② If k is even.

\mathbf{M} and \mathbf{N} are commutative variables $\mathbf{MN} = \mathbf{NM}$:

$$(\mathbf{M} + \mathbf{N})^n = \sum_{i=0}^n \binom{n}{i} \mathbf{M}^i \mathbf{N}^{n-i}$$

BASIC PROPERTIES

SUMMATION FORMULA

Let $\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$ and

$\mathbf{N} = \sum_{1 \leq i_1, \dots, i_k \leq n} N_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$.

① If k is odd.

② If k is even.

\mathbf{M} and \mathbf{N} are commutative variables $\mathbf{MN} = \mathbf{NM}$:

$$(\mathbf{M} + \mathbf{N})^n = \sum_{i=0}^n \binom{n}{i} \mathbf{M}^i \mathbf{N}^{n-i}$$

Note that :

$$\mathbf{M}^i = i! \sum_{J_1, \dots, J_{2k}} \text{Det} \left(\mathbf{M} \begin{bmatrix} J_1 \\ \vdots \\ J_{2k} \end{bmatrix} \right) \eta_{J_1} \otimes \cdots \otimes \eta_{J_{2k}}$$

where $\mathbf{M} \begin{bmatrix} J_1 \\ \vdots \\ J_{2k} \end{bmatrix}$ denotes a hyperminor and the sum is over the $2k$ -tuple of sets $J_1, \dots, J_{2k} \subset \{1, \dots, n\}$ of size i .

BASIC PROPERTIES

SUMMATION FORMULA

Let $\mathbf{M} = \sum_{1 \leq i_1, \dots, i_k \leq n} M_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$ and

$\mathbf{N} = \sum_{1 \leq i_1, \dots, i_k \leq n} N_{i_1, \dots, i_k} \eta_{i_1} \otimes \cdots \otimes \eta_{i_k}$.

① If k is odd.

② If k is even.

\mathbf{M} and \mathbf{N} are commutative variables $\mathbf{MN} = \mathbf{NM}$:

$$(\mathbf{M} + \mathbf{N})^n = \sum_{i=0}^n \binom{n}{i} \mathbf{M}^i \mathbf{N}^{n-i}$$

$$\text{Det}(\mathbf{M} + \mathbf{N}) = \sum'_{\substack{i_1, \dots, i_{2k}, \\ j_1, \dots, j_{2k}}} \pm \text{Det} \left(\mathbf{M} \begin{bmatrix} i_1 \\ \vdots \\ i_{2k} \end{bmatrix} \right) \text{Det} \left(\mathbf{N} \begin{bmatrix} j_1 \\ \vdots \\ j_{2k} \end{bmatrix} \right)$$

BASIC PROPERTIES

PRODUCT (COMPOSITION ?) OF TENSOR

Composition :

$$(\mathbf{M} \circ_{\ell} \mathbf{N})_{i_1, \dots, i_{k+k'-2}} = \sum_j M_{i_1, \dots, i_{\ell-1}, j, i_{\ell}, \dots, i_k} N_{i_{\ell}, i_{k+1}, \dots, i_{k+k'-2}}$$

BASIC PROPERTIES

PRODUCT (COMPOSITION ?) OF TENSOR

Composition :

$$(\mathbf{M} \circ_\ell \mathbf{N})_{i_1, \dots, i_{k+k'-2}} = \sum_j M_{i_1, \dots, i_{\ell-1}, j, i_\ell, \dots, i_k} N_{i_\ell, i_{k+1}, \dots, i_{k+k'-2}}$$

BASIC PROPERTIES

PRODUCT (COMPOSITION ?) OF TENSOR

Composition :

$$(\mathbf{M} \circ_\ell \mathbf{N})_{i_1, \dots, i_{k+k'-2}} = \sum_j M_{i_1, \dots, i_{\ell-1}, j, i_\ell, \dots, i_k} N_{i_\ell, i_{k+1}, \dots, i_{k+k'-2}}$$

BASIC PROPERTIES

PRODUCT (COMPOSITION ?) OF TENSOR

Composition :

$$(\mathbf{M} \circ_{\ell} \mathbf{N})_{i_1, \dots, i_{k+k'-2}} = \sum_j M_{i_1, \dots, i_{\ell-1}, j, i_{\ell}, \dots, i_k} N_{i_{\ell}, i_{k+1}, \dots, i_{k+k'-2}}$$

BASIC PROPERTIES

PRODUCT (COMPOSITION ?) OF TENSOR

Composition :

$$(\mathbf{M} \circ_{\ell} \mathbf{N})_{i_1, \dots, i_{k+k'-2}} = \sum_j M_{i_1, \dots, i_{\ell-1}, j, i_{\ell}, \dots, i_k} N_{i_{\ell}, i_{k+1}, \dots, i_{k+k'-2}}$$

Operad

BASIC PROPERTIES

PRODUCT (COMPOSITION ?) OF TENSOR

Composition :

$$(\mathbf{M} \circ_\ell \mathbf{N})_{i_1, \dots, i_{k+k'-2}} = \sum_j M_{i_1, \dots, i_{\ell-1}, j, i_\ell, \dots, i_k} N_{i_\ell, i_{k+1}, \dots, i_{k+k'-2}}$$

BASIC PROPERTIES

PRODUCT (COMPOSITION ?) OF TENSOR

Composition :

$$(\mathbf{M} \circ_{\ell} \mathbf{N})_{i_1, \dots, i_{k+k'-2}} = \sum_j M_{i_1, \dots, i_{\ell-1}, j, i_{\ell}, \dots, i_k} N_{i_{\ell}, i_{k+1}, \dots, i_{k+k'-2}}$$

$$\text{Det}(\mathbf{M} \circ_{\ell} \mathbf{N}) = \text{Det}(\mathbf{M}) \text{Det}(\mathbf{N})$$

$$N \in SL_n \Rightarrow \text{Det}(\mathbf{M} \circ_{\ell} \mathbf{N}) = \text{Det}(\mathbf{M})$$

Det, polynomial invariant for the action of SL_n^{2k} .

SYMMETRIC FUNCTIONS

DEFINITION

Let $\mathbb{X} = \{x_1, x_2, \dots, x_n, \dots\}$ be an infinite alphabet.

SYMMETRIC FUNCTIONS

DEFINITION

Let $\mathbb{X} = \{x_1, x_2, \dots, x_n, \dots\}$ be an infinite alphabet.

$\text{Sym}(\mathbb{X})$ the set of polynomials f in \mathbb{X} verifying

$f(x_1, \dots, x_i, \dots, x_j, \dots) = f(x_1, \dots, x_j, \dots, x_i, \dots)$ for any pair of indices (i, j) .

SYMMETRIC FUNCTIONS

DEFINITION

Let $\mathbb{X} = \{x_1, x_2, \dots, x_n, \dots\}$ be an infinite alphabet.

$\text{Sym}(\mathbb{X})$ the set of polynomials f in \mathbb{X} verifying

$f(x_1, \dots, x_i, \dots, x_j, \dots) = f(x_1, \dots, x_j, \dots, x_i, \dots)$ for any pair of indices (i, j) .

Stable by linear combination + product $\Rightarrow \text{Sym}(\mathbb{X})$ is an algebra.

SYMMETRIC FUNCTIONS

MULTIPLICATIVE BASES

- ① Complete functions : $h_n(\mathbb{X}) = \sum_m$ is a monomial m

SYMMETRIC FUNCTIONS

MULTIPLICATIVE BASES

- ① Complete functions : $h_n(\mathbb{X}) = \sum_m$ is a monomial m
- ② Elementary functions : $e_n(\mathbb{X}) = \sum_{i_1, \dots, i_n}$ distinct $x_{i_1} \dots x_{i_n}$

SYMMETRIC FUNCTIONS

MULTIPLICATIVE BASES

- ➊ Complete functions : $h_n(\mathbb{X}) = \sum_m$ is a monomial m
- ➋ Elementary functions : $e_n(\mathbb{X}) = \sum_{i_1, \dots, i_n}$ distinct $x_{i_1} \dots x_{i_n}$
- ➌ Power sums : $p_n(\mathbb{X}) = \sum_{x \in \mathbb{X}} x^n$

SYMMETRIC FUNCTIONS

MULTIPLICATIVE BASES

- ➊ Complete functions : $h_n(\mathbb{X}) = \sum_m$ is a monomial m
- ➋ Elementary functions : $e_n(\mathbb{X}) = \sum_{i_1, \dots, i_n}$ distinct $x_{i_1} \dots x_{i_n}$
- ➌ Power sums : $p_n(\mathbb{X}) = \sum_{x \in \mathbb{X}} x^n$

$$h_0 = p_0 = e_0 = 1$$

SYMMETRIC FUNCTIONS

MULTIPLICATIVE BASES

- ① Complete functions : $h_n(\mathbb{X}) = \sum_m$ is a monomial m
 $\lambda = [\lambda_1, \dots, \lambda_k]$ ($\lambda_1 \geq \dots \geq \lambda_k$) partition.

$$h^\lambda(\mathbb{X}) = h_{\lambda_1}(\mathbb{X}) \cdots h_{\lambda_k}(\mathbb{X})$$

- ② Elementary functions : $e_n(\mathbb{X}) = \sum_{i_1, \dots, i_n}$ distinct $x_{i_1} \dots x_{i_n}$

- ③ Power sums : $p_n(\mathbb{X}) = \sum_{x \in \mathbb{X}} x^n$

$$h_0 = p_0 = e_0 = 1$$

SYMMETRIC FUNCTIONS

MULTIPLICATIVE BASES

- ① Complete functions : $h_n(\mathbb{X}) = \sum_m$ is a monomial m
 $\lambda = [\lambda_1, \dots, \lambda_k]$ ($\lambda_1 \geq \dots \geq \lambda_k$) partition.

$$h^\lambda(\mathbb{X}) = h_{\lambda_1}(\mathbb{X}) \cdots h_{\lambda_k}(\mathbb{X})$$

- ② Elementary functions : $e_n(\mathbb{X}) = \sum_{i_1, \dots, i_n}$ distinct $x_{i_1} \dots x_{i_n}$

$$e^\lambda(\mathbb{X}) = e_{\lambda_1}(\mathbb{X}) \cdots e_{\lambda_k}(\mathbb{X})$$

- ③ Power sums : $p_n(\mathbb{X}) = \sum_{x \in \mathbb{X}} x^n$

$$h_0 = p_0 = e_0 = 1$$

SYMMETRIC FUNCTIONS

MULTIPLICATIVE BASES

- ① Complete functions : $h_n(\mathbb{X}) = \sum_m$ is a monomial m
 $\lambda = [\lambda_1, \dots, \lambda_k]$ ($\lambda_1 \geq \dots \geq \lambda_k$) partition.

$$h^\lambda(\mathbb{X}) = h_{\lambda_1}(\mathbb{X}) \cdots h_{\lambda_k}(\mathbb{X})$$

- ② Elementary functions : $e_n(\mathbb{X}) = \sum_{i_1, \dots, i_n}$ distinct $x_{i_1} \dots x_{i_n}$

$$e^\lambda(\mathbb{X}) = e_{\lambda_1}(\mathbb{X}) \cdots e_{\lambda_k}(\mathbb{X})$$

- ③ Power sums : $p_n(\mathbb{X}) = \sum_{x \in \mathbb{X}} x^n$

$$p^\lambda(\mathbb{X}) = p_{\lambda_1}(\mathbb{X}) \cdots p_{\lambda_k}(\mathbb{X})$$

$$h_0 = p_0 = e_0 = 1$$

SYMMETRIC FUNCTIONS

MULTIPLICATIVE BASES

- ① Complete functions : $h_n(\mathbb{X}) = \sum_m$ is a monomial m
 $\lambda = [\lambda_1, \dots, \lambda_k]$ ($\lambda_1 \geq \dots \geq \lambda_k$) partition.

$$h^\lambda(\mathbb{X}) = h_{\lambda_1}(\mathbb{X}) \cdots h_{\lambda_k}(\mathbb{X})$$

- ② Elementary functions : $e_n(\mathbb{X}) = \sum_{i_1, \dots, i_n}$ distinct $x_{i_1} \cdots x_{i_n}$

$$e^\lambda(\mathbb{X}) = e_{\lambda_1}(\mathbb{X}) \cdots e_{\lambda_k}(\mathbb{X})$$

- ③ Power sums : $p_n(\mathbb{X}) = \sum_{x \in \mathbb{X}} x^n$

$$p^\lambda(\mathbb{X}) = p_{\lambda_1}(\mathbb{X}) \cdots p_{\lambda_k}(\mathbb{X})$$

$h^\lambda, e^\lambda, p^\lambda$: multiplicative basis of $\text{Sym}(\mathbb{X})$.

The relations between this basis are completely described by the generating functions.

SYMMETRIC FUNCTIONS

MULTIPLICATIVE BASES

- ① Complete functions : $h_n(\mathbb{X}) = \sum_m$ is a monomial m

$$\sigma_t(\mathbb{X}) = \sum_n h_n t^n = \prod_{x \in \mathbb{X}} \frac{1}{1 - xt}$$

- ② Elementary functions : $e_n(\mathbb{X}) = \sum_{i_1, \dots, i_n}$ distinct $x_{i_1} \dots x_{i_n}$

$$e^\lambda(\mathbb{X}) = e_{\lambda_1}(\mathbb{X}) \cdots e_{\lambda_k}(\mathbb{X})$$

- ③ Power sums : $p_n(\mathbb{X}) = \sum_{x \in \mathbb{X}} x^n$

$$p^\lambda(\mathbb{X}) = p_{\lambda_1}(\mathbb{X}) \cdots p_{\lambda_k}(\mathbb{X})$$

$h^\lambda, e^\lambda, p^\lambda$: multiplicative basis of $\text{Sym}(\mathbb{X})$.

The relations between this basis are completely described by the generating functions.

SYMMETRIC FUNCTIONS

MULTIPLICATIVE BASES

- ① Complete functions : $h_n(\mathbb{X}) = \sum_m$ is a monomial m

$$\sigma_t(\mathbb{X}) = \sum_n h_n t^n = \prod_{x \in \mathbb{X}} \frac{1}{1 - xt}$$

- ② Elementary functions : $e_n(\mathbb{X}) = \sum_{i_1, \dots, i_n}$ distinct $x_{i_1} \dots x_{i_n}$

$$\lambda_t(\mathbb{X}) = \sum_n e_n t^n = \prod_{x \in \mathbb{X}} (1 + xt) = (\sigma_{-t}(\mathbb{X}))^{-1}$$

- ③ Power sums : $p_n(\mathbb{X}) = \sum_{x \in \mathbb{X}} x^n$

$$p^\lambda(\mathbb{X}) = p_{\lambda_1}(\mathbb{X}) \cdots p_{\lambda_k}(\mathbb{X})$$

$h^\lambda, e^\lambda, p^\lambda$: multiplicative basis of $\text{Sym}(\mathbb{X})$.

The relations between this basis are completely described by the generating functions.

SYMMETRIC FUNCTIONS

MULTIPLICATIVE BASES

- ① Complete functions : $h_n(\mathbb{X}) = \sum_m$ is a monomial m

$$\sigma_t(\mathbb{X}) = \sum_n h_n t^n = \prod_{x \in \mathbb{X}} \frac{1}{1 - xt}$$

- ② Elementary functions : $e_n(\mathbb{X}) = \sum_{i_1, \dots, i_n}$ distinct $x_{i_1} \dots x_{i_n}$

$$\lambda_t(\mathbb{X}) = \sum_n e_n t^n = \prod_{x \in \mathbb{X}} (1 + xt) = (\sigma_{-t}(\mathbb{X}))^{-1}$$

- ③ Power sums : $p_n(\mathbb{X}) = \sum_{x \in \mathbb{X}} x^n$

$$\frac{d}{dt} ((\log (\sigma_t(\mathbb{X})))) = \sum_{n \geq 1} p_n(\mathbb{X}) t^{n-1}$$

$h^\lambda, e^\lambda, p^\lambda$: multiplicative basis of $\text{Sym}(\mathbb{X})$.

The relations between this basis are completely described by the generating functions.

SYMMETRIC FUNCTIONS

NONMULTIPLICATIVE BASES

- ➊ Monomial functions :

SYMMETRIC FUNCTIONS

NONMULTIPLICATIVE BASES

- ➊ Monomial functions :

$$\text{type}(x_1^5 x_6^2 x_7^1 2 x_8^2) = [12, 5, 2, 2]$$

SYMMETRIC FUNCTIONS

NONMULTIPLICATIVE BASES

- ➊ Monomial functions :

$$\text{type}(x_1^5 x_6^2 x_7^1 2x_8^2) = [12, 5, 2, 2]$$

$$m_\lambda(\mathbb{X}) = \sum_{\text{type}(m)=\lambda} m.$$

SYMMETRIC FUNCTIONS

NONMULTIPLICATIVE BASES

① Monomial functions :

$$\text{type}(x_1^5 x_6^2 x_7^1 2x_8^2) = [12, 5, 2, 2]$$

$$m_\lambda(\mathbb{X}) = \sum_{\text{type}(m)=\lambda} m.$$

$$h_n(\mathbb{X}) = \sum_{\lambda} m_\lambda$$

SYMMETRIC FUNCTIONS

NONMULTIPLICATIVE BASES

- ① Monomial functions :

$$\text{type}(x_1^5 x_6^2 x_7^1 2x_8^2) = [12, 5, 2, 2]$$

$$m_\lambda(\mathbb{X}) = \sum_{\text{type}(m)=\lambda} m.$$

$$h_n(\mathbb{X}) = \sum_{\lambda} m_\lambda$$

- ② Schur function : $S_\lambda(\mathbb{X}) = \det(h_{\lambda_i + i - j}).$

SYMMETRIC FUNCTIONS

NONMULTIPLICATIVE BASES

- ① Monomial functions :

$$\text{type}(x_1^5 x_6^2 x_7^1 2x_8^2) = [12, 5, 2, 2]$$

$$m_\lambda(\mathbb{X}) = \sum_{\text{type}(m)=\lambda} m.$$

$$h_n(\mathbb{X}) = \sum_{\lambda} m_\lambda$$

- ② Schur function : $S_\lambda(\mathbb{X}) = \det(h_{\lambda_i + i - j}).$

- ③ Jack $J_\lambda^{(\alpha)}$, Hall-Littlewood $Q_\lambda(\mathbb{X}; q)$, Macdonald polynomials $M_\lambda(\mathbb{X}; q, t)$.

SYMMETRIC FUNCTIONS

VIRTUAL ALPHABET

$$\begin{aligned}\text{Sym}(\mathbb{X}) &= \mathbb{C}[p_1(\mathbb{X}), p_2(\mathbb{X}), \dots,] \\ &= \mathbb{C}[h_1(\mathbb{X}), h_2(\mathbb{X}), \dots,] \\ &= \mathbb{C}[e_1(\mathbb{X}), e_2(\mathbb{X}), \dots,]\end{aligned}$$

SYMMETRIC FUNCTIONS

VIRTUAL ALPHABET

$$\begin{aligned}\text{Sym}(\mathbb{X}) &= \mathbb{C}[p_1(\mathbb{X}), p_2(\mathbb{X}), \dots] \\ &= \mathbb{C}[h_1(\mathbb{X}), h_2(\mathbb{X}), \dots] \\ &= \mathbb{C}[e_1(\mathbb{X}), e_2(\mathbb{X}), \dots]\end{aligned}$$

Consequences : $A = (a_i)_{i \in \mathbb{N}}$ be any number sequences. $h_i(\mathbb{X}) \rightarrow a_i$,
morphism of algebra.

SYMMETRIC FUNCTIONS

VIRTUAL ALPHABET

$$\begin{aligned}\text{Sym}(\mathbb{X}) &= \mathbb{C}[p_1(\mathbb{X}), p_2(\mathbb{X}), \dots] \\ &= \mathbb{C}[h_1(\mathbb{X}), h_2(\mathbb{X}), \dots] \\ &= \mathbb{C}[e_1(\mathbb{X}), e_2(\mathbb{X}), \dots]\end{aligned}$$

Consequences : $A = (a_i)_{i \in \mathbb{N}}$ be any number sequences. $h_i(\mathbb{X}) \rightarrow a_i$,
morphism of algebra.

Specialization or virtual alphabet $h_i(\mathbb{A}) = a_i$.

SYMMETRIC FUNCTIONS

VIRTUAL ALPHABET

$$\begin{aligned}\text{Sym}(\mathbb{X}) &= \mathbb{C}[p_1(\mathbb{X}), p_2(\mathbb{X}), \dots] \\ &= \mathbb{C}[h_1(\mathbb{X}), h_2(\mathbb{X}), \dots] \\ &= \mathbb{C}[e_1(\mathbb{X}), e_2(\mathbb{X}), \dots]\end{aligned}$$

Consequences : $A = (a_i)_{i \in \mathbb{N}}$ be any number sequences. $h_i(\mathbb{X}) \rightarrow a_i$,
morphism of algebra.

Specialization or virtual alphabet $h_i(\mathbb{A}) = a_i$.

Interest : relate some sequences of numbers.

SYMMETRIC FUNCTIONS

VIRTUAL ALPHABET

$$\begin{aligned}\text{Sym}(\mathbb{X}) &= \mathbb{C}[p_1(\mathbb{X}), p_2(\mathbb{X}), \dots] \\ &= \mathbb{C}[h_1(\mathbb{X}), h_2(\mathbb{X}), \dots] \\ &= \mathbb{C}[e_1(\mathbb{X}), e_2(\mathbb{X}), \dots]\end{aligned}$$

Consequences : $A = (a_i)_{i \in \mathbb{N}}$ be any number sequences. $h_i(\mathbb{X}) \rightarrow a_i$,
morphism of algebra.

Specialization or virtual alphabet $h_i(\mathbb{A}) = a_i$.

Interest : relate some sequences of numbers.

Example :

$h_i(\mathbb{F}) = F_i$ (Fibonacci numbers : $F_1 = 1$, $F_2 = 2$, $F_{n+2} = F_n + F_{n+1}$)

$e_1(\mathbb{F}) = -e_2(\mathbb{F}) = 1$,

$p_i = L_i$ (Lucas number $L_1 = 1$, $L_2 = 3$, $L_{n+2} = L_n + L_{n+1}$)

GENERALIZED HEINE IDENTITY

Let $h_n(\mu) = \int z^n d\mu(z)$ be a moment.

$$V(z_1, \dots, z_n) = \prod_{1 \leq i < j \leq n} (z_i - z_j)$$

$$\begin{aligned} I(\mu; n, k) &:= \frac{1}{n!} \int \dots \int V(z_1, \dots, z_n)^{2k} d\mu(z_1) \dots d\mu(z_n) \\ &= \text{Det}(h_{i_1 + \dots + i_{2k}}(\mu))_{0 \leq i_1, \dots, i_{2k} \leq n-1}. \end{aligned}$$

SELBERG INTEGRAL

SELBERG INTEGRAL

$$d\mu_{a,b}^\beta(c) = \mathbf{1}_{[0,1]} x^{a-1} (1-x)^{b-1} dx$$

SELBERG INTEGRAL

$$d\mu_{a,b}^\beta(c) = \mathbf{1}_{[0,1]} x^{a-1} (1-x)^{b-1} dx$$

$$I(\mu_{a,b}^\beta; n, k) = \prod_{i=0}^{n-1} \frac{\Gamma(a+jk)\Gamma(b+jk)((j+1)k)!}{\Gamma(a+b+(n+j-1)k)k!}$$

Atle Selberg, *Bemerkinger om et multiplet integral*, Norsk Matematisk Tidsskrift **26** (1944), 71-78.

SELBERG INTEGRAL

$$d\mu_{a,b}^\beta(c) = \mathbf{1}_{[0,1]} x^{a-1} (1-x)^{b-1} dx$$

$$I(\mu_{a,b}^\beta; n, k) = \prod_{i=0}^{n-1} \frac{\Gamma(a+jk)\Gamma(b+jk)((j+1)k)!}{\Gamma(a+b+(n+j-1)k)k!}$$

Atle Selberg, *Bemerkinger om et multiplet integral*, Norsk Matematisk Tidsskrift **26** (1944), 71-78.

$$\text{Det} \left(h_{i_1+\dots+i_{2k}}(\mu_{a,b}^\beta) \right) = \prod_{i=0}^{n-1} \frac{\Gamma(a+ik)\Gamma(b+ik)((i+1)k)!}{\Gamma(a+b+(n+j-1)k)k!}$$

$$h_n(\mu_{a,b}^\beta) = \int_0^1 z^{n+a-1} (1-z)^{b-1} dz = \beta(n+a, b) = \frac{\Gamma(n+a)\Gamma(b)}{\Gamma(a+b+n)}.$$

KADEL INTEGRAL

$$\begin{aligned} I(\mu_{a,b}^{\beta}; \lambda, k) &:= \frac{1}{n!} \int \cdots \int J_{\lambda}^{(\frac{1}{k})}(z_1, \dots, z_n)) V(z_1, \dots, z_n)^{2k} \\ &\quad d\mu_{a-k(n-1), b-k(n-1)}(z_1) \cdots d\mu_{a-k(n-1), b-k(n-1)}(z_n) \\ &= J_{\lambda}^{(\frac{1}{k})}(1, \dots, 1) I(\mu_{a,b}^{\beta}; n, k). \end{aligned}$$

$J_{\lambda}^{(\alpha)}$ is a Jack polynomials.

K.W. J. Kadell , The Selberg-Jack polynomials Adv. in Math.

KADEL INTEGRAL

$$\begin{aligned} I(\mu_{a,b}^\beta; \lambda, k) &:= \frac{1}{n!} \int \dots \int J_\lambda^{(\frac{1}{k})}(z_1, \dots, z_n)) V(z_1, \dots, z_n)^{2k} \\ &\quad d\mu_{a-k(n-1), b-k(n-1)}(z_1) \dots d\mu_{a-k(n-1), b-k(n-1)}(z_n) \\ &= J_\lambda^{(\frac{1}{k})}(1, \dots, 1) I(\mu_{a,b}^\beta; n, k). \end{aligned}$$

$J_\lambda^{(\alpha)}$ is a Jack polynomials.

K.W. J. Kadell , The Selberg-Jack polynomials Adv. in Math.
More generally : for any measure μ ,

$$I(\mu; \lambda, k) = (*)_\lambda J_{\lambda + n^{k(n-1)}}^{(k)}(\tilde{\mu})$$

$(*)_\lambda$ is an explicit factor and $h_n(\tilde{\mu}) = e_n(\mu)$.

RECTANGULAR JACK POLYNOMIALS

If $Z = \{z_1, \dots, z_n\}$ then $J_{m^n}^{(k)}(Z) = (*) (z_1 \dots z_n)^m$.

$$I(\mu; \lambda, k) = (*) \text{Det}(h_{i_1 + \dots + i_k + m}(\mu)) = (*) J_{n^{m+k(n-1)}}^{(k)}(\tilde{\mu})$$

More generally, true for any specialization :

$$\text{Det}(h_{i_1 + \dots + i_k + m}(\mathbb{A})) = (*) J_{n^{m+k(n-1)}}^{(k)}(-\mathbb{A}),$$

$$h_n(-\mathbb{A}) = e_n(\mathbb{A}).$$

(Matsumoto 2006, Belbachir, Boussicault, Luque 2008)

$$\text{Det}(e_{i_1 + \dots + i_k + m}(\mathbb{A})) = (*) J_{n^{m+k(n-1)}}^{(k)}(\mathbb{A}),$$

EVEN POWER OF THE VANDERMONDE

Context : Fractional quantum Hall effect (Laughlin wave function)

EVEN POWER OF THE VANDERMONDE

Context : Fractional quantum Hall effect (Laughlin wave function)

Expansion of the Laughlin wavefunction in terms of Slater wavefunctions.

=

Expansion of $V(x_1, \dots, x_n)^{2k}$ in terms of Schur functions.

EVEN POWER OF THE VANDERMONDE

Context : Fractional quantum Hall effect (Laughlin wave function)

Expansion of the Laughlin wavefunction in terms of Slater wavefunctions.

=

Expansion of $V(x_1, \dots, x_n)^{2k}$ in terms of Schur functions.

$$V(x_1, \dots, x_n)^{2k} = \sum_{\lambda} g_{\lambda}^{n,k} S_{\lambda}.$$

EVEN POWER OF THE VANDERMONDE

Context : Fractional quantum Hall effect (Laughlin wave function)

Expansion of the Laughlin wavefunction in terms of Slater wavefunctions.

=

Expansion of $V(x_1, \dots, x_n)^{2k}$ in terms of Schur functions.

$$V(x_1, \dots, x_n)^{2k} = \sum_{\lambda} g_{\lambda}^{n,k} S_{\lambda}.$$

$$g_{\lambda}^{n,k} = \pm \text{Det} \left(\delta_{\lambda_{n-i_1+1} + i_1 + \dots + i_{2(k+1)}, (2(k+1)-n)+1} \right)_{1 \leq i_1, \dots, i_{2k+2} \leq n}.$$

$$\delta_{a,b} = 0 \text{ if } a \neq b, \delta_{a,a} = 1.$$

EVEN POWER OF THE VANDERMONDE

Context : Fractional quantum Hall effect (Laughlin wave function)

Expansion of the Laughlin wavefunction in terms of Slater wavefunctions.

=

Expansion of $V(x_1, \dots, x_n)^{2k}$ in terms of Schur functions.

$$V(x_1, \dots, x_n)^{2k} = \sum_{\lambda} g_{\lambda}^{n,k} S_{\lambda}.$$

$$g_{\lambda}^{n,k} = \pm \text{Det} \left(\delta_{\lambda_{n-i_1+1} + i_1 + \dots + i_{2(k+1)}, (2(k+1)-n)+1} \right)_{1 \leq i_1, \dots, i_{2k+2} \leq n}.$$

$$\delta_{a,b} = 0 \text{ if } a \neq b, \delta_{a,a} = 1.$$

Sparce hypermatrices, computed using Laplace expansion

EVEN POWER OF THE VANDERMONDE GENERALIZED LAPLACE EXPANSION

$$\text{Det}(M) = \sum_{l_2, \dots, l_{2k}} \pm \text{Det} \left(M \begin{bmatrix} l_1 \\ \vdots \\ l_{2k} \end{bmatrix} \right) \text{Det} \left(M \begin{bmatrix} \{1, \dots, n\} \setminus l_1 \\ \vdots \\ \{1, \dots, n\} \setminus l_{2k} \end{bmatrix} \right).$$

EVEN POWER OF THE VANDERMONDE GENERALIZED LAPLACE EXPANSION

$$\text{Det}(M) = \sum_{l_2, \dots, l_{2k}} \pm \text{Det} \left(M \begin{bmatrix} l_1 \\ \vdots \\ l_{2k} \end{bmatrix} \right) \text{Det} \left(M \begin{bmatrix} \{1, \dots, n\} \setminus l_1 \\ \vdots \\ \{1, \dots, n\} \setminus l_{2k} \end{bmatrix} \right).$$

due to

Armenante, *Sui determinanti cubini, Giornale di Matematiche di Battaglini*, 1 (1868), pp 175-181. Only for cubic tensor

EVEN POWER OF THE VANDERMONDE GENERALIZED LAPLACE EXPANSION

$$\text{Det}(M) = \sum_{I_2, \dots, I_{2k}} \pm \text{Det} \left(M \begin{bmatrix} I_1 \\ \vdots \\ I_{2k} \end{bmatrix} \right) \text{Det} \left(M \begin{bmatrix} \{1, \dots, n\} \setminus I_1 \\ \vdots \\ \{1, \dots, n\} \setminus I_{2k} \end{bmatrix} \right).$$

due to

Armenante, *Sui determinanti cubini*, *Giornale di Matematiche di Battaglini*, 1 (1868), pp 175-181. Only for cubic tensor

W. Zajaczkowski, *Teoryja Wyznacznikow o p wymiarach a rzedu n^{go}*, Pamietnik Akademie Umiejetnosci (w. Krakowie), Tom 6 (1881) 1-33.

Independently by Gegenbauer, *Über Determinanten höheren Ranges*, Denkschriften der Kais. Akademie der Wissenschaften in Wien 43, 17-32, 1882.

EVEN POWER OF THE VANDERMONDE GENERALIZED LAPLACE EXPANSION

$$\text{Det}(M) = \sum_{I_2, \dots, I_{2k}} \pm \text{Det} \left(M \begin{bmatrix} I_1 \\ \vdots \\ I_{2k} \end{bmatrix} \right) \text{Det} \left(M \begin{bmatrix} \{1, \dots, n\} \setminus I_1 \\ \vdots \\ \{1, \dots, n\} \setminus I_{2k} \end{bmatrix} \right).$$

Applications :

EVEN POWER OF THE VANDERMONDE GENERALIZED LAPLACE EXPANSION

$$\text{Det}(M) = \sum_{I_2, \dots, I_{2k}} \pm \text{Det} \left(M \begin{bmatrix} I_1 \\ \vdots \\ I_{2k} \end{bmatrix} \right) \text{Det} \left(M \begin{bmatrix} \{1, \dots, n\} \setminus I_1 \\ \vdots \\ \{1, \dots, n\} \setminus I_{2k} \end{bmatrix} \right).$$

Applications : Computing the coefficient $g_\lambda^{n,k}$.

Find recurrences and formulas for some λ .

EVEN POWER OF THE VANDERMONDE GENERALIZED LAPLACE EXPANSION

$$\text{Det}(M) = \sum_{I_2, \dots, I_{2k}} \pm \text{Det} \left(M \begin{bmatrix} I_1 \\ \vdots \\ I_{2k} \end{bmatrix} \right) \text{Det} \left(M \begin{bmatrix} \{1, \dots, n\} \setminus I_1 \\ \vdots \\ \{1, \dots, n\} \setminus I_{2k} \end{bmatrix} \right).$$

Applications : Computing the coefficient $g_\lambda^{n,k}$.

Find recurrences and formulas for some λ .

For instance : If $\lambda_1 + \dots + \lambda_m = km(m-1)$ for some $0 < m < n$, we have

$$g_\lambda^{n,k} = g_\mu^{n-m,k} g_\nu^{m,k}$$

with $\mu = [\lambda_1 - 2k(m-1), \dots, \lambda_m - 2k(m-1)]$ and $\nu = [\lambda_{m+1}, \dots, \lambda_n]$.

EVEN POWER OF THE VANDERMONDE GENERALIZED LAPLACE EXPANSION

$$\text{Det}(M) = \sum_{I_2, \dots, I_{2k}} \pm \text{Det} \left(M \begin{bmatrix} I_1 \\ \vdots \\ I_{2k} \end{bmatrix} \right) \text{Det} \left(M \begin{bmatrix} \{1, \dots, n\} \setminus I_1 \\ \vdots \\ \{1, \dots, n\} \setminus I_{2k} \end{bmatrix} \right).$$

Applications : Computing the coefficient $g_\lambda^{n,k}$.

Find recurrences and formulas for some λ .

For instance : If $\lambda_1 + \dots + \lambda_m = km(m-1)$ for some $0 < m < n$, we have

$$g_\lambda^{n,k} = g_\mu^{n-m,k} g_\nu^{m,k}$$

with $\mu = [\lambda_1 - 2k(m-1), \dots, \lambda_m - 2k(m-1)]$ and $\nu = [\lambda_{m+1}, \dots, \lambda_n]$.

Boussicault, Luque, Tollu (2009)

OTHER IDENTITIES

$\mathbb{X} = \{x_1, \dots, x_n\}$:

$$\begin{aligned} V(x_1, \dots, x_n)^{2k} &= \text{Det}(h_{i_1+\dots+i_{2k}}(\mathbb{X}))_{0 \leq i_1, \dots, i_{2k} \leq n-1} \\ &= \pm e_n^{n-k}(\mathbb{X}) \det(p_{n+i-j}(\mathbb{X}))^k. \end{aligned}$$

OTHER IDENTITIES

$\mathbb{X} = \{x_1, \dots, x_n\}$:

$$\begin{aligned} V(x_1, \dots, x_n)^{2k} &= \text{Det}(h_{i_1+\dots+i_{2k}}(\mathbb{X}))_{0 \leq i_1, \dots, i_{2k} \leq n-1} \\ &= \pm e_n^{n-k}(\mathbb{X}) \det(p_{n+i-j}(\mathbb{X}))^k. \end{aligned}$$

Example of Specialization : $\mathbb{X} = \left\{ \frac{1+\sqrt{5}}{2}, \frac{1-\sqrt{5}}{2} \right\}$.

OTHER IDENTITIES

$\mathbb{X} = \{x_1, \dots, x_n\}$:

$$\begin{aligned} V(x_1, \dots, x_n)^{2k} &= \text{Det}(h_{i_1+\dots+i_{2k}}(\mathbb{X}))_{0 \leq i_1, \dots, i_{2k} \leq n-1} \\ &= \pm e_n^{n-k}(\mathbb{X}) \det(p_{n+i-j}(\mathbb{X}))^k. \end{aligned}$$

Example of Specialization : $\mathbb{X} = \left\{ \frac{1+\sqrt{5}}{2}, \frac{1-\sqrt{5}}{2} \right\}$.

$h_n(X) = F_n$ (Fibonacci numbers), $e_2(X) = -1$ and $p_n(X) = L_n$ (Lucas numbers).

OTHER IDENTITIES

$\mathbb{X} = \{x_1, \dots, x_n\}$:

$$\begin{aligned} V(x_1, \dots, x_n)^{2k} &= \text{Det}(h_{i_1+\dots+i_{2k}}(\mathbb{X}))_{0 \leq i_1, \dots, i_{2k} \leq n-1} \\ &= \pm e_n^{n-k}(\mathbb{X}) \det(p_{n+i-j}(\mathbb{X}))^k. \end{aligned}$$

Example of Specialization : $\mathbb{X} = \left\{ \frac{1+\sqrt{5}}{2}, \frac{1-\sqrt{5}}{2} \right\}$.

$h_n(X) = F_n$ (Fibonacci numbers), $e_2(X) = -1$ and $p_n(X) = L_n$ (Lucas numbers).

$$\text{Det}(F_{i_1+\dots+i_{2k}})_{0 \leq i_1, \dots, i_{2k} \leq 1} = \begin{vmatrix} L_2 & L_1 \\ L_3 & L_2 \end{vmatrix}^k.$$

JACOBI-TRUDY TYPE EQUALITY

Consider the alphabets : $X^{(i)} = \{x_1^{(i)}, \dots, x_n^{(i)}\}$ and $X = \bigcup_{i=1}^{2k-1} X^i$.

$$\frac{\text{Det} \left(h_{\lambda_{i_{2k}} + i_{2k} - 1}(x_{i_1}^{(1)}, \dots, x_{i_{2k-1}}^{(2k-1)}) \right)_{1 \leq i_1, \dots, i_{2k} \leq n}}{V(X^{(1)}) \dots V(X^{(2k-1)})} \text{ is symmetric in } X$$

JACOBI-TRUDY TYPE EQUALITY

Consider the alphabets : $X^{(i)} = \{x_1^{(i)}, \dots, x_n^{(i)}\}$ and $X = \bigcup_{i=1}^{2k-1} X^i$.

$$\frac{\text{Det} \left(h_{\lambda_{i_{2k}} + i_{2k}-1}(x_{i_1}^{(1)}, \dots, x_{i_{2k-1}}^{(2k-1)}) \right)_{1 \leq i_1, \dots, i_{2k} \leq n}}{V(X^{(1)}) \dots V(X^{(2k-1)})} = \\ \text{Det} (h_{\lambda_{i_1} + i_1 + i_2 + \dots + i_{2k} - (2k-1)n - 1}(X))_{1 \leq i_1, \dots, i_{2k} \leq n}.$$

JACOBI-TRUDY TYPE EQUALITY

Consider the alphabets : $X^{(i)} = \{x_1^{(i)}, \dots, x_n^{(i)}\}$ and $X = \bigcup_{i=1}^{2k-1} X^i$.

$$\frac{\text{Det} \left(h_{\lambda_{i_{2k}} + i_{2k}-1}(x_{i_1}^{(1)}, \dots, x_{i_{2k-1}}^{(2k-1)}) \right)_{1 \leq i_1, \dots, i_{2k} \leq n}}{V(X^{(1)}) \dots V(X^{(2k-1)})} = \\ \text{Det} (h_{\lambda_{i_1} + i_1 + i_2 + \dots + i_{2k} - (2k-1)n - 1}(X))_{1 \leq i_1, \dots, i_{2k} \leq n}.$$

For $k = 1$, we recover the classical Jacobi-Trudy equality :

$$S_\lambda(x_1, \dots, x_n) = \det(h_{\lambda_i + i + j - n - 1}(X)) = \frac{\det(x_j^{\lambda_j + j - 1})}{V(X)}.$$

Thank you !