

Molien formula for generic matrices

Vincent Beck

► To cite this version:

| Vincent Beck. Molien formula for generic matrices. 2015. hal-01216712

HAL Id: hal-01216712

<https://hal.science/hal-01216712>

Preprint submitted on 16 Oct 2015

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.

Molien formula for generic matrices

Let k be a (commutative) field whose characteristic is not 2. We set $S = k[a, b, c, d, e, f, g, h]$ a polynomial algebra in eight indeterminates and consider

$$X = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \quad \text{and} \quad Y = \begin{bmatrix} e & f \\ g & h \end{bmatrix}.$$

We consider the following algebras by $R = \langle X, Y \rangle_{k\text{-alg.}} \subset M_2(S)$, $C = \langle \text{coeff of the char. pol. of } u \in R \rangle_{k\text{-alg.}} \subset S$ and $\bar{R} = \langle R, C \rangle_{k\text{-alg.}} \subset M_2(S)$. The algebra R is said to be the algebra of generic matrices on two generators, C is said to be the coefficient ring of R and \bar{R} is the characteristic ring of R .

In this context, we get the following results.

Proposition 1 – [FHL]—[FS].

- The bilinear Cayley-Hamilton identity:

$$XY + YX - \text{tr}(X)Y - \text{tr}(Y)X + \text{tr}(X)\text{tr}(Y) - \text{tr}(XY) = 0.$$

- We have $[R, R] = (XY - YX)\bar{R} = \bar{R}(XY - YX)$ and $R/[R, R]$ is a polynomial algebra in two indeterminates generated by the image of X and Y .
- $C = k[\text{tr}(X), \text{tr}(Y), \det(X), \det(Y), \text{tr}(XY)] = k[\text{tr}(X), \text{tr}(Y), \text{tr}(X^2), \text{tr}(Y^2), \text{tr}(XY)]$ is a polynomial algebra in five indeterminates
- \bar{R} is a free module of rang four over C with basis $1, X, Y, XY$.
- Let $G \subset \text{GL}_2(k)$ a finite subgroup. Then G acts on R . Moreover if $\text{car } k \nmid |G|$ and $G \subset \text{SL}_2(k)$ then R^G is a k algebra of finite type.

Molien formula for R .

In the first part of this note, we compute a Molien formula for the invariant of R and \bar{R} under a finite subgroup of $\text{GL}_2(k)$. In a second part we study the case of finite subgroup of $\text{SL}_2(k)$. They are parametrized by the Coxeter diagram of type A , D and E . We determine the Poincaré series of the invariants under groups of the A and E .

Let us first describe the action of $\text{GL}_2(k)$ on R , C and \bar{R} . The group $\text{GL}_2(k)$ acts on the right homogeneously on the k -algebra R in the following way : let $g = \begin{bmatrix} u & v \\ w & x \end{bmatrix} \in \text{GL}_2(k)$, we set

$$gX = uX + vX \quad \text{and} \quad gY = wX + xY$$

It is well defined since, g acts on $k[a, e]$, $k[b, f]$, $k[c, g]$ and $k[d, h]$ via $a \mapsto ua + ve$ et $e \mapsto wa + xe\dots$. Moreover the action of $\text{GL}_2(k)$ on R extends to C and \bar{R} .

Our first aim is to show the following relations on graded traces. The algebras R and \bar{R} are graded subalgebra of $M_2(S)$ (whose graduation is given via the identification with S^4). The algebra C is a graded subalgebra of S .

Proposition 2 – Graded traces. For $g \in \text{GL}_2(k)$, we have the following formulas.

$$\text{grtr}(g, C) = \frac{1}{\det(1 - gT) \det(1 - g_{S^2(V)} T^2)},$$

$$\text{grtr}(g, \bar{R}) = \frac{\det(1 + gT)}{\det(1 - gT) \det(1 - g_{S^2(V)} T^2)},$$

$$\text{grtr}(g, R) = \frac{1}{\det(1 - gT)} + \frac{\det(1 + gT) \det(g) T^2}{\det(1 - gT) \det(1 - g_{S^2(V)} T^2)} = \frac{\det(1 - g_{S^2(V)} T^2) + \det(1 + gT) \det(g) T^2}{\det(1 - gT) \det(1 - g_{S^2(V)} T^2)}.$$

Proof. Let us start by computing the graded trace of an element $g \in \text{GL}_2(k)$ acting on C . To do this, we remark that since $\text{char } k \neq 2$, we have $\det(X) = \frac{1}{2}(\text{tr}(X)^2 - \text{tr}(X^2))$. So

$$C = k[\text{tr}(X), \text{tr}(Y), \text{tr}(X^2), \text{tr}(XY), \text{tr}(Y^2)] = k[\text{tr}(X), \text{tr}(Y)] \otimes k[\text{tr}(X^2), \text{tr}(XY), \text{tr}(Y^2)].$$

where $\text{GL}_2(k)$ acts diagonaly on the tensor product. So if we set $V = \langle X, Y \rangle_{k\text{-v.s.}}$, then the $\text{GL}_2(k)$ -module C is isomorphic to $S(V) \otimes S(S^2(V))$. So the usually Molien formula gives the graded trace of $g \in \text{GL}_2(k)$ acting on C

$$\text{grtr}(g, C) = \frac{1}{\det(1 - gT) \det(1 - g_{S^2(V)} T^2)}.$$

Using the relation $\bar{R} = C \oplus CX \oplus CY \oplus CXY$, we get

$$\text{grtr}(g, \bar{R}) = \text{grtr}(g, C)(1 + \text{tr}(g)T + \det(g)T^2).$$

Indeed, if we choose $(c_i)_i$ a k -basis of C , then $(c_i X)$ is a basis of CX and the component of $g(c_i X)$ is $u\alpha$ where α is the component of gc_i in the basis c_i . With the same argument for CY , we get the term $\text{tr}(g)T$. Let now study CXY , we have $gXY = (uX + vY)(wX + xY)$. Using the Cayley-Hamilton bilinear formula, we get that the component of gXY on XY is $(ux - vw) = \det g$. Moreover $(1 + \text{tr}(g)T + \det(g)T^2) = \det(1 + gT)$. Finally, we have

$$\text{grtr}(g, \bar{R}) = \text{grtr}(g, C) \det(1 + gT) = \frac{\det(1 + gT)}{\det(1 - gT) \det(1 - g_{S^2(V)} T^2)}.$$

Let $J = [R, R]$. Now we use the fact that we have the following exact sequence of graded $\text{GL}_2(k)$ -modules

$$0 \longrightarrow J \longrightarrow R \longrightarrow R/J = S(V) \longrightarrow 0$$

So that $\text{grtr}(g, R) = \text{grtr}(g, R/J) + \text{grtr}(g, J)$. But $\text{grtr}(g, R/J) = 1/\det(1 - gT)$ and $J = (XY - YX)\bar{R}$ (see proposition 1). Thus we get $\text{grtr}(g, J) = \det(g)T^2 \text{grtr}(g, \bar{R})$. Finally we obtain the following expression :

$$\text{grtr}(g, R) = \frac{1}{\det(1 - gT)} + \frac{\det(1 + gT) \det(g)T^2}{\det(1 - gT) \det(1 - g_{S^2(V)} T^2)} = \frac{\det(1 - g_{S^2(V)} T^2) + \det(1 + gT) \det(g)T^2}{\det(1 - gT) \det(1 - g_{S^2(V)} T^2)}.$$

For $g = \text{id}$, we get back the Poincaré series for R, C and \bar{R} . \square

Let us now suppose that $\text{car } k = 0$. The action of any finite subgroup G of $\text{GL}_2(k)$ is semisimple and the Reynold operator $|G|^{-1} \sum_{g \in G} g$ is the projection on the invariants. So we get the following formula for the Poincaré series of invariants

Proposition 3 – Poincaré series for invariants.

$$\begin{aligned} P_{C^G} &= \frac{1}{|G|} \sum_{g \in G} \frac{1}{\det(1 - gT) \det(1 - g_{S^2(\mathbb{C}^2)} T^2)} \\ P_{\bar{R}^G} &= \frac{1}{|G|} \sum_{g \in G} \frac{\det(1 + gT)}{\det(1 - gT) \det(1 - g_{S^2(\mathbb{C}^2)} T^2)} \\ P_{R^G} &= \frac{1}{|G|} \sum_{g \in G} \frac{1}{\det(1 - gT)} + \sum_{g \in G} \frac{\det(1 + gT) \det(g)T^2}{\det(1 - gT) \det(1 - g_{S^2(\mathbb{C}^2)} T^2)} \end{aligned}$$

Type A_n case: the cyclic group \mathbb{U}_n .

Let $G = \langle \text{diag}(\zeta, \zeta^{-1}), \zeta \in \mathbb{U}_n \rangle$ be the cyclic group of order n where \mathbb{U}_n is the group of n^{th} roots of unity in \mathbb{C} . We compute the Poincaré series of \bar{R}^G and R^G .

We have to compute

$$P_{\bar{R}^G} = \frac{1}{n} \left(\sum_{\zeta \in \mathbb{U}_n} \frac{(1 + \zeta T)(1 + \zeta^{-1}T)}{(1 - \zeta T)(1 - \zeta^{-1}T)(1 - \zeta^2 T^2)(1 - T^2)(1 - \zeta^{-2} T^2)} \right) = \frac{1}{n} \frac{1}{1 - T^2} \sum_{\zeta \in \mathbb{U}_n} \frac{1}{(1 - \zeta T)^2 (1 - \zeta^{-1} T)^2}$$

and

$$P_{R^G} = \frac{1}{n} \sum_{\zeta \in \mathbb{U}_n} \frac{1}{(1 - \zeta T)(1 - \zeta^{-1}T)} + T^2 P_{\bar{R}^G} = \frac{1}{n} \sum_{\zeta \in \mathbb{U}_n} \frac{1}{(1 - \zeta T)(1 - \zeta^{-1}T)} + \frac{T^2}{1 - T^2} \frac{1}{n} \sum_{\zeta \in \mathbb{U}_n} \frac{1}{(1 - \zeta T)^2 (1 - \zeta^{-1} T)^2}$$

For this, we will need the few computations shown in the following lemmas

Lemma 4 For $\ell \in \mathbb{Z}$, we have

$$\sum_{k \geq -\ell} T^k = \frac{T^{-\ell}}{1 - T} \quad \text{and} \quad \sum_{k \geq -\ell} kT^k = \frac{-\ell T^{-\ell}}{1 - T} + \frac{T^{-\ell+1}}{(1 - T)^2} = \frac{-\ell T^{-\ell} + (\ell + 1)T^{-\ell+1}}{(1 - T)^2}.$$

Proof. The first equality is just obtain by factorizing $T^{-\ell}$. Moreover, let $f = \sum_{k \geq -\ell} T^k$, then we have

$$\sum_{k \geq -\ell} kT^k = Tf'.$$

It now suffices to derive the first equality to get the second one.

Lemma 5 We have

$$\sum_{k \geq 0} T^k = \frac{1}{1 - T}, \quad \sum_{k \geq 0} kT^k = \frac{T}{(1 - T)^2} \quad \text{and} \quad \sum_{k \geq 0} k^2 T^k = \frac{T + T^2}{(1 - T)^3}.$$

Proof. The first two equalities are special cases of the preceding lemma. For the third one, let $f = \sum_{k \geq 0} kT^k$. Then

$$\sum_{k \geq 0} k^2 T^k = T f'.$$

It now suffices to derive the second equality to get the third one.

From now on, our main aim is to compute

$$\Phi(T) = \frac{1}{n} \sum_{\zeta \in \mathbb{U}_n} \frac{1}{(1 - \zeta T)^2 (1 - \zeta^{-1} T)^2}.$$

But we have

$$\Phi(T) = \frac{1}{(1 - x)^2} \Big|_{x=\zeta T} - \frac{1}{(1 - y)^2} \Big|_{y=\zeta^{-1} T}$$

and $1/(1 - u)^2 = (1/(1 - u))' = (\sum u^i)'$. So

$$\frac{1}{(1 - x)^2 (1 - y)^2} = \sum_{(i,j) \in \mathbb{N}^2} i j x^{i-1} y^{j-1}$$

and

$$\Phi(T) = \sum_{(i,j) \in \mathbb{N}^2} (i+1)(j+1) T^{i+j} \left(\frac{1}{n} \sum_{\zeta \in \mathbb{U}_n} \zeta^{i-j} \right).$$

But

$$\frac{1}{n} \sum_{\zeta \in \mathbb{U}_n} \zeta^{i-j} = 1$$

whenever $i - j = kn$ for some $k \in \mathbb{Z}$ and 0 otherwise. So

$$\Phi(T) = \sum_{(k,j), j \in \mathbb{N}, k \geq -j/n} (j+kn+1)(j+1) T^{2j+kn}.$$

which can also be written as

$$\Phi(T) = \sum_{\ell \in \mathbb{N}} \left(\sum_{j=\ell n}^{\ell n+n-1} (j+1)^2 T^{2j} \right) \left(\sum_{k \geq -\ell} T^{kn} \right) + \sum_{\ell \in \mathbb{N}} \left(\sum_{j=\ell n}^{\ell n+n-1} (j+1) T^{2j} \right) \left(\sum_{k \geq -\ell} kn T^{kn} \right)$$

Before going on the computation, we need the following lemma.

Lemma 6 – Some computation. For $\ell \in \mathbb{N}$, we have

$$\sum_{i=\ell n+1}^{\ell n+n} T^i = \frac{T^{\ell n+1} - T^{\ell n+n+1}}{1 - T}$$

$$\sum_{i=\ell n}^{\ell n+n-1} (i+1) T^i = \sum_{i=\ell n+1}^{\ell n+n} i T^{i-1} = \frac{(\ell n+1) T^{\ell n} - (\ell n+n+1) T^{\ell n+n}}{1 - T} + \frac{T^{\ell n+1} - T^{\ell n+n+1}}{(1 - T)^2}$$

$$\sum_{i=\ell n}^{\ell n+n-1} (i+1)^2 T^i = \sum_{i=\ell n+1}^{\ell n+n} i^2 T^{i-1} = \frac{(\ell n+1)^2 T^{\ell n} - (\ell n+n+1)^2 T^{\ell n+n}}{1 - T} + \frac{(2\ell n+3) T^{\ell n+1} - (2\ell n+2n+3) T^{\ell n+n+1}}{(1 - T)^2} + 2 \frac{T^{\ell n+2} - T^{(\ell+1)n+2}}{(1 - T)^3}$$

Proof. Let $u = \sum_{i=\ell n+1}^{\ell n+n} T^i$. The second expression is just u' and the third is $(Tu')' = Tu'' + u'$.

Using the preceding lemma and lemma 4, we obtain

$$\Phi(T) = \frac{1 + 3T^2 + \cdots + (2n-1)T^{2n-2} + T^n((2n-1) + (2n-3)T^2 + \cdots + T^{2n-2})}{(1 - T^n)^3 (1 - T^2)}$$

which can also be written as

$$\Phi(T) = \frac{(1 - T^n)(1 + 3T^2 + \cdots + (2n-1)T^{2n-2}) + 2nT^n(1 + T^2 + \cdots + T^{2n-2})}{(1 - T^n)^3 (1 - T^2)}$$

$$\text{or } \Phi(T) = \frac{(1 + 3T^2 + \cdots + (2n-1)T^{2n-2})(1 - T^2) + 2nT^n(1 + T^n)}{(1 - T^n)^2 (1 - T^2)^2}$$

and also

$$\Phi(T) = \frac{1 + 2nT^n + T^{2n} + 2T^2 + 2T^4 + \cdots + 2T^{2n-2}}{(1 - T^n)^2 (1 - T^2)^2}$$

Finally we get the following result

Proposition 7 We have

$$P_{\bar{R}^G} = \Phi(T) = \frac{1 + 2nT^n + T^{2n} + 2T^2 + 2T^4 + \cdots + 2T^{2n-2}}{(1 - T^n)^2 (1 - T^2)^3}$$

and

$$P_{R^G} = \frac{1 - T^2 + T^4 + 2nT^{n+2} - T^{2n} + 3T^{2n+2} - T^{2n+4} + 2T^4 + 2T^6 + \cdots + 2T^{2n}}{(1 - T^n)^2 (1 - T^2)^3}$$

Proof. The expression

$$\frac{1}{n} \sum_{\zeta \in \mathbb{U}_n} \frac{1}{(1 - \zeta T)(1 - \zeta^{-1}T)}$$

is the Poincaré series of the fixed points of the action of G on $S(\mathbb{C}^2)$ which is described as

$$S(\mathbb{C}^2)^G = k[u^n, v^n] \oplus uvk[u^n, v^n] \oplus \cdots \oplus (uv)^{n-1}k[u^n, v^n]$$

which gives the Poincaré series

$$\frac{1 + T^n}{(1 - T^2)(1 - T^n)}.$$

The Exceptional Group Cases.

Sage computations give the following properties

Proposition 8 – The E6 case. We have the following formulas

$$P_{C^G} = \frac{T^{16} - T^{12} + 2T^{10} + 8T^8 + 2T^6 - T^4 + 1}{(1 - T^4)^3(1 - T^6)^2}$$

$$P_{\bar{R}^G} = \frac{T^{16} + T^{14} - T^{12} + 4T^{10} + 14T^8 + 4T^6 - T^4 + T^2 + 1}{(1 - T^4)^2(1 - T^6)^2(1 - T^2)}$$

$$P_{R^G} = \frac{-T^{20} + 2T^{18} + 3T^{16} - 2T^{14} + T^{12} + 14T^{10} + 7T^8 - T^4 + 1}{(1 - T^4)^2(1 - T^6)^2(1 - T^2)}$$

Proposition 9 – The E7 case. We have the following formulas

$$P_{C^G} = \frac{T^{24} + T^{20} - 2T^{18} + 4T^{16} + 2T^{14} + 12T^{12} + 2T^{10} + 4T^8 - 2T^6 + T^4 + 1}{(1 - T^6)^2(1 - T^8)^2(1 - T^4)}$$

$$P_{\bar{R}^G} = \frac{T^{24} + T^{22} + T^{20} - T^{18} + 6T^{16} + 6T^{14} + 20T^{12} + 6T^{10} + 6T^8 - T^6 + T^4 + T^2 + 1}{(1 - T^6)^2(1 - T^8)^2(1 - T^2)}$$

$$P_{R^G} = \frac{-T^{28} + 2T^{26} + T^{24} + 3T^{22} - 2T^{20} + 5T^{18} + 4T^{16} + 20T^{14} + 8T^{12} + 7T^{10} - T^6 + T^4 + 1}{(1 - T^6)^2(1 - T^8)^2(1 - T^2)}$$

Proposition 10 – The E8 case. We have the following formulas

$$P_{C^G} = \frac{T^{32} + 2T^{30} + 2T^{28} - 2T^{24} - 4T^{22} + 2T^{20} + 16T^{18} + 26T^{16} + 16T^{14} + 2T^{12} - 4T^{10} - 2T^8 + 2T^4 + 2T^2 + 1}{(1 - T^6)^2(1 - T^{10})^2(1 - T^4)(1 + T^2)^2}$$

$$P_{\bar{R}^G} = \frac{T^{32} + 3T^{30} + 4T^{28} + 2T^{26} - 2T^{24} - 6T^{22} + 4T^{20} + 30T^{18} + 48T^{16} + 30T^{14} + 4T^{12} - 6T^{10} - 2T^8 + 2T^6 + 4T^4 + 3T^2 + 1}{(1 - T^6)^2(1 - T^{10})^2(1 - T^4)(1 + T^2)}$$

$$P_{R^G} = \frac{-T^{36} + 4T^{32} + 7T^{30} + 4T^{28} - 2T^{26} - 8T^{24} + 26T^{20} + 48T^{18} + 34T^{16} + 8T^{14} - 4T^{12} - 2T^{10} + T^6 + 2T^4 + 2T^2 + 1}{(1 - T^6)^2(1 - T^{10})^2(1 - T^4)(1 + T^2)}$$

```
# This function computes the matrix of m acting on S^2(V)
# where m acts on the two dimensionnal space V
def S2(m):
 A=m.base_ring()
 MS=MatrixSpace(A,3)
 T=MS([i for i in range(9)])
 T[0]=[m[0][0]^2, 2*m[0][0]*m[0][1], m[0][1]^2]
 T[1]=[m[0][0]*m[1][0], m[1][0]*m[0][1]+ m[0][0]*m[1][1], m[0][1]*m[1][1]]
 T[2]=[m[1][0]^2, 2*m[1][0]*m[1][1], m[1][1]^2]
 return T
```

```
# This function computes the graded trace of m (a 2 by 2 invertible matrix)
# acting on C as a power series
def trgrC(m):
 A=m.base_ring()
 SF.<T>=PowerSeriesRing(A)
 MS=MatrixSpace(SF,2)
 sor=1/(det(1-m*T)*det(1-S2(m)*T^2))
 return sor
```

```

# This function computes the graded trace of m (a 2 by 2 invertible matrix)
# acting on Rbarre as a power series
def trgrRbarre(m):
A=m.base_ring()
SF.<T>=PowerSeriesRing(A)
MS=MatrixSpace(SF,2)
sor=det(1+m*T)*trgrC(m)
return sor

# This function computes the graded trace of m (a 2 by 2 invertible matrix)
# acting on R as a power series
def trgrGEN(m):
A=m.base_ring()
SF.<T>=PowerSeriesRing(A)
MS=MatrixSpace(SF,2)
sor=1/det(1-m*T) + det(m)*T^2*trgrRbarre(m)
return sor

# This function computes the graded trace of m (a 2 by 2 invertible matrix)
# acting on C as a rational function of T
def trgrfrC(m):
A=m.base_ring()
Pol.<T>=PolynomialRing(A)
Fr=FractionField(Pol)
MS=MatrixSpace(Fr,2)
sor=1/(det(1-m*T)*det(1-S2(m)*T^2))
return sor

# This function computes the graded trace of m (a 2 by 2 invertible matrix)
# acting on Rbarre as a rational function of T
def trgrfrRbarre(m):
A=m.base_ring()
Pol.<T>=PolynomialRing(A)
Fr=FractionField(Pol)
MS=MatrixSpace(Fr,2)
sor=det(1+m*T)*trgrfrC(m)
return sor

# This function computes the graded trace of m (a 2 by 2 invertible matrix)
# acting on R as a rational function of T
def trgrfrGEN(m):
A=m.base_ring()
Pol.<T>=PolynomialRing(A)
Fr=FractionField(Pol)
MS=MatrixSpace(Fr,2)
sor=1/det(1-m*T) + det(m)*T^2*trgrfrRbarre(m)
return sor

#E6 binary tetrahedral group of order 24
kE6.<zE6>=CyclotomicField(4)
MSE6=MatrixSpace(kE6,2)
g1E6=MSE6([zE6,0,0,zE6^(-1)])
g2E6=MSE6([0,zE6,zE6,0])
g3E6=MSE6([(1-zE6)^(-1), zE6*(1-zE6)^(-1), (1-zE6)^(-1), -zE6*(1-zE6)^(-1)])
gens=[g1E6,g2E6,g3E6]
E6=MatrixGroup(gens);
SE6=list(Set(E6))
PoincareE6C=1/E6.order() *sum([trgrfrC(MSE6(m)) for m in SE6])
print("Poincaré series of the invariant of C is")
print(PoincareE6C)
PoincareE6Rbarre=1/E6.order() *sum([trgrfrRbarre(MSE6(m)) for m in SE6])
print("Poincaré series of the invariant of Rbarre is")
print(PoincareE6Rbarre)
PoincareE6GEN=1/E6.order() *sum([trgrfrGEN(MSE6(m)) for m in SE6])
print("Poincaré series of the invariant of Rbarre is")

```

```

print(PoincareE6GEN)

#E7 binary tetrahedral group of order 48
kE7.<zE7>=CyclotomicField(8)
MSE7=MatrixSpace(kE7,2)
g1E7=MSE7([zE7,0,0,zE7^(-1)])
g2E7=MSE7([0,zE7^2,zE7^2,0])
g3E7=MSE7([(1-zE7^2)^(-1), zE7^2*(1-zE7^2)^(-1), (1-zE7^2)^(-1), -zE7^2*(1-zE7^2)^(-1)])
gens=[g1E7,g2E7,g3E7]
E7=MatrixGroup(gens)
SE7=list(Set(E7))
PoincareE7C=1/E7.order() *sum([trgrfrC(MSE7(m)) for m in SE7])
print("Poincaré series of the invariant of C is")
print(PoincareE7C)
PoincareE7Rbarre=1/E7.order() *sum([trgrfrRbarre(MSE7(m)) for m in SE7])
print("Poincaré series of the invariant of Rbarre is")
print(PoincareE7Rbarre)
PoincareE7GEN=1/E7.order() *sum([trgrfrGEN(MSE7(m)) for m in SE7])
print("Poincaré series of the invariant of R is")
print(PoincareE7GEN)

#E8 binary tetrahedral group of order 120
kE8.<zE8>=CyclotomicField(20)
MSE8=MatrixSpace(kE8,2)
g1E8=MSE8([zE8^2,0,0,zE8^(-2)])
a=2*(zE8^4+zE8^(-4)) + 1
g2E8=MSE8([(zE8^4-zE8^(16))/a,(zE8^8-zE8^(12))/a, (zE8^8-zE8^(12))/a, (-zE8^4 +zE8^(16))/a])
gens=[g1E8,g2E8]
E8=MatrixGroup(gens)
SE8=list(Set(E8))
PoincareE8C=1/E8.order() *sum([trgrfrC(MSE8(m)) for m in SE8])
print("Poincaré series of the invariant of C is")
print(PoincareE8C)
PoincareE8Rbarre=1/E8.order() *sum([trgrfrRbarre(MSE8(m)) for m in SE8])
print("Poincaré series of the invariant of Rbarre is")
print(PoincareE8Rbarre)
PoincareE8GEN=1/E8.order() *sum([trgrfrGEN(MSE8(m)) for m in SE8])
print("Poincaré series of the invariant of R is")
print(PoincareE8GEN)

```

References

- [FHL] E. FORMANEK, P. HALPIN, et W.-C. W. LI. The poincaré series of the ring of 2 by 2 generic matrices. *Journal of Algebra*, 69:p.105–112, 1981.
- [FS] E. FORMANEK et A. SCHOFIELD. Groups acting on the ring of two 2×2 generic matrices and a coproduct decomposition of its trace ring. *Proc. AMS.*, 95(2):p.179–183, Oct. 1985.