

THE HOPF ALGEBRA OF UNIFORM BLOCK PERMUTATIONS

MARCELO AGUIAR AND ROSA C. ORELLANA

ABSTRACT. We introduce the Hopf algebra of uniform block permutations and show that it is self-dual, free, and cofree. These results are closely related to the fact that uniform block permutations form a factorizable inverse monoid. This Hopf algebra contains the Hopf algebra of permutations of Malvenuto and Reutenauer and the Hopf algebra of symmetric functions in non-commuting variables of Gebhard, Rosas, and Sagan. These two embeddings correspond to the factorization of a uniform block permutation as a product of an invertible element and an idempotent one.

INTRODUCTION

A *uniform block permutation* of $[n]$ is a certain type of bijection between two set partitions of $[n]$. When the blocks of both partitions are singletons, a uniform block permutation is simply a permutation of $[n]$. Let P_n be the set of uniform block permutations of $[n]$ and S_n the subset of permutations of $[n]$. The set P_n is a monoid in which the invertible elements are precisely the elements of S_n . These notions are reviewed in Section 1.

This paper introduces and studies a graded Hopf algebra based on the set of uniform block permutations of $[n]$ for all $n \geq 0$, by analogy with the graded Hopf algebra of permutations of Malvenuto and Reutenauer [21].

Let V be a complex vector space. Classical Schur-Weyl duality states that the symmetric group algebra can be recovered from the diagonal action of $GL(V)$ on $V^{\otimes n}$: if $\dim V \geq n$ then

$$(1) \quad \mathbb{C}S_n \cong \text{End}_{GL(V)}(V^{\otimes n}).$$

Malvenuto and Reutenauer deduce from here the existence of a multiplication among permutations as follows. Given $\sigma \in S_p$ and $\tau \in S_q$, view them as linear endomorphisms of the tensor algebra

$$T(V) := \bigoplus_{n \geq 0} V^{\otimes n}$$

Date: October 30, 2006.

2000 Mathematics Subject Classification. Primary: 05E99, 16W30; Secondary: 16G99, 20C30.

Key words and phrases. Hopf algebra, factorizable inverse monoid, uniform block permutation, set partition, symmetric functions, Schur-Weyl duality.

Aguiar supported in part by NSF grant DMS-0302423.

Orellana supported in part by the Wilson Foundation.

by means of (1) (σ acts as 0 on $V^{\otimes n}$ if $n \neq p$, similarly for τ). The tensor algebra is a Hopf algebra, so we can form the *convolution* product of any two linear endomorphisms:

$$T(V) \xrightarrow{\Delta} T(V) \otimes T(V) \xrightarrow{\sigma \otimes \tau} T(V) \otimes T(V) \xrightarrow{m} T(V),$$

where Δ and m are the coproduct and product of the tensor algebra. Since these two maps commute with the action of $GL(V)$, the convolution of σ and τ belongs to $\text{End}_{GL(V)}(V^{\otimes n})$, where $n = p + q$. Therefore, there exists an element $\sigma * \tau \in \mathbb{C}S_n$ whose right action equals the convolution of σ and τ . This is the product of the algebra of permutations. It turns out that a suitable coproduct can also be defined. The result is the Hopf algebra of permutations of Malvenuto and Reutenauer.

The same argument can be applied to define a *convolution product* on the direct sum of the *centralizer algebras* $\text{End}_G(V^{\otimes n})$, starting from a linear action of a group G on a vector space V . In this paper we consider one such instance in which in addition a compatible coproduct can also be defined.

Consider the complex reflection group $G(r, 1, m)$. The monomial representation is a certain linear action of this group on an m -dimensional space V (Section 2.1). A result of Tanabe identifies the centralizer of $V^{\otimes n}$ with the monoid algebra of uniform block permutations (if r and m are big in comparison to n ; see Proposition 2.1). The convolution product is therefore defined on the space $\bigoplus_n \mathbb{C}P_n$. An explicit description of this operation, similar to that for the convolution product of permutations, is given in Section 2.2, along with the definition of a compatible coproduct which turns this space into a graded Hopf algebra (Theorem 2.6). The Hopf algebra of permutations is a Hopf subalgebra (Proposition 2.7).

Except for the description of $\mathbb{C}P_n$ as a centralizer algebra, it is not necessary to work over the complex numbers. Accordingly, we work from the start over an arbitrary commutative ring \mathbb{k} . All modules considered will be free (having in fact a distinguished basis) and are therefore referred to as *spaces*.

The Hopf algebra structure of uniform block permutations is studied in Section 3.1. Proposition 3.1 states that this Hopf algebra is self-dual. This result is related to the fact that P_n carries an involution which turns it into an *inverse monoid*. This is moreover a *factorizable inverse monoid*, which refers to the fact that any element is the product of an invertible element and an idempotent element. This is used in Section 3.2 to define a partial order on P_n analogous to the *weak order* on S_n . Following [2], a second linear basis of the space $\mathbb{k}P_n$ is defined in Section 3.3 by performing Möbius inversion with respect to this partial order. The convolution product admits a simple description on this basis (Proposition 3.4) from which it follows that the algebra of uniform block permutations is free (and by self-duality also cofree) (Corollary 3.5).

It turns out that the Hopf algebra of uniform block permutations contains another distinguished Hopf subalgebra, namely the Hopf algebra of symmetric functions in non-commutative variables (Theorem 4.1). This algebra was introduced by Wolf [31]. It is based on the set of set partitions of $[n]$ for all $n \geq 0$. Sagan brought it to the forefront in a series of papers with Gebhard and Rosas [11, 12, 23]. Bergeron, Hohlweg, Rosas, and Zabrocki studied the Hopf

algebra structure in [4, 5]. Connections between this and other combinatorial Hopf algebras are studied in [1]. The embedding of this Hopf algebra is in a sense complementary to the embedding of the algebra of permutations: permutations arise as the invertible elements of the monoid of uniform block permutations, while set partitions arise as the idempotent elements therein. This is discussed in Section 4.

This paper explores one aspect of the relationship between Schur-Weyl duality, diagram algebras, and inverse semigroups whose general study was started by Solomon [27] and continued by several authors [13, 14, 15, 19]. We thank the referees for bringing up these and other references to our attention.

1. UNIFORM BLOCK PERMUTATIONS

1.1. Set partitions. Let n be a non-negative integer and let $[n] := \{1, 2, \dots, n\}$. A *set partition* of $[n]$ is a collection of non-empty disjoint subsets of $[n]$, called *blocks*, whose union is $[n]$. For example, $\mathcal{A} = \{\{2, 5, 7\}\{1, 3\}\{6, 8\}\{4\}\}$, is a set partition of $[8]$ with 4 blocks. We often specify a set partition by listing the blocks from left to right so that the sequence formed by the minima of the blocks is increasing, and by listing the elements within each block in increasing order. For instance, the set partition above will be denoted $\mathcal{A} = \{1, 3\}\{2, 5, 7\}\{4\}\{6, 8\}$. We use $\mathcal{A} \vdash [n]$ to indicate that \mathcal{A} is a set partition of $[n]$.

The *type* of a set partition \mathcal{A} of $[n]$ is the partition of n formed by the sizes of the blocks of \mathcal{A} . The symmetric group S_n acts on the set of set partitions of $[n]$: given $\sigma \in S_n$ and $\mathcal{A} \vdash [n]$, $\sigma(\mathcal{A})$ is the set partition whose blocks are $\sigma(A)$ for $A \in \mathcal{A}$. The orbit of \mathcal{A} consists of those set partitions of the same type as \mathcal{A} . The stabilizer of \mathcal{A} consists of those permutations that preserve the blocks, or that permute blocks of the same size. Therefore, the number of set partitions of type $1^{m_1}2^{m_2} \dots n^{m_n}$ (m_i blocks of size i) is

$$(2) \quad \frac{n!}{m_1! \dots m_n! (1!)^{m_1} \dots (n!)^{m_n}}.$$

1.2. The monoid of uniform block permutations. The monoid (and the monoid algebra) of uniform block permutations has been studied by FitzGerald [10] and Kosuda [17, 18] in analogy to the partition algebra of Jones and Martin [16, 22].

A *block permutation* of $[n]$ consists of two set partitions \mathcal{A} and \mathcal{B} of $[n]$ with the same number of blocks and a bijection $f : \mathcal{A} \rightarrow \mathcal{B}$. For example, if $n = 3$, $f(\{1, 3\}) = \{3\}$ and $f(\{2\}) = \{1, 2\}$ then f is a block permutation. A block permutation is called *uniform* if it maps each block of \mathcal{A} to a block of \mathcal{B} of the same cardinality. For example, $f(\{1, 3\}) = \{1, 2\}$, $f(\{2\}) = \{3\}$ is uniform. Each permutation may be viewed as a uniform block permutation for which all blocks have cardinality 1. In this paper we only consider block permutations that are uniform.

To specify a uniform block permutation $f : \mathcal{A} \rightarrow \mathcal{B}$ we must choose two set partitions \mathcal{A} and \mathcal{B} of the same type $1^{m_1} \dots n^{m_n}$ and for each i a bijection between the set of blocks of size i of \mathcal{A} and the set of blocks of size i of \mathcal{B} . Since there are m_i blocks of size i , it follows

from (2) that the total number of uniform block permutations of $[n]$ is

$$(3) \quad u_n := \sum_{1^{m_1} \dots n^{m_n} \vdash n} \left(\frac{n!}{(1!)^{m_1} \dots (n!)^{m_n}} \right)^2 \frac{1}{m_1! \dots m_n!}$$

where the sum runs over all partitions of n . Starting at $n = 0$, the first values are

$$1, 1, 3, 16, 131, 1496, 22482, \dots$$

This is sequence A023998 in [25]. These numbers and generalizations are studied in [24]; in particular, the following recursion is given in [24, equation (11)]:

$$u_{n+1} = \sum_{k=0}^n \binom{n}{k} \binom{n+1}{k} u_k, \quad u_0 = 1.$$

We represent uniform block permutations by means of graphs. For instance, either one of the two graphs in Figure 1 represents the uniform block permutation f given by

$$\{1, 3, 4\} \rightarrow \{3, 5, 6\}, \quad \{2\} \rightarrow \{4\}, \quad \{5, 7\} \rightarrow \{1, 2\}, \quad \{6\} \rightarrow \{8\}, \quad \text{and} \quad \{8\} \rightarrow \{7\}.$$

FIGURE 1. Two graphs representing the same uniform block permutation

Different graphs may represent the same uniform block permutation. For a graph to represent a uniform block permutation $f : \mathcal{A} \rightarrow \mathcal{B}$ of $[n]$ the vertex set must consist of two copies of $[n]$ (top and bottom) and each connected component must contain the same number of vertices on the top as on the bottom. The set partition \mathcal{A} is read off from the adjacencies on the top, \mathcal{B} from those on the bottom, and f from those in between.

The *diagram* of f is the unique representing graph in which all connected components are cycles and the elements in each cycle are joined in order, as in the second graph of Figure 1.

The set P_n of block permutations of $[n]$ is a monoid. The product $g \cdot f$ of two uniform block permutations f and g of $[n]$ is obtained by gluing the bottom of a graph representing f to the top of a graph representing g . The resulting graph represents a uniform block permutation which does not depend on the graphs chosen. An example is given in Figure 2. Note that gluing the diagram of f to the diagram of g may not result in the diagram of $g \cdot f$.

The identity is the uniform block permutation that maps $\{i\}$ to $\{i\}$ for all i . Viewing permutations as uniform block permutations as above, we get that the symmetric group S_n is a submonoid of P_n .

FIGURE 2. Product of uniform block permutations

We recall a presentation of the monoid P_n given in [10, 17, 18]. Consider the uniform block permutations b_i and s_i with diagrams

The monoid P_n is generated by the elements $\{b_i, s_i \mid 1 \leq i \leq n-1\}$ subject to the following relations:

- (1) $s_i^2 = 1, \quad b_i^2 = b_i, \quad 1 \leq i \leq n-1;$
- (2) $s_i s_{i+1} s_i = s_{i+1} s_i s_{i+1}, \quad s_i b_{i+1} s_i = s_{i+1} b_i s_{i+1}, \quad 1 \leq i \leq n-2;$
- (3) $s_i s_j = s_j s_i, \quad b_i s_j = s_j b_i, \quad |i-j| > 1;$
- (4) $b_i s_i = s_i b_i = b_i, \quad 1 \leq i \leq n-1;$
- (5) $b_i b_j = b_j b_i, \quad 1 \leq i, j \leq n-1.$

The submonoid generated by the elements $s_i, 1 \leq i \leq n-1$ is the symmetric group S_n , viewed as a submonoid of P_n as above.

We will see in Sections 3.1 and 3.2 that P_n is a factorizable inverse monoid. Therefore, a presentation for P_n may also be derived from the results of [9].

1.3. An ideal indexed by set partitions. Let $\mathbb{k}P_n$ be the monoid algebra of P_n over a commutative ring \mathbb{k} .

Given a set partition $\mathcal{A} \vdash [n]$, let $Z_{\mathcal{A}} \in \mathbb{k}P_n$ denote the sum of all uniform block permutations $f : \mathcal{A} \rightarrow \mathcal{B}$, where \mathcal{B} varies:

$$(4) \quad Z_{\mathcal{A}} := \sum_{f: \mathcal{A} \rightarrow \mathcal{B}} f.$$

For instance,

$$Z_{\{1,3\}\{2,4\}} = \begin{array}{c} \text{Diagram 1} \\ \text{Diagram 2} \\ \text{Diagram 3} \\ \text{Diagram 4} \\ \text{Diagram 5} \\ \text{Diagram 6} \end{array} + \begin{array}{c} \text{Diagram 7} \\ \text{Diagram 8} \\ \text{Diagram 9} \\ \text{Diagram 10} \\ \text{Diagram 11} \\ \text{Diagram 12} \end{array}$$

Given $\sigma \in S_n$ and $\mathcal{A} \vdash [n]$, the set partition $\sigma(\mathcal{A}) \vdash [n]$ was defined in Section 1.1.

Given $i \in [n]$, let \mathcal{A}_i denote the set partition obtained by merging the blocks of i and $i+1$ of \mathcal{A} and keeping the other blocks of \mathcal{A} unaltered.

Proposition 1.1. *Let \mathcal{A} be a set partition of $[n]$ and σ a permutation of $[n]$. Then*

$$\sigma \cdot Z_{\mathcal{A}} = Z_{\mathcal{A}} \quad \text{and} \quad Z_{\mathcal{A}} \cdot \sigma = Z_{\sigma^{-1}(\mathcal{A})}.$$

In addition,

$$Z_{\mathcal{A}} \cdot b_i = \begin{cases} Z_{\mathcal{A}} & \text{if } i \text{ and } i+1 \text{ belong to the same block of } \mathcal{A} \\ \binom{|A|+|A'|}{|A|} Z_{\mathcal{A}_i} & \text{if } i \text{ and } i+1 \text{ belong to different blocks } A \text{ and } A' \text{ of } \mathcal{A}. \end{cases}$$

Proof. Let $f : \mathcal{A} \rightarrow \mathcal{B}$ be a summand of $Z_{\mathcal{A}}$. Then $\sigma \cdot f : \mathcal{A} \rightarrow \sigma(\mathcal{B})$. Thus left multiplication by σ preserves the set of uniform block permutations with domain \mathcal{A} . Since σ is invertible, this is a bijection. Therefore, $\sigma \cdot Z_{\mathcal{A}} = Z_{\mathcal{A}}$. Similarly, right multiplication by σ is a bijection from the set of uniform block permutations with domain \mathcal{A} to the set of uniform block permutations with domain $\sigma^{-1}(\mathcal{A})$. Hence $Z_{\mathcal{A}} \cdot \sigma = Z_{\sigma^{-1}(\mathcal{A})}$.

Let A and A' be the blocks of i and $i+1$ in the set partition \mathcal{A} (they may coincide). Multiplying the uniform block permutation f on the right by b_i has the effect of connecting the vertices i and $i+1$ in \mathcal{A} . The domain of $f \cdot b_i$ is therefore the set partition \mathcal{A}_i and the codomain is the set partition $\bar{\mathcal{B}}$ obtained by merging the blocks $f(A)$ and $f(A')$ of \mathcal{B} . Moreover, $f \cdot b_i : \mathcal{A}_i \rightarrow \bar{\mathcal{B}}$ is the uniform block permutation such that $(f \cdot b_i)(A \cup A') = f(A) \cup f(A')$ and $(f \cdot b_i)(A'') = f(A'')$ on every other block A'' of \mathcal{A} .

On the other hand, let $g : \mathcal{A}_i \rightarrow \mathcal{C}$ be a uniform block permutation. The block $g(A \cup A')$ of \mathcal{C} can be decomposed as the disjoint union of two subsets C and C' with $|C| = |A|$ and $|C'| = |A'|$ in $\binom{|A|+|A'|}{|A|}$ ways. For each such decomposition there is a unique set partition \mathcal{B} and a unique uniform block permutation $f : \mathcal{A} \rightarrow \mathcal{B}$ such that $\bar{\mathcal{B}} = \mathcal{C}$ and $f \cdot b_i = g$. Therefore,

$$Z_{\mathcal{A}} \cdot b_i = \binom{|A|+|A'|}{|A|} Z_{\mathcal{A}_i}.$$

□

Let \mathcal{Z}_n denote the subspace of $\mathbb{k}P_n$ linearly spanned by the elements $Z_{\mathcal{A}}$ as \mathcal{A} runs over all set partitions of $[n]$.

Corollary 1.2. *\mathcal{Z}_n is a right ideal of the monoid algebra $\mathbb{k}P_n$.*

2. THE HOPF ALGEBRA OF UNIFORM BLOCK PERMUTATIONS

In this section we define the Hopf algebra of uniform block permutations. It contains the Hopf algebra of permutations of Malvenuto and Reutenauer as a Hopf subalgebra.

2.1. Schur-Weyl duality for uniform block permutations. Let r and m be positive integers. Let C_r denote the cyclic group of order r with generator t :

$$C_r := \langle t \mid t^r = 1 \rangle.$$

Consider the complex reflection group

$$G(r, 1, m) := C_r \wr S_m.$$

Let V be the *monomial* representation of $G(r, 1, m)$. Thus, V is an m -dimensional complex vector space with a basis $\{e_1, e_2, \dots, e_m\}$ on which $G(r, 1, m)$ acts as follows:

$$t \cdot e_1 = e^{2\pi i/r} e_1, \quad t \cdot e_i = e_i \text{ for } i > 1, \text{ and } \sigma \cdot e_i = e_{\sigma(i)} \text{ for } \sigma \in S_m.$$

Consider now the diagonal action of $G(r, 1, m)$ on the tensor powers $V^{\otimes n}$,

$$g \cdot (e_{i_1} e_{i_2} \cdots e_{i_n}) = (g \cdot e_{i_1})(g \cdot e_{i_2}) \cdots (g \cdot e_{i_n}).$$

The centralizer of this representation has been calculated by Tanabe.

Proposition 2.1. [30] *There is a right action of the monoid P_n on $V^{\otimes n}$ determined by*

$$(e_{i_1} \cdots e_{i_n}) \cdot b_j = \delta(i_j, i_{j+1}) e_{i_1} \cdots e_{i_n} \quad \text{and} \quad (e_{i_1} \cdots e_{i_n}) \cdot \sigma = e_{i_{\sigma(1)}} \cdots e_{i_{\sigma(n)}}$$

for $1 \leq i \leq n-1$ and $\sigma \in S_n$. This action commutes with the left action of $G(r, 1, m)$ on $V^{\otimes n}$. Moreover, if $m \geq 2n$ and $r > n$ then the resulting map

$$(5) \quad \mathbb{C}P_n \rightarrow \text{End}_{G(r,1,m)}(V^{\otimes n})$$

is an isomorphism of algebras.

As explained in the introduction, this result can be used to deduce the existence of a product on the space

$$\mathcal{P} := \bigoplus_{n \geq 0} \mathbb{k}P_n$$

for which the map

$$\mathcal{P} \rightarrow \text{End}(T(V))$$

(resulting from (5)) is a morphism of algebras, where $\text{End}(T(V))$ is viewed as an algebra under the convolution product. We proceed to describe the product on \mathcal{P} in explicit terms and to enlarge this structure to a graded connected Hopf algebra.

2.2. Product and coproduct of uniform block permutations. Let f and g be uniform block permutations of $[p]$ and $[q]$ respectively. Adding p to every entry in the diagram of g and placing it to the right of the diagram of f we obtain the diagram of a uniform block permutation of $[p+q]$, called the concatenation of f and g and denoted $f \times g$. Figure 3 shows an example.

Let $\text{Sh}(p, q)$ denote the set of (p, q) -shuffles, that is, those permutations $\xi \in S_{p+q}$ such that

$$\xi(1) < \xi(2) < \cdots < \xi(p) \quad \text{and} \quad \xi(p+1) < \xi(p+2) < \cdots < \xi(p+q).$$

Let $sh_{p,q} \in \mathbb{k}S_{p+q}$ denote the sum of all (p, q) -shuffles.

FIGURE 3. Concatenation of diagrams

The product $*$ on \mathcal{P} is defined by

$$(6) \quad f * g := sh_{p,q} \cdot (f \times g) \in \mathbb{k}P_{p+q}$$

for all $f \in P_p$ and $g \in P_q$, and extended by linearity. It is easy to see that this product corresponds to convolution of endomorphisms of the tensor algebra via the map (5), when $\mathbb{k} = \mathbb{C}$.

For example,

The set P_0 consists of the unique uniform block permutation of $[0]$. It is represented by the empty diagram, which we denote by \emptyset . It is the unit element for the product $*$.

A *breaking point* of a set partition $\mathcal{B} \vdash [n]$ is an integer $i \in \{0, 1, \dots, n\}$ for which there exists a subset $S \subseteq \mathcal{B}$ such that

$$(7) \quad \bigcup_{B \in S} B = \{1, \dots, i\} \quad \text{and (hence)} \quad \bigcup_{B \in \mathcal{B} \setminus S} B = \{i+1, \dots, n\}.$$

Note that $i = 0$ and $i = n$ are breaking points of any set partition \mathcal{B} .

Given a uniform block permutation $f : \mathcal{A} \rightarrow \mathcal{B}$, we say that i is a breaking point of f if it is a breaking point of \mathcal{B} , and we let $B(f)$ denote the set of breaking points of f . If f is a permutation, that is if all blocks of f are of size 1, then $B(f) = \{0, 1, \dots, n\}$. In terms of the diagram of f , $i \in B(f)$ if it is possible to put a vertical line between the first i and the last $n - i$ vertices in the bottom row without intersecting any edges joining bottom vertices.

Lemma 2.2. *If i is a breaking point of f , then there exists a unique $(i, n-i)$ -shuffle $\xi \in S_n$ and unique uniform block permutations $f_{(i)} \in P_i$ and $f'_{(n-i)} \in P_{n-i}$ such that*

$$f = (f_{(i)} \times f'_{(n-i)}) \cdot \xi^{-1}.$$

Conversely, if such a decomposition exists, i is a breaking point of f .

We illustrate this statement with an example where $i = 4$ and $\xi = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 2 & 3 & 5 & 6 & 1 & 4 \end{pmatrix}$:

Proof. Suppose i is a breaking point of $f : \mathcal{A} \rightarrow \mathcal{B}$. Let S be the subset of \mathcal{B} as in (7). Write

$$\bigcup_{B \in S} f^{-1}(B) = \{a_1, a_2, \dots, a_i\} \quad \text{and} \quad \bigcup_{B \in \mathcal{B} \setminus S} f^{-1}(B) = \{a_{i+1}, a_{i+2}, \dots, a_n\}$$

with $1 \leq a_1 < a_2 < \dots < a_i$, $a_{i+1} < a_{i+2} < \dots < a_n \leq n$. Define $\xi \in \text{Sh}(i, n-i)$ by

$$\xi(r) = a_r \quad \text{for} \quad r = 1, \dots, n.$$

By construction, any element of $[i]$ is connected only to elements of $[i]$ in the diagram of $f \cdot \xi$. Therefore, there exist $f_{(i)} \in P_i$ and $f'_{(n-i)} \in P_{n-i}$ such that $f \cdot \xi = f_{(i)} \times f'_{(n-i)}$.

Assume that such a decomposition is given. Since i is a breaking point of $f_{(i)} \times f'_{(n-i)}$ and the codomain of $f \cdot \xi$ is the same as the codomain of f , we have that i is a breaking point of f . Hence we must have $\xi([i]) = \{a_1, a_2, \dots, a_i\}$, which makes the shuffle ξ unique. Then $f_{(i)}$ and $f'_{(n-i)}$ are determined from $f \cdot \xi = f_{(i)} \times f'_{(n-i)}$. \square

We are now ready to define the coproduct on \mathcal{P} . Given $f \in P_n$ set

$$(8) \quad \Delta(f) := \sum_{i \in B(f)} f_{(i)} \otimes f'_{(n-i)},$$

where $f_{(i)}$ and $f'_{(n-i)}$ are as in Lemma 2.2. An example follows.

$$\Delta(f) = f \otimes \emptyset + f_{(4)} \otimes f'_{(2)} + \emptyset \otimes f.$$

We define the counit $\varepsilon : \mathcal{P} \rightarrow \mathbb{k}$ by

$$\varepsilon(f) = \begin{cases} 1 & \text{if } f = \emptyset \in P_0, \\ 0 & \text{if } f \in P_n, n \geq 1. \end{cases}$$

Remark 2.3. Recall that an element $x \in \mathcal{P}$ is called primitive if $\Delta(x) = x \otimes \emptyset + \emptyset \otimes x$. Every uniform block permutation with breaking set $\{0, n\}$ is primitive, but there are other primitive elements in \mathcal{P} . For example, the following element of $\mathbb{k}P_3$ is primitive:

The primitive elements of \mathcal{P} are determined in Section 3.3.

For the proof of the next theorem we need the following element of the symmetric group. Given $p, q \geq 0$, let $\xi_{p,q} \in S_{p+q}$ be the permutation

$$(9) \quad \xi_{p,q} := \begin{pmatrix} 1 & 2 & \dots & p & p+1 & p+2 & \dots & p+q \\ q+1 & q+2 & \dots & q+p & 1 & 2 & \dots & q \end{pmatrix}.$$

This is a (p, q) -shuffle (it is in fact the maximum element of $\text{Sh}(p, q)$ under the weak order; see Section 3.2). The diagram of $\xi_{3,4}$ is shown below.

The inverse of $\xi_{p,q}$ is $\xi_{q,p}$. Let $1_n \in S_n$ denote the identity permutation. We need the following familiar properties.

Lemma 2.4. *Let $p, q \geq 0$. For any $f \in P_q$, $g \in P_p$, we have*

$$(10) \quad \xi_{p,q} \cdot (f \times g) = (g \times f) \cdot \xi_{p,q}.$$

Lemma 2.5. *Let $a, b, c, d \geq 0$. For any shuffles $\xi_1 \in \text{Sh}(a, b)$ and $\xi_2 \in \text{Sh}(c, d)$, the permutation*

$$(\xi_1 \times \xi_2) \cdot (1_a \times \xi_{c,b} \times 1_d)$$

is an $(a+c, b+d)$ -shuffle. Conversely, let $p, q, r, s \geq 0$ be such that

$$p+q = r+s.$$

Given a shuffle $\xi \in \text{Sh}(p, q)$, there are unique numbers $a, b, c, d \geq 0$ and unique shuffles $\xi_1 \in \text{Sh}(a, b)$ and $\xi_2 \in \text{Sh}(c, d)$ such that

$$a+b = r, \quad c+d = s, \quad a+c = p, \quad b+d = q,$$

and

$$\xi = (\xi_1 \times \xi_2) \cdot (1_a \times \xi_{c,b} \times 1_d).$$

Proof. The first assertion is straightforward. For the converse, given $\xi \in \text{Sh}(p, q)$, we have

$$\xi^{-1}(\{1, \dots, r\}) = \{1, \dots, a\} \cup \{p+1, \dots, p+b\}$$

for some $a, b \geq 0$ such that $a \leq p$, $b \leq q$, and $a+b=r$ (since ξ is increasing on $\{1, \dots, p\}$ and on $\{p+1, \dots, p+q\}$). Let $c=p-a$ and $d=q-b$. A straightforward calculation shows that

$$\xi \cdot (1_a \times \xi_{b,c} \times 1_d) = \xi_1 \times \xi_2$$

for some shuffles $\xi_1 \in \text{Sh}(a, b)$ and $\xi_2 \in \text{Sh}(c, d)$. This proves existence. The numbers a and b are uniquely determined from $\xi^{-1}(\{1, \dots, r\})$ as above, and then c, d and ξ_1, ξ_2 are determined as well. \square

Theorem 2.6. *The graded vector space \mathcal{P} equipped with the product $*$, coproduct Δ , unit \emptyset , and counit ε , is a graded connected Hopf algebra.*

Proof. Associativity and coassociativity follow from basic properties of shuffles (for the product one may also appeal to (5) and associativity of the convolution product). The existence of the antipode is guaranteed in any graded connected bialgebra. The compatibility between Δ and $*$ requires a special argument.

Take $f \in \mathbb{k}P_p$ and $g \in \mathbb{k}P_q$. On the one hand we have

$$\Delta(f * g) \stackrel{(6)}{=} \sum_{\xi \in \text{Sh}(p, q)} \Delta(\xi \cdot (f \times g)) \stackrel{(8)}{=} \sum_{\substack{\xi \in \text{Sh}(p, q) \\ r \in B(\xi \cdot (f \times g))}} \alpha \otimes \beta,$$

here we have written, for each breaking point $r \in B(\xi \cdot (f \times g))$,

$$(11) \quad \xi \cdot (f \times g) \cdot \eta = \alpha \times \beta,$$

where $\alpha \in \mathbb{k}P_r$, $\beta \in \mathbb{k}P_{p+q-r}$, and $\eta \in \text{Sh}(r, p+q-r)$ are the unique elements afforded by Lemma 2.2.

On the other hand, we have

$$\begin{aligned} \Delta(f) * \Delta(g) &= \sum_{\substack{a \in B(f) \\ b \in B(g)}} (f'_{(a)} * g'_{(b)}) \otimes (f''_{(p-a)} * g''_{(q-b)}) \\ &= \sum_{\substack{\xi_1 \in \text{Sh}(a, b) \\ \xi_2 \in \text{Sh}(p-a, q-b)}} \sum_{\substack{a \in B(f) \\ b \in B(g)}} \xi_1 \cdot (f'_{(a)} \times g'_{(b)}) \otimes \xi_2 \cdot (f''_{(p-a)} \times g''_{(q-b)}). \end{aligned}$$

Here, for each pair of breaking points $a \in B(f)$ and $b \in B(g)$, we have written

$$(12) \quad f \cdot \eta_1 = f'_{(a)} \times f''_{(p-a)} \quad \text{and} \quad g \cdot \eta_2 = g'_{(b)} \times g''_{(q-b)},$$

as in Lemma 2.2, with $\eta_1 \in \text{Sh}(a, p-a)$ and $\eta_2 \in \text{Sh}(b, q-b)$.

We show that any summand in $\Delta(f) * \Delta(g)$ also occurs in $\Delta(f * g)$ and viceversa.

Given breaking points a, b and shuffles η_1, η_2 as in (12), define

$$\eta := (\eta_1 \times \eta_2) \cdot (1_a \times \xi_{b, p-a} \times 1_{q-b}).$$

In addition, given shuffles $\xi_1 \in \text{Sh}(a, b)$ and $\xi_2 \in \text{Sh}(p-a, q-b)$, define

$$\xi := (\xi_1 \times \xi_2) \cdot (1_a \times \xi_{p-a,b} \times 1_{q-b}).$$

Then $\eta \in \text{Sh}(a+b, p+q-a-b)$ and $\xi \in \text{Sh}(p, q)$, by Lemma 2.5. Moreover, we have:

$$\begin{aligned} \xi \cdot (f \times g) \cdot \eta &= (\xi_1 \times \xi_2) \cdot (1_a \times \xi_{p-a,b} \times 1_{q-b}) \cdot (f \times g) \cdot (\eta_1 \times \eta_2) \cdot (1_a \times \xi_{b,p-a} \times 1_{q-b}) \\ &= (\xi_1 \times \xi_2) \cdot (1_a \times \xi_{p-a,b} \times 1_{q-b}) \cdot (f \cdot \eta_1) \times (g \cdot \eta_2) \cdot (1_a \times \xi_{b,p-a} \times 1_{q-b}) \\ &\stackrel{(12)}{=} (\xi_1 \times \xi_2) \cdot (1_a \times \xi_{p-a,b} \times 1_{q-b}) \cdot (f'_{(a)} \times f''_{(p-a)} \times g'_{(b)} \times g''_{(q-b)}) \cdot (1_a \times \xi_{b,p-a} \times 1_{q-b}) \\ &\stackrel{(10)}{=} (\xi_1 \times \xi_2) \cdot (f'_{(a)} \times g'_{(b)} \times f''_{(p-a)} \times g''_{(q-b)}) = \left(\xi_1 \times (f'_{(a)} \times g'_{(b)}) \right) \times \left(\xi_2 \times (f''_{(p-a)} \times g''_{(q-b)}) \right). \end{aligned}$$

Therefore, by Lemma 2.2, $a+b$ is a breaking point of $\xi \cdot (f \times g)$, and by (11),

$$\xi_1 \times (f'_{(a)} \times g'_{(b)}) = \alpha \quad \text{and} \quad \xi_2 \times (f''_{(p-a)} \times g''_{(q-b)}) = \beta.$$

This shows that every summand in $\Delta(f) * \Delta(g)$ also occurs in $\Delta(f * g)$.

Now assume that we are given a shuffle ξ and a breaking point r as in (11). We have to show that the summand $\alpha \otimes \beta$ of $\Delta(f * g)$ also appears in $\Delta(f) * \Delta(g)$. Let $s := p+q-r$. Applying Lemma 2.5 we find numbers a, b and shuffles $\xi_1 \in \text{Sh}(a, b)$ and $\xi_2 \in \text{Sh}(p-a, q-b)$ such that $a+b=r$ and

$$\xi = (\xi_1 \times \xi_2) \cdot (1_a \times \xi_{p-a,b} \times 1_{q-b}).$$

We first claim that a is a breaking point of f and b is a breaking point of g . Consider the diagram of f . Suppose there is an edge connecting one of the first a bottom vertices to one of the last $p-a$ bottom vertices. Say the former is i and the latter is j . Then in the diagram of $\xi \cdot (f \times g)$ there is an edge connecting the bottom vertices $\xi(i)$ and $\xi(j)$. But this contradicts the fact that r is a breaking point of $\xi \cdot (f \times g)$, since from the proof of Lemma 2.5 we know that $\xi(i) \in \{1, \dots, r\}$ and $\xi(j) \in \{r+1, \dots, r+s\}$.

Thus $a \in B(f)$, and similarly $b \in B(g)$. Therefore, we can write

$$f = (f'_{(a)} \times f''_{(p-a)}) \cdot \eta_1^{-1} \quad \text{and} \quad g = (g'_{(b)} \times g''_{(q-b)}) \cdot \eta_2^{-1},$$

where the elements in the right hand side are afforded by Lemma 2.2. We calculate:

$$\begin{aligned} \xi \cdot (f \times g) &= (\xi_1 \times \xi_2) \cdot (1_a \times \xi_{p-a,b} \times 1_{q-b}) \cdot \left((f'_{(a)} \times f''_{(p-a)}) \cdot \eta_1^{-1} \right) \times \left((g'_{(b)} \times g''_{(q-b)}) \cdot \eta_2^{-1} \right) \\ &= (\xi_1 \times \xi_2) \cdot (1_a \times \xi_{p-a,b} \times 1_{q-b}) \cdot (f'_{(a)} \times f''_{(p-a)} \times g'_{(b)} \times g''_{(q-b)}) \cdot (\eta_1^{-1} \times \eta_2^{-1}) \\ &\stackrel{(10)}{=} (\xi_1 \times \xi_2) \cdot (f'_{(a)} \times g'_{(b)} \times f''_{(p-a)} \times g''_{(q-b)}) \cdot (1_a \times \xi_{p-a,b} \times 1_{q-b}) \cdot (\eta_1^{-1} \times \eta_2^{-1}) \\ &= \left((\xi_1 \cdot (f'_{(a)} \times g'_{(b)})) \times (\xi_2 \cdot (f''_{(p-a)} \times g''_{(q-b)})) \right) \cdot (1_a \times \xi_{p-a,b} \times 1_{q-b}) \cdot (\eta_1^{-1} \times \eta_2^{-1}) \end{aligned}$$

By Lemma 2.5, the permutation $(1_a \times \xi_{p-a,b} \times 1_{q-b}) \cdot (\eta_1^{-1} \times \eta_2^{-1})$ is the inverse of an $(a+b, p+q-a-b)$ -shuffle. Therefore, by the uniqueness in Lemma 2.2,

$$\eta = (\eta_1 \times \eta_2) \cdot (1_a \times \xi_{b,p-a} \times 1_{q-b}), \quad \alpha = (\xi_1 \cdot (f'_{(a)} \times g'_{(b)})), \quad \text{and} \quad \beta = \xi_2 \cdot (f''_{(p-a)} \times g''_{(q-b)}).$$

This proves that the summand $\alpha \otimes \beta$ appears in $\Delta(f) * \Delta(g)$. \square

Consider the following graded subspace of \mathcal{P} :

$$\mathcal{S} := \bigoplus_{n \geq 0} \mathbb{k}S_n.$$

As mentioned in the introduction, the space \mathcal{S} carries a Hopf algebra structure, first defined by Malvenuto and Reutenauer [21]. The following result follows by comparing (6) and (8) with the definitions in [21].

Proposition 2.7. *\mathcal{S} is a Hopf subalgebra of \mathcal{P} .*

Let σ be a permutation. In the notation of [2], the element $\sigma \in \mathcal{S}$ corresponds to the basis element F_σ^* of $\mathcal{S}Sym^*$, or equivalently to the element $F_{\sigma^{-1}}$ of $\mathcal{S}Sym$.

3. HOPF ALGEBRA STRUCTURE OF \mathcal{P}

3.1. Inverse monoid structure and self-duality. As \mathcal{S} , the Hopf algebra \mathcal{P} is self-dual. To see this, recall that a block permutation is a bijection $f : \mathcal{A} \rightarrow \mathcal{B}$ between two set partitions of $[n]$. Let $\tilde{f} : \mathcal{B} \rightarrow \mathcal{A}$ denote the inverse bijection. If f is uniform then so is \tilde{f} . The diagram of $\tilde{f} \in P_n$ is obtained by reflecting the diagram of f across a horizontal line. Note that for $\sigma \in S_n \subseteq P_n$ we have $\tilde{\sigma} = \sigma^{-1}$.

The operation $f \mapsto \tilde{f}$ is relevant to the monoid structure of P_n . Indeed, the following properties are satisfied

$$f = f\tilde{f}f \quad \text{and} \quad \tilde{f} = \tilde{f}f\tilde{f}.$$

Together with (13) below, these properties imply that P_n is an *inverse monoid* [7, Theorem 1.17]. The following properties are consequences of this fact [7, Lemma 1.18]:

$$\widetilde{fg} = \tilde{g}\tilde{f}, \quad \widetilde{\tilde{f}} = f$$

(they can also be verified directly). It follows that $\widetilde{\sigma \cdot f} = \tilde{f} \cdot \sigma^{-1}$.

The operation $f \mapsto \tilde{f}$ is also relevant to the Hopf algebra structure of \mathcal{P} . Let \mathcal{P}^* be the graded dual space of \mathcal{P} :

$$\mathcal{P}^* = \bigoplus_{n \geq 0} (\mathbb{k}P_n)^*.$$

Let $\{f^* \mid f \in P_n\}$ be the basis of $(\mathbb{k}P_n)^*$ dual to the basis P_n of $\mathbb{k}P_n$. The product on \mathcal{P}^* for $f^* \in (\mathbb{k}P_n)^*$ and $g^* \in (\mathbb{k}P_m)^*$ is given by

$$f^* * g^* = \sum_{\xi \in Sh(n,m)} (f \times g)^* \cdot \xi^{-1}.$$

Let $\Phi : \mathcal{P}^* \rightarrow \mathcal{P}$ be the linear map such that

$$\Phi(f^*) := \tilde{f}.$$

Proposition 3.1. *The map $\Phi : \mathcal{P}^* \rightarrow \mathcal{P}$ is an isomorphism of graded Hopf algebras. In addition, $\Phi^* = \Phi$.*

Proof. We have

$$\begin{aligned} \Phi(f^* * g^*) &= \sum_{\xi \in \text{Sh}(n,m)} \Phi((f \times g)^* \cdot \xi^{-1}) \\ &= \sum_{\xi \in \text{Sh}(n,m)} \widetilde{\xi}^{-1} \cdot \widetilde{(f \times g)} \\ &= \sum_{\xi \in \text{Sh}(n,m)} \xi \cdot (\tilde{f} \times \tilde{g}) = \Phi(f) * \Phi(g). \end{aligned}$$

Thus Φ preserves products. Since \sim is an involution, $\Phi^* = \Phi$, and hence Φ preserves coproducts as well. \square

3.2. Factorizable monoid structure and the weak order. Let E_n denote the poset of set partitions of $[n]$: we say that $\mathcal{A} \leq \mathcal{B}$ if every block of \mathcal{B} is contained in a block of \mathcal{A} . This poset is a lattice, and this structure is related to the monoid structure of uniform block permutations as follows. If $id_{\mathcal{A}} : \mathcal{A} \rightarrow \mathcal{A}$ denotes the uniform block permutation which is the identity map on the set of blocks of \mathcal{A} , then

$$(13) \quad id_{\mathcal{A}} \cdot id_{\mathcal{B}} = id_{\mathcal{A} \wedge \mathcal{B}}.$$

In other words, viewing E_n as a monoid under the meet operation \wedge , the map

$$E_n \rightarrow P_n, \quad \mathcal{A} \mapsto id_{\mathcal{A}},$$

is a morphism of monoids.

Any uniform block permutation $f \in P_n$ decomposes (non-uniquely) as

$$(14) \quad f = \sigma \cdot id_{\mathcal{A}}$$

for some $\sigma \in S_n$ and $\mathcal{A} \in E_n$. Note that σ is invertible and $id_{\mathcal{A}}$ is idempotent, by (13). It follows that P_n is a *factorizable inverse monoid* [6, Section 2], [20, Chapter 2.2]. Moreover, by Lemma 2.1 in [6], any invertible element in P_n belongs to S_n and any idempotent element in P_n belongs to (the image of) E_n . This lemma also guarantees that in (14), the idempotent $id_{\mathcal{A}}$ is uniquely determined by f (which is clear since \mathcal{A} is the domain of f). On the other hand, σ is not unique, and we will make a suitable choice of this factor to define a partial order on P_n .

Consider the action of S_n on P_n by left multiplication. Given $\mathcal{A} \in E_n$, the orbit of $id_{\mathcal{A}}$ consists of all uniform block permutations $f : \mathcal{A} \rightarrow \mathcal{B}$ with domain \mathcal{A} , and the stabilizer is the *parabolic* subgroup

$$S_{\mathcal{A}} := \{\sigma \in S_n \mid \sigma(A) = A \ \forall A \in \mathcal{A}\}.$$

Consider the set of \mathcal{A} -*shuffles*:

$$\text{Sh}(\mathcal{A}) := \{\xi \in S_n \mid \text{if } i < j \text{ are in the same block of } \mathcal{A} \text{ then } \xi(i) < \xi(j)\}.$$

It is well-known that these permutations form a set of representatives for the left cosets of the subgroup $S_{\mathcal{A}}$. Therefore, given a uniform block permutation $f : \mathcal{A} \rightarrow \mathcal{B}$ there is a unique \mathcal{A} -shuffle ξ_f such that

$$(15) \quad f = \xi_f \cdot id_{\mathcal{A}}.$$

We use this decomposition to define a partial order on P_n as follows:

$$(16) \quad f \leq g \iff f \text{ and } g \text{ have the same domain and } \xi_f \leq \xi_g,$$

where the partial order on the right hand side is the left weak order on S_n (see for instance [2]). We refer to this partial order as the *weak order* on P_n . Thus, P_n is the disjoint union of certain subposets of the weak order on S_n :

$$P_n \cong \bigsqcup_{\mathcal{A} \vdash [n]} \text{Sh}(\mathcal{A})$$

(in fact, each $\text{Sh}(\mathcal{A})$ is a lower order ideal in S_n). Figures 4-8 show 5 of the 15 components of P_4 . Note that even when \mathcal{A} and \mathcal{B} are set partitions of the same type the posets $\text{Sh}(\mathcal{A})$ and $\text{Sh}(\mathcal{B})$ need not be isomorphic.

The partial order we have defined on P_n should not be confused with the *natural partial order* which is defined on any inverse semigroup [8, Chapter 7.1], [20, Chapter 1.4].

FIGURE 4. The component of P_4 corresponding to $\mathcal{A} = \{1, 2\}\{3\}\{4\}$

Remark 3.2. As observed by Sloane [25], there is a connection between uniform block permutations and the *patience games* of Aldous and Diaconis [3]. A patience game is played as follows. Start from a deck of cards numbered $1, \dots, n$ and arranged in any order. At each step, draw a card from the top of the deck and either place it on an existing pile which shows a bigger card, or start a new pile (there are thus several choices at each step). The initial deck is a permutation of $[n]$ and the resulting piles form a set partition of $[n]$. Suppose

FIGURE 5. The component of P_4 corresponding to $\mathcal{A} = \{1\}\{2, 3\}\{4\}$ FIGURE 6. The component of P_4 corresponding to $\mathcal{A} = \{1, 4\}\{2\}\{3\}$

$\xi \in S_n$. The set partitions \mathcal{A} such that $\xi \in \text{Sh}(\mathcal{A})$ are precisely the possible outputs of patience games played from a deck of cards with $\xi^{-1}(1)$ in the bottom, followed by $\xi^{-1}(2)$, up to $\xi^{-1}(n)$ on the top. Thus, uniform block permutations are in bijection with the pairs consisting of the input and the output of a patience game via $(\xi, \mathcal{A}) \leftrightarrow \xi \cdot id_{\mathcal{A}}$.

3.3. The second basis and the Hopf algebra structure. We use the weak order on P_n to define a new linear basis of the spaces $\mathbb{k}P_n$, on which the algebra structure of \mathcal{P} is simple. We follow the ideas of [2], where the same procedure was applied to the Hopf algebra of Malvenuto and Reutenauer. The same Möbius inversion trick has been employed frequently in inverse semigroup representation theory with a variety of purposes [19, 26, 27, 28, 29].

FIGURE 7. The component of P_4 corresponding to $\mathcal{A} = \{1, 3\}\{2\}\{4\}$

FIGURE 8. The component of P_4 corresponding to $\mathcal{A} = \{1, 4\}\{2, 3\}$

For each element $g \in P_n$ let

$$(17) \quad X_g := \sum_{f \leq g} f.$$

By Möbius inversion, the set $\{X_g \mid g \in P_n\}$ is a linear basis of \mathcal{P}_n .

Note that all uniform block permutations f in the right hand side of (17) share the same domain $\mathcal{A} \vdash [n]$, by (16).

Given set partitions $\mathcal{A} \vdash [p]$ and $\mathcal{B} \vdash [q]$, let $\mathcal{A} \times \mathcal{B}$ be the set partition of $[p + q]$ whose blocks are the blocks of \mathcal{A} and the blocks $\{b + p \mid b \in B\}$ where B is a block of \mathcal{B} . For example, if $\mathcal{A} = \{1, 3, 4\}\{2, 5\}\{6\} \vdash [6]$ and $\mathcal{B} = \{1, 4\}\{2\}\{3, 5\} \vdash [5]$, then $\mathcal{A} \times \mathcal{B} = \{1, 3, 4\}\{2, 5\}\{6\}\{7, 10\}\{8\}\{9, 11\} \vdash [11]$. This is compatible with concatenation of uniform block permutations in the sense that if \mathcal{A} is the (co)domain of f and \mathcal{B} is the (co)domain of

g , then $\mathcal{A} \times \mathcal{B}$ is the (co)domain of $f \times g$. In particular,

$$id_{\mathcal{A}} \times id_{\mathcal{B}} = id_{\mathcal{A} \times \mathcal{B}}.$$

Recall the maximum (p, q) -shuffle $\xi_{p,q}$ from (9).

Lemma 3.3. *Let $\lambda : \text{Sh}(p, q) \times \text{Sh}(\mathcal{A}) \times \text{Sh}(\mathcal{B}) \longrightarrow \text{Sh}(\mathcal{A} \times \mathcal{B})$ be defined by*

$$\lambda(\xi, \sigma, \tau) := \xi \cdot (\sigma \times \tau).$$

Endow each set of shuffles with the weak order. Then

(i) λ is bijective;

(ii) λ^{-1} is order preserving, that is,

$$\xi \cdot (\sigma \times \tau) \leq \xi' \cdot (\sigma' \times \tau') \implies \xi \leq \xi', \quad \sigma \leq \sigma', \quad \text{and} \quad \tau \leq \tau';$$

(iii) λ is order preserving when restricted to any of the following sets:

$$\{\xi_{p,q}\} \times \text{Sh}(\mathcal{A}) \times \text{Sh}(\mathcal{B}), \quad \{1_{p+q}\} \times \text{Sh}(\mathcal{A}) \times \text{Sh}(\mathcal{B}), \quad \text{or} \quad \text{Sh}(p, q) \times \{(\sigma, \tau)\},$$

for any $\sigma \in \text{Sh}(\mathcal{A})$, $\tau \in \text{Sh}(\mathcal{B})$.

Proof. The proof is similar to that of Proposition 2.5 in [2]. □

The product of \mathcal{P} takes the following simple form on the X -basis.

Proposition 3.4. *Let $g_1 \in P_{p_1}$ and $g_2 \in P_{p_2}$ be uniform block permutations. Then*

$$X_{g_1} * X_{g_2} = X_{\xi_{p,q} \cdot (g_1 \times g_2)}.$$

Proof. We have:

$$X_{g_1} * X_{g_2} \stackrel{(17)}{=} \sum_{\substack{f_1 \leq g_1 \\ f_2 \leq g_2}} f_1 * f_2 \stackrel{(6)}{=} \sum_{\xi \in \text{Sh}(p_1, p_2)} \sum_{\substack{f_1 \leq g_1 \\ f_2 \leq g_2}} \xi \cdot (f_1 \times f_2).$$

Let \mathcal{A}_i be the domain of g_i , $i = 1, 2$. Choose $\xi \in \text{Sh}(p_1, p_2)$ and $f_i \leq g_i$ in P_{p_i} , $i = 1, 2$. Then \mathcal{A}_i is the domain of f_i , and by (15),

$$f_i = \xi_{f_i} \cdot id_{\mathcal{A}_i}.$$

Hence

$$\xi \cdot (f_1 \times f_2) = \xi \cdot (\xi_{f_1} \times \xi_{f_2}) \cdot (id_{\mathcal{A}_1} \times id_{\mathcal{A}_2}).$$

Since $f_i \leq g_i$, we have $\xi_{f_i} \leq \xi_{g_i}$, by (16). Therefore, by Lemma 3.3.(iii),

$$\xi \cdot (\xi_{f_1} \times \xi_{f_2}) \leq \xi_{p,q} \cdot (\xi_{g_1} \times \xi_{g_2}).$$

Hence, by (16),

$$\xi \cdot (f_1 \times f_2) \leq \xi_{p,q} \cdot (g_1 \times g_2).$$

Thus every summand in $X_{g_1} * X_{g_2}$ occurs in $X_{\xi_{p,q} \cdot (g_1 \times g_2)}$.

Conversely, let f be a summand in $X_{\xi_{p,q} \cdot (g_1 \times g_2)}$. Since the domain of $\xi_{p,q} \cdot (g_1 \times g_2)$ is $\mathcal{A}_1 \times \mathcal{A}_2$, we have $f = \xi_f \cdot id_{\mathcal{A}_1 \times \mathcal{A}_2}$. Hence

$$\xi_f \leq \xi_{p,q} \cdot (\xi_{g_1} \times \xi_{g_2})$$

and from (i) and (ii) in Lemma 3.3 we obtain $\xi \in \text{Sh}(p_1, p_2)$, $\sigma_i \in \text{Sh}(\mathcal{A}_i)$ such that

$$\sigma_i \leq \xi_{g_i} \quad \text{and} \quad \xi_f = \xi \cdot (\sigma_1 \times \sigma_2).$$

Let $f_i := \sigma_i \cdot \text{id}_{\mathcal{A}_i}$. Then

$$f_i \leq g_i \quad \text{and} \quad f = \xi \cdot (f_1 \times f_2),$$

which shows that every summand in $X_{\xi_{p,q}(g_1 \times g_2)}$ occurs in $X_{g_1} * X_{g_2}$. \square

From Propositions 3.4 and 3.1 we deduce:

Corollary 3.5. *The Hopf algebra \mathcal{P} is free as an algebra and cofree as a graded coalgebra.*

Let V denote the space of primitive elements of \mathcal{P} . It follows that the generating series of \mathcal{P} and V are related by

$$\mathcal{P}(x) = \frac{1}{1 - V(x)}.$$

Since

$$\mathcal{P}(x) = 1 + x + 3x^2 + 16x^3 + 131x^4 + 1496x^5 + 22482x^6 + \dots$$

we deduce that

$$V(x) = x + 2x^2 + 11x^3 + 98x^4 + 1202x^5 + 19052x^6 + \dots$$

Let X_f^* be the linear basis of \mathcal{P}^* dual to the basis X_f of \mathcal{P} and let M_f be the image of X_f^* under the isomorphism $\Phi : \mathcal{P}^* \rightarrow \mathcal{P}$ of Proposition 3.1. Explicitly, the basis M_f is uniquely determined by the equations

$$\tilde{f} = \sum_{f \leq g} M_g$$

that hold for every $f \in \mathcal{P}$. It follows that the elements M_f , as f runs over all uniform block permutations that cannot be decomposed as

$$f = \xi_{p,q} \cdot (f_1 \times f_2)$$

with p and $q > 0$, form linear basis of the space of primitive elements of \mathcal{P} . A uniform block permutation $f \in P_n$ can be decomposed in this manner if and only if there is $0 < p < n$ such that the first p elements of the domain of f are not connected to any of the first $n - p$ elements of the codomain. A permutation $\sigma \in S_n$ satisfies this condition if and only if σ has a global descent at p , in agreement with [2, Corollary 6.3].

Remark 3.6. A similar conclusion may be derived by introducing another basis

$$Z_g := \sum_{g \leq f} f.$$

This has the property that

$$Z_{g_1} * Z_{g_2} = Z_{g_1 \times g_2}.$$

Note that $Z_{\text{id}_{\mathcal{A}}}$ is the element $Z_{\mathcal{A}}$ introduced in (4) and so denoted throughout Section 1.3.

4. THE HOPF ALGEBRA OF SYMMETRIC FUNCTIONS IN NON-COMMUTING VARIABLES

Let X be a countable set, the *alphabet*. A *word of length n* is a function $w : [n] \rightarrow X$. Let $\mathbb{k}\langle\langle X \rangle\rangle$ be the algebra of non-commutative power series on the set of variables X . Its elements are infinite linear combinations of words, finitely many of each length, and the product is concatenation of words.

The *kernel* of a word w of length n is the set partition $\mathcal{K}(w)$ of $[n]$ whose blocks are the non-empty fibers of w . Order the set of set partitions of $[n]$ by refinement, as in Section 3.2. For each set partition \mathcal{A} of $[n]$, let

$$p_{\mathcal{A}} := \sum_{\mathcal{K}(w) \leq \mathcal{A}} w \in \mathbb{k}\langle\langle X \rangle\rangle.$$

This is the sum of all words w such that if i and j are in the same block of \mathcal{A} then $w(i) = w(j)$. For instance

$$p_{\{1,3\}\{2,4\}} = xyxy + xzxz + yxyx + \cdots + x^4 + y^4 + z^4 + \cdots.$$

The subspace of $\mathbb{k}\langle\langle X \rangle\rangle$ linearly spanned by the elements $p_{\mathcal{A}}$ as \mathcal{A} runs over all set partitions of $[n]$, $n \geq 0$, is a subalgebra Π of $\mathbb{k}\langle\langle X \rangle\rangle$, graded by length. The elements of Π can be characterized as those power series of finite degree that are invariant under any permutation of the variables. Π is the algebra of symmetric functions in non-commuting variables introduced by Wolf [31] and recently studied by Gebhard, Rosas, and Sagan [11, 12, 23] in connection to Stanley's chromatic symmetric function.

The algebra Π is in fact a graded Hopf algebra [1, 4, 5]. The coproduct is defined via evaluation of symmetric functions on two copies of the alphabet X . In order to describe the product and coproduct of Π on the basis elements $p_{\mathcal{A}}$ we introduce some notation.

To a set partition $\mathcal{A} \vdash [n]$ and a subset of blocks $S \subseteq \mathcal{A}$ we associate a new set partition \mathcal{A}_S as follows. Write

$$\bigcup_{A \in S} A = \{j_1, \dots, j_s\} \subseteq [n]$$

with $j_1 < \dots < j_s$. The set S is a partition of $\{j_1, \dots, j_s\}$. We turn it into a partition \mathcal{A}_S of $[s]$ by replacing each j_i by i for $1 \leq i \leq m$ and preserving the block structure. For instance, if $\mathcal{A} = \{1, 5\}\{2, 4, 6\}\{3, 7\}$ and $S = \{1, 5\}\{3, 7\}$, then $\mathcal{A}_S = \{1, 3\}\{2, 4\} \vdash [4]$.

The product and coproduct of Π are given by

$$\begin{aligned} p_{\mathcal{A}} p_{\mathcal{B}} &= p_{\mathcal{A} \times \mathcal{B}}, \\ \Delta(p_{\mathcal{A}}) &= \sum_{S \sqcup T = \mathcal{A}} p_{\mathcal{A}_S} \otimes p_{\mathcal{A}_T}, \end{aligned}$$

the sum over all decompositions of \mathcal{A} into disjoint sets of blocks S and T . For example, if $\mathcal{A} = \{1, 2, 6\}\{3, 5\}\{4\}$, then

$$\begin{aligned} \Delta(p_{\mathcal{A}}) &= p_{\mathcal{A}} \otimes 1 + p_{\{1,2,5\}\{3,4\}} \otimes p_{\{1\}} + p_{\{1,2,4\}\{3\}} \otimes p_{\{1,2\}} + p_{\{1,3\}\{2\}} \otimes p_{\{1,2,3\}} + \\ &\quad p_{\{1,2,3\}} \otimes p_{\{1,3\}\{2\}} + p_{\{1,2\}} \otimes p_{\{1,2,4\}\{3\}} + p_{\{1\}} \otimes p_{\{1,2,5\}\{3,4\}} + 1 \otimes p_{\mathcal{A}}. \end{aligned}$$

Consider now the direct sum of the subspaces \mathcal{Z}_n of $\mathbb{k}P_n$ introduced in Section 1.3:

$$\mathcal{Z} := \bigoplus_{n \geq 0} \mathcal{Z}_n \subset \mathcal{P}.$$

The elements $Z_{\mathcal{A}}$ defined in (4) form a linear basis of \mathcal{Z}_n .

Theorem 4.1. *\mathcal{Z} is a Hopf subalgebra of \mathcal{P} . Moreover, the map*

$$\Theta : \mathcal{Z} \rightarrow \Pi, \quad \Theta(Z_{\mathcal{A}}) := p_{\mathcal{A}}$$

is an isomorphism of graded Hopf algebras.

Proof. Recall from Remark 3.6 that $Z_{\mathcal{A}} = Z_{id_{\mathcal{A}}}$, and therefore

$$Z_{\mathcal{A}} * Z_{\mathcal{B}} = Z_{\mathcal{A} \times \mathcal{B}}.$$

Thus Θ is a morphism of algebras.

To prove that Θ is a morphism of coalgebras we need to show that

$$\Delta(Z_{\mathcal{A}}) = \sum_{S \sqcup T = \mathcal{A}} Z_{\mathcal{A}_S} \otimes Z_{\mathcal{A}_T}$$

for every set partition $\mathcal{A} \vdash [n]$. We have

$$Z_{\mathcal{A}} = \sum_{id_{\mathcal{A}} \leq f} f = \sum_{\xi \in \text{Sh}(\mathcal{A})} \xi \cdot id_{\mathcal{A}}$$

and hence

$$Z_{\mathcal{A}_S} = \sum_{\sigma \in \text{Sh}(\mathcal{A}_S)} \sigma \cdot id_{\mathcal{A}_S} \quad \text{and} \quad Z_{\mathcal{A}_T} = \sum_{\tau \in \text{Sh}(\mathcal{A}_T)} \tau \cdot id_{\mathcal{A}_T}.$$

Fix a decomposition $\mathcal{A} = S \sqcup T$ and consider the summand in $Z_{\mathcal{A}_S} \otimes Z_{\mathcal{A}_T}$ indexed by shuffles $\sigma \in \text{Sh}(\mathcal{A}_S)$ and $\tau \in \text{Sh}(\mathcal{A}_T)$. Out of this data we construct shuffles η and ξ as follows. First we write

$$\bigcup_{A \in S} A = \{j_1, \dots, j_s\} \quad \text{and} \quad \bigcup_{A \in T} A = \{k_1, \dots, k_t\}$$

with $j_1 < \dots < j_s$ and $k_1 < \dots < k_t$. We let η be the unique (s, t) -shuffle such that $\eta([s]) = \{j_1, \dots, j_s\}$ (and hence $\eta([s+1, n]) = \{k_1, \dots, k_t\}$), and we define ξ by

$$\xi(j_i) = \sigma(i) \quad \forall i \in [s] \quad \text{and} \quad \xi(k_i) = s + \tau(i) \quad \forall i \in [t].$$

Then ξ is increasing in each block of \mathcal{A} , so $\xi \in \text{Sh}(\mathcal{A})$, and by construction

$$\xi \cdot id_{\mathcal{A}} \cdot \eta = (\sigma \cdot id_{\mathcal{A}_S}) \times (\tau \cdot id_{\mathcal{A}_T}).$$

Therefore, by Lemma 2.2, s is a breaking point of $\xi \cdot id_{\mathcal{A}}$, and by (8), $(\sigma \cdot id_{\mathcal{A}_S}) \otimes (\tau \cdot id_{\mathcal{A}_T})$ is a summand in $\Delta(Z_{\mathcal{A}})$.

A similar argument shows that, conversely, every summand in $\Delta(Z_{\mathcal{A}})$ occurs in this manner. \square

Thus the Hopf algebra of uniform block permutations \mathcal{P} contains the Hopf algebra Π of symmetric functions in non-commuting variables. Note also that this reveals the existence of a second operation on Π : according to Corollary 1.2, each homogeneous component Π_n carries an associative non-unital product that turns it into a right ideal of the monoid algebra $\mathbb{k}P_n$.

REFERENCES

- [1] Marcelo Aguiar and Swapneel Mahajan, *Coxeter groups and Hopf algebras*, Fields Institute Monographs, Volume #23 (2006), AMS, Providence, RI.
- [2] Marcelo Aguiar and Frank Sottile, *Structure of the Malvenuto-Reutenauer Hopf algebra of permutations*, Advances in Mathematics **191** n2 (2005) 225–275.
- [3] David Aldous and Persi Diaconis, *Longest increasing subsequences: from patience sorting to the Baik-Deift-Johansson theorem*, Bull. Amer. Math. Soc. **36** (1999) 413–432.
- [4] Nantel Bergeron, Christophe Hohlweg, Mercedes Rosas, and Mike Zabrocki, *Grothendieck bialgebras, partition lattices and symmetric functions in noncommutative variables*, Electron. J. Combin. **13** (2006), no. 1, Research Paper 75, 19 pp. (electronic).
- [5] Nantel Bergeron and Mike Zabrocki, *The Hopf algebras of symmetric functions and quasisymmetric functions in non-commutative variables are free and cofree*, math.CO/0509265 (2005).
- [6] S. Y. Chen and S. C. Hsieh, *Factorizable inverse semigroups*, Semigroup Forum **8** (1974) n4 283–297.
- [7] A. H. Clifford and G. B. Preston, *The algebraic theory of semigroups. Vol. I*, Mathematical Surveys, No. 7 American Mathematical Society, Providence, R.I., 1961 xv+224 pp.
- [8] A. H. Clifford and G. B. Preston, *The algebraic theory of semigroups. Vol. II*, Mathematical Surveys, No. 7 American Mathematical Society, Providence, R.I., 1967 xv+350 pp.
- [9] David Easdown, James East, and D. G. FitzGerlad, *Presentations of factorizable inverse monoids*, 2004.
- [10] Desmond G. FitzGerald, *A presentation for the monoid of uniform block permutations*, Bull. Austral. Math. Soc., **68** (2003) 317–324.
- [11] David D. Gebhard, Bruce E. Sagan, *Sinks in acyclic orientations of graphs*, J. Combin. Theory (B) **80** (2000) 130–146.
- [12] David D. Gebhard, Bruce E. Sagan, *A chromatic symmetric function in noncommuting variables*, J. Alg. Combin. **13** (2001) 227–255.
- [13] Cheryl Grood, *The rook partition algebra*, J. Combin. Theory Ser. A **113** (2006), no. 2, 325–351.
- [14] Tom Halverson, *Representations of the q -rook monoid*, J. Algebra **273** (2004), no. 1, 227–251.
- [15] Tom Halverson and Arun Ram, *q -rook monoid algebras, Hecke algebras, and Schur-Weyl duality*, Zap. Nauchn. Sem. S.-Peterburg. Otdel. Mat. Inst. Steklov. (POMI) **283** (2001), Teor. Predst. Din. Sist. Komb. i Algoritm. Metody. 6, 224–250, 262–263; translation in J. Math. Sci. (N. Y.) **121** (2004), no. 3, 2419–2436.
- [16] Vaughan F. R. Jones, *The Potts model and the symmetric group*, in Subfactors: Proceedings of the Taniguchi Symposium on Operator Algebras, Kyuzeso, 1993, pp. 259–267, World Scientific, River Edge, NJ 1994.
- [17] Masashi Kosuda, *Characterization for the party algebra*, Ryukyu Math. J. **13** (2000) 7–22.
- [18] Masashi Kosuda, *Party algebra and construction of its irreducible representations*, paper presented at Formal Power Series and Algebraic Combinatorics (FPSAC01), Tempe, Arizona (USA), May 20–26, 2001.
- [19] Ganna Kudryavtseva and Volodymyr Mazorchuk, *Schur-Weyl dualities for symmetric inverse semigroups*, math.RT/0702864.

- [20] Mark V. Lawson, *Inverse semigroups. The theory of partial symmetries*, World Scientific, River Edge, NJ, 1998. xiv+411 pp.
- [21] Claudia Malvenuto and Christophe Reutenauer, *Duality between quasi-symmetric functions and the Solomon descent algebra*, J. Algebra **177** n3 (1995), 967–982.
- [22] Paul P. Martin, *Temperley-Lieb algebras for non-planar statistical mechanics - The partition algebra construction*, J. Knot Theory and its Applications, **3** n1 (1994), 51–82.
- [23] Mercedes Rosas and Bruce Sagan, *Symmetric functions in non-commuting variables*, Trans. Amer. Math. Soc. **358** (2006), no. 1, 215–232.
- [24] J.-M. Sixdeniers, K. A. Penson, and A. I. Solomon, *Extended Bell and Stirling numbers from hypergeometric exponentiation*, J. Integer Seq., **4** (2001), Article 01.1.4.
- [25] Neil J. A. Sloane, *An on-line version of the encyclopedia of integer sequences*, Electron. J. Combin. **1** (1994), Feature 1, approx. 5 pp. (electronic), <http://akpublic.research.att.com/~njas/sequences/ol.html>.
- [26] Louis Solomon, *The Burnside algebra of a finite group*, J. Combinatorial Theory 2 1967 603–615.
- [27] Louis Solomon, *Representations of the rook monoid*, J. Algebra 256 (2002), no. 2, 309–342.
- [28] Benjamin Steinberg, *Möbius functions and semigroup representation theory*, J. Combin. Theory Ser. A 113 (2006), no. 5, 866–881.
- [29] Benjamin Steinberg, *Möbius Functions and Semigroup Representation Theory II: Character formulas and multiplicities*, [math.CO/0607564](http://arxiv.org/abs/math/0607564).
- [30] Kenichiro Tanabe, *On the centralizer algebra of the unitary reflection group $G(m, p, n)$* , Nagoya Math. J. **148** (1997) 113–126.
- [31] M. C. Wolf, *Symmetric functions of non-commuting elements*, Duke Math. J. **2** (1936) 626–637.

DEPARTMENT OF MATHEMATICS, TEXAS A&M UNIVERSITY, COLLEGE STATION, TX 77843, USA

E-mail address: maguilar@math.tamu.edu

URL: <http://www.math.tamu.edu/~maguilar>

DEPARTMENT OF MATHEMATICS, DARTMOUTH COLLEGE, HANOVER, NH 03755, USA

E-mail address: Rosa.C.Orellana@Dartmouth.EDU

URL: <http://www.math.dartmouth.edu/~orellana/>