

HAL
open science

Right-handed Hopf algebras and the preLie forest formula

Frédéric Menous, Frédéric Patras

► **To cite this version:**

Frédéric Menous, Frédéric Patras. Right-handed Hopf algebras and the preLie forest formula. Annales IHP Série D, 2018, 5, pp.103-125. hal-01232450v2

HAL Id: hal-01232450

<https://hal.science/hal-01232450v2>

Submitted on 9 Jan 2016

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.

RIGHT-HANDED HOPF ALGEBRAS AND THE PRELIE FOREST FORMULA.

FRÉDÉRIC MENOUS AND FRÉDÉRIC PATRAS

ABSTRACT. Three equivalent methods allow to compute the antipode of the Hopf algebras of Feynman diagrams in perturbative quantum field theory (QFT): the Dyson-Salam formula, the Bogoliubov formula, and the Zimmermann forest formula. Whereas the first two hold generally for arbitrary connected graded Hopf algebras, the third one requires extra structure properties of the underlying Hopf algebra but has the nice property to reduce drastically the number of terms in the expression of the antipode (it is optimal in that sense).

The present article is concerned with the forest formula: we show that it generalizes to arbitrary right-handed polynomial Hopf algebras. These Hopf algebras are dual to the enveloping algebras of preLie algebras -a structure common to many combinatorial Hopf algebras which is carried in particular by the Hopf algebras of Feynman diagrams.

INTRODUCTION

Three equivalent methods allow to compute the antipode of the Hopf algebras of Feynman diagrams in perturbative quantum field theory (QFT). The first two hold generally for arbitrary graded connected Hopf algebras and are direct consequences of the very definition of the antipode S as the unique solution to $\varepsilon = S * I$, that is the definition of S as the convolution inverse to the identity map I of a Hopf algebra (here ε stands for the unit of the convolution algebra of the endomorphisms of H). The Dyson-Salam formula is the closed formula obtained by expanding as a formal power series in $I - \varepsilon$ the identity $I^{-1} = (\varepsilon + (I - \varepsilon))^{-1}$. The Bogoliubov formula is a recursive formula, obtained by rewriting the identity $\varepsilon = S * I$ as

$$0 = S(T) + T + m \circ (S \otimes I) \otimes \overline{\Delta}(T),$$

where T is an arbitrary element in a graded component H_n , $n > 0$ of H and $m, \overline{\Delta}$ stand respectively for the product and the reduced coproduct on H ($\overline{\Delta}(T) = \Delta(T) - 1 \otimes T - T \otimes 1$). The formula is solved by induction on the degree of the graded components of H and underlies the so-called Bogoliubov recursion that computes the counterterm and the renormalized values associated to the Feynman rules of a given QFT [5, 7].

2010 *Mathematics Subject Classification.* 16T05; 16T30; 16S30; 16W10.

Key words and phrases. Forest formula, Zimmermann forest formula, preLie algebra, enveloping algebra, Hopf algebra, right-sided bialgebra.

The third one, the Zimmermann forest formula, is different in nature. When expanding the previous two formulas on a general Feynman diagram, terms are repeated and many cancellations occur. The forest formula relies on combinatorial properties that do not hold on an arbitrary graded commutative Hopf algebra, but has the nice property to reduce drastically the number of terms in the expression of the antipode; it is actually optimal in that sense.

These antipode formulas have been investigated by J.C. Figueroa and J.M. Gracia-Bondia [8, 9] in the 2000s. They obtained a simple direct proof of Zimmermann's formula in QFT and showed more generally that one can employ the distributive lattice of order ideals associated with a general partially ordered set and incidence algebra techniques in order to resolve the combinatorics of overlapping divergences that motivated the development of the renormalization techniques of Bogoliubov, Dyson, Salam, Zimmermann et al.

The present article is also concerned with the forest formula, but with a different approach: we show that the formula generalizes to arbitrary right handed polynomial Hopf algebras, that is the Hopf algebras dual to the enveloping algebras of preLie algebras. This latter structure is carried by the Hopf algebras of Feynman diagrams, but also by many other fundamental Hopf algebras since preLie algebras show up not only in QFT or related areas (statistical physics...), but also in differential geometry (an idea originating in Cayley's tree expansions), abstract algebra (Rota-Baxter algebras and operads give rise to preLie algebra structures), numerics (for the same reason as in differential geometry: differential operators give rise to preLie products), and so on. We refer e.g. to the foundational article [1] and the surveys [2, 17].

The article is organized as follows. The first section surveys briefly enveloping algebras of preLie algebras. The second gives a direct and self-contained account of the structure of right-handed polynomial Hopf algebras. The third introduces the tree encoding of iterated coproducts and various related statistics on trees. The fourth states and exemplifies the main theorem. The last two sections are devoted to its proof.

From now on, k denotes a ground field of characteristic zero. All the algebraic structures to be considered are defined over k . Since the article considers only conilpotent coalgebras, "coalgebra" (resp. "Hopf algebra") will stand for conilpotent coalgebra (resp. conilpotent Hopf algebra).

Recall that a coalgebra C with counit η is conilpotent if and only if $\forall c \in C^+ := \text{Ker}(\eta), \exists n \in \mathbf{N}^*, \overline{\Delta}^{[n]}(c) = 0$, where $\overline{\Delta}^{[n]}$ stands for the $n - 1$ iterated reduced coproduct: $\overline{\Delta}(c) := \Delta(c) - c \otimes 1 - 1 \otimes c$, $\overline{\Delta}^{[2]} := \overline{\Delta}$, and for $n \geq 3$, $\overline{\Delta}^{[n]} := (\Delta \otimes id_C^{\otimes n-2}) \circ \overline{\Delta}^{[n-1]}$. In particular, cofree cocommutative coalgebra will mean cofree cocommutative in the category of conilpotent coalgebras. The cofree coalgebra over a vector space V identifies then with

$S(V) := \bigoplus_{n \in \mathbf{N}} (V^{\otimes n})^{S_n}$, the coalgebra of symmetric tensors over V [14]. Here S_n stands for the symmetric group of order n . It is convenient to identify elements of $S(L)$ with polynomials over L : we will write its elements as linear combinations of polynomials $l_1 \dots l_n$ and call $S(V)$ the polynomial coalgebra over V . The symmetric tensor in $(V^{\otimes n})^{S_n}$ corresponding to $l_1 \dots l_n$ is $\sum_{\sigma \in S_n} l_{\sigma(1)} \otimes \dots \otimes l_{\sigma(n)}$. Through this identification, the coproduct on $S(L)$ is the usual unshuffling coproduct: for arbitrary $l_1, \dots, l_n \in L$,

$$(1) \quad \Delta(l_1 \dots l_n) = \sum_I l_I \otimes l_J$$

where, for a subset I of $[n]$, $l_I := \prod_{i \in I} l_i$, and where I runs over the (possibly empty) subsets of $[n]$ and $J := [n] - I$.

Notice also, for further use, that, dually, $S(V)$ is equipped with a commutative algebra structure by the shuffle product of symmetric tensors. Through the above identification, it corresponds to the usual product of the polynomials, and we call $S(V)$ equipped with this product the polynomial algebra over V .

Notice finally that since conilpotent bialgebras always have an antipode (this follows e.g. from the use of the Dyson-Salam formula), the two notions of bialgebras and Hopf algebras will identify in the present article.

ACKNOWLEDGEMENTS

The authors acknowledge support from the grant ANR-12-BS01-0017, Combinatoire Algébrique, Résurgence, Moules et Applications.

1. PRELIE ALGEBRAS AND THEIR ENVELOPING ALGEBRAS

Definition 1. *A preLie algebra is a vector space L equipped with a bilinear map \frown such that, for all x, y, z in L :*

$$(x \frown y) \frown z - x \frown (y \frown z) = (x \frown z) \frown y - x \frown (z \frown y).$$

The vector space L is equipped with a Lie bracket

$$[x, y] := x \frown y - y \frown x,$$

see e.g. [1, 4] for further details. We write $U(L)$ for the enveloping algebra of L viewed as a Lie algebra.

We will also denote by \frown the right action of the universal enveloping algebra of L on L that extends the pre-Lie product: $\forall a, b \in L, (b)a := b \frown a$. This action is well defined since the product \frown makes L a module over L viewed as a Lie algebra:

$$\begin{aligned} \forall a, b, c \in L, ((c)b)a - ((c)a)b &= (c \frown b) \frown a - (c \frown a) \frown b \\ &= c \frown (b \frown a - a \frown b) = (c)[b, a]. \end{aligned}$$

One can equip $S(L)$, the polynomial coalgebra over L with a product $*$ induced by \frown that makes $(S(L), *, \Delta)$ a Hopf algebra and the enveloping

algebra of L [13] (recall that an enveloping algebra carries the structure of a cocommutative Hopf algebra in which the primitive elements identify with the elements of the Lie algebra). The product $*$ is associative but not commutative and is defined as follows:

$$(2) \quad (a_1 \dots a_l) * (b_1 \dots b_m) = \sum_f B_0(a_1 \smile B_1) \dots (a_l \smile B_l),$$

where the sum is over all maps f from $\{1, \dots, m\}$ to $\{0, \dots, l\}$ and $B_i := \prod_{j \in f^{-1}(i)} b_j$. For example, in low degrees:

$$(3) \quad \begin{aligned} a * b &= ba + a \smile b = ab + a \smile b, \\ a_1 a_2 * b &= a_1 a_2 b + (a_1 \smile b) a_2 + a_1 (a_2 \smile b), \\ a * b_1 b_2 &= ab_1 b_2 + b_1 (a \smile b_2) + b_2 (a \smile b_1) + a \smile (b_1 b_2) \\ &= ab_1 b_2 + b_1 (a \smile b_2) + b_2 (a \smile b_1) + a \smile (b_1 * b_2 - b_1 \smile b_2) \\ &= ab_1 b_2 + b_1 (a \smile b_2) + b_2 (a \smile b_1) + (a \smile b_1) \smile b_2 - a \smile (b_1 \smile b_2). \end{aligned}$$

2. RIGHT-HANDED POLYNOMIAL HOPF ALGEBRAS

Notice that the increasing filtration of $S(L)$ by the degree in the previous section is respected by the product $*$, but the direct sum decomposition into graded components is not:

$$(4) \quad S^n(L) * S^m(L) \subset \bigoplus_{n \leq i \leq n+m} S^i(L).$$

Restricting this inclusion on the image when $n = 1$, one gets a map from $L \otimes S(L)$ to L which is simply the \smile map. Iterating this map and using the associativity of $*$ results in the identity

$$(a \smile (b_1 \dots b_n)) \smile (c_1 \dots c_m) = \sum_{I_1 \amalg \dots \amalg I_{n+1} = [m]} a \smile ((b_1 \smile c_{I_1}) \dots (b_n \smile c_{I_n}) c_{I_{n+1}}),$$

where the I_i are possibly empty. This identity defines precisely on L the structure of a symmetric brace algebra, and the two notions of symmetric brace algebras and preLie algebras happen to be equivalent (the two categories are isomorphic) [13, Cor. 5.4].

Conversely, the categorical properties of the notion of brace algebra (see [11, 12, 15]) together with these results on D. Guin and M. Oudom on the symmetric brace algebra structure of the primitive part of enveloping algebras of preLie algebras [13] allow to characterize enveloping algebras of preLie algebras [16]. See also Turaev's [21], where the notion of right-handed Hopf algebras used below and its links to preLie algebras and coalgebras seem to originate.

Definition 2. *A right handed cofree cocommutative Hopf algebra is a polynomial coalgebra $S(V)$ over a vector space V , equipped with a product $*$*

with unit $1 \in S^0(V) = k$ that makes $S(V)$ a Hopf algebra and such that furthermore:

$$\forall n \geq 2, \quad S^n(V) * S^m(V) \subset \bigoplus_{i \geq 2} S^i(V).$$

Theorem 3. *In a right handed cofree cocommutative Hopf algebra $S(V)$, the set of primitive elements V is equipped with a preLie algebra structure by the restriction of $*$ to a map from $V \otimes V$ to V . Furthermore, $S(V)$ is the enveloping algebra of V and $*$ identifies with the product constructed in (2). In particular, the categories of right-handed cofree cocommutative bialgebras and the category of preLie algebras are equivalent.*

Let us give an elementary and self-contained proof of these results, disentangled of the notational complexities of brace calculus that were devised originally for algebras up to homotopy and that are not required in this simple situation. We mention that the calculations in the proof are interesting on their own.

Recall first that the polynomial algebra over V , $S(V) = k \oplus S(V)^+$, is the free augmented commutative algebra over V . That is, equivalently, for an arbitrary augmented commutative algebra A , $Lin(V, A^+) \cong Alg(S(V), A)$. Here, $+$ is used to denote the augmentation ideal and Alg the category of augmented commutative algebras.

By duality, for an arbitrary coaugmented cocommutative coalgebra $C = k \oplus C^+$ with coaugmentation coideal C^+ , there is a canonical bijection (or, in categorical language, adjunction)

$$Lin(C^+, V) \cong Coalg(C, S(V)),$$

where $Coalg$ denotes the category of coaugmented cocommutative coalgebras. In particular, a coaugmented cocommutative coalgebra morphism to $S(V)$ is entirely characterized by its restriction to V on the image. The inverse bijection is obtained by dualizing the isomorphism $Lin(V, A^+) \cong Alg(S(V), A)$: for $f \in Lin(C^+, V)$, the corresponding element in $Coalg(C, S(V))$ is given by

$$(5) \quad \bigoplus_{n \in \mathbf{N}^*} f^{\otimes n} \circ \overline{\Delta}^{[n]},$$

where $\overline{\Delta}^{[n]}$ is the iterated reduced coproduct from C to $((C^+)^{\otimes n})^{S_n} \subset (C^+)^{\otimes n}$.

Let us apply this property to the Hopf algebra $S(V)$ of the Theorem. Since $S(V)$ is a Hopf algebra, the product map $*$ from $C = S(V) \otimes S(V)$ to $S(V)$ is a coaugmented cocommutative coalgebra morphism, where the coproduct Δ of $S(V) \otimes S(V)$ is induced by the unshuffle coproduct (written here for notational clarity $\Delta_{S(V)}$) of $S(V)$:

$$\Delta = (I \otimes \tau \otimes I) \circ (\Delta_{S(V)} \otimes \Delta_{S(V)})$$

with $\tau(x \otimes y) = y \otimes x$. Let us write π for the restriction of $*$, on the image, to a map from $S(V) \otimes S(V)$ to V . By assumption, π is null on the $V^{\otimes n} \otimes S(V)$, $n \geq 2$; it is the identity map on the components $k \otimes V \cong V$ and $V \otimes k \cong V$. For $a, b \in V$ we have

$$\overline{\Delta}(a \otimes b) = (a \otimes 1) \otimes (1 \otimes b) + (1 \otimes b) \otimes (a \otimes 1)$$

and, since $\overline{\Delta}(a \otimes 1) = \overline{\Delta}(1 \otimes a) = \overline{\Delta}(b \otimes 1) = \overline{\Delta}(1 \otimes b) = 0$ we get by adjunction:

$$(6) \quad a * b = \sum_{n \geq 1} \pi^{\otimes n} \circ \overline{\Delta}^{[n]}(a \otimes b) = \sum_{n=1,2} \pi^{\otimes n} \circ \overline{\Delta}^{[n]}(a \otimes b) = \pi(a \otimes b) + a \otimes b + b \otimes a,$$

where we recognize the equation (3) expressing the associative product of two elements of a preLie algebra in the enveloping algebra in terms of the preLie product. The same computation at higher orders would express the product $a_1 * \dots * a_n$ as the sum of $a_1 \dots a_n$ and lower order terms (polynomials in $\bigoplus_{k < n} S^k(V)$).

Applying this computation to the restriction to V on the image of the associativity relation $* \circ (* \otimes id) = * \circ (id \otimes *)$, we get:

$$\forall a, b, c \in V, \quad \pi(\pi(a \otimes b) \otimes c) = \pi(a \otimes (\pi(b \otimes c) + b \otimes c + c \otimes b)),$$

or

$$(7) \quad \pi(\pi(a \otimes b) \otimes c) - \pi(a \otimes (\pi(b \otimes c))) = \pi(a \otimes (b \otimes c + c \otimes b)).$$

Since the last expression is symmetric in b and c , we get finally

$$\pi(\pi(a \otimes b) \otimes c) - \pi(a \otimes (\pi(b \otimes c))) = \pi(\pi(a \otimes c) \otimes b) - \pi(a \otimes (\pi(c \otimes b))),$$

where we recognize the preLie identity.

The same calculation can be repeated with higher tensor products: the restriction to V on the image of the product map from $S(V)^{\otimes n}$ to $S(V)$ can be computed on a tensor product of elements of V as

$$\pi(\dots \pi(\pi(a_1 \otimes a_2) \otimes a_3) \dots \otimes a_n),$$

or as

$$\pi(a_1 \otimes (a_2 * \dots * a_n)) = \pi(a_1 \otimes ((a_2 \dots a_n) + R),$$

where the remainder term R is a polynomial in $\bigoplus_{k < n} S^k(V)$. This shows that the restrictions of π to $V \otimes S^n(V)$ can be computed inductively and depend only on the value of π on $V \otimes V$.

The Theorem follows: V , the Lie algebra of primitive elements of $S(V)$ is a preLie algebra. By the Cartier-Milnor-Moore theorem [3, 18, 20], $S(V)$ is its enveloping algebra (the proof given in [19, 20] requires only cocommutativity and conilpotency, not the graduation hypothesis of [18]). Since the preLie algebra structure of V determines uniquely the algebra structure of $S(V)$, the product $*$ identifies with the product computed using (2).

The previous results dualize ([21]).

Definition 4. *A right handed polynomial Hopf algebra is a polynomial algebra $S(V)$ over a vector space V , equipped with a coproduct Δ (with counit the projection from $S(V)$ to $S^0(V) = k$) that makes $S(V)$ a Hopf algebra and such that furthermore the coproduct Δ is right-handed, that is*

$$\overline{\Delta}(V) \subset V \otimes S(V).$$

Proposition 5. *Let $S(V)$ be a right-handed polynomial Hopf algebra. Then, V is equipped with a preLie coalgebra structure by the restriction of Δ to a map from V to $V \otimes V$.*

The structure theorems for right handed cofree cocommutative Hopf algebras dualize perfectly in the framework of Milnor-Moore [18], that is when the $S(V)$ are furthermore connected graded Hopf algebra (in general, dualizing structure theorems for Hopf algebras requires some care since the dual of a coalgebra in an algebra, but the converse is not true in general -the notion of restricted duals has to be used. In the category of graded vector spaces, these difficulties disappear). By graded duality, graded connected right-handed polynomial bialgebras are coenveloping coalgebras of graded connected preLie coalgebras and the corresponding categories are equivalent.

Most combinatorial Hopf algebras are graded (see [3]), and such are the ones of Feynman diagrams in QFT, where the diagrams are graded by their number of loops [5].

3. TOWARD CHAINS AND FORESTS

Chains and forests are naturally associated to the action of the iterated reduced coproduct on the Feynman graphs of a given QFT: chains are successions of strict inclusions of subgraphs, whereas forests are families of subgraphs satisfying certain technical conditions, essentially such that the connected components of the subgraphs in a chain form a forest. We refer to [9] for a detailed analysis of these notions, that have also appeared recently in relation to Hopf algebra structures in control theory [6].

This section aims at defining the analog notion of a forest (indeed trees) in the more general context of right-handed polynomial bialgebras. As we shall see, some tree indexations naturally appear in the computation of iterated coproducts.

Let from now on in this article $H = S(V)$ be a conilpotent right-handed polynomial Hopf algebra. We assume that V has a basis $\mathcal{B} = \{b_i\}_{i \in X}$, where $X = \{1, \dots, n\}$ or $X = \mathbf{N}^*$, fixed once for all. Notice that in most application domains of the theory of preLie algebras and coalgebras (see [2, 17]), there is a natural choice for the basis \mathcal{B} and therefore a natural notion of chain and forest will result.

In the sequel, we consider multisets over X and, for any such multisets I, J , write $I \cup J$ for their union. For example, $\{1, 2, 2\} \cup \{2, 3, 3\} = \{1, 2, 2, 2, 3, 3\}$. With these notations, one can consider monomials $b_I = \prod_{i \in I} b_i$, so that $b_I \cdot b_J = b_{I \cup J}$ and one can note b_\emptyset the unit of H . Let us fix

$b_i \in \mathcal{B}$. We aim at computing the value of the antipode on b_i , $S(b_i)$, that can already be expressed using the Dyson-Salam formula with the help of iterated coproducts:

$$S(b_i) = \sum_{k \geq 1} (-1)^k m^{[k]} \circ \overline{\Delta}^{[k]}(b_i),$$

where $m^{[k]}$ is the k -fold product.

We can first expand the reduced coproduct of b_i as follows:

$$\overline{\Delta}(b_i) = \sum_{i_0, I \neq \emptyset} \lambda_I^{i_0; i} b_{i_0} \otimes b_I.$$

The coefficients $\lambda_I^{i_0; i}$ completely determine the coproduct and its action on products, as well as the action of the iterated coproducts. At this stage, one can opt for a graphical representation and consider that, in $\overline{\Delta}(b_i)$, the different terms are indexed by non planar decorated corollas whose root is decorated by $(i; i_0)$ and leaves decorated by the positive integers:

$$\overline{\Delta}(b_i) = \sum \lambda \left(\begin{array}{c} (i; i_0) \\ \bullet \quad \bullet \\ \diagdown \quad \diagup \\ \bullet \quad \bullet \\ i_1 \quad i_k \end{array} \right) b_{i_0} \otimes b_{i_1} \dots b_{i_k}.$$

Here, non planar means as usual for trees that the ordering of the branches does not matter, reflecting the commutativity of the product.

Let us now consider a single term in this reduced coproduct, for instance

$$\lambda \left(\begin{array}{c} (i; i_0) \\ \bullet \quad \bullet \\ \diagdown \quad \diagup \\ \bullet \quad \bullet \\ i_1 \quad i_2 \end{array} \right) b_{i_0} \otimes b_{i_1} b_{i_2}.$$

One can observe that

$$\overline{\Delta}(b_{i_1} b_{i_2}) = (1 \otimes b_{i_1} + b_{i_1} \otimes 1 + \overline{\Delta}(b_{i_1})) (1 \otimes b_{i_2} + b_{i_2} \otimes 1 + \overline{\Delta}(b_{i_2})) - 1 \otimes b_{i_1} b_{i_2} - b_{i_1} b_{i_2} \otimes 1$$

so that the contribution of $\lambda \left(\begin{array}{c} (i; i_0) \\ \bullet \quad \bullet \\ \diagdown \quad \diagup \\ \bullet \quad \bullet \\ i_1 \quad i_2 \end{array} \right) b_{i_0} \otimes b_{i_1} b_{i_2}$ to $\overline{\Delta}^{[3]}(b_i) = (Id \otimes$

$\overline{\Delta})(\overline{\Delta}(b_i))$ will split in four terms, whose complexity is encoded by the appearance of products of coefficients $\lambda \dots$.

There is a first term with no more "complexity" than in $\overline{\Delta}(b_i)$:

$$\lambda \left(\begin{array}{c} (i; i_0) \\ \bullet \quad \bullet \\ \diagdown \quad \diagup \\ \bullet \quad \bullet \\ i_1 \quad i_2 \end{array} \right) b_{i_0} \otimes (b_{i_1} \otimes b_{i_2} + b_{i_2} \otimes b_{i_1}).$$

There is a second term, where only the reduced coproduct of b_{i_1} occurs:

$$\lambda \left(\begin{array}{c} (i; i_0) \\ \bullet \\ / \quad \backslash \\ i_1 \quad i_2 \end{array} \right) \left(\sum \lambda_{i_1,1 \dots i_1,k}^{i_1; i_1,0} b_{i_0} \otimes (b_{i_1,0} \otimes b_{i_2} b_{i_1,1 \dots i_1,k} + b_{i_2} b_{i_1,0} \otimes b_{i_1,1 \dots i_1,k}) \right),$$

and this contribution is naturally indexed by the trees:

In the same way, there is a contribution, corresponding to $(1 \otimes b_{i_1} + b_{i_1} \otimes 1) \overline{\Delta}(b_{i_2})$ indexed by the trees:

and finally the terms in relation with $\overline{\Delta}(b_{i_1}) \overline{\Delta}(b_{i_2})$ that will be indexed by trees

When iterating the reduced coproduct, such groups of terms naturally appear, labeled by trees that encode the presence of the coefficients λ .

Definition 6. *Let us consider finite rooted trees (connected and simply connected finite posets with a unique minimal element) whose internal vertices are decorated by pairs $p = (p_1; p_2)$ of positive integers and leaves are decorated by positive integers (note that in the tree with only one vertex, the vertex is considered as a leaf).*

A forest is simply a commutative product of such trees. For any internal vertex x ($x \in \text{Int}(T)$) in such tree or forest, we note $d(x) = (d_1(x); d_2(x))$ its decoration, and, if x is a leaf ($x \in \text{Leaf}(T)$), we note for convenience its decoration $d(x) = d_1(x) = d_2(x)$. For any internal vertex x , we also note, $\text{succ}(x)$ the set of its immediate successors.

If the root of a tree is decorated by i or $(i; i_0)$, we say that the tree is associated to b_i ($T \in \mathcal{T}_i$). For a given pair p , we note $B_p^+(T_1 \dots T_s)$ the tree obtained by adding a common root decorated by p to the trees $T_1 \dots T_s$.

The reader will notice that in the QFT terminology such trees are called forests (because to each tree is associated a forest by cutting the root).

Definition 7. *The length of a tree, $l(T)$, is the number of elements in T viewed as a poset. The height $h(T)$ of a tree is the maximum number of elements in a chain from the root to a leaf.*

The coefficient $\lambda(T)$ is defined as follows: $\lambda(\bullet_i) = 1$ and if $T = B_{(i;i_0)}^+(T_1 \dots T_s)$, then

$$\lambda(T) = \lambda_{i_1, \dots, i_s}^{i, i_0} \lambda(T_1) \dots \lambda(T_s)$$

when T_1, \dots, T_s are respectively associated to b_{i_1}, \dots, b_{i_s} . In other words

$$\lambda(T) = \prod_{x \in \text{Int}(T)} \lambda_{d_1(\text{succ}(x))}^{d(x)}$$

The b -value of a tree is the element $v(T)$ of $S(V)$ defined as

$$v(T) = \prod_{x \in T} b_{d_2(x)}$$

We extend naturally these notions to forests:

$$\begin{aligned} l(T_1 \dots T_s) &= l(T_1) + \dots + l(T_s) \\ h(T_1 \dots T_s) &= \max(h(T_1), \dots, h(T_s)) \\ \lambda(T_1 \dots T_s) &= \lambda(T_1) \dots \lambda(T_s) \\ v(T_1 \dots T_s) &= v(T_1) \dots v(T_s). \end{aligned}$$

In the sequel, once a forest F is given, we will note abusively, for any vertex x of F , $b_x = b_{d_2(x)}$.

For example, for the tree

$$l(T) = 8, \quad h(T) = 3, \quad \lambda(T) = \lambda_{i_1, i_2}^{i, i_0} \lambda_{i_{1,1}, i_{1,2}}^{i_1; i_{1,0}} \lambda_{i_{2,1}, i_{2,2}, i_{2,3}}^{i_2; i_{2,0}} \quad \text{and}$$

$$v(T) = b_{i_0} b_{i_{1,0}} b_{i_{1,1}} b_{i_{1,2}} b_{i_{2,0}} b_{i_{2,1}} b_{i_{2,2}} b_{i_{2,3}}.$$

We can also rephrase the definition of $\bar{\Delta}$:

$$(8) \quad \bar{\Delta}(b_i) = \sum_{T=B_{(i;i_0)}^+(\bullet_{i_1} \dots \bullet_{i_k}) \in \mathcal{T}_i; h(T)=2} \lambda(T) v(\bullet_{i_0}) \otimes v(\bullet_{i_1} \dots \bullet_{i_k}).$$

We can now state the Zimmermann forest formula in the framework of right-handed polynomial algebras.

4. THE PRELIE FOREST FORMULA

Theorem 8. *The value of the antipode S of the right-handed polynomial bialgebra $S(V)$ on an element $b_i \in \mathcal{B}$ is given by the cancellation free formula:*

$$(9) \quad S(b_i) = \sum_{T \in \mathcal{T}_i} (-1)^{l(T)} \lambda(T) v(T)$$

By cancellation free, we refer to the fact that each tree appears only once, as in the classical QFT Zimmermann's forest formula. Several terms corresponding to the same tree would instead appear in the Dyson-Salam (and Bogoliubov) formula, as illustrated below.

We postpone the proof to the next section. Let us first show on an elementary example how the notion of forest and the forest formula behave concretely. We consider the emblematic case (see e.g. [9]) of the Faà di Bruno Hopf algebra encoding the substitution product in the algebra of formal power series

$$f(t) = t + \sum_{n=2}^{\infty} f_n \frac{t^n}{n!}.$$

On the polynomial algebra generated by the coordinate functions $a_n(f) := f_n, n \geq 2$, the substitution product translates into the coproduct

$$\Delta(a_n) = \sum_{k=1}^n a_k \otimes B_{n,k}(a_1, \dots, a_{n+1-k}),$$

where $a_1 := 1$ and the $B_{n,k}$ are the (partial, exponential), Bell polynomials defined by the series expansion

$$\exp(u \sum_{m \geq 1} x_m \frac{t^m}{m!}) = 1 + \sum_{n \geq 1} \frac{t^n}{n!} [\sum_{k=1}^n u^k B_{n,k}(x_1, \dots, x_{n+1-k})].$$

Setting $b_n := a_{n+1}$, we get

$$\overline{\Delta}(b_1) = 0, \quad \overline{\Delta}(b_2) = 3b_1 \otimes b_1, \quad \overline{\Delta}(b_3) = 6b_2 \otimes b_1 + b_1 \otimes (3b_1^2 + 4b_2).$$

To compute $S(b_3)$, let us apply the classical Dyson-Salam formula obtained by expanding as a formal power series in $I - \varepsilon$ the identity $S = I^{-1} = (\varepsilon + (I - \varepsilon))^{-1} = \sum_n (-1)^n (I - \varepsilon)^{*n}$. We get, grouping the terms according to the powers $(I - \varepsilon)^{*n}$ and (since our goal is here to understand the structure of the calculation of the antipode on an example) avoiding to identify immediately the terms inside these groups:

$$\begin{aligned} S(b_3) &= -b_3 + (6b_2 \cdot b_1 + 3 b_1 \cdot b_1^2 + 4 b_1 \cdot b_2) - (3 \cdot 2 b_1 \cdot b_1^2 + 4 \cdot 3 b_1 \cdot b_1^2) \\ &= -b_3 + 10b_1b_2 - 15b_1^3. \end{aligned}$$

Overall, 6 terms appear that can be resummed into three terms.

On the other hand $\overline{\Delta}(b_3) = 6b_2 \otimes b_1 + b_1 \otimes (3b_1^2 + 4b_2)$ can be rewritten

$$\overline{\Delta}(b_3) = \lambda \left(\begin{array}{c} (3;2) \\ \bullet \\ | \\ 1 \end{array} \right) b_2 \otimes b_1 + \lambda \left(\begin{array}{c} (3;1) \\ \bullet \\ / \backslash \\ \bullet \quad \bullet \\ | \quad | \\ 1 \quad 1 \end{array} \right) b_1 \otimes b_1 b_1 + \lambda \left(\begin{array}{c} (3;1) \\ \bullet \\ | \\ 2 \end{array} \right) b_1 \otimes b_2.$$

When iterating the coproduct, as in the previous section, we get:

$$\overline{\Delta}^{[3]}(b_3) = 2\lambda \left(\begin{array}{c} (3;1) \\ \bullet \\ / \backslash \\ \bullet \quad \bullet \\ | \quad | \\ 1 \quad 1 \end{array} \right) b_1 \otimes b_1 \otimes b_1 + \lambda \left(\begin{array}{c} (3;1) \\ \bullet \\ | \\ 2 \end{array} \right) \lambda \left(\begin{array}{c} (2;1) \\ \bullet \\ | \\ 1 \end{array} \right) b_1 \otimes b_1 \otimes b_1$$

where

$$\lambda\left(\begin{array}{c} (3;1) \\ \bullet \\ \bullet \\ 2 \end{array}\right) \lambda\left(\begin{array}{c} (2;1) \\ \bullet \\ \bullet \\ 1 \end{array}\right) = 4 \cdot 3 = 12 = \lambda\left(\begin{array}{c} (3;1) \\ \bullet \\ \bullet \\ \bullet \\ 1 \end{array}\right) \begin{array}{c} (2;1) \end{array}$$

Overall, we have now 5 forests: \bullet_3 , $\begin{array}{c} (3;2) \\ \bullet \\ \bullet \\ 1 \end{array}$, $\begin{array}{c} (3;1) \\ \bullet \\ \bullet \\ 1 \end{array}$, $\begin{array}{c} (3;1) \\ \bullet \\ \bullet \\ 2 \end{array}$, $\begin{array}{c} (3;1) \\ \bullet \\ \bullet \\ \bullet \\ 1 \end{array}$, and

instead of the six terms in the formula $S(b_3) = -b_3 + m^{[2]} \circ \overline{\Delta}^{[2]}(b_3) - m^{[3]} \circ \overline{\Delta}^{[3]}(b_3)$, the indexation by trees, that corresponds to the forest formula gives

$$S(b_3) = -b_3 + \lambda\left(\begin{array}{c} (3;2) \\ \bullet \\ \bullet \\ 1 \end{array}\right) b_2 \cdot b_1 - \lambda\left(\begin{array}{c} (3;1) \\ \bullet \\ \bullet \\ 1 \end{array}\right) b_1 \cdot b_1 \cdot b_1 + \lambda\left(\begin{array}{c} (3;1) \\ \bullet \\ \bullet \\ 2 \end{array}\right) b_1 \cdot b_2 - \lambda\left(\begin{array}{c} (3;1) \\ \bullet \\ \bullet \\ \bullet \\ 1 \end{array}\right) b_1 \cdot b_1 \cdot b_1$$

That contains only 5 terms and takes into account cancellations between the terms associated to $\begin{array}{c} (3;1) \\ \bullet \\ \bullet \\ 1 \end{array}$.

Although extremely elementary, this example gives the flavour of the general pattern followed by the forest formula and of the cancellations occurring. The reader can also compare with other examples as in [9] or [6].

5. CHAINS AND LINEARIZATION OF FORESTS

This section aims at proving the main theorem, Thm 8 and, in the process, introduces various useful tools in order to understand the behaviour of right handed polynomial bialgebras $S(V)$.

The first computations we did in section 3 suggest that, when iterating the reduced coproduct, the tensor products we get can be associated to trees, so that, in the end, some cancellations occur in the computation of the antipode and yields the preLie forest formula.

The following notions, inspired by analogous constructions on finite topologies (a generalization of posets) [10], aim at encoding these formulas.

Definition 9. *Let P be a finite poset of cardinality n . A k -linearization of P is a surjective, order preserving map f from P to $[k]$, where $k \leq n$. We write $f \in k - \text{lin}(P)$.*

Here, order preserving means that strict inequalities are preserved: $x < y$ implies $f(x) < f(y)$. Note that k must be greater or equal to the "height" of the poset, that is the length of its maximal interval.

Definition 10. Let P be a forest (as in Definition 6) with a given decoration $d = (d_1, d_2)$. If f is a k -linearization of P , we call the tensor product

$$C(f) := \left(\prod_{x_1 \in f^{-1}(1)} b_{x_1} \right) \otimes \dots \otimes \left(\prod_{x_k \in f^{-1}(k)} b_{x_k} \right)$$

a k -chain of P . As before, b_{x_i} stands for $b_{d_2(x_i)}$.

Since, by their very definition, the decorations of trees associated to b_i run over all the indices of basis elements appearing in the various iterated reduced coproducts of b_i (ordered according to their relative positions in the iterations of the reduced coproducts), a fundamental key to the proof is that k -linearizations describe all the tensors of length k that can be obtained in the k -fold iterated reduced coproduct.

The proof of theorem will follow from the two following fundamental lemmas, whose proof is postponed to the next Section:

Lemma 11. Let $I = \{i_1, \dots, i_s\}$ be a multiset and $\mathcal{F}_I = \{T_1 \dots T_s, T_j \in \mathcal{T}_{i_j}\}$, then

$$\overline{\Delta}(b_I) = \sum_{F \in \mathcal{F}_I} \sum_{f \in 2\text{-lin}(F)} \lambda(F) C(f)$$

Lemma 12. We have, for the action of the k -fold iterated coproduct $\overline{\Delta}^{[k]} := (id^{\otimes k-2} \otimes \overline{\Delta}) \circ \dots \circ (id \otimes \overline{\Delta}) \circ \overline{\Delta}$:

$$\overline{\Delta}^{[k]}(b_i) = \sum_{T \in \mathcal{T}_i} \sum_{f \in k\text{-lin}(T)} \lambda(T) C(f).$$

As a corollary,

Corollary 13. For $b_i \in \mathcal{B}$, we have:

$$(id - \varepsilon)^{*k}(b_i) = \sum_{T \in \mathcal{T}_i} \sum_{f \in k\text{-lin}(T)} \lambda(T) v(T),$$

and

$$S(b_i) = \sum_{k \geq 1} \sum_{T \in \mathcal{T}_i} \sum_{f \in k\text{-lin}(T)} (-1)^k \lambda(T) v(T).$$

The proof of Thm 8 boils down in the end therefore to proving that, for a given tree T ,

$$\sum_{k \geq 1} \sum_{f \in k\text{-lin}(T)} (-1)^k = (-1)^{l(T)}.$$

The identity follows from the general Proposition:

Proposition 14. For an arbitrary rooted tree P of cardinality m viewed as a poset, we have:

$$\sum_{f \in k\text{-lin}(P)} (-1)^k = (-1)^m.$$

Let us prove the Proposition by induction on m : it is obvious when $m = 1$. Let us assume that the Proposition is true for posets of cardinality less or equal m . A poset P' of cardinality $m+1$ can always be written $P' = P \cup \{x\}$, where x is a maximal element in P' . Let us also introduce the predecessor y of x for the tree structure (the maximal z with $z < x$).

A linearization of P' can be obtained from a k -linearization f of P as follows (all linearizations of P' are obtained in that way).

Consider the sequence $(F_1, \dots, F_k) = (f^{-1}(1), \dots, f^{-1}(k))$ with $p = f(y)$ ($y \in F_p$). The linearizations that can be obtained by inserting $x > y$ correspond to the sequences:

$$\begin{array}{ll} (F_1, \dots, F_p, \{x\}, F_{p+1}, \dots, F_k) & (F_1, \dots, F_p, F_{p+1} \cup \{x\}, F_{p+2}, \dots, F_k) \\ (F_1, \dots, F_p, F_{p+1}, \{x\}, F_{p+2}, \dots, F_k) & (F_1, \dots, F_p, F_{p+1}, F_{p+2} \cup \{x\}, \dots, F_k) \\ \vdots & \vdots \\ (F_1, \dots, \{x\}, F_k) & (F_1, \dots, F_k \cup \{x\}) \\ (F_1, \dots, F_k, \{x\}) & \end{array}$$

We get that f gives rise to $(k-p)$ k -linearizations of P' and $(k-p+1)$ $k+1$ -linearizations of P' . Finally:

$$\begin{aligned} \sum_{f \in k\text{-lin}(P')} (-1)^k &= \sum_{f \in k\text{-lin}(P)} (-1)^k ((k-p) - (k-p+1)) \\ &= - \sum_{f \in k\text{-lin}(P)} (-1)^k = (-1)^{m+1}. \end{aligned}$$

6. ITERATED COPRODUCTS AND TREES

We postponed to this section the proof of lemmas 11 and 12, the first one serving in the proof of the latter.

6.1. Proof of Lemma 11. We want to prove that for a given multiset $I = \{i_1, \dots, i_s\}$ and $\mathcal{F}_I = \{T_1 \dots T_s, T_j \in \mathcal{T}_{i_j}\}$, we have

$$\overline{\Delta}(b_I) = \sum_{F \in \mathcal{F}_I} \sum_{f \in 2\text{-lin}(F)} \lambda(F) C(f)$$

First observe that, as linearizations are strictly increasing, $2 - \text{lin}(F)$ is empty if $h(F) > 2$.

The proof is recursive on the cardinal of I .

If $I = \{i\}$, we recover the formula (8): Let $T \in \mathcal{T}_i$, if $h(T) = 1$, then $T = \bullet_i$ and $2 - \text{lin}(\bullet_i)$ is empty, otherwise, $h(T) = 2$ and $T = B_{(i_0; i)}^+(\bullet_{i_1} \dots \bullet_{i_k})$. In this latter case, the only possible 2-linearization sends the root on 1 and all the other vertices on 2.

Suppose now that the result holds for any monomial $b_I = b_{\{i_1, \dots, i_s\}}$ of a given length s . For the monomial $b_I.b_j$, the right-hand term S of the above

formula can be written

$$S = \sum_{F \in \mathcal{F}_I} \sum_{T \in \mathcal{T}_j} \sum_{f \in 2\text{-lin}(F.T)} \lambda(F.T)C(f)$$

and $\lambda(F.T) = \lambda(F)\lambda(T)$. For the poset $F.T$, no vertex of F is comparable to a vertex of T and any 2-linearization f of $F.T$ can be deduced from the restrictions of f to F and T . For $k = 1, 2$ let $F^k = f^{-1}(k) \cap F$ and $T^k = f^{-1}(k) \cap T$, so that $f^{-1}(k)$ is the disjoint union of F^k and T^k :

- (1) If f is such that none of the F^k or T^k is empty, then the restrictions of f to F and T are 2-linearizations. The set of such f is in bijection with $2 - \text{lin}(F) \times 2 - \text{lin}(T)$ and the corresponding subsum of S is:

$$S_1 = \sum_{\substack{F \in \mathcal{F}_I \\ T \in \mathcal{T}_j}} \sum_{\substack{f_1 \in 2\text{-lin}(F) \\ f_2 \in 2\text{-lin}(T)}} \lambda(F)\lambda(T)C(f_1)C(f_2) = \overline{\Delta}(b_I)\overline{\Delta}(b_j)$$

- (2) If f is such that F^1 and F^2 are nonempty but $(T^1, T^2) = (T^1, \emptyset)$, necessarily, no elements of T^1 are comparable: otherwise two such elements could not be in the same subset $f^{-1}(1)$. We thus have $T^1 = \bullet_j$ and, finally, the corresponding subsum is:

$$S_2 = \sum_{F \in \mathcal{F}_I} \sum_{f_1 \in 2\text{-lin}(F)} \lambda(F)C(f_1).(b_j \otimes 1) = \overline{\Delta}(b_I).(b_j \otimes 1)$$

- (3) For the same reason, if f is such that F^1 and F^2 are nonempty but $(T^1, T^2) = (\emptyset, T^2)$, necessarily, $T^2 = \bullet_j$ and the corresponding subsum is:

$$S_3 = \sum_{F \in \mathcal{F}_I} \sum_{f_1 \in 2\text{-lin}(F)} \lambda(F)C(f_1).(1 \otimes b_j) = \overline{\Delta}(b_I).(1 \otimes b_j)$$

- (4) If f is such that T^1 and T^2 are nonempty but $(F^1, F^2) = (F^1, \emptyset)$, necessarily, $F^1 = \bullet_{i_1} \cdots \bullet_{i_s}$ and the corresponding subsum is:

$$S_4 = \sum_{T \in \mathcal{T}_j} \sum_{f_2 \in 2\text{-lin}(T)} \lambda(T)C(f_2).(b_j \otimes 1) = \overline{\Delta}(b_j).(b_I \otimes 1)$$

- (5) If f is such that T^1 and T^2 are nonempty but $(F^1, F^2) = (\emptyset, F^2)$, necessarily, $F^2 = \bullet_{i_1} \cdots \bullet_{i_s}$ and the corresponding subsum is:

$$S_5 = \sum_{T \in \mathcal{T}_j} \sum_{f_2 \in 2\text{-lin}(T)} \lambda(T)C(f_2).(1 \otimes b_I) = \overline{\Delta}(b_j).(1 \otimes b_I)$$

- (6) If $(T^1, T^2) = (T^1, \emptyset)$ and $(F^1, F^2) = (\emptyset, F^2)$, this correspond to a unique 2-linearization that gives :

$$S_6 = b_j \otimes b_I$$

- (7) If $(T^1, T^2) = (\emptyset, T^2)$ and $(F^1, F^2) = (F^1, \emptyset)$, this correspond to a unique 2-linearization that gives :

$$S_7 = b_I \otimes b_j$$

Putting together these seven sums, this gives

$$S + 1 \otimes b_{I \cup j} + b_{I \cup j} \otimes 1 = (\overline{\Delta}(b_I) + 1 \otimes b_I + b_I \otimes 1)(\overline{\Delta}(b_j) + 1 \otimes b_j + b_j \otimes 1)$$

Thus

$$S = \Delta(b_{I \cup j}) - 1 \otimes b_{I \cup j} - b_{I \cup j} \otimes 1 = \overline{\Delta}(b_{I \cup j})$$

This ends the proof.

6.2. Proof of Lemma 12. It remains to prove that

$$\overline{\Delta}^{[k]}(b_i) = \sum_{T \in \mathcal{T}_i} \sum_{f \in k\text{-lin}(T)} \lambda(T)C(f).$$

We already proved the above formula for $k = 2$ (see formula 8). Suppose the result holds for a given $k \geq 2$ and consider the right-hand side of the formula at order $k + 1$:

$$R = \sum_{T \in \mathcal{T}_i} \sum_{f \in (k+1)\text{-lin}(T)} \lambda(T)C(f).$$

Note that we can restrict the sum to trees of height greater than k .

Definition 15. A nonempty corolla cut C of a tree T ($C \in \text{Cut}(T)$) is a subset of T such that: (1) its elements are maximal or predecessors of maximal elements, (2) if $y \in C$ then $\{x ; x > y\} \subset C$.

Such a cut inherits the decorations of T and the order induced by T . It is clear that this is a forest of height 1 or 2. The reader can easily check that for any corolla cut C of a tree T , $\lambda(T) = \lambda(T/C)\lambda(C)$.

For instance, if

We obtain 7 corolla cuts of height 1 by choosing 1,2 or 3 leaves. As for the corolla cuts of heights 2, we get:

and, finally,

Once such a corolla cut $C = T_1..T_s$ is given, we note T/C the tree obtained as follows: for $1 \leq i \leq k$, if $h(T_i) = 2$ (a "true terminal" corolla) remove all

the maximal elements of T_i in T and replace the decoration $(k; l)$ of the root of T_i by k in the new tree. In the previous example $T/C = T$ if $h(C) = 1$,

$$T/C_1 = T/C_2 = T/C_3 = T/C_4 = \begin{array}{c} (i; i_0) \\ \bullet \\ / \quad \backslash \\ i_1 \quad \bullet \quad (i_2; k_0) \\ \quad \quad \bullet \\ \quad \quad / \quad \backslash \\ \quad \quad k_1 k_2 \end{array},$$

$$T/C_5 = T/C_6 = \begin{array}{c} (i; i_0) \\ \bullet \\ / \quad \backslash \\ (i_1; j_0) \quad \bullet \quad i_2 \\ \quad \quad \bullet \\ \quad \quad j_1 \end{array}$$

and, finally

$$T/C_7 = \begin{array}{c} (i; i_0) \\ \bullet \\ / \quad \backslash \\ i_1 \quad \bullet \quad i_2 \end{array}.$$

We write $T \wedge C$ for the set of leaves of T/C that coincides with minimal elements of C and for a given T and $g \in m_{lin}(T)$, write

$$(T_g^1, \dots, T_g^m) = (g^{-1}(1), \dots, g^{-1}(m)),$$

and

$$C(g) = C_1(g) \otimes \dots \otimes C_m(g).$$

Let us observe that, for any $k + 1$ -linearization f of a tree T , since f is strictly increasing,

- The set $C = T_f^k \cup T_f^{k+1}$ is a nonempty corolla cut of T .
- The restriction of f to this cut determines a unique 2-linearization f_C of C .
- The map f^C defined on T/C by $f^C(x) = f(x)$ if $f(x) < k$ and $f^C(x) = k$ otherwise is a k linearization of T/C and $(f^C)^{-1}(k) = T \wedge C$.

Conversely, on can associate to a sequence $(C, g, h) \in Ccut(T) \times k - lin(T/C) \times 2 - lin(C)$ such that $g^{-1}(k) = T \wedge C$ a unique $(k + 1)$ -linearization on T given by the ordered partition

$$(g^{-1}(1), \dots, g^{-1}(k - 1), h^{-1}(1), h^{-1}(2)).$$

Thanks to this bijection, R is equal to

$$\sum_{\substack{T \in \mathcal{T}_i \\ C \in Ccut(T) \\ g \in k - lin(T/C); g^{-1}(k) = T \wedge C \\ h \in 2 - lin(C)}} \lambda(T/C) \lambda(C) C_1(g) \otimes \dots \otimes C_{k-1}(g) \otimes C_1(h) \otimes C_2(h)$$

We can reindex this sum by $T' = T/C$ that run over \mathcal{T}_i , $g \in k - lin(T')$, C is a forest of height lower or equal to 2 whose set of roots $\{r_1, \dots, r_s\}$ has

the same cardinal than $g^{-1}(k)$ (namely the previous cardinality of $T \wedge C$) and their decoration d_1 coincide. If we note $I = d_1(g^{-1}(k))$:

$$R = \sum_{\substack{T' \in \mathcal{T}_i \\ g \in k - \text{lin}(T) \\ C \in \mathcal{F}_I \\ h \in 2 - \text{lin}(C)}} \lambda(T')\lambda(C)C_1(g) \otimes \cdots \otimes C_{k-1}(g) \otimes C_1(h) \otimes C_2(h)$$

and, since $C_k(g) = b_I$, we get, thanks to the previous lemma:

$$R = \sum_{\substack{T' \in \mathcal{T}_i \\ g \in k - \text{lin}(T)}} \lambda(T')C_1(g) \otimes \cdots \otimes C_{k-1}(g) \otimes \bar{\Delta}(C_k(g)) = (Id^{\otimes k-1} \otimes \bar{\Delta}) \circ \bar{\Delta}^{[k]}(b_i).$$

This ends the proof of the lemma.

REFERENCES

- [1] A. A. Agrachev, R. V. Gamkrelidze, Chronological algebras and nonstationary vector fields *Journal of Mathematical Sciences* 17 (1) (1981) 1650-1675.
- [2] P. Cartier, Vinberg algebras, Lie groups and combinatorics. *Clay Mathematics Proceedings. Quanta of Maths*, 11 (2010) 107-126.
- [3] P. Cartier, A primer of Hopf algebras. In *Frontiers in Number Theory, Physics, and Geometry II* (pp. 537-615). Springer Berlin Heidelberg (2007).
- [4] F. Chapoton and M. Livernet, Pre-Lie algebras and the rooted trees operad, *Internat. Math. Res. Notices*, 8, (2001), 395–408.
- [5] A. Connes and D. Kreimer, *Renormalization in quantum field theory and the Riemann–Hilbert problem I: The Hopf algebra structure of graphs and the main theorem*, *Commun. Math. Phys.* 210 (2000) 249-273.
- [6] L. A. Duffaut Espinosa, K. Ebrahimi-Fard, W. S. Gray *A combinatorial Hopf algebra for nonlinear output feedback control systems*, *Journal of Algebra* (to appear).
- [7] K. Ebrahimi-Fard, D. Manchon, F. Patras, *A noncommutative Bohnenblust–Spitzer identity for Rota–Baer algebras solves Bogoliubov’s recursion*, *Journal of Noncommutative Geometry* 3 (2009) 181-222.
- [8] H. Figueroa, J. M. Gracia-Bondia, On the antipode of Kreimer’s Hopf algebra. *Modern Physics Letters A*, 16(22) (2001) 1427-1434.
- [9] H. Figueroa, J. M. Gracia-Bondia, Combinatorial Hopf algebras in quantum field theory I. *Reviews in Mathematical Physics*, 17(08), (2005) 881-976.
- [10] L. Foissy, C. Malvenuto, F. Patras, B-infinity algebras, their enveloping algebras, and finite spaces. *J. Pure Appl. Algebra* (to appear).
- [11] M. Gerstenhaber; A. Voronov, Homotopy G-algebras and moduli space operad. *Internat. Math. Res. Notices* 3 (1995) 141153.
- [12] E. Getzler, J. D. Jones, Operads, homotopy algebra and iterated integrals for double loop spaces. (1994) arXiv preprint hep-th/9403055.
- [13] D. Guin et J.-M. Oudom, On the Lie enveloping algebra of a pre-Lie algebra, *K-theory*, 2 (1) (2008) 147-167.
- [14] M. Hazewinkel, N. M. Gubareni, V. V. Kirichenko, Algebras, rings, and modules: Lie algebras and Hopf algebras (No. 168). American Mathematical Soc. (2010).
- [15] T. Lada, M. Markl, Symmetric brace algebras. *Applied Categorical Structures*, 13(4) (2005) 351-370.

- [16] J.-L. Loday, M. Ronco, Combinatorial Hopf algebras, Clay Mathematics Proceedings 10 (2008) 347-383.
- [17] D. Manchon, A short survey on pre-Lie algebras. Noncommutative Geometry and Physics: Renormalisation, Motives, Index Theory, (2011) 89-102.
- [18] J.W. Milnor, J.C. Moore, On the structure of Hopf algebras, Ann of Math 81 (1965) 211-264.
- [19] F. Patras, La décomposition en poids des algèbres de Hopf. Ann. Inst. Fourier. 43, 4 (1993), 1067-1087.
- [20] F. Patras, L'algèbre des descentes d'une bigèbre graduée. Journal of Algebra, 170(2) (1994) 547-566.
- [21] V. Turaev, Coalgebras of words and phrases. J. Algebra 314 (1) (2007) 303-323.

LABORATOIRE DE MATHÉMATIQUES, BÂT. 425, UMR 8628, CNRS, UNIVERSITÉ
PARIS-SUD, 91405 ORSAY CEDEX, FRANCE
E-mail address: `Frederic.Menous@math.u-psud.fr`

LABORATOIRE J.A. DIEUDONNÉ, UMR 7531, CNRS, UNIVERSITÉ DE NICE, PARC
VALROSE, 06108 NICE CEDEX 2, FRANCE.
E-mail address: `Frederic.PATRAS@unice.fr`