

COMBINATORIAL CONSTRUCTIONS OF WEIGHT BASES: THE GELFAND-TSETLIN BASIS

PATRICIA HERSH AND CRISTIAN LENART

ABSTRACT. This work is part of a project on weight bases for the irreducible representations of semisimple Lie algebras with respect to which the representation matrices of the Chevalley generators are given by explicit formulas. In the case of \mathfrak{sl}_n , the celebrated Gelfand-Tsetlin basis is the only such basis known. Using the setup of supporting graphs developed by Donnelly, we present a simple combinatorial proof of the Gelfand-Tsetlin formulas based on a rational function identity. Some properties of the Gelfand-Tsetlin basis are derived via an algorithm for solving certain equations on the lattice of semistandard Young tableaux.

1. INTRODUCTION

This work is related to combinatorial constructions of weight bases for the irreducible representations of semisimple Lie algebras on which the action of the Chevalley generators is made explicit. We will use the setup introduced by Donnelly [3, 5, 6]. The main idea is to encode a weight basis into an edge-colored ranked poset (called a supporting graph), whose Hasse diagram has its edges labeled with two complex coefficients. This structure is known as a representation diagram, and it explicitly gives the action of the Chevalley generators of the Lie algebra on the weight basis. Verifying that an assignment of labels to an edge-colored poset is a representation diagram amounts to checking that the labels satisfy some simple relations. Thus, constructing a basis of a representation amounts to solving a system of equations associated to a poset.

The goal in the basis construction is finding supporting graphs with a small number of edges, possibly edge-minimal ones (with respect to inclusion); this amounts to finding a basis for which the action of the Chevalley generators is expressed by a formula with a small number of terms. It is often the case that the labels of an edge-minimal supporting graph are essentially the unique solution of the corresponding system of equations. This property is known as the solitary property of the associated basis. Another interesting property of many supporting graphs constructed so far is that Kashiwara's crystal graphs of the corresponding representations [12, 13] are subgraphs. Thus, the theory of supporting graphs can be viewed as an extension of the theory of crystal graphs, which has attracted considerable interest in the combinatorics community in recent years. Finally, many supporting graphs are better behaved as posets than the corresponding crystal graphs/posets, being lattices, modular lattices, or even distributive lattices.

In the case of irreducible representations of \mathfrak{sl}_n , the celebrated Gelfand-Tsetlin basis is the only known basis with respect to which the representation matrices of the Chevalley generators are given by explicit formulas. It turns out that the supporting graph of the Gelfand-Tsetlin basis is edge-minimal, solitary, and a distributive lattice [6]; we will call it the Gelfand-Tsetlin lattice. Donnelly constructed solitary, edge-minimal, and modular lattice supporting graphs for certain special representations, most notably: the fundamental representations of \mathfrak{sp}_{2n} and \mathfrak{so}_{2n+1} [3, 4, 5], the "one-rowed" representations of \mathfrak{so}_{2n+1} [8], and the adjoint representations of all simple Lie algebras [7]. Molev constructed bases of Gelfand-Tsetlin type (i.e., which are compatible with restriction to the Lie subalgebras of lower

P. H. was partially supported by National Science Foundation grant DMS-0500638. C. L. was partially supported by National Science Foundation grants DMS-0403029 and DMS-0701044.

rank) for all irreducible representations of the symplectic and orthogonal Lie algebras [17, 18, 19]. The corresponding representation diagrams (i.e., the action of a system of Chevalley generators on the basis) are not explicitly given, but they can be derived from Molev's formulas for the action of certain elements spanning the Lie algebra. As posets, these supporting graphs are not lattices in general, and there are indications that they are not edge-minimal in general, either.

Our ultimate goal is finding edge-minimal supporting graphs for symplectic and orthogonal representations, as well as studying their combinatorics. As a first step, in this paper we revisit the Gelfand-Tsetlin basis for \mathfrak{sl}_n , by studying it in Donnelly's combinatorial setup. This allows us to show that the construction of the Gelfand-Tsetlin basis relies on nothing more than a simple rational function identity. Moreover, the corresponding solitary and edge-minimal properties, which were derived via theoretical considerations in [6], are proved here in a very explicit way, by a simple algorithm for solving equations on the Gelfand-Tsetlin lattice. We envision that such algorithms and rational function identities will play a crucial role in our future work. On the other hand, let us note that the proofs of the Gelfand-Tsetlin formulas that appeared since the original paper [10] by Gelfand and Tsetlin in the fifties (which contained no proof) use more sophisticated algebraic methods, based on: lowering operators [21, 22, 23], boson-calculus techniques [1], polynomial expressions for Wigner coefficients [11], the theory of the Mickelsson algebras [24], and the quantum algebras called Yangians [16, 20]. In turn, Molev's constructions [17, 18, 19] of his bases for orthogonal and symplectic representations are based on complex calculations related to Yangians.

In terms of the combinatorial model for describing the supporting graph, we use semistandard Young tableaux rather than Gelfand-Tsetlin patterns. By analogy, we expect to use Kashiwara-Nakashima or De Concini tableaux [2, 14] for the representations of the symplectic and orthogonal algebras. Note that these tableaux were already used in Donnelly's work mentioned above, whereas Molev's work is based on Gelfand-Tsetlin patterns of type $B - D$.

Acknowledgement. We are grateful to Robert Donnelly for explaining to us his work on supporting graphs for representations of semisimple Lie algebras.

2. BACKGROUND

2.1. Supporting graphs. We follow [6, 9] in describing the setup of supporting graphs/representation diagrams. We consider finite ranked posets, and we identify a poset with its Hasse diagram, thus viewing it as a directed graph with edges $s \rightarrow t$ for each covering relation $s < t$. These edges will be colored by a set I , and we write $s \xrightarrow{i} t$ to indicate that the corresponding edge has color $i \in I$. The connected components of the subgraph with edges colored i are called i -components. Besides a given color, each edge $s \rightarrow t$ is labeled with two complex coefficients, which are not both 0, and which are denoted by $c_{t,s}$ and $d_{s,t}$. Given the poset P , let $V[P]$ be the complex vector space with basis $\{v_s\}_{s \in P}$. We define operators X_i and Y_i on $V[P]$ for i in I , as follows:

$$(2.1) \quad X_i v_s := \sum_{t: s \xrightarrow{i} t} c_{t,s} v_t, \quad Y_i v_t := \sum_{s: s \xrightarrow{i} t} d_{s,t} v_s.$$

For each vertex s of P , we also define a set of integers $\{m_i(s)\}_{i \in I}$ by $m_i(s) := 2\rho_i(s) - l_i(s)$, where $l_i(s)$ is the rank of the i -component containing s , and $\rho_i(s)$ is the rank of s within that component.

Let \mathfrak{g} be a semisimple Lie algebra with Chevalley generators $\{X_i, Y_i, H_i\}_{i \in I}$. Let $\{\omega_i\}_{i \in I}$ and $\{\alpha_i\}_{i \in I}$ denote the *fundamental weights* and *simple roots* of the corresponding root system, respectively. Consider an edge-colored and edge-labeled ranked poset P , as described above. Let us assign a weight to each vertex by $\text{wt}(s) := \sum_{i \in I} m_i(s) \omega_i$. We say that the edge-colored poset P satisfies the *structure condition* for \mathfrak{g} if $\text{wt}(s) + \alpha_i = \text{wt}(t)$ whenever $s \xrightarrow{i} t$.

We now define two conditions on the pairs of edge labels $(c_{t,s}, d_{s,t})$. We call $\pi_{s,t} := c_{t,s} d_{s,t}$ an *edge product*. The edge-labeled poset P satisfies the *crossing condition* if for any vertex s and any color i we

have

$$(2.2) \quad \sum_{r: r \xrightarrow{i} s} \pi_{r,s} - \sum_{t: s \xrightarrow{i} t} \pi_{s,t} = m_i(s).$$

A relation of the above form is called a *crossing relation*. The edge-labeled poset P satisfies the *diamond condition* if for any pair of vertices (s, t) of the same rank and any pair of colors (i, j) , possibly $i = j$, we have

$$(2.3) \quad \sum_{u: s \xrightarrow{j} u \text{ and } t \xrightarrow{i} u} c_{u,s} d_{t,u} = \sum_{r: r \xrightarrow{i} s \text{ and } r \xrightarrow{j} t} d_{r,s} c_{t,r},$$

where an empty sum is zero. If for given pairs (s, t) and (i, j) there is a unique vertex u such that $s \xrightarrow{j} u$ and $t \xrightarrow{i} u$, as well as a unique vertex r such that $r \xrightarrow{i} s$ and $r \xrightarrow{j} t$, then the relation (2.3) for these pairs and for the reverse pairs (t, s) and (j, i) reduce to

$$(2.4) \quad c_{u,s} d_{t,u} = d_{r,s} c_{t,r}, \quad c_{u,t} d_{s,u} = d_{r,t} c_{s,r};$$

these relations imply

$$(2.5) \quad \pi_{s,u} \pi_{t,u} = \pi_{r,s} \pi_{r,t}.$$

A relation of the form (2.3), (2.4), or (2.5) is called a *diamond relation*.

We want to define a representation of \mathfrak{g} on $V[P]$ by letting the Chevalley generators X_i and Y_i act as in (2.1), and by setting

$$(2.6) \quad H_i v_s := m_i(s) v_s.$$

The following proposition gives a necessary and sufficient condition on the edge labels.

Proposition 2.1. [9, Lemma 3.1][6, Proposition 3.4] *Given an edge-colored and edge-labeled ranked poset P , the actions (2.1) and (2.6) define a representation of \mathfrak{g} on $V[P]$ if and only if P satisfies the diamond, crossing, and structure conditions.*

If the given conditions hold, the set $\{v_s\}_{s \in P}$ is a *weight basis* of the given representation, the edge-colored poset P is called a *supporting graph* of the representation, and P together with its edge-labels is called a *representation diagram*. Some general properties of supporting graphs were derived in [Section 3][6].

Many supporting graphs constructed so far have special properties, which we mention below. A supporting graph is called *edge-minimal* if no proper subgraph of it is the supporting graph for a weight basis of the corresponding representation. Two weight bases related by a diagonal transition matrix are called *diagonally equivalent*. The supporting graph for a weight basis is called *solitary* if the diagonally equivalent bases are the only ones with the same supporting graph. Hence, up to diagonal equivalence, a solitary weight basis is uniquely determined by its supporting graph. Two representation diagrams are called *edge product similar* if there is a poset isomorphism between them which preserves the edge colors and the edge products. The following lemma highlights the importance of edge products.

Lemma 2.2. [9, Lemma 4.2] *Let L be a representation diagram for a weight basis \mathcal{B} of V which is connected (as a graph) and modular (as a poset). A representation diagram K which is edge product similar to L is the representation diagram of a diagonally equivalent basis to \mathcal{B} .*

2.2. The Gelfand-Tsetlin basis. Let E_{ij} , $i, j = 1, \dots, n$ denote the standard basis of the general linear Lie algebra \mathfrak{gl}_n over the field of complex numbers.

Consider a partition λ with at most n rows, that is a weakly decreasing sequence of integers $(\lambda_1 \geq \lambda_2 \geq \dots \geq \lambda_n \geq 0)$. Let $V(\lambda)$ be the finite-dimensional irreducible representation of \mathfrak{gl}_n with highest

weight λ . A basis of $V(\lambda)$ is parametrized by *Gelfand–Tsetlin patterns* Λ associated with λ ; these are arrays of integer row vectors

$$(2.7) \quad \begin{array}{ccccccc} \lambda_{n1} & \lambda_{n2} & & \cdots & & & \lambda_{nn} \\ & \lambda_{n-1,1} & & \cdots & & & \lambda_{n-1,n-1} \\ & & \cdots & \cdots & \cdots & & \\ & & & \lambda_{21} & \lambda_{22} & & \\ & & & & \lambda_{11} & & \end{array}$$

such that the upper row coincides with λ and the following conditions hold:

$$(2.8) \quad \lambda_{ki} \geq \lambda_{k-1,i}, \quad \lambda_{k-1,i} \geq \lambda_{k,i+1}, \quad i = 1, \dots, k-1$$

for each $k = 2, \dots, n$. Let us set $l_{ki} = \lambda_{ki} - i + 1$.

Theorem 2.3. [10] *There exists a basis $\{\xi_\Lambda\}$ of $V(\lambda)$ parametrized by the corresponding patterns Λ such that the action of generators of \mathfrak{gl}_n is given by the following formulas:*

$$(2.9) \quad E_{kk} \xi_\Lambda = \left(\sum_{i=1}^k \lambda_{ki} - \sum_{i=1}^{k-1} \lambda_{k-1,i} \right) \xi_\Lambda,$$

$$(2.10) \quad E_{k,k+1} \xi_\Lambda = - \sum_{i=1}^k \frac{(l_{ki} - l_{k+1,1}) \cdots (l_{ki} - l_{k+1,k+1})}{(l_{ki} - l_{k1}) \cdots \wedge \cdots (l_{ki} - l_{kk})} \xi_{\Lambda + \delta_{ki}},$$

$$(2.11) \quad E_{k+1,k} \xi_\Lambda = \sum_{i=1}^k \frac{(l_{ki} - l_{k-1,1}) \cdots (l_{ki} - l_{k-1,k-1})}{(l_{ki} - l_{k1}) \cdots \wedge \cdots (l_{ki} - l_{kk})} \xi_{\Lambda - \delta_{ki}}.$$

The arrays $\Lambda \pm \delta_{ki}$ are obtained from Λ by replacing λ_{ki} by $\lambda_{ki} \pm 1$. It is supposed that $\xi_\Lambda = 0$ if the array Λ is not a pattern; the symbol \wedge indicates that the zero factor in the denominator is skipped.

3. THE REPRESENTATION DIAGRAM OF THE GELFAND–TSETLIN BASIS

We restrict ourselves to \mathfrak{sl}_n , for which we have the standard choice of Chevalley generators $H_k := E_{k,k} - E_{k+1,k+1}$, $X_k := E_{k,k+1}$, and $Y_k := E_{k+1,k}$, for k in $I := [n-1] = \{1, \dots, n-1\}$.

We identify partitions with Young diagrams, so we refer to the cells (i, j) of a partition λ . There is a natural bijection between the Gelfand–Tsetlin patterns associated with λ and *semistandard Young tableaux* (SSYT) of shape λ with entries in $[n]$, see e.g. [15]. A pattern Λ can be viewed as a sequence of partitions

$$\lambda^{(1)} \subseteq \lambda^{(2)} \subseteq \cdots \subseteq \lambda^{(n)} = \lambda,$$

with $\lambda^{(k)} = (\lambda_{k1}, \dots, \lambda_{kk})$. We let $\lambda^{(0)}$ be the empty partition. Conditions (2.8) mean that the skew diagram $\lambda^{(k)}/\lambda^{(k-1)}$ is a horizontal strip. The SSYT T associated with Λ is then obtained by filling the cells in $\lambda^{(k)}/\lambda^{(k-1)}$ with the entry k , for each $k = 1, \dots, n$.

We now define a representation diagram for \mathfrak{sl}_n with edge colors I on the SSYT of shape λ with entries in $[n]$. We have an edge $S \xrightarrow{k} T$ whenever the tableau T is obtained from S by changing a single entry $k+1$ into k ; necessarily, this is the leftmost entry $k+1$ in a row. The corresponding poset, which is known to be a distributive lattice, will be called the *Gelfand–Tsetlin lattice*, and will be denoted by $GT(\lambda)$.

To define the edge labels on $GT(\lambda)$, fix a SSYT T in this lattice, and let the corresponding Gelfand–Tsetlin pattern Λ be denoted as in (2.7). The labels on the incoming/outgoing edges to/from T which are colored k will only depend on the corresponding partitions $\lambda^{(k-1)}$, $\lambda^{(k)}$, and $\lambda^{(k+1)}$. The *outer rim* R of $\lambda^{(k)}$ consists of all cells (i, j) not in $\lambda^{(k)}$ such that at least one of the cells $(i, j-1)$, $(i-1, j)$, $(i-1, j-1)$ belongs to $\lambda^{(k)}$. A cell (i, j) of R is called an *outer corner* if $(i, j-1)$ and $(i-1, j)$ belong to R , and an *inner corner* if neither $(i, j-1)$ nor $(i-1, j)$ belongs to R . The inner and outer corners are interleaved,

and the number of the former exceeds by 1 the number of the latter. Number the cells of R from northeast to southwest starting from 1. Let $a_1 < \dots < a_p$ be the numbers attached to the inner corners, and $a'_1 < \dots < a'_{p-1}$ the numbers attached to the outer corners. Furthermore, if $r_1 = 1 < r_2 < \dots < r_p$ are the rows of the inner corners, we denote by b_i the length (which might be 0) of the component of $\lambda^{(k+1)}/\lambda^{(k)}$ in row r_i , for $i = 1, \dots, p$; similarly, we denote by b'_i the length of the component of $\lambda^{(k)}/\lambda^{(k-1)}$ in row $r_{i+1} - 1$, for $i = 1, \dots, p-1$. Note that row r_i of T contains both k and $k+1$ precisely when $r_{i+1} - 1 = r_i$, $b_i > 0$, and $b'_i > 0$. The notation introduced above is illustrated in the figure below; the Young diagram with a bold boundary is that of $\lambda^{(k)}$, while the indicated cells are those in $\lambda^{(k+1)}/\lambda^{(k)}$ and $\lambda^{(k)}/\lambda^{(k-1)}$.

Assume that we have $T \xrightarrow{k} U$, and that the entry $k+1$ in T changed into k is in some row r_i for $1 \leq i \leq p$ (this is always the case). Thus, the Gelfand-Tsetlin pattern corresponding to U is $\Lambda + \delta_{kr_i}$. Then let

$$(3.1) \quad c_{U,T} := b_i \prod_{j=1}^{i-1} \left(1 + \frac{b_j}{a_i - a_j} \right) \prod_{j=i+1}^p \left(1 - \frac{b_j}{a_j - a_i} \right).$$

Similarly, assume that we have $S \xrightarrow{k} T$, and that the entry k in T changed into $k+1$ is in some row $r_{i+1} - 1$ for $1 \leq i \leq p-1$ (this is always the case). Thus, the Gelfand-Tsetlin pattern corresponding to S is $\Lambda - \delta_{k,r_{i+1}-1}$. Then let

$$(3.2) \quad d_{S,T} := b'_i \prod_{j=1}^{i-1} \left(1 - \frac{b'_j}{a'_i - a'_j} \right) \prod_{j=i+1}^{p-1} \left(1 + \frac{b'_j}{a'_j - a'_i} \right).$$

The horizontal strip conditions on $\lambda^{(k+1)}/\lambda^{(k)}$ and $\lambda^{(k)}/\lambda^{(k-1)}$ guarantee that $c_{U,T}$ and $d_{S,T}$ are non-negative rational numbers which only become 0 when $b_i = 0$, respectively $b'_i = 0$.

It is not hard to calculate the edge products using (3.1) and (3.2). For instance, we have

$$(3.3) \quad \pi_{T,U} = b_i \prod_{j=1}^{i-1} \left(1 - \frac{b_j}{a_j - a_i} \right) \prod_{j=i+1}^p \left(1 - \frac{b_j}{a_j - a_i} \right) \prod_{j=1}^{i-1} \left(1 + \frac{b'_j}{a'_j - a_i} \right) \prod_{j=i}^{p-1} \left(1 + \frac{b'_j}{a'_j - a_i} \right),$$

and a similar formula for $\pi_{S,T}$.

Proposition 3.1. *The edge-colored and edge-labeled poset defined above is edge product similar, as a representation diagram, to that of the Gelfand-Tsetlin basis.*

Proof. Observe first that, if $j < i$ and $\lambda_j^{(p)} > \lambda_i^{(m)}$, then the difference $l_{pj} - l_{mi}$ is the length of the hook with rightmost cell $(j, \lambda_j^{(p)})$ and bottom cell $(i, \lambda_i^{(m)} + 1)$. Still assuming $i > j$, this means that $l_{kr_j} - l_{kr_i} = a_i - a_j$ and $l_{k+1,r_j} - l_{kr_i} = a_i - a_j + b_j$; thus, by pairing these two factors, we obtain

$$\frac{l_{kr_i} - l_{k+1,r_j}}{l_{kr_i} - l_{kr_j}} = 1 + \frac{b_j}{a_i - a_j}.$$

The other three types of brackets in (3.1) and (3.2) are obtained in a similar way from the Gelfand-Tsetlin formulas (2.10) and (2.11). However, there are exceptions when $r_p = k + 1$ (see below), namely the bracket corresponding to $j = p$ in (3.1), and the bracket corresponding to $j = p - 1$ in (3.2). Finally, note that the quotient in (2.10) corresponding to the rows different from r_j is 1; a similar statement holds for (2.11).

Let us now discuss the exception mentioned above. Assume that $r_p = k + 1$. The coefficient $c_{U,T}$ differs from the corresponding coefficient in (2.10) by a factor $1/(a_p - a_i)$. Similarly, the coefficient $d_{S,T}$ differs from the corresponding coefficient in (2.11) by a factor $a'_{p-1} - a'_i + b'_{p-1} = a_p - a'_i$. The last equality holds because the first $\lambda_k^{(k)}$ entries in row k of T are equal to k .

It is clear from (3.3) and the discussion related to the slight discrepancy between (2.10)-(2.11) and (3.1)-(3.2) that the representation diagram of the Gelfand-Tsetlin basis is edge product similar to the one described in this section. \square

4. A PROOF OF THE GELFAND-TSETLIN FORMULAS

Based on Proposition 2.1, the proof of the Gelfand-Tsetlin formulas amounts to the first statement in the theorem below.

Theorem 4.1. *The edge-colored and edge-labeled poset defined in Section 3 satisfies the diamond, crossing, and structure conditions. Hence, it is the representation diagram of the irreducible representation of \mathfrak{sl}_n with highest weight λ .*

Proof. We use the notation in Section 3 related to the SSYT T , as well as the notation in Section 2.1. Let $\mu_k := b'_1 + \dots + b'_{p-1}$ be the number of entries k in T . We have $m_k(T) = \mu_k - \mu_{k+1}$ by definition. Furthermore, $\text{wt}(T) = \mu_1 \varepsilon_1 + \dots + \mu_n \varepsilon_n$ since, by definition, $\langle \text{wt}(T), \alpha_k \rangle = m_k(T)$ (recall that $\alpha_k = \varepsilon_k - \varepsilon_{k+1}$ is the dual basis element to ω_k under the scalar product $\langle \varepsilon_i, \varepsilon_j \rangle = \delta_{ij}$). Hence, given $T \xrightarrow{k} U$, the structure condition $\text{wt}(T) + \alpha_k = \text{wt}(U)$ is verified.

We now address the crossing condition. We have $m_k(T) = b'_1 + \dots + b'_{p-1} - b_1 - \dots - b_p$. In order to simplify formulas, we make the substitution $x_{2i-1} := a_i$, $y_{2i-1} = -b_i$ for $i = 1, \dots, p$, and $x_{2i} := a'_i$, $y_{2i} := b'_i$ for $i = 1, \dots, p - 1$. Based on (3.3), the crossing relation (2.2) for vertex T and color k can be written as follows:

$$(4.1) \quad \sum_{i=1}^N y_i \prod_{\substack{1 \leq j \leq N \\ j \neq i}} \left(1 + \frac{y_j}{x_j - x_i} \right) = \sum_{i=1}^N y_i,$$

where $N := 2p - 1$. Note that we can take the above sum over all i from 1 to $2p - 1$ because when we attempt an illegal change of a $k + 1$ into k or viceversa, the corresponding term is 0. Indeed, assume for instance that we intend to change a $k + 1$ in row r_i , but this is illegal because we have a k immediately above it. This means that $a_i - a'_{i-1} = b'_{i-1}$, and therefore the right-hand side of (3.3) cancels.

Now let us prove the rational function identity (4.1). It is not hard to see that its left-hand side is invariant under the diagonal action of the symmetric group S_N on the variables x_1, \dots, x_N and y_1, \dots, y_N . Let us expand and extract the coefficient of $y_1 y_2 \dots y_k$. For $k = 1$ it is clearly 1. For $2 \leq k \leq N$, it is

the following symmetric rational function in x_1, \dots, x_k :

$$\sum_{i=1}^k \prod_{\substack{1 \leq j \leq k \\ j \neq i}} \frac{1}{x_j - x_i}.$$

The common denominator is the Vandermonde determinant in x_1, \dots, x_k . Thus the numerator is an antisymmetric polynomial in the same variables, but its degree is $\binom{k}{2} - (k-1) = \binom{k-1}{2}$, so it has to be 0. This concludes the proof of (4.1) by the symmetry of its left-hand side under the diagonal action of S_N .

Since the Gelfand-Tsetlin lattice $GT(\lambda)$ is a distributive lattice, the diamond relations take the simpler form (2.4). Assume that we have $T \xrightarrow{k} U$, $S \xrightarrow{l} U$, $R \xrightarrow{l} T$, and $R \xrightarrow{k} S$. We use the same parameters a_i, b_i, a'_i, r_i for the SSYT T as in Section 3. We need to show that $c_{U,T} d_{S,U} = d_{R,T} c_{S,R}$. This is trivial except for $l = k$ and $l = k+1$, because then $c_{U,T} = c_{S,R}$ and $d_{S,U} = d_{R,T}$.

Now consider the case $l = k$. Let r_i be the row containing the changed $k+1$ in T and R (for obtaining S), and let $r_{j+1} - 1$ be the row containing the changed $l = k$ in U (for obtaining S) and T . Assume that $j \geq i$, the other case being completely similar. Then, by (3.1) and (3.2), we have

$$\frac{d_{S,U}}{d_{R,T}} = 1 - \frac{1}{a'_j - a_i} = \frac{c_{S,R}}{c_{U,T}}.$$

Finally, consider the case $l = k+1$. Let r_i be the row containing the changed $k+1$ in T (for obtaining U) and R , and let r_j be the row containing the changed $l = k+1$ in U and T (for obtaining R). Assume that $j > i$, the other case being completely similar. Then, by (3.1) and (3.2), we have

$$\begin{aligned} \frac{c_{U,T}}{c_{S,R}} &= \left(1 - \frac{b_j}{a_j - a_i}\right) \left(1 - \frac{b_j - 1}{a_j - a_i}\right)^{-1}, \\ \frac{d_{R,T}}{d_{S,U}} &= \left(1 - \frac{b_i}{a_j - b_j - a_i + b_i}\right) \left(1 - \frac{b_i - 1}{a_j - b_j - a_i + b_i}\right)^{-1}. \end{aligned}$$

A simple calculation shows that the two quotients are equal.

By Proposition 2.1, the edge-colored and edge-labeled poset defined in Section 3 encodes a representation of \mathfrak{sl}_n . Consider the basis vector corresponding to the maximum of the poset $GT(\lambda)$, namely to the SSYT of shape λ with all entries in row i equal to i . This is clearly a highest weight vector, and relation (2.6) shows that the given representation is the irreducible one with highest weight λ . \square

5. EDGE-MINIMALITY AND THE SOLITARY PROPERTY

In this section, we give an algorithm for determining the edge products in a Gelfand-Tsetlin lattice from the vertex weights $\{m_i(s)\}$. The idea is to show first how the edge products of color 1 are forced by the vertex weights; then as an inductive step, we show that after edge products have been determined for all edges colored $1, 2, \dots, k-1$, then there is an algorithm forcing the edge products for all of the edges colored k .

Remark 5.1. If the edge products for three of the four covering relations comprising a diamond are known, then the diamond relation (2.5) will determine the fourth.

We begin by describing the algorithm for the edges colored 1. Notice that the 1-components are chains, or in other words for each poset element T there is at most one U covering T such that the covering relation $T \prec U$ is colored 1 and likewise there is also at most one R covered by T such that the covering relation $R \prec T$ is colored 1. This is immediate from the fact that the value 1 may only appear in the first row of a semistandard Young tableau, so that any semistandard Young tableau has at most

one copy of the value 1 which may be incremented to a 2 still yielding a semistandard Young tableau, since the only candidate is the rightmost 1 in the first row.

For any minimal or maximal element T in a 1-component, the crossing condition forces the edge product for the unique covering involving T . We may keep repeating this idea, i.e. at each step using the crossing condition to force one additional edge product, namely one at a poset element S such that all other edge products for covering relations involving S that are colored 1 have already had their values forced. In this manner, we determine all edge products for covering relations colored 1.

Before turning to the inductive step, we make a few observations about semistandard Young tableaux that will be used in our upcoming algorithm for determining edge products of color k once the edge products are known for colors $1, 2, \dots, k-1$. We now think of an element T of the Gelfand-Tsetlin lattice as a semistandard Young tableau, using the earlier description of covering relations $T \prec U$ as pairs of SSYT in which U is obtained from T by incrementing an entry from i to $i+1$. Recall that this covering relation $T \prec U$ is then said to have color i .

Remark 5.2. The value k may only appear within the first k rows of a SSYT, since the column immediately above any occurrence of the value k must consist of a strictly increasing sequence of positive integers. Consequently, there are at most k upward edges and at most k downward edges colored k originating at any specified element T in the Gelfand-Tsetlin lattice, since only the rightmost k in a row may yield an upward covering relation colored k and only the leftmost k may yield a downward one.

Let us call a value $k+1$ in a SSYT *decrementable* if it may be replaced by k with the result still being a SSYT. Similarly, call a value k in a SSYT *incrementable* if it may be replaced by the value $k+1$ to yield a SSYT.

Remark 5.3. Let $d(k)$ be the number of rows in a SSYT which contain a decrementable copy of the value $k+1$. Then $d(k)$ is at most one more than the number of rows containing a value strictly smaller than k which is incrementable. This is because each decrementable $k+1$ which is not in the first row has a value $i < k$ immediately above it; this i may be incremented to obtain a SSYT unless it has another i to its immediate right, but in that case the rightmost i in its row must be incrementable (since the entry immediately below it in the SSYT, if any, will be at least as large as $k+1$).

In discussing any particular SSYT below, let r_j be the j -th row in this SSYT which contains a decrementable copy of $k+1$.

Remark 5.4. Consider a row r_j of a SSYT which is not the lowest such row. Let $i < k$ be the entry immediately above the leftmost copy of $k+1$ in row r_{j+1} . Then we may decrement the leftmost $k+1$ in row r_j and increment the rightmost i in row $r_{j+1} - 1$ at the same time to obtain a SSYT. This is because $i+1 \leq k$, so that we preserve the property of rows weakly increasing from left to right even in the case that $r_j = r_{j+1} - 1$; preservation of column strictness is clear.

We will use these pairs of covering relations colored k and i to provide diamond relations to be used in the algorithm below.

Now we are ready to complete the description of the algorithm. The idea for handling color k is to proceed from top to bottom through each k -component. More precisely, we repeatedly choose a maximal element S in the remaining part of a k -component and determine the edge products for all edges originating at S whose edge products have not yet been determined; these must necessarily all proceed downward from S . At each stage, i.e. at each poset element S encountered, we first force the edge products for all but one of its downward edges colored k ; essentially, we use the diamond condition for the diamond involving a downward covering relation $R \prec S$ which is colored k and an upward covering relation $S \prec U$ which is colored i for some $i < k$, as follows. Assume that the covering relation $R \prec S$ corresponds to decrementing the leftmost $k+1$ in a row r_j of S which is not the lowest such row. Now letting i be the entry immediately above the leftmost copy of $k+1$ in row r_{j+1} of S , like in Remark 5.4, obtain U from S by incrementing the rightmost i in row $r_{j+1} - 1$. Obtain the fourth poset element T

comprising the diamond by taking U and decrementing the leftmost $k + 1$ in row r_j , cf. Remark 5.4. Notice that three of the four edge products in this diamond will have already been determined, by virtue of either being colored i for some $i < k$ or else involving a poset element T' which is strictly greater than U in the k -component of the Gelfand-Tsetlin lattice; thus, (2.5) forces the last edge product (cf. Remark 5.1). This leaves exactly one edge product yet to be determined among the downward edges colored k which originate at S ; it is the product for the edge that corresponds to decrementing the rightmost $k + 1$ in the lowest row r_j . But this edge product is determined by the crossing condition.

Theorem 5.5. *The above algorithm shows explicitly how to determine all the edge products of the Gelfand-Tsetlin lattice, and thus implies that this lattice has the solitary property. It also has the edge minimality property.*

Proof. Uniqueness of edge products, or in other words the solitary property, is proven above within the description of the algorithm. The point is that we show how each edge product in turn is forced by earlier ones. Edge minimality then follows from the fact that none of the resulting edge products are 0, cf. (3.3). \square

The fact that the Gelfand-Tsetlin lattice has the solitary and edge minimality properties was previously proven in [6, Theorem 4.4], but not in a constructive manner, so not in a way which provides an algorithm to determine all of the edge products. It would be interesting now to relate the algorithm we have just given to the known edge labels.

REFERENCES

- [1] G. Baird and L. Biedenharn. On the representations of the semisimple Lie groups. II. *J. Mathematical Phys.*, 4:1449–1466, 1963.
- [2] C. de Concini. Symplectic standard tableaux. *Adv. Math.*, 34:1–27, 1979.
- [3] R. Donnelly. *Explicit Constructions of Representations of Semisimple Lie Algebras*. PhD thesis, University of North Carolina at Chapel Hill, 1997.
- [4] R. Donnelly. Symplectic analogs of the distributive lattices $L(m, n)$. *J. Combin. Theory Ser. A*, 88:217–234, 1999.
- [5] R. Donnelly. Explicit constructions of the fundamental representations of the symplectic Lie algebras. *J. Algebra*, 233:37–64, 2000.
- [6] R. Donnelly. Extremal properties of bases for representations of semisimple Lie algebras. *J. Algebraic Combin.*, 17:255–282, 2003.
- [7] R. Donnelly. Extremal bases for the adjoint representations of the simple Lie algebras. *Comm. Algebra*, 34:3705–3742, 2006.
- [8] R. Donnelly, S. Lewis, and R. Pervine. Constructions of representations of $\mathfrak{o}(2n + 1, \mathbb{C})$ that imply Molev and Reiner-Stanton lattices are strongly Sperner. *Discrete Math.*, 263:61–79, 2003.
- [9] R. Donnelly, S. Lewis, and R. Pervine. Solitary and edge-minimal bases for representations of the simple Lie algebra G_2 . *Discrete Math.*, 306:1285–1300, 2006.
- [10] I. Gelfand and M. Cetlin. Finite-dimensional representations of the group of unimodular matrices. *Doklady Akad. Nauk SSSR (N.S.)*, 71:825–828, 1950.
- [11] M. Gould. On the matrix elements of the $U(n)$ generators. *J. Math. Phys.*, 22:15–22, 1981.
- [12] M. Kashiwara. Crystalizing the q -analogue of universal enveloping algebras. *Commun. Math. Phys.*, 133:249–260, 1990.
- [13] M. Kashiwara. On crystal bases of the q -analogue of universal enveloping algebras. *Duke Math. J.*, 63:465–516, 1991.
- [14] M. Kashiwara and T. Nakashima. Crystal graphs for representations of the q -analogue of classical Lie algebras. *J. Algebra*, 165:295–345, 1994.
- [15] I. G. Macdonald. *Symmetric Functions and Hall Polynomials*. Oxford Mathematical Monographs. Oxford University Press, Oxford, second edition, 1995.
- [16] A. Molev. Gelfand-Tsetlin basis for representations of Yangians. *Lett. Math. Phys.*, 30:53–60, 1994.
- [17] A. Molev. A basis for representations of symplectic Lie algebras. *Comm. Math. Phys.*, 201:591–618, 1999.
- [18] A. Molev. Weight bases of Gelfand-Tsetlin type for representations of classical Lie algebras. *J. Phys. A*, 33:4143–4168, 2000.
- [19] A. Molev. A weight basis for representations of even orthogonal Lie algebras. In *Combinatorial Methods in Representation Theory*, volume 28 of *Adv. Studies in Pure Math.*, pages 221–240, 2000.
- [20] M. Nazarov and V. Tarasov. Yangians and Gelfand-Zetlin bases. *Publ. Res. Inst. Math. Sci.*, 30:459–478, 1994.
- [21] Hou Pei-yu. Orthonormal bases and infinitesimal operators of the irreducible representations of group U_n . *Sci. Sinica*, 15:763–772, 1966.

- [22] D. Zhelobenko. The classical groups. Spectral analysis of their finite-dimensional representations. *Russ. Math. Surv.*, 17:1–94, 1962.
- [23] D. Zhelobenko. *Compact Lie groups and their representations*, volume 40 of *Translations of Mathematical Monographs*. American Mathematical Society, Providence, RI, 1973. Translated from the Russian by Israel Program for Scientific Translations.
- [24] D. Zhelobenko. An introduction to the theory of S -algebras over reductive Lie algebras. In *Representation of Lie groups and related topics*, volume 7 of *Adv. Stud. Contemp. Math.*, pages 155–221. Gordon and Breach, New York, 1990.

DEPARTMENT OF MATHEMATICS, RAWLES HALL, INDIANA UNIVERSITY, BLOOMINGTON, IN 47405

E-mail address: phersh@indiana.edu

DEPARTMENT OF MATHEMATICS AND STATISTICS, STATE UNIVERSITY OF NEW YORK AT ALBANY, ALBANY, NY 12222

E-mail address: lenart@albany.edu