

Hermite, Laguerre, Jacobi

Listen to Random Matrix Theory

It's trying to tell us something

Alan Edelman

Mathematics

February 24, 2014

Hermite, Laguerre, and Jacobi

Hermite
1822-1901

Laguerre
1834-1886

Jacobi
1804-1851

An Intriguing Mathematical Tour

Sometimes out of my comfort zone

Opportunities Abound

Scalar Random Variables (n=1)

MATH	MATLAB	Probability Density	Remark
Standard Normal	randn()	$\frac{1}{\sqrt{2\pi}} e^{-x^2/2}$	
χ^2 Chi-Squared	chi2rnd(v)	$\frac{1}{2^{\nu/2}\Gamma(\nu/2)} x^{\nu/2-1} e^{-x}$	norm(randn(v,1))^2
Beta Distribution	betarnd(a,b)	$\frac{x^{a-1} (1-x)^{b-1}}{\int_0^1 x^{a-1} (1-x)^{b-1} dx}$	x=chi2rnd(2a) y=chi2rnd(2b) x/(x+y)

Scalar Random Variables (n=1)

MATH	MATLAB	Probability Density	Remark
Standard Normal	randn()	$\frac{1}{\sqrt{2\pi}} e^{-x^2/2}$	
χ^2 Chi-Squared	chi2rnd(v)	$\frac{1}{2^{\nu/2}\Gamma(\nu/2)} x^{\nu/2-1} e^{-x}$	norm(randn(v,1))^2
Beta Distribution	betarnd(a,b)	$\frac{x^{a-1} (1-x)^{b-1}}{\int_0^1 x^{a-1} (1-x)^{b-1} dx}$	x=chi2rnd(2a) y=chi2rnd(2b) x/(x+y)

Note χ^2 for integer v

Scalar Random Variables (n=1)

MATH	MATLAB	Probability Density	Remark
Standard Normal	randn()	$\frac{1}{\sqrt{2\pi}} e^{-x^2/2}$	
χ^2 Chi-Squared	chi2rnd(v)	$\frac{1}{2^{\nu/2}\Gamma(\nu/2)} x^{\nu/2-1} e^{-x}$	norm(randn(v,1))^2
Beta Distribution	betarnd(a,b)	$\frac{x^{a-1} (1-x)^{b-1}}{\int_0^1 x^{a-1} (1-x)^{b-1} dx}$	x=chi2rnd(2a) y=chi2rnd(2b) x/(x+y)

Scalar Random Variables (n=1)

MATH	MATLAB	Probability Density	Remark
Standard Normal	randn()	$\frac{1}{\sqrt{2\pi}} e^{-x^2/2}$	Hermite
χ^2 Chi-Squared	chi2rnd(v)	$\frac{1}{2^{\nu/2}\Gamma(\nu/2)} x^{\nu/2-1} e^{-x}$	norm(randn(v,1))^2 Laguerre
Beta Distribution	betarnd(a,b)	$\frac{x^{a-1}(1-x)^{b-1}}{\int_0^1 x^{a-1}(1-x)^{b-1} dx}$	x=chi2rnd(2a) y=chi2rnd(2b) x/(x+y) Jacobi

Random Matrices

Ensembles	RMs	MATLAB		Joint Eigenvalue Density
Hermite	Gaussian Ensembles Wigner (1955)	$G=\text{randn}(n,n)$ $S=(G+G')/2$	Symmetric	$c_H \prod_{i < j} \lambda_i - \lambda_j ^\beta \times \prod_i e^{-\lambda_i^2/2}$
Laguerre	Wishart Matrices (1928)	$G=\text{randn}(m,n)$ $W=(G^*G)/n$	Positive Definite	$c_L \prod_{i < j} \lambda_i - \lambda_j ^\beta \times \prod_i \lambda_i^{\beta(m-n+1)/2-1} e^{-\sum_i \lambda_i/2}$
Jacobi	MANOVA Matrices (1939)	$W1=\text{Wishart}(m1,n)$ $W2=\text{Wishart}(m2,n)$ $J=W1/(W1+W2)$	(Morally) Symmetric $0 < J < I$	$c_J \prod_{i < j} \lambda_i - \lambda_j ^\beta \times \prod_i \lambda_i^{\beta(m_1-n+1)/2-1} (1 - \lambda_i)^{\beta(m_2-n+1)/2-1}$

Three biggies in numerical linear algebra: eig, svd, gsvd

	Random Matrix	Algorithm	MATLAB
Hermite	Gaussian Ensembles	eig	$G = \text{randn}(n,n)$ $S = (G+G')/2$ $\text{eig}(S)$
Laguerre	Wishart	svd	$\text{svd}(\text{randn}(m,n))$
Jacobi	MANOVA	gsvd	$\text{gsvd}(\text{randn}(m1,n), \text{randn}(m2,n))$

The Jacobi Ensemble: Geometric Interpretation

- Take **reference** $n \leq m$ dimensional subspace of \mathbb{R}^m
- Take **RANDOM** $n \leq m$ dimensional subspace of \mathbb{R}^m
- The shadow of the unit ball in the **random** subspace when projected onto the **reference** subspace is an ellipsoid
- The semi-axes lengths are the Jacobi ensemble cosines. (MANOVA Convention=Squared cosines)

GSVD(A, B)

A, B have n columns

$m = m_1 + m_2$ dimensions
 $n \leq m$

Ex 1: Random line in R^2 through 0:
 On the x axis: c
 On the z axis: s

Ex 2: Random plane in R^4 through 0:
 On xy plane: c_1, c_2
 On zw plane: s_1, s_2

GSVD(A, B)

A, B have n columns

$m = m_1 + m_2$ dimensions
 $n \leq m$

Flattened View Expanded View

subspaces represented by

lines planes

Ex 3: Random line in R3 through 0:
 On the xy plane: c and 0
 On the z axis: s

Ex 4:
 Random plane in R3 through 0:
 On the xy plane: c and 1 (one axis in the xy plane)
 On the z axis: s

Infinite Random Matrix Theory & Gil Strang's favorite matrix

Limit Laws for Eigenvalue Histograms

	Law	Formula	
Hermite	Semicircle Law Wigner 1955 Free CLT	$\frac{1}{2\pi} \sqrt{(2-x)(x+2)}$	
Laguerre	Marcenko-Pastur Law 1967 $r = n/m$	$\frac{1}{2\pi} \frac{\sqrt{(\lambda_+ - x)(x - \lambda_-)}}{xr}$ $\lambda_{\pm} = (1 \pm \sqrt{r})^2$	
Jacobi	Wachter Law 1980 $a = m_1/n$ $b = m_2/n$	$\frac{1}{2\pi} \frac{\sqrt{(\lambda_+ - x)(x - \lambda_-)}}{x(1-x)(a+b)^{-1}}$ $\lambda_{\pm} = \left[\left(\sqrt{\frac{a}{a+b}} \left(1 - \frac{1}{a+b} \right) \pm \sqrt{\frac{1}{a+b} \left(1 - \frac{a}{a+b} \right)} \right)^2 \right]$	

Three big laws: Toeplitz+boundary

$$\left(\begin{array}{ccc|c} x & y & & \\ y & a & b & \\ & b & a & b \\ & \ddots & \ddots & \ddots \\ & & b & a & b \\ & & & \ddots & \ddots \\ & & & & \ddots & \ddots \end{array} \right)$$

Anshelevich, Młotkowski
(2010) (Free Meixner)
E, Dubbs (2014)

	Law	Equilibrium Measure
Hermite	Semicircle Law 1955 Free CLT	x=a y=b
Laguerre	Marcenko- Pastur Law 1967 Free Poisson	x=parameter y=b
Jacobi	Wachter Law 1980 Free Binomial	x=parameter y=parameter

That's pretty special!

Corresponds to 2nd order differences with boundary

Example Chebfun Lanczos Run

Verbatim from Pedro Gonnet's November 2011 Run

```
% semicircle law
x = chebfun( 'x' , [-2,2] );
w = sqrt(4 - x.^2)/2/pi;
%
% % MP law
% r = 0.5;
% lmax = (1+sqrt(r))^2;
% lmin = (1-sqrt(r))^2;
%
% x = chebfun('x', [lmin, lmax]);
% w = 1/(2*pi) * sqrt((lmax-x).*(x-lmin)) ./ (x*r);

%
% % Wachter law
% a = 5; b = 10;
% c = sqrt(a/(a+b) * (1 - 1/(a+b)));
% d = sqrt(1/(a+b) * (1 - a/(a+b)));
%
% lmax = (c + d)^2;
% lmin = (c - d)^2;
% x = chebfun('x', [lmin, lmax]);
% w = (a+b) * sqrt((x-lmin).*(lmax-x))./(2*pi*x.* (1-x));
```

0	1.00	0	0	0	0
1.00	0.00	1.00	0	0	0
0	1.00	0	1.00	0	0
0	0	1.00	0.00	1.00	0
0	0	0	1.00	-0.00	1.00

1.00	0.71	0	0	0	0
0.71	1.50	0.71	0	0	0
0	0.71	1.50	0.71	0	0
0	0	0.71	1.50	0.71	0
0	0	0	0.71	1.50	0.71

0.33	0.12	0	0	0	0
0.12	0.36	0.12	0	0	0
0	0.12	0.36	0.12	0	0
0	0	0.12	0.36	0.12	0
0	0	0	0.12	0.36	0.12

Thanks to
Bernie Wang

Lanczos

```
P = chebfun( 1./sqrt(sum(w)) , domain(x) );
v = x.*P;
beta(1) = sum(w.*v.*P);
v = v - beta(1)*P;
gamma(1) = sqrt(sum( w.*v.^2 ));
P(:,2) = v / gamma(1);
```

```
for k=2:N
 v = x.*P(:,k) - gamma(k-1)*P(:,k-1);
 beta(k) = sum(w.*v.*P(:,k));
 v = v - beta(k)*P(:,k);
 gamma(k) = sqrt(sum( w.*v.^2 ));
 P(:,k+1) = v / gamma(k);
end
```


Why are
Hermite, Laguerre, Jacobi
all over mathematics?

I'm still wondering.

Varying Inconsistent Definitions of Classical Orthogonal Polynomials

- Hermite, Laguerre, and Jacobi Polynomials
- “There is no generally accepted definition of classical orthogonal polynomials, but ...” (Walter Gautschi)
- Orthogonal polynomials whose derivatives are also orthogonal polynomials (Wikipedia: Honine, Hahn)
- Hermite, Laguerre, *Bessel*, and Jacobi ... are called collectively the “classical orthogonal polynomials (L. Miranian)
- Orthogonal Polynomials that are eigenfunctions of a fixed 2nd-order linear differential operator (Bochner, Grünbaum,Haine)
- All polynomials in the Askey scheme

Askey Scheme of Hypergeometric Orthogonal Polynomials

Askey Scheme

chart from Temme, et. al

Varying Inconsistent Definitions of Classical Orthogonal Polynomials

- The differential operator has the form

$$f(x) \mapsto Q(x)f''(x) + L(x)f'(x)$$

where $Q(x)$ is (at most) quadratic and $L(x)$ is linear

- Possess a Rodrigues formula ($W(x)$ =weight)

$$p_n(x) = \frac{1}{e_n W(x)} \frac{d^n}{dx^n} (W(x)[Q(x)]^n)$$

- Pearson equation for the weight function itself:

$$\frac{d}{dx}(\sigma(x)w(x)) = \tau(x)w(x)$$

Yet more properties

- Sheffer sequence ($Qp_n = np_{n-1}$ for linear operator Q)
 - Hermite, Laguerre, and Jacobi are Sheffer
 - not sure what other orthogonal polynomials are Sheffer
- Appell Sequence $\frac{d}{dx}p_n = np_{n-1}$ must be Sheffer
 - Hermite (not any other orthogonal polynomial)

All the definitions are formulaic

- Formulas are concrete, useful, and departure points for many properties, but they don't feel like they explain a mathematical core

Where else might we look?
Anything more structural?

A View towards Structure

- Hermite: Symmetric Eigenproblem:

(Sym Matrices)/(Orthogonal matrices)

$$S = Q \Lambda Q' \quad (\text{Eigenvalues } \Lambda)$$

- Laguerre: SVD

(Orthogonals) \ (m x n matrices) / (Orthogonals)

$$A = U \Sigma V' \quad (\text{Singular Values } \Sigma)$$

- Jacobi: GSVD

(Grassmann Manifold)/(Stiefel m1 x Stiefel m2)

$$Y = \begin{bmatrix} U_1 C \\ U_2 S \end{bmatrix} V' \quad (\text{Cosine/Sine pairs } C, S)$$

KAK Decompositions?

Homogeneous Spaces

- Take a Lie Group and quotient out a subgroup

Symmetric Space

- The subgroup is itself an open subgroup of the fixed points of an involution

class	noncompact type	compact type
A	$\mathrm{GL}(n, \mathbb{C})/\mathrm{U}(n)$	$\mathrm{U}(n)$
AI	$\mathrm{GL}(n, \mathbb{R})/\mathrm{O}(n)$	$\mathrm{U}(n)/\mathrm{O}(n)$
AII	$\mathrm{U}^*(2n)/\mathrm{Sp}(n)$	$\mathrm{U}(2n)/\mathrm{Sp}(n)$
$AIII$	$\mathrm{U}(p, q)/\mathrm{U}(p) \times \mathrm{U}(q)$	$\mathrm{U}(p+q)/\mathrm{U}(p) \times \mathrm{U}(q)$
BDI	$\mathrm{SO}(p, q)/\mathrm{SO}(p) \times \mathrm{SO}(q)$	$\mathrm{SO}(p+q)/\mathrm{SO}(p) \times \mathrm{SO}(q)$
CII	$\mathrm{Sp}(p, q)/\mathrm{Sp}(p) \times \mathrm{Sp}(q)$	$\mathrm{Sp}(p+q)/\mathrm{Sp}(p) \times \mathrm{Sp}(q)$
BD	$\mathrm{SO}(n, \mathbb{C})/\mathrm{SO}(n)$	$\mathrm{SO}(n)$
C	$\mathrm{Sp}(n, \mathbb{C})/\mathrm{Sp}(n)$	$\mathrm{Sp}(n)$
CI	$\mathrm{Sp}(n, \mathbb{R})/\mathrm{U}(n)$	$\mathrm{Sp}(n)/\mathrm{U}(n)$
$DIII$	$\mathrm{SO}^*(2n)/\mathrm{U}(n)$	$\mathrm{SO}(2n)/\mathrm{U}(n)$

Symmetric Space Charts

What are these?

Hermite

Circular Ensembles

Jacobi: $m_1=n$

class	noncompact type	compact type
A Laguerre I'm told?	$GL(n, \mathbb{C})/U(n)$ $GL(n, \mathbb{R})/O(n)$ $U^*(2n)/Sp(n)$	$U(n)$ $U(n)/O(n)$ $U(2n)/Sp(n)$
AI		
AII		
$AIII$	$U(p, q)/U(p) \times U(q)$	$U(p+q)/U(p) \times U(q)$
BDI	$SO(p, q)/SO(p) \times SO(q)$	$SO(p+q)/SO(p) \times SO(q)$
CII	$Sp(p, q)/Sp(p) \times Sp(q)$	$Sp(p+q)/Sp(p) \times Sp(q)$
BD	$SO(n, \mathbb{C})/SO(n)$	$SO(n)$
C	$Sp(n, \mathbb{C})/Sp(n)$	$Sp(n)$
CI	$Sp(n, \mathbb{R})/U(n)$	$Sp(n)/U(n)$
$DIII$	$SO^*(2n)/U(n)$	$SO(2n)/U(n)$

Haar
also
Jacobi

Jacobi: $\beta=1, m_1=n+1, m_2=n+1$

Jacobi: $\beta=4, m_1=\frac{1}{2}, 1\frac{1}{2}, m_2=\frac{1}{2}$

Random Matrix Story Clearly Lined up with Symmetric Spaces (Hermite, Circular)

class	noncompact type	compact type
A	$\mathrm{GL}(n, \mathbb{C})/\mathrm{U}(n)$	$\mathrm{U}(n)$
AI	$\mathrm{GL}(n, \mathbb{R})/\mathrm{O}(n)$	$\mathrm{U}(n)/\mathrm{O}(n)$
AII	$\mathrm{U}^*(2n)/\mathrm{Sp}(n)$	$\mathrm{U}(2n)/\mathrm{Sp}(n)$
$AIII$	$\mathrm{U}(p, q)/\mathrm{U}(p) \times \mathrm{U}(q)$	$\mathrm{U}(p+q)/\mathrm{U}(p) \times \mathrm{U}(q)$
BDI	$\mathrm{SO}(p, q)/\mathrm{SO}(p) \times \mathrm{SO}(q)$	$\mathrm{SO}(p+q)/\mathrm{SO}(p) \times \mathrm{SO}(q)$
CII	$\mathrm{Sp}(p, q)/\mathrm{Sp}(p) \times \mathrm{Sp}(q)$	$\mathrm{Sp}(p+q)/\mathrm{Sp}(p) \times \mathrm{Sp}(q)$
BD	$\mathrm{SO}(n, \mathbb{C})/\mathrm{SO}(n)$	$\mathrm{SO}(n)$
C	$\mathrm{Sp}(n, \mathbb{C})/\mathrm{Sp}(n)$	$\mathrm{Sp}(n)$
CI	$\mathrm{Sp}(n, \mathbb{R})/\mathrm{U}(n)$	$\mathrm{Sp}(n)/\mathrm{U}(n)$
$DIII$	$\mathrm{SO}^*(2n)/\mathrm{U}(n)$	$\mathrm{SO}(2n)/\mathrm{U}(n)$

What are these?
Some must be Laguerre

Symmetric Spaces fall a little short
(where are the rest of the Jacobi's???)

also a
Jacobi

Coxeter Groups?

- Symmetry group of regular polyhedra
- Weyl groups of simple Lie Algebras

Foundation for structure

Macdonald's Integral form of Selberg's Integral

Macdonald's integral

[edit]

Macdonald (1982) conjectured the following extension of Mehta's integral to all finite root systems, Mehta's original case corresponding to the A_{n-1} root system.

$$\frac{1}{(2\pi)^{n/2}} \int \cdots \int \left| \prod_r \frac{2(x, r)}{(r, r)} \right|^{\gamma} e^{-(x_1^2 + \cdots + x_n^2)/2} dx_1 \cdots dx_n = \prod_{j=1}^n \frac{\Gamma(1 + d_j \gamma)}{\Gamma(1 + \gamma)}$$

The product is over the roots r of the roots system and the numbers d_j are the degrees of the generators of the ring of invariants of the reflection group. Opdam (1989) gave a uniform proof for all crystallographic reflection groups. Several years later he proved it in full generality (Opdam (1993)), making use of computer-aided calculations by Garvan.

- Integrals can arise in random matrix theory
- $A_n \rightarrow$ Hermite $B_n \& D_n \rightarrow$ Two special cases of Laguerre
- Connection to RMT, Very Structural, but ☹ does not line up

Graph Theory

- **Hermite:**
 - Random **Complete** Graph
 - Incidence Matrix is the semicircle law
- **Laguerre:**
 - Random **Bipartite** Graph
 - Incidence Matrix is Marcenko-Pastur law
- **Jacobi:**
 - Random **d-regular** graph (McKay)
 - Incidence Matrix is a special case of a Wachter law

Quantum Mechanics Analytically Solvable?

- **Hermite**: Harmonic Oscillator
- **Laguerre**: Radial Part of Hydrogen
 - Morse Oscillator
- **Jacobi**: Angular part of Hydrogen is Legendre
 - Hyperbolic Rosen-Morse Potential

Thanks to Jiahao Chen regarding Derizinsky,Wrochna

Representations of Lie Algebras

- **Hermite** Heisenberg group H_3
- **Laguerre** Third Order Triangular Matrices
- **Jacobi** Unimodular quasi-unitary group

In the orthogonal polynomial basis, the tridiagonal matrix and its pieces can be represented as simple differential operators

Wigner and Narayana

Narayana
Photo
Unavailable

ACKNOWLEDGMENT

I am much indebted to Dr. T. V. Narayana for a clarifying discussion of some of the papers in mathematical statistics which were referred to above.

[Wigner, 1957]

$$N_{k,j} = \frac{1}{k} \binom{k}{j} \binom{k}{j-1}, \quad N_k(r) = \sum_{j=1}^k N_{k,j} r^j. \quad (\text{Narayana was 27})$$

$$m_k = E[\lambda^k] = \frac{1}{n} E \left[\text{Tr} \left(\frac{1}{m} X^T X \right)^k \right] \rightarrow \frac{1}{r} N_k(r)$$

- Marcenko-Pastur = Limiting Density for Laguerre
- Moments are Narayana Polynomials!
- Narayana probably would not have known

Cool Pyramid

Narayana everywhere!

1

							21
					105	35	
				175	210	35	
			3	105	315	189	21
		1	1	105	315	210	84
				21	140	50	15
					50	50	1

								45
						540	120	
					2520	1890	210	
				5292	9072	3402	252	
				2520	17640	15120	3780	210
				5292	15120	25200	14400	2700
				540	5670	17010	18900	8100
				45	840	4410	8820	7350
				1	36	336	1176	1764

							28
					196	56	
				6	490	490	
			1	1	490	1176	
					588	56	
					196	70	
					980	56	
					1176	392	
					560	28	
					280	140	
					700	21	
					175	8	
					105	1	

								55
						825	165	
						4950	3300	
						13860	20790	
						6930	462	
						19404	55440	
						41580	9240	
						462	462	
						13860	8250	
						69300	330	
						99000	49500	
						37125	4950	
						17325	1925	
						4950	165	
						825	1320	
						11550	9240	
						48510	25872	
						80850	32340	
						57750	18480	
						12520	4620	
						5292	440	
						540	45	
						1	11	

							36
					1176	1008	126
				10	1764	3528	1512
				20	1176	4704	1344
				5	336	2520	84
				1	504	5040	3360
					1890	2520	720
					490	490	21
					196	196	2
					28		

							15
							50
							20
							75
							15
							60
							45
							10
							1

								66
							1210	220
							9075	5445
							495	
							32670	43560
							13068	792
							20328	924
							60984	152460
							101640	21780
							32670	792
							490050	
							408375	
							136125	
							16335	
							495	
							9075	
							101640	
							355740	
							508200	
							317625	
							84700	
							8470	
							33880	
							2904	
							66	
							1210	
							21780	
							121968	
							284592	
							304920	
							152460	
							99792	
							41580	
							7920	
							594	
							12	
							55	
							1	

Cool Pyramid

Narayana Triangle

The Narayana triangle is the [number triangle](#)

1
1 1
1 3 1
1 6 6 1
1 10 20 10 1
1 15 50 50 15 1

Cool Pyramid

Narayana Triangle

The Narayana triangle is the [number triangle](#)

1
1 1
1 3 1
1 6 6 1
1 10 20 10 1
1 15 50 50 15 1

Cool Pyramid

Narayana Triangle

The Narayana triangle is the [number triangle](#)

1
1 1
1 3 1
1 6 6 1
1 10 20 10 1
1 15 50 50 15 1

Cool Pyramid

Narayana Triangle

The Narayana triangle is the [number triangle](#)

1
1 1
1 3 1
1 6 6 1
1 10 20 10 1
1 15 50 50 15 1

Graphs on Surfaces???

Thanks to Mike LaCroix

- **Hermite:** Maps with one Vertex Coloring

- **Laguerre:** Bipartite Maps with multiple Vertex Colorings

- **Jacobi:** We know it's there, but don't have it quite yet.

The “How I met Mike” Slide

[*arm, conjugate, expH, expHjacks, expJ, expJjacks, expL, expLjacks, gbinomial, ghypergeom, gsfact, hermite, hermite2, issubpar, jack, jack2jack, jackidentity, jacobi, laguerre, leg, lhook, m2jack, m2m, m2p, p2m, par, p, sfact, subpar, uhook*]

$$f := k \rightarrow \text{series} \left(\frac{\frac{a^{\frac{k}{2}}}{n^{\frac{k}{2} + 1}} \text{simplify}(\text{expH}(a, m[k], n)), n, k + 2}{\text{k} \rightarrow \text{series} \left(\frac{a^{\frac{1}{2}k} \text{simplify}(\text{MOPS:-expH}(a, m_k, n)), n, k + 2}{n^{\frac{1}{2}k + 1}} \right)} \right) \quad (4)$$

$$f(2) = \frac{a - 1}{n} + 1 \quad (5)$$

$$f(4) = \frac{3a^2 - 5a + 3}{n^2} + \frac{5a - 5}{n} + 2 \quad (6)$$

$$f(6) = \frac{15a^3 - 32a^2 + 32a - 15}{n^3} + \frac{32a^2 - 54a + 32}{n^2} + \frac{22a - 22}{n} + 5 \quad (7)$$

Mops
Dumitriu, E, Shuman 2007
 $a=2/\beta$

Multivariate Hermite and Laguerre Moments $\alpha=2/\beta=1+b$

$$\langle \text{Tr}(X^2) \rangle = bn + n^2$$

$$\langle \text{Tr}(X^4) \rangle = (\alpha+3b^2)n + 5bn^2 + 2n^3$$

$$\langle \text{Tr}(X^6) \rangle = (13\alpha b + 15b^3)n + (10\alpha + 32b^2)n^2 + 22bn^3 + 5n^4$$

$$\langle \text{Tr}(X^8) \rangle = (21\alpha^2 + 160\alpha b^2 + 105b^4)n + (215\alpha b + 260b^3)n^2 + (70\alpha + 234b^2)n^3 + 93bn^4 + 14n^5$$

$$\begin{aligned} \langle \text{Tr}(X^{10}) \rangle = & (753\alpha^2 b + 2136\alpha b^3 + 945b^5)n + (483\alpha^2 + 3811\alpha b^2 + 2589b^4)n^2 + (2200\alpha b + 2750b^3)n^3 \\ & + (420\alpha + 1450b^2)n^4 + 386bn^5 + 42n^6 \end{aligned}$$

$$\langle \text{Tr}(X^2) \rangle = (x+y)xy + bxy$$

$$\langle \text{Tr}(X^3) \rangle = (x+y)^2 xy + x^2 y^2 + \alpha xy + 3b(x+y)xy + 2b^2 xy$$

$$\langle \text{Tr}(X^4) \rangle = (x+y)^3 xy + 3(x+y)x^2 y^2 + 5\alpha(x+y)xy + 6b(x+y)^2 xy + 5b x^2 y^2 + 7\alpha b xy + 11b^2(x+y)xy + 6b^3 xy$$

$$\begin{aligned} \langle \text{Tr}(X^5) \rangle = & (x+y)^4 xy + 6(x+y)^2 x^2 y^2 + 2x^3 y^3 + 15\alpha(x+y)^2 xy + 10\alpha x^2 y^2 + 8\alpha^2 xy + 10b(x+y)^3 xy + 25b(x+y)x^2 y^2 \\ & + 55\alpha b(x+y)xy + 35b^2(x+y)^2 xy + 25b^2 x^2 y^2 + 46\alpha b^2 xy + 50b^3(x+y)xy + 24b^4 xy \end{aligned}$$

$$\begin{aligned} \langle \text{Tr}(X^6) \rangle = & (x+y)^5 xy + 10(x+y)^3 x^2 y^2 + 10(x+y)x^3 y^3 + 35\alpha(x+y)^3 xy + 70\alpha(x+y)x^2 y^2 + 84\alpha^2(x+y)xy \\ & + 15b(x+y)^4 xy + 75b(x+y)^2 x^2 y^2 + 22b x^3 y^3 + 238\alpha b(x+y)^2 xy + 142\alpha b x^2 y^2 + 144\alpha^2 b xy \\ & + 85b^2(x+y)^3 xy + 182b^2(x+y)x^2 y^2 + 505\alpha b^2(x+y)xy + 225b^3(x+y)^2 xy + 141b^3 x^2 y^2 + 326\alpha b^3 xy \\ & + 274b^4(x+y)xy + 120b^5 xy \end{aligned}$$

$$\begin{aligned} \langle \text{Tr}(X^7) \rangle = & (x+y)^6 xy + 15(x+y)^4 x^2 y^2 + 30(x+y)^2 x^3 y^3 + 5x^4 y^4 + 70\alpha(x+y)^4 xy + 280\alpha(x+y)^2 x^2 y^2 + 70\alpha x^3 y^3 \\ & + 469\alpha^2(x+y)^2 xy + 245\alpha^2 x^2 y^2 + 180\alpha^3 xy + 21b(x+y)^5 xy + 175b(x+y)^3 x^2 y^2 + 154b(x+y)x^3 y^3 \\ & + 756\alpha b(x+y)^3 xy + 1351\alpha b(x+y)x^2 y^2 + 1995\alpha^2 b(x+y)xy + 175b^2(x+y)^4 xy + 749b^2(x+y)^2 x^2 y^2 \end{aligned}$$

R-TRANSFORMS IN FREE PROBABILITY

ALEXANDRU NICA

*Lectures in the special semester 'Free probability theory and operator spaces', IHP,
Paris, 1999*

14. THE S-TRANSFORM

Recall that if (\mathcal{A}, φ) is a non-commutative probability space, and if $a \in \mathcal{A}$ is such that $\varphi(a) \neq 0$, then the S-transform of a is defined to be the series:

$$(1) \quad S_a(z) := \frac{1}{z} R_a^{<-1>}(z) = \frac{1+z}{z} M_a^{<-1>}(z)$$

	Law	S-transform
Hermite	Semicircle Law	1
Laguerre	Marcenko-Pastur Law	$\frac{1}{z + \lambda}$
Jacobi	Wachter Law	$\frac{a + b + z}{a + z}$

Polynomials of matrix argument

$$P_{\kappa}(x) = \frac{\det [P_{\kappa_i+N-i}(x_j)]_{i,j=1}^N}{V(x)} \quad \beta=2$$

Praveen and E (2014)

Young Lattice Generalizes
Sym tridiagonal

Always for $\beta=2$
Only HLJ for other β ?

Schur :: Jack as
 $P_{\kappa}(x)$:: General β

Real, Complex, Quaternion is NOT Hermite, Laguerre,Jacobi

- We now understand that Dyson's fascination with the three division rings lead us astray
- There is a continuum that includes $\beta=1,2,4$
- Informal method, called ghosts and shadows for β - ensembles

E. (2010)

Finite Random Matrix Models

$$\begin{array}{cc} \left[\begin{array}{cccc} \sqrt{2}G & \chi_{(n-1)\beta} & & \\ \chi_{(n-1)\beta} & \sqrt{2}G & \chi_{(n-2)\beta} & \\ & \ddots & \ddots & \ddots \\ & & & \end{array} \right] & \left[\begin{array}{cccc} \chi_{n\beta} & & & \\ \chi_{(m-1)\beta} & \chi_{(n-1)\beta} & & \\ & \ddots & \ddots & \\ & & & \end{array} \right] \\ \textbf{Hermite} & \textbf{Laguerre} \\ \chi_{2\beta} & \chi_{2\beta} \\ \chi_\beta & \chi_\beta \\ \sqrt{2}G & \chi_{(n-m+2)\beta} \\ \sqrt{2}G & \chi_\beta \\ & \chi_{(n-m+1)\beta} \end{array}$$

c_n	$-s_n c'_{n-1}$			$s_n s'_{n-1}$		
	$c_{n-1} s'_{n-1}$	$-s_{n-1} c'_{n-2}$		$c_{n-1} c'_{n-1}$	$s_{n-1} s'_{n-2}$	
		$c_{n-2} s'_{n-2}$	\ddots		$c_{n-2} c'_{n-2}$	$s_{n-2} s'_{n-3}$
			\ddots	$-s_2 c'_1$		\ddots
				$c_1 s'_1$		$c_1 c'_1 \quad s_1$
$-s_n$	$-c_n c'_{n-1}$			$c_n s'_{n-1}$		
	$-s_{n-1} s'_{n-1}$	$-c_{n-1} c'_{n-2}$		$-s_{n-1} c'_{n-1}$	$c_{n-1} s'_{n-2}$	
		$-s_{n-2} s'_{n-2}$	\ddots		$-s_{n-2} c'_{n-2}$	$c_{n-2} s'_{n-3}$
			\ddots	$-c_2 c'_1$		\ddots
				$-s_1 s'_1$		$-s_1 c'_1 \quad c_1$

$$\begin{array}{ll} \Theta = (\theta_n, \dots, \theta_1) \in [0, \frac{\pi}{2}]^n & \Phi = (\phi_{n-1}, \dots, \phi_1) \in [0, \frac{\pi}{2}]^{n-1} \\ c_k = \cos \theta_k & c'_k = \cos \phi_k \\ s_k = \sin \theta_k & s'_k = \sin \phi_k \\ \hline c_k \sim \sqrt{\text{Beta}\left(\frac{\beta}{2}(a+k), \frac{\beta}{2}(b+k)\right)} & c'_k \sim \sqrt{\text{Beta}\left(\frac{\beta}{2}k, \frac{\beta}{2}(a+b+1+k)\right)} \end{array}$$

But ghosts lead to corner's process algorithms for H,L,J!

(see Borodin, Gorin 2013)

- Hermite: Symmetric Arrow Matrix Algorithm
- Laguerre: Broken Arrow Matrix Algorithm
- Jacobi: Two Broken Arrow Matrices Algorithm

Dubbs, E. (2013) and

Dubbs, E., Praveen (2013)

Also Forrester, etc.

Sine Kernel, Airy Kernel, Bessel Kernel

NOT

Hermite, Laguerre, Jacobi

Conclusion

Is there a theory???

- Whose answer is
 - 1) exactly Hermite, Laguerre, Jacobi
 - 2) or includes HLJ
- For Laguerre and Jacobi
 - includes all parameters
- Connects to a Matrix Framework?
- Can be connected to Random Matrix Theory
- Can Circle back to various differential,difference,hypergeometric,umbral definitions?
- Makes me happy!

Challenges for you

- In your own research: Find the hidden triad!!