The .nb (source) file is at http://www.math.toronto.edu/vohuan/, based on the original program at http://drorbn.net/AcademicPensieve/2015-07/PolyPoly/.

Alexander Invariant of Tangles

1. F-Calculus

The following code expresses an element of Γ calculus in a nice format.

```
\begin{split} & \Gamma \text{Collect}[\Gamma[\omega_-, \, \lambda_-]] := \Gamma[\text{Simplify}[\omega]\,, \\ & \text{Collect}[\lambda, \, \mathbf{x}_-, \, \text{Collect}[\#, \mathbf{y}_-, \, \text{Factor}] \&]]\,; \\ & \text{Format}[\Gamma[\omega_-, \lambda_-]] := \text{Module}[\{S, \, M\}\,, \\ & S = \text{Union@Cases}[\Gamma[\omega, \lambda] \,, \, (\mathbf{x} | \mathbf{y})_{\mathbf{a}_-} \mapsto \mathbf{a}_+ \, \infty]\,; \\ & M = \text{Outer}[\text{Factor}[\partial_{\mathbf{x}_{H1}\mathbf{y}_{H2}}\lambda] \&, \, S, \, S]\,; \\ & M = \text{Prepend}[M, \, \mathbf{y}_{\#}\& \, /@ \, S] \, \, // \, \, \text{Transpose}\,; \\ & M = \text{Prepend}[M, \, \text{Prepend}[\mathbf{x}_{\#}\& \, /@ \, S, \, \omega]]\,; \\ & M \, \, // \, \, \text{MatrixForm}]\,; \end{split}
```

For instance, we can display an element of Γ calculus as follows.

```
 \begin{aligned} & \Gamma \left[ \omega, \{ \mathbf{y_a}, \mathbf{y_b} \} \cdot \begin{pmatrix} g_{11} & g_{12} \\ g_{21} & g_{22} \end{pmatrix} \cdot \{ \mathbf{x_a}, \mathbf{x_b} \} \right] \\ & \text{Out}[3] = \begin{pmatrix} \omega & \mathbf{x_a} & \mathbf{x_b} \\ \mathbf{y_a} & g_{11} & g_{12} \\ \mathbf{y_b} & g_{21} & g_{22} \end{pmatrix} \end{aligned}
```

Next we program the stitching operation

```
In[4]:= \Gamma /: \Gamma[\omega 1_{-}, \lambda 1_{-}]\Gamma[\omega 2_{-}, \lambda 2_{-}] := \Gamma[\omega 1 \star \omega 2, \lambda 1 + \lambda 2];

m_{a_{-},e_{-}\to c_{-}}[\Gamma[\omega_{-}, \lambda_{-}]] := Module \Big[ \{\alpha,\beta,\gamma,\delta,\theta,\varepsilon,\phi,\psi,\Xi,\mu\},

\begin{pmatrix} \alpha & \beta & \theta \\ \gamma & \delta & \varepsilon \\ \phi & \psi & \Xi \end{pmatrix} = \begin{pmatrix} \partial_{y_{a},x_{a}}\lambda & \partial_{y_{a},x_{e}}\lambda & \partial_{y_{a}}\lambda \\ \partial_{y_{e},x_{a}}\lambda & \partial_{y_{e},x_{e}}\lambda & \partial_{y_{e}}\lambda \\ \partial_{x_{a}}\lambda & \partial_{x_{e}}\lambda & \lambda \end{pmatrix} / \cdot (\mathbf{y}|\mathbf{x})_{a|e} \to 0;

\Gamma\Big[ (\mu = 1 - \gamma)\omega, \{\mathbf{y}_{c}, 1\} \cdot \begin{pmatrix} \beta + \alpha & \delta/\mu & \theta + \alpha & \varepsilon/\mu \\ \psi + \delta & \phi/\mu & \Xi + \phi & \varepsilon/\mu \end{pmatrix} \cdot \{\mathbf{x}_{c}, 1\} \Big]

/\cdot \{\mathbf{t}_{a} \to \mathbf{t}_{c}, \mathbf{t}_{e} \to \mathbf{t}_{c}\} // \Gamma Collect \Big];

R_{a_{-},e_{-}}^{+} := \Gamma\Big[ 1, \{\mathbf{y}_{a},\mathbf{y}_{e}\} \cdot \begin{pmatrix} 1 & 1 - \mathbf{t}_{a} \\ 0 & \mathbf{t}_{a} \end{pmatrix} \cdot \{\mathbf{x}_{a},\mathbf{x}_{e}\} \Big];

R_{a_{-},e_{-}}^{-} := R_{a,e}^{+} /. \mathbf{t}_{a} \to 1/\mathbf{t}_{a};
```


Checking meta-associativity

$$\ln[8] := \quad \mathcal{E} = \Gamma \left[\omega \,, \quad \{ \, \mathbf{y}_1 \,, \, \mathbf{y}_2 \,, \, \mathbf{y}_3 \,, \, \mathbf{y}_8 \, \} \,. \, \begin{pmatrix} \alpha_{11} & \alpha_{12} & \alpha_{13} & \theta_1 \\ \alpha_{21} & \alpha_{22} & \alpha_{23} & \theta_2 \\ \alpha_{31} & \alpha_{32} & \alpha_{33} & \theta_3 \\ \phi_1 & \phi_2 & \phi_3 & \Xi \end{pmatrix} \,. \, \{ \, \mathbf{x}_1 \,, \, \mathbf{x}_2 \,, \, \mathbf{x}_3 \,, \, \mathbf{x}_8 \, \} \, \right]$$

$$(\xi//m_{1,2\to 1}//m_{1,3\to 1}) = (\xi//m_{2,3\to 2}//m_{1,2\to 1})$$

Out[9]= True

Checking the RIII relation

In[10]:=
$$R_{1,4}^{\dagger}R_{2,5}^{\dagger}R_{6,3}^{-}/m_{1,6\rightarrow 1}/m_{2,4\rightarrow 2}/m_{3,5\rightarrow 3}$$

Out[10]=
$$\begin{pmatrix} 1 & x_1 & x_2 & x_3 \\ y_1 & 1 & 1 - t_1 & \frac{(-1+t_1) \ t_2}{t_1} \\ y_2 & 0 & t_1 & 1 - t_2 \\ y_3 & 0 & 0 & \frac{t_2}{t_1} \end{pmatrix}$$

$$\ln[11] := \qquad R_{1,4}^- R_{5,2}^+ R_{6,3}^+ //m_{1,5 \to 1}^- //m_{2,6 \to 2}^- //m_{3,4 \to 3}^-$$

Out[11]=
$$\begin{pmatrix} 1 & x_1 & x_2 & x_3 \\ y_1 & 1 & 1 - t_1 & \frac{(-1 + t_1) t_2}{t_1} \\ y_2 & 0 & t_1 & 1 - t_2 \\ y_3 & 0 & 0 & \frac{t_2}{t_1} \end{pmatrix}$$

Checking the RII relations

In[12]:=
$$R_{i,j}^{\dagger}R_{k,1}^{-}//m_{i,k\to i}//m_{j,l\to j}$$

Checking the Overcrossings Commute (OC) relation

$$ln[13]:= R_{4,2}^+R_{1,3}^+/m_{1,4\rightarrow 1}$$

$$\text{Out[13]=} \left(\begin{array}{cccccc}
 1 & x_1 & x_2 & x_3 \\
 y_1 & 1 & 1 - t_1 & 1 - t_1 \\
 y_2 & 0 & t_1 & 0 \\
 y_3 & 0 & 0 & t_4
 \end{array} \right)$$

In[14]:=
$$R_{4,3}^{+}R_{1,2}^{+}/m_{1,4\rightarrow 1}$$

$$\text{Out[14]=} \begin{pmatrix}
 1 & x_1 & x_2 & x_3 \\
 y_1 & 1 & 1 - t_1 & 1 - t_1 \\
 y_2 & 0 & t_1 & 0 \\
 y_3 & 0 & 0 & t_1
 \end{pmatrix}$$

Compute the invariant of the figure-eight knot

$$\ln[15] = R_{1,6}^{\dagger} R_{5,2}^{\dagger} R_{3,8}^{-} R_{7,4}^{-} //m_{1,2\rightarrow 1} //m_{1,3\rightarrow 1} //m_{1,4\rightarrow 1} //m_{1,5\rightarrow 1} //m_{1,6\rightarrow 1} //m_{1,7\rightarrow 1} //m_{1,8\rightarrow 1} + m_{1,6\rightarrow 1} //m_{1,6\rightarrow 1} //m_{1,7\rightarrow 1} //m_{1,8\rightarrow 1} + m_{1,6\rightarrow 1} //m_{1,6\rightarrow 1} //m_{1,6\rightarrow 1} //m_{1,7\rightarrow 1} //m_{1,8\rightarrow 1} + m_{1,6\rightarrow 1} //m_{1,6\rightarrow 1}$$

Out[15]=
$$\begin{pmatrix} 3 - \frac{1}{t_1} - t_1 & x_1 \\ y_1 & 1 \end{pmatrix}$$

As another example, let us compute the invariant of the following tangle

$$\begin{array}{ll} \ln [16] := & R_{7,2}^{+} \; R_{10,6}^{-} \; R_{5,11}^{-} \; R_{3,12}^{-} \; R_{4,8}^{+} \; R_{9,1}^{+} \; // \; m_{1,4\rightarrow1} \; // \; m_{2,5\rightarrow2} \; // \; m_{2,6\rightarrow2} \; // \; m_{2,7\rightarrow2} \; // \; m_{3,8\rightarrow3} \; // \; m_{3,9\rightarrow3} \; // \; m_{3,10\rightarrow3} \; // \; m_{3,11\rightarrow3} \; // \; m_{3,12\rightarrow3} \\ \end{array}$$

Now let us compute the invariant of the knot 7_7 in the Knot Atlas.

First we compute the invariant of the tangle inside the circle

$$\begin{array}{l} \tau_{1} = \\ R_{1,2}^{+} \, R_{14,4}^{+} \, R_{5,13}^{-} \, R_{3,6}^{-} \, R_{12,9}^{-} \, R_{7,11}^{+} \, R_{10,8}^{+} \, / \, m_{1,4\rightarrow1} \, / / \, m_{2,5\rightarrow2} \, / / \, m_{2,6\rightarrow2} \, / / \, m_{2,7\rightarrow2} \, / / \, m_{2,8\rightarrow2} \, / / \, m_{3,9\rightarrow3} \, / / \\ m_{3,10\rightarrow3} \, / \, m_{3,11\rightarrow3} \, / \, m_{3,12\rightarrow3} \, / \, m_{3,13\rightarrow3} \, / \, m_{3,14\rightarrow3} \\ \\ Out[18] = \\ \begin{array}{l} X_{1} \\ Y_{1} \\ Y_{2} \\ Y_{2} \\ Y_{3} \\ \end{array} \end{array}$$

The to obtain the invariant of the knot we perform two extra stitchings

$$\ln[19] = \frac{\tau_1 // m_{2,1\to 2} // m_{3,2\to 1}}{\text{Out}[19] = \begin{pmatrix} 9 + \frac{1}{t_1^2} - \frac{5}{t_1} - 5 t_1 + t_1^2 & x_1 \\ y_1 & 1 \end{pmatrix}}$$

2. Extended Γ-Calculus

First we format extended Γ-calculus

```
\begin{split} &\text{e}\Gamma\text{Collect}[\text{e}\Gamma[\omega_-,\ \lambda_-,\ \sigma_-]] := \text{e}\Gamma[\text{Simplify}[\omega]\,,\\ &\text{Collect}[\lambda,\ \mathbf{x}_-,\ \text{Collect}[\#,\ \mathbf{y}_-,\ \text{Factor}]\ \&]\,,\ \sigma]\,;\\ &\text{Format}[\text{e}\Gamma[\omega_-,\ \lambda_-,\ \sigma_-]] := \text{Module}[\{S,\ M\}\,,\\ &S = \text{Union@Cases}[\text{e}\Gamma[\omega,\lambda,\sigma],\ (\mathbf{x}\mid\mathbf{y})_{a_-} \mapsto \mathbf{a},\ \omega]\,;\\ &M = \text{Outer}[\text{Factor}[\partial_{\mathbf{x}_{m1}\mathbf{y}_{m2}}\lambda]\ \&,\ S,\ S]\,;\\ &M = \text{Prepend}[M,\ \mathbf{y}_{m}\ \&\ /@\ S]\ //\ \text{Transpose}\,;\\ &M = \text{Prepend}[M,\ \text{Prepend}[\mathbf{x}_{m}\ \&\ /@\ S,\ \omega]]\,;\\ &\{M\ //\ \text{MatrixForm},\ \sigma\}]\,;\\ &\text{e}\Gamma[\omega 1_-,\lambda 1_-,\sigma 1_-] \equiv \text{e}\Gamma[\omega 2_-,\lambda 2_-,\sigma 2_-] :=\\ &\text{Simplify}[\text{PowerExpand}[\omega 1 = \omega 2\ \land\ \lambda 1 = \lambda 2\ \land\ \sigma 1 = \sigma 2\ ]]\,; \end{split}
```

For example

$$\begin{aligned} & \text{er} \left[1, \; \left\{ \mathbf{y_a}, \; \mathbf{y_e} \right\} . \left(\begin{matrix} 1 & 1 - t_a \\ 0 & t_a \end{matrix} \right) . \left\{ \mathbf{x_a}, \; \mathbf{x_e} \right\} . \left\{ \mathbf{v_a}, \; \mathbf{v_e} \right\} \right] \\ & \text{Out} [23] = \; \left\{ \left(\begin{matrix} 1 & \mathbf{x_a} & \mathbf{x_e} \\ \mathbf{y_a} & 1 & 1 - t_a \\ \mathbf{v_e} & 0 & t_a \end{matrix} \right) , \; \mathbf{S_a} \, \mathbf{v_a} + \mathbf{S_e} \, \mathbf{v_e} \right\} \end{aligned}$$

Extended stitching

Cheking meta-associativity

$$\begin{aligned} & \text{efg} = \text{ef}\left[\omega\,,\; \{y_{1}\,,\,y_{2}\,,\,y_{3}\,,\,y_{8}\}\,. \begin{pmatrix} \alpha_{11} & \alpha_{12} & \alpha_{13} & \theta_{1} \\ \alpha_{21} & \alpha_{22} & \alpha_{23} & \theta_{2} \\ \alpha_{31} & \alpha_{32} & \alpha_{33} & \theta_{3} \\ \phi_{1} & \phi_{2} & \phi_{3} & \Xi \end{pmatrix} \,.\, \{\mathbf{x}_{1}\,,\,\mathbf{x}_{2}\,,\,\mathbf{x}_{3}\,,\,\mathbf{x}_{8}\}\,,\,\,\mathbf{s}_{1}\,\mathbf{v}_{1} + \mathbf{s}_{2}\,\mathbf{v}_{2} + \mathbf{s}_{3}\,\mathbf{v}_{3} + \mathbf{s}_{8}\,\mathbf{v}_{8} \,] \\ & & & & & & & & & & & & & \\ (\text{efg}\,//\,\,\mathbf{em}_{1,\,2 \rightarrow 1}\,//\,\,\mathbf{em}_{1,\,3 \rightarrow 1}) \,\equiv\, \left(\text{efg}\,//\,\,\mathbf{em}_{2,\,3 \rightarrow 2}\,//\,\,\mathbf{em}_{1,\,2 \rightarrow 1}\right) \\ & & & & & & & & & & & \\ (\text{efg}\,//\,\,\mathbf{em}_{1,\,2 \rightarrow 1}\,//\,\,\mathbf{em}_{1,\,3 \rightarrow 1}) \,\equiv\, \left(\text{efg}\,//\,\,\mathbf{em}_{2,\,3 \rightarrow 2}\,//\,\,\mathbf{em}_{1,\,2 \rightarrow 1}\right) \\ & & & & & & & & & \\ (\text{efg}\,//\,\,\mathbf{em}_{1,\,2 \rightarrow 1}\,//\,\,\mathbf{em}_{1,\,3 \rightarrow 1}) \,\equiv\, \left(\text{efg}\,//\,\,\mathbf{em}_{2,\,3 \rightarrow 2}\,//\,\,\mathbf{em}_{1,\,2 \rightarrow 1}\right) \\ & & & & & & & & \\ (\text{out}_{[28]} = \left\{ \begin{pmatrix} \omega & \mathbf{x}_{1} & \mathbf{x}_{2} & \mathbf{x}_{3} & \mathbf{x}_{8} \\ \mathbf{y}_{1} & \alpha_{11} & \alpha_{12} & \alpha_{13} & \theta_{1} \\ \mathbf{y}_{2} & \alpha_{21} & \alpha_{22} & \alpha_{23} & \theta_{2} \\ \mathbf{y}_{3} & \alpha_{31} & \alpha_{32} & \alpha_{33} & \theta_{3} \\ \mathbf{y}_{8} & \phi_{1} & \phi_{2} & \phi_{3} & \Xi \end{pmatrix} \right. \,, \, \, \mathbf{x}_{1}\,\mathbf{v}_{1} + \mathbf{x}_{2}\,\mathbf{v}_{2} + \mathbf{x}_{3}\,\mathbf{v}_{3} + \mathbf{x}_{8}\,\mathbf{v}_{8} \right\} \\ & & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ &$$

Out[29]= True

Strand reversal

$$\begin{split} dH[a_{-}] & [e\Gamma[\omega_{-}, \ \lambda_{-}, \ \sigma_{-}]] := Module \Big[\{\alpha, \theta, \phi, \Xi, sa\}, \\ & \left(\begin{matrix} \alpha & \theta \\ \phi & \Xi \end{matrix} \right) = \left(\begin{matrix} \partial_{y_{a}, x_{a}} \lambda & \partial_{y_{a}} \lambda \\ \partial_{x_{a}} \lambda & \lambda \end{matrix} \right) /. \ (y \mid \mathbf{x})_{a} \to 0; \\ sa & = \partial_{v_{a}} \sigma; \\ & e\Gamma \Big[\alpha \, \omega \, / \, sa, \ \{y_{a}, 1\}. \left(\begin{matrix} 1 / \alpha & \theta \, / \, \alpha \\ -\phi \, / \, \alpha & (\alpha \, \Xi - \phi \, \theta) \, / \, \alpha \end{matrix} \right). \{x_{a}, 1\}, \\ & \frac{v_{a}}{sa} + \left(\sigma \, /. \, \{v_{a} \to 0\} \right) \Big] \, /. \, \left\{ t_{a} \mapsto 1 / t_{a}, \, b_{a} \mapsto -b_{a} \right\} \, // \, e\Gamma Collect \Big]; \end{split}$$

Verifying the crossings

Out[31]= True

Out[32]= True

Out[33]= True

Out[34]= True

Verifying the stitching relations

$$\zeta = e\Gamma\left[\omega, \{y_{b}, y_{c}, y_{S}\}. \begin{pmatrix} \alpha & \beta & \theta \\ \gamma & \delta & \epsilon \\ \phi & \psi & \Xi \end{pmatrix}. \{x_{b}, x_{c}, x_{S}\}, s_{b}v_{b} + s_{c}v_{c} + s_{S}v_{S} \}$$

$$(\zeta // em_{b,c\rightarrow a} // dH[a]) \equiv (\zeta // dH[b] // dH[c] // em_{c,b\rightarrow a})$$

$$\text{Out[35]=} \left\{ \begin{pmatrix} \omega & x_b & x_c & x_s \\ y_b & \alpha & \beta & \theta \\ y_c & \gamma & \delta & \epsilon \\ y_s & \phi & \psi & \Xi \end{pmatrix}, s_b v_b + s_c v_c + s_s v_s \right\}$$

Out[36]= True

Strand doubling

$$\begin{split} & \text{In}[37] := & \text{ q}\Delta\left[\text{i}_{_}, \, \text{j}_{_}, \, \text{k}_{_}\right] \left[\text{e}\Gamma\left[\omega_{_}, \, \lambda_{_}, \, \sigma_{_}\right]\right] := \text{Module} \left[\\ & \left\{\alpha, \, \theta, \, \phi, \, \Xi, \, \text{si}, \, M, \, \text{ti}, \, \mu, \, \nu\right\}, \\ & \left(\frac{\alpha}{\phi} \frac{\theta}{\Xi}\right) = \left(\frac{\partial_{y_i, x_i} \lambda}{\partial_{x_i} \lambda} \frac{\partial_{y_i} \lambda}{\lambda}\right) \, / \cdot \, \left(y \mid \mathbf{x}\right)_i \to 0 \, / \cdot \, \mathbf{t}_i \to \mathbf{ti}; \\ & \text{si} = \partial_{v_i} \, \sigma \, / \cdot \, \mathbf{t}_i \to \mathbf{ti}; \, \mu = -1 + \mathbf{ti}; \, \nu = \alpha - \mathbf{si}; \\ & \mathbf{M} = \begin{pmatrix} \frac{-\alpha + \mathbf{ti} \, \mathbf{si} + \mathbf{t}_i \, \gamma}{\mu} & \frac{(-1 + \mathbf{t}_i) \, \gamma}{\mu} & \frac{(-1 + \mathbf{t}_i) \, \theta}{\mu} \\ \frac{\mathbf{t}_i \, (-1 + \mathbf{t}_k) \, \nu}{\mu} & \frac{-\mathbf{si} + \mathbf{ti} \, \alpha - \mathbf{t}_i \, \gamma}{\mu} & \frac{\mathbf{t}_i \, (-1 + \mathbf{t}_k) \, \theta}{\mu} \end{pmatrix}; \\ & \mathbf{e}\Gamma\left[\omega \, / \cdot \, \left\{\mathbf{t}_i \to \mathbf{t}_j \, \mathbf{t}_k\right\}, \, \left\{\mathbf{y}_j, \, \mathbf{y}_k, \, 1\right\} . \, \mathbf{M}. \, \left\{\mathbf{x}_j, \, \mathbf{x}_k, \, 1\right\} \, / \cdot \, \left\{\mathbf{ti} \to \mathbf{t}_j \, \mathbf{t}_k\right\}, \\ & \left(\sigma \, / \cdot \, \left\{\mathbf{v}_i \to 0\right\}\right) + \left(\mathbf{v}_j + \mathbf{v}_k\right) \, \mathbf{si} \, / \cdot \, \mathbf{t}_i \mid \mathbf{ti} \to \mathbf{t}_j \, \mathbf{t}_k\right] \, / / \, \, \mathbf{e}\Gamma\text{Collect} \\ & \left[; \right] \end{split}$$

Verifying the crossings

```
q\Delta[1, 1, 2][eR_{1,3}^{\dagger}] \equiv (eR_{2,3}^{\dagger} eR_{1,4}^{\dagger} // em_{3,4\rightarrow 3})
In[38]:=
 q\Delta[1, 1, 2][eR_{1,3}] \equiv (eR_{1,3}^{-}eR_{2,4}^{-}//em_{3,4\rightarrow3})
 q\Delta[2, 2, 3][eR_{1,2}^+] \equiv (eR_{1,2}^+eR_{4,3}^+/em_{1,4\rightarrow 1})
 q\Delta[2, 2, 3][eR_{1,2}^{-}] \equiv (eR_{1,3}^{-}eR_{4,2}^{-} //em_{1,4\rightarrow 1})
```

Out[38]= True

Out[39]= True

Out[40]= True

Out[41]= True

Verifying the stitching relations

$$\zeta = e\Gamma \left[\omega, \{ \mathbf{y}_{i}, \mathbf{y}_{j}, \mathbf{y}_{S} \} . \begin{pmatrix} \alpha & \beta & \theta \\ \gamma & \delta & \epsilon \\ \phi & \psi & \Xi \end{pmatrix} . \{ \mathbf{x}_{i}, \mathbf{x}_{j}, \mathbf{x}_{S} \}, \mathbf{s}_{i} \mathbf{v}_{i} + \mathbf{s}_{j} \mathbf{v}_{j} + \mathbf{s}_{S} \mathbf{v}_{S} \right]$$

$$(\zeta // q\Delta[i, i_{1}, i_{2}] // q\Delta[j, j_{1}, j_{2}] // em_{i_{1}, j_{1} \rightarrow k_{1}} // em_{i_{2}, j_{2} \rightarrow k_{2}}) \equiv$$

$$(\zeta // em_{i, j \rightarrow k} // q\Delta[k, k_{1}, k_{2}])$$

$$\text{Out[42]= } \left\{ \begin{pmatrix} \omega & \mathbf{x}_{\mathtt{i}} & \mathbf{x}_{\mathtt{j}} & \mathbf{x}_{\mathtt{S}} \\ \mathbf{y}_{\mathtt{i}} & \alpha & \beta & \Theta \\ \mathbf{y}_{\mathtt{j}} & \gamma & \delta & \varepsilon \\ \mathbf{y}_{\mathtt{S}} & \phi & \psi & \Xi \end{pmatrix}, \mathbf{s}_{\mathtt{i}} \mathbf{v}_{\mathtt{i}} + \mathbf{s}_{\mathtt{j}} \mathbf{v}_{\mathtt{j}} + \mathbf{s}_{\mathtt{S}} \mathbf{v}_{\mathtt{S}} \right\}$$

Out[43]= True

3. The Lie Algebra G_0

Again first we format G₀

```
In[44]:=
 CF[expr_] := expr // Simplify;
 \mathbb{E} /: CF[\mathbb{E}[\omega_{-}, \lambda_{-}]] := \mathbb{E}[CF[\omega], CF[\lambda]];
 \mathbb{E} \ / \colon \ \mathbb{E} \left[ \omega \mathbf{1}_{-}, \ \lambda \mathbf{1}_{-} \right] \ \mathbb{E} \left[ \omega \mathbf{2}_{-}, \ \lambda \mathbf{2}_{-} \right] \ := \ \mathsf{CF} @ \mathbb{E} \left[ \omega \mathbf{1} \ \omega \mathbf{2}_{+} \ \lambda \mathbf{1}_{+} \lambda \mathbf{2}_{-} \right];
 \mathbb{E}\left[\omega\mathbf{1}_{-},\,\lambda\mathbf{1}_{-}\right]\ \equiv\ \mathbb{E}\left[\omega\mathbf{2}_{-},\,\,\lambda\mathbf{2}_{-}\right]\ :=\ \mathsf{CF}\left[\omega\mathbf{1}=\omega\mathbf{2}\,\bigwedge\lambda\mathbf{1}=\lambda\mathbf{2}\right];
```

So for instance

```
\mathbb{E}\left[\omega\,,\,\,\mathrm{Sum}\left[\,\mathbf{1}_{x\,,\,y}\,\,b_{x}\,\,c_{y}\,+\,q_{x\,,\,y}\,\,u_{x}\,\,w_{y}\,,\,\,\left\{\,x\,,\,\,\left\{\,\mathrm{i}\,,\,\,\mathrm{j}\,\right\}\,\right\}\,,\,\,\left\{\,y\,,\,\,\left\{\,\mathrm{i}\,,\,\,\mathrm{j}\,\right\}\,\right\}\,\right]\,\right]
In[48]:=
```

```
\text{Out}[48] = \mathbb{E}\left[\omega, \ b_i \ c_i \ l_{i,i} + b_i \ c_j \ l_{i,j} + b_j \ c_i \ l_{j,i} + b_j \ c_j \ l_{j,j} + u_i \ w_i \ q_{i,i} + u_i \ w_j \ q_{i,j} + u_j \ w_i \ q_{j,i} + u_j \ w_j \ q_{j,j} \right]
```

The switching operators

```
N_{u_i c_j \to k_{-}}[\mathbb{E}[\omega_{-}, \lambda_{-}]] := CF[
In[49]:=
 \mathbb{E}\left[\omega\,,\;e^{-\gamma}\,\beta\,u_{k}+\gamma\,c_{k}+\left(\lambda\,\,/\,,\;c_{j}\,\mid\,u_{i}\,\rightarrow\,0\right)\,\right]\,\,/\,,\;\left\{\gamma\,\rightarrow\,\partial_{c_{i}}\,\lambda\,,\;\beta\,\rightarrow\,\partial_{u_{i}}\,\lambda\right\}\,\right];
 N_{w_{i_{-}}C_{j_{-}}\rightarrow k_{-}}[\mathbb{E}\left[\omega_{-}, \lambda_{-}\right]] := CF[
 \mathbb{E}\left[\,\omega\,,\ \text{$\mathbb{e}^{\gamma}$ $\alpha$ $w_k + \gamma$ $c_k + $\left(\lambda\;/\;.\ c_j\;|\; w_i \to 0\right)\,\right]\;/\;.\; \{\gamma \to \partial_{c_i}\lambda\,,\; \alpha \to \partial_{w_i}\lambda\}\,\right];
 N_{w_i u_j \to k_{\perp}}[\mathbb{E}[\omega_{\perp}, \lambda_{\perp}]] := CF[
 \mathbb{E}\left[\vee \omega , -b_k \vee \alpha \beta + \nu \beta u_k + \nu \delta u_k w_k + \nu \alpha w_k + \left(\lambda /. w_i \mid u_j \to 0\right)\right] /. \quad \nu \to \left(1 + b_k \delta\right)^{-1}
 \label{eq:continuity} \textit{/.} \left\{\alpha \rightarrow \partial_{w_{i}} \lambda \; \textit{/.} \; u_{j} \rightarrow 0 \; , \; \; \beta \rightarrow \partial_{u_{j}} \lambda \; \textit{/.} \; w_{i} \rightarrow 0 \; , \; \; \delta \rightarrow \partial_{w_{i}} , u_{j} \; \lambda \} \; \right];
```

The stitching operation

```
gm_{i,j\to k} [\mathbb{E}[\omega_{-}, \lambda_{-}]] := CF[Module[\{x\}, \omega_{-}]]
In[52]:=
 \left(\mathbb{E}\left[\omega\,,\ \lambda\right]\ //\ N_{w_{i}\;c_{i}\rightarrow x}\ //\ N_{u_{i}\;c_{x}\rightarrow x}\ //\ N_{w_{x}\;u_{j}\rightarrow x}\right)\ /.\ \left\{c_{i}\rightarrow c_{k}\,,\ w_{j}\rightarrow w_{k}\,,\ y_{\_x} \Rightarrow y_{k}\,,\ b_{i\mid j}\rightarrow b_{k}\right\}\right]\right]
 gR_{i_{-},j_{-}}^{+} = \mathbb{E}\left[1, b_{i} c_{j} + b_{i}^{-1} \left(e^{b_{i}} - 1\right) u_{i} w_{j}\right]; gR_{i_{-},j_{-}}^{-} = \mathbb{E}\left[1, -b_{i} c_{j} + b_{i}^{-1} \left(e^{-b_{i}} - 1\right) u_{i} w_{j}\right];
```

Next we program a map from G_0 to extended Γ -calculus.

```
G0to\Gamma[e_] := Module \{A, \lambda, L, \omega, Q, n, II, DD, T, M, \sigma, i, j\},
In[54]:=
 \omega = e[1] /. e^{x_{-}} \Rightarrow e^{Simplify[x/.b_{i_{-}} \Rightarrow Log[t_{i}]]} // Simplify;
 \lambda = e[2];
 A = Union@Cases[\lambda, (b | c)<sub>a</sub> \Rightarrow a, \infty];
 L = Outer[Factor[\partial_{b_{11}} \partial_{c_{12}} \lambda] &, A, A];
 Q = Outer[Factor[\partial_{u_{n1}w_{n2}}\lambda] &, A, A];
 n = Length[A];
 II = IdentityMatrix[n];
 DD = DiagonalMatrix[Table[bi, {i, A}]];
 \textbf{T} = \texttt{DiagonalMatrix} \Big[ \textbf{Table} \Big[ \texttt{Product} \Big[ \textbf{t}_{\mathbb{A}[\![i]\!]}^{\mathbb{L}[\![i,j]\!]}, \{i,1,n\} \Big], \{j,1,n\} \Big] \Big];
 \sigma = \text{Sum} \left[ \text{Product} \left[ \textbf{t}_{A[\![i]\!]}^{\text{L}[\![i,j]\!]}, \left\{ \text{i, 1, n} \right\} \right] \textbf{v}_{A[\![j]\!]}, \left\{ \text{j, 1, n} \right\} \right];
 M = T. (II - DD.Q) /. e^{x_{-}} :\rightarrow e^{Simplify[x/.b_{i_{-}} :\rightarrow Log[t_{i}]]} // Simplify;
 e\Gamma[\omega^{-1}, Table[y_i, \{i, A\}].M.Table[x_i, \{i, A\}], \sigma]];
```

Verifying the crossings

```
eR_{i,j}^{\dagger} \equiv (gR_{i,j}^{\dagger} // G0to\Gamma)
eR_{i,j} \equiv (gR_{i,j}^- // G0to\Gamma)
```

Out[55]= True

Out[56]= True

Verifying the stitching relations

$$\mathcal{L} = \mathbb{E} \left[\omega, \operatorname{Sum} \left[\mathbf{1}_{\mathbf{x}, \mathbf{y}} \mathbf{b}_{\mathbf{x}} \mathbf{c}_{\mathbf{y}} + \mathbf{q}_{\mathbf{x}, \mathbf{y}} \mathbf{u}_{\mathbf{x}} \mathbf{w}_{\mathbf{y}}, \left\{ \mathbf{x}, \left\{ \mathbf{i}, \mathbf{j}, \mathbf{S} \right\} \right\}, \left\{ \mathbf{y}, \left\{ \mathbf{i}, \mathbf{j}, \mathbf{S} \right\} \right\} \right] \right]$$

$$\left(\mathcal{L} // \operatorname{GOtor} // \operatorname{em}_{\mathbf{i}, \mathbf{j} \to \mathbf{k}} \right) \equiv \left(\mathcal{L} // \operatorname{gm}_{\mathbf{i}, \mathbf{j} \to \mathbf{k}} // \operatorname{GOtor} \right)$$

Out[57]=
$$\mathbb{E}[\omega, b_i c_i l_{i,i} + b_i c_j l_{i,j} + b_i c_S l_{i,S} + b_j c_i l_{j,i} + b_j c_j l_{j,j} + b_j c_S l_{j,S} + b_S c_i l_{S,i} + b_S c_j l_{S,j} + b_S c_S l_{S,S} + u_i w_i q_{i,i} + u_i w_j q_{i,j} + u_i w_s q_{i,S} + u_j w_i q_{j,i} + u_j w_j q_{j,j} + u_j w_S q_{j,S} + u_S w_i q_{S,i} + u_S w_j q_{S,j} + u_S w_S q_{S,S}]$$

Out[58]= True

Orientation reversal

$$gH[a_{-}][e_{-}E] := \\ (e /. \{c_{a} \rightarrow -c_{a}, w_{a} \rightarrow -w_{a}, b_{a} \rightarrow -b_{a}, u_{a} \rightarrow -u_{a}\}) // N_{u_{a} c_{a} \rightarrow a} // N_{w_{a} c_{a} \rightarrow a} // N_{w_{a} u_{a} \rightarrow a}$$