SYMMETRIC POLYNOMIALS

KEITH CONRAD

Let F be a field. A polynomial $f(T_1, \ldots, T_n) \in F[T_1, \ldots, T_n]$ is called *symmetric* if it is unchanged by any permutation of its variables:

$$f(T_1,\ldots,T_n)=f(T_{\sigma(1)},\ldots,T_{\sigma(n)})$$

for all $\sigma \in S_n$.

Example 1. The sum $T_1 + \cdots + T_n$ and product $T_1 \cdots T_n$ are symmetric, as are the power sums $T_1^r + \cdots + T_n^r$ for any $r \ge 1$.

As a measure of how symmetric a polynomial is, we introduce an action of S_n on $F[T_1, \ldots, T_n]$:

$$(\sigma f)(T_1,\ldots,T_n) = f(T_{\sigma^{-1}(1)},\ldots,T_{\sigma^{-1}(n)}).$$

We need σ^{-1} rather than σ on the right side so this is a group action (i.e., so that $\sigma(\tau f)$ equals $(\sigma\tau)(f)$ rather than $(\tau\sigma)(f)$). The action of S_n on $F[T_1, \ldots, T_n]$ is not only by permutations of $F[T_1, \ldots, T_n]$ but by ring automorphisms of $F[T_1, \ldots, T_n]$ fixing F:

$$\sigma(f+g) = \sigma f + \sigma g, \quad \sigma(fg) = (\sigma f)(\sigma g), \quad \sigma(c) = c$$

for polynomials f and g and constants $c \in F$.

Example 2. Let $f(T_1, T_2, T_3) = T_1^5 + T_2T_3$. If $\sigma = (123)$ then $\sigma f = f(T_3, T_1, T_2) = T_3^5 + T_1T_2$. If $\sigma = (23)$ then $\sigma f = f$. That f is fixed by a nontrivial subgroup of S_3 makes it "partially symmetric."

A polynomial f in n variables is symmetric when $\sigma f = f$ for all $\sigma \in S_n$.

An important collection of symmetric polynomials occurs as the coefficients in the polynomial

(1)
$$(X - T_1)(X - T_2) \cdots (X - T_n) = X^n - s_1 X^{n-1} + s_2 X^{n-2} - \cdots + (-1)^n s_n.$$

Here s_1 is the sum of the T_i 's, s_n is their product, and more generally

$$s_k = \sum_{1 \le i_1 < \dots < i_k \le n} T_{i_1} \cdots T_{i_k}$$

is the sum of the products of the T_i 's taken k terms at a time. The s_k 's are all symmetric in T_1, \ldots, T_n and are called the *elementary* symmetric polynomials – or elementary symmetric functions – in the T_i 's

Example 3. Let $\alpha = \frac{3+\sqrt{5}}{2}$ and $\beta = \frac{3-\sqrt{5}}{2}$. Although α and β are not rational, their elementary symmetric polynomials are: $s_1 = \alpha + \beta = 3$ and $s_2 = \alpha\beta = 1$.

Example 4. Let α , β , and γ be the three roots of $X^3 - X - 1$, so

$$X^3 - X - 1 = (X - \alpha)(X - \beta)(X - \gamma).$$

Multiplying out the right side and equating coefficients on both sides, the elementary symmetric functions of α , β , and γ are $s_1 = \alpha + \beta + \gamma = 0$, $s_2 = \alpha\beta + \alpha\gamma + \beta\gamma = -1$, and $s_3 = \alpha\beta\gamma = 1$.

Theorem 5. The set of symmetric polynomials in $F[T_1, ..., T_n]$ is $F[s_1, ..., s_n]$. That is, every symmetric polynomial in n variables is a polynomial in the elementary symmetric functions of those n variables.

Example 6. In two variables, the polynomial $X^3 + Y^3$ is symmetric in X and Y. As a polynomial in X + Y and XY,

$$X^{3} + Y^{3} = (X+Y)^{3} - 3XY(X+Y) = s_{1}^{3} - 3s_{1}s_{2}.$$

Our proof of Theorem 5 will proceed by induction on the multidegree of a polynomial in several variables, which is defined in terms of a certain ordering on multivariable polynomials, as follows.

Definition 7. For two vectors $\mathbf{a} = (a_1, \dots, a_n)$ and $\mathbf{b} = (b_1, \dots, b_n)$ in \mathbf{N}^n , set $\mathbf{a} < \mathbf{b}$ if, for the first i such that $a_i \neq b_i$, we have $a_i < b_i$.

Example 8. In \mathbb{N}^4 , (3,0,2,4) < (5,1,1,3) and (3,0,2,4) < (3,0,3,1).

For any two *n*-tuples **a** and **b** in \mathbb{N}^n , either $\mathbf{a} = \mathbf{b}$, $\mathbf{a} < \mathbf{b}$, or $\mathbf{b} < \mathbf{a}$, so \mathbb{N}^n is totally ordered under <. (For example, $(0,0,\ldots,0) < \mathbf{a}$ for all $\mathbf{a} \neq (0,0,\ldots,0)$.) This way of ordering *n*-tuples is called the lexicographic (*i.e.*, dictionary) ordering since it resembles the way words are ordered in the dictionary: first order by the first letter, and for words with the same first letter order by the second letter, and so on.

It is simple to check that for i, j, and k in \mathbb{N}^n ,

$$\mathbf{i} < \mathbf{j} \Longrightarrow \mathbf{i} + \mathbf{k} < \mathbf{j} + \mathbf{k}.$$

A polynomial $f \in F[T_1, \ldots, T_n]$ can be written in the form

$$f(T_1, \dots, T_n) = \sum_{i_1, \dots, i_n} c_{i_1, \dots, i_n} T_1^{i_1} \cdots T_n^{i_n}.$$

We will abbreviate this in multi-index form to $f = \sum_{\mathbf{i}} c_{\mathbf{i}} T^{\mathbf{i}}$, where $T^{\mathbf{i}} := T_1^{i_1} \cdots T_n^{i_n}$ for $\mathbf{i} = (i_1, \dots, i_n)$. Note $T^{\mathbf{i}}T^{\mathbf{j}} = T^{\mathbf{i}+\mathbf{j}}$.

Definition 9. For a nonzero polynomial $f \in F[T_1, \ldots, T_n]$, write $f = \sum_{\mathbf{i}} c_{\mathbf{i}} T^{\mathbf{i}}$. Set the multidegree of f to be

$$mdeg f = \max\{\mathbf{i} : c_{\mathbf{i}} \neq \mathbf{0}\} \in \mathbf{N}^n.$$

The multidegree of the zero polynomial is not defined. If mdeg $f = \mathbf{a}$, we call $c_{\mathbf{a}}T^{\mathbf{a}}$ the leading term of f and $c_{\mathbf{a}}$ the leading coefficient of f, written $c_{\mathbf{a}} = \text{lead } f$.

Example 10. $mdeg(7T_1T_2^5 + 3T_2) = (1, 5)$ and $lead(7T_1T_2^5 + 3T_2) = 7$.

Example 11. $mdeg(T_1) = (1, 0, ..., 0)$ and $mdeg(T_n) = (0, 0, ..., 1)$.

Example 12. The multidegrees of the elementary symmetric polynomials are $\operatorname{mdeg}(s_1) = (1,0,0,\ldots,0), \operatorname{mdeg}(s_2) = (1,1,0,\ldots,0),\ldots,$ and $\operatorname{mdeg}(s_n) = (1,1,1,\ldots,1).$ For $k = 1,\ldots,n$, the leading term of s_k is $T_1 \cdots T_k$, so the leading coefficient of s_k is 1.

Example 13. Polynomials with multidegree $(0,0,\ldots,0)$ are the nonzero constants.

Remark 14. There is a simpler notion of "degree" of a multivariable polynomial: the largest sum of exponents of a nonzero monomial in the polynomial, e.g., $T_1T_2^3 + T_1^2$ has degree 4. This degree has values in **N** rather than \mathbf{N}^n . We won't be using it; the multidegree is more convenient for our purposes.

Our definition of multidegree is specific to calling T_1 the "first" variable and T_n the "last" variable. Despite its *ad hoc* nature (there is nothing intrinsic about making T_1 the "first" variable), the multidegree is useful since it permits us to prove theorems about all multivariable polynomials by induction on the multidegree.

The following lemma shows that a number of standard properties of the degree of polynomials in one variable carry over to multidegrees of multivariable polynomials.

Lemma 15. For nonzero f and g in $F[T_1, \ldots, T_n]$, mdeg(fg) = mdeg(f) + mdeg(g) in \mathbb{N}^n and lead(fg) = (lead f)(lead g).

For f and g in $F[T_1, \ldots, T_n]$, $mdeg(f+g) \leq max(mdeg f, mdeg g)$ and if mdeg f < mdeg g then mdeg(f+g) = mdeg g.

Proof. We will prove the first result and leave the second to the reader.

Let mdeg $f = \mathbf{a}$ and mdeg $g = \mathbf{b}$, say $f = c_{\mathbf{a}}T^{\mathbf{a}} + \sum_{\mathbf{i}<\mathbf{a}} c_{\mathbf{i}}T^{\mathbf{i}}$ with $c_{\mathbf{a}} \neq 0$ and $g = c'_{\mathbf{b}}T^{\mathbf{b}} + \sum_{\mathbf{j}<\mathbf{b}} c'_{\mathbf{j}}T^{\mathbf{j}}$ with $c'_{\mathbf{b}} \neq 0$. This amounts to pulling out the top multidegree terms of f and g. Then fg has a nonzero term $c_{\mathbf{a}}c'_{\mathbf{b}}T^{\mathbf{a}+\mathbf{b}}$ and every other term has multidegree $\mathbf{a}+\mathbf{j}$, $\mathbf{b}+\mathbf{i}$, or $\mathbf{i}+\mathbf{j}$ where $\mathbf{i}<\mathbf{a}$ and $\mathbf{j}<\mathbf{b}$. By (2), all these other multidegrees are less than $\mathbf{a}+\mathbf{b}$, so $\mathrm{mdeg}(fg)=\mathbf{a}+\mathbf{b}=\mathrm{mdeg}\,f+\mathrm{mdeg}\,g$ and $\mathrm{lead}(fg)=c_{\mathbf{a}}c'_{\mathbf{b}}=(\mathrm{lead}\,f)(\mathrm{lead}\,g)$. \square

Now we are ready to prove Theorem 5.

Proof. We want to show every symmetric polynomial in $F[T_1, \ldots, T_n]$ is a polynomial in $F[s_1, \ldots, s_n]$. We can ignore the zero polynomial. Our argument is by induction on the multidegree. Multidegrees are totally ordered, so it makes sense to give a proof using induction on them. A polynomial in $F[T_1, \ldots, T_n]$ with multidegree $(0, 0, \ldots, 0)$ is in F, and $F \subset F[s_1, \ldots, s_n]$.

Now pick an $\mathbf{d} \neq (0, 0, \dots, 0)$ in \mathbf{N}^n and suppose the theorem is proved for all symmetric polynomials with multidegree less than \mathbf{d} . Write $\mathbf{d} = (d_1, \dots, d_n)$. Pick any symmetric polynomial f with multidegree \mathbf{d} . (If there aren't any symmetric polynomials with multidegree \mathbf{d} , then there is nothing to do and move on the next n-tuple in the total ordering on \mathbf{N}^n .)

Pull out the leading term of f:

(3)
$$f = c_{\mathbf{d}} T_1^{d_1} \cdots T_n^{d_n} + \sum_{\mathbf{i} < \mathbf{d}} c_{\mathbf{i}} T^{\mathbf{i}},$$

where $c_{\mathbf{d}} \neq 0$. We will find a polynomial in s_1, \ldots, s_n with the same leading term as f. Its difference with f will then be symmetric with smaller multidegree than \mathbf{d} , so by induction we'll be done.

By Example 12 and Lemma 15, for any nonnegative integers a_1, \ldots, a_n ,

$$\operatorname{mdeg}(s_1^{a_1}s_2^{a_2}\cdots s_n^{a_n}) = (a_1 + a_2 + \cdots + a_n, a_2 + \cdots + a_n, \dots, a_n).$$

The *i*th coordinate here is $a_i + a_{i+1} + \cdots + a_n$. To make this multidegree equal to **d**, we must set

(4)
$$a_1 = d_1 - d_2, \quad a_2 = d_2 - d_3, \quad \dots, \quad a_{n-1} = d_{n-1} - d_n, \quad a_n = d_n.$$

But does this make sense? That is, do we know that $d_1 - d_2, d_2 - d_3, \dots, d_{n-1} - d_n, d_n$ are all nonnegative? If that isn't true then we have a problem. So we need to show the coordinates in **d** satisfy

$$(5) d_1 \ge d_2 \ge \cdots \ge d_n \ge 0.$$

In other words, an n-tuple which is the multidegree of a symmetric polynomial has to satisfy (5).

To appreciate this issue, consider $f = T_1T_2^5 + 3T_2$. The multidegree of f is (1,5), so the exponents don't satisfy (5). But this f is not symmetric, and that is the key point. If we took $f = T_1T_2^5 + T_1^5T_2$ then f is symmetric and mdeg f = (5,1) does satisfy (5). The verification of (5) will depend crucially on f being symmetric.

Since (d_1, \ldots, d_n) is the multidegree of a nonzero monomial in f, and f is symmetric, every vector with the d_i 's permuted is also a multidegree of a nonzero monomial in f. (Here is where the symmetry of f in the T_i 's is used: under any permutation of the T_i 's, f stays unchanged.) Since (d_1, \ldots, d_n) is the largest multidegree of all the monomials in f, (d_1, \ldots, d_n) must be larger in \mathbb{N}^n than any of its nontrivial permutations¹, which means

$$d_1 \ge d_2 \ge \cdots \ge d_n \ge 0.$$

That shows the definition of a_1, \ldots, a_n in (4) has nonnegative values, so $s_1^{a_1} \cdots s_n^{a_n}$ is a polynomial. Its multidegree is the same as that of f by (4). Moreover, by Lemma 15,

$$lead(s_1^{a_1} \cdots s_n^{a_n}) = (lead s_1)^{a_1} \cdots (lead s_n)^{a_n} = 1.$$

Therefore f and $c_{\mathbf{d}}s_1^{a_1}\cdots s_n^{a_n}$, where $c_{\mathbf{d}}=\operatorname{lead} f$, have the same leading term, namely $c_{\mathbf{d}}T_1^{d_1}\cdots T_n^{d_n}$. If $f=c_{\mathbf{d}}s_1^{a_1}\cdots s_n^{a_n}$ then we're done. If $f\neq c_{\mathbf{d}}s_1^{a_1}\cdots s_n^{a_n}$ then the difference $f-c_{\mathbf{d}}s_1^{a_1}\cdots s_n^{a_n}$ is nonzero with

$$mdeg(f - c_d s_1^{a_1} \cdots s_n^{a_n}) < (d_1, \dots, d_n).$$

The polynomial $f - c_{\mathbf{d}} s_1^{a_1} \cdots s_n^{a_n}$ is symmetric since both terms in the difference are symmetric. By induction on the multidegree, $f - c_{\mathbf{d}} s_1^{a_1} \cdots s_n^{a_n} \in F[s_1, \dots, s_n]$, so $f \in F[s_1, \dots, s_n]$.

Let's summarize the recursive step: if f is a symmetric polynomial in T_1, \ldots, T_n then leading term of f is $c_{\mathbf{d}}T_1^{d_1} \cdots T_{n-1}^{d_{n-1}}T_n^{d_n} \Longrightarrow \mathrm{mdeg}(f - c_{\mathbf{d}}s_1^{d_1-d_2} \cdots s_{n-1}^{d_{n-1}-d_n}s_n^{d_n}) < \mathrm{mdeg}(f)$.

Example 16. In three variables, let $f(X, Y, Z) = X^4 + Y^4 + Z^4$. We want to write this as a polynomial in the elementary symmetric polynomials in X, Y, and Z, which are

$$s_1 = X + Y + Z$$
, $s_2 = XY + XZ + YZ$, $s_3 = XYZ$.

Treating X, Y, Z as T_1, T_2, T_3 , the multidegree of $s_1^a s_2^b s_3^c$ is (a+b+c, b+c, c).

The leading term of f is X^4 , with multidegree (4,0,0). This is the multidegree of $s_1^4 = (X + Y + Z)^4$, which has leading term X^4 . So we subtract:

$$f - s_1^4 = -4x^3y - 4x^3z + -6x^2y^2 - 12x^2yz - 6x^2z^2 - 4xy^3 - 12xy^2z - 12xyz^2 - 4xz^3 - 4y^3z - 6y^2z^2 - 4yz^3.$$

This has leading term $-4x^3y$, with multidegree (3,1,0). This is (a+b+c,b+c,c) when c=0, b=1, a=2. So we add $4s_1^as_2^bs_3^c=4s_1^2s_2$ to $f-s_1^4$ to cancel the leading term:

$$f - s_1^4 + 4s_1^2 s_2 = 2x^2 y^2 + 8x^2 yz + 2x^2 z^2 + 8xy^2 z + 8xyz^2 + 2y^2 z^2,$$

whose leading term is $2x^2y^2$ with multidegree (2,2,0). This is (a+b+c,b+c,c) when c=0, b=2, a=0. So we subtract $2s_2^2$:

$$f - s_1^4 + 4s_1^2 s_2 - 2s_2^2 = 4x^2 yz + 4xy^2 z + 4xyz^2.$$

¹A trivial permutation is one that exchanges equal coordinates, like (2, 2, 1) and (2, 2, 1).

The leading term is $4x^2yz$, which has multidegree (2,1,1). This is (a+b+c,b+c,c) for c=1, b=0, and a=1, so we subtract $4s_1s_3$:

$$f - s_1^4 + 4s_1^2 s_2 - 2s_2^2 - 4s_1 s_3 = 0.$$

Thus

(6)
$$X^4 + Y^4 + Z^4 = s_1^4 - 4s_1^2 s_2 + 2s_2^2 + 4s_1 s_3.$$

Remark 17. The proof we have given here is based on [2, Sect. 7.1], where there is an additional argument that shows the representation of a symmetric polynomial as a polynomial in the elementary symmetric polynomials is unique. (For example, the only expression of $X^4 + Y^4 + Z^4$ as a polynomial in s_1, s_2 , and s_3 is the one appearing in (6).) For a different proof of Theorem 5, which uses the more usual notion of degree of a multivariable polynomial described in Remark 14, see [1, Sect. 16.1] (there is a gap in that proof, but the basic ideas are there).

Corollary 18. Let L/K be a field extension and $f(X) \in K[X]$ factor as

$$(X - \alpha_1)(X - \alpha_2) \cdots (X - \alpha_n)$$

in L[X]. Then for all positive integers r,

$$(X - \alpha_1^r)(X - \alpha_2^r) \cdots (X - \alpha_n^r) \in K[X].$$

Proof. The coefficients of $(X - \alpha_1^r)(X - \alpha_2^r) \cdots (X - \alpha_n^r)$ are symmetric polynomials in $\alpha_1, \ldots, \alpha_n$ with coefficients in K, so these coefficients are polynomials in the elementary symmetric polynomials in the α_i 's with coefficients in K. The elementary symmetric polynomials in the α_i 's are (up to sign) the coefficients of f(X), so they lie in K. Therefore any polynomial in the elementary symmetric functions of the α_i 's with coefficients in K lies in K.

Example 19. Let $f(X) = X^2 + 5X + 2 = (X - \alpha)(X - \beta)$ where $\alpha = (-5 + \sqrt{17})/2$ and $\beta = (-5 - \sqrt{17})/2$. Although α and β are not rational, their elementary symmetric functions are rational: $s_1 = \alpha + \beta = -5$ and $s_2 = \alpha\beta = 1$. Therefore any symmetric polynomial in α and β with rational coefficients is rational (since it is a polynomial in $\alpha + \beta$ and $\alpha\beta$ with rational coefficients). In particular, $(X - \alpha^r)(X - \beta^r) \in \mathbf{Q}[X]$ for all $r \geq 1$. Taking r = 2, 3, and 4, we have

$$(X - \alpha^2)(X - \beta^2) = X^2 - 21X + 4,$$

 $(X - \alpha^3)(X - \beta^3) = X^2 + 95X + 8,$
 $(X - \alpha^4)(X - \beta^4) = X^2 - 433X + 16.$

Example 20. Let α , β , and γ be the three roots of $X^3 - X - 1$, so

$$X^{3} - X - 1 = (X - \alpha)(X - \beta)(X - \gamma).$$

The elementary symmetric functions of α , β , and γ are all rational, so for every positive integer r, $(X - \alpha^r)(X - \beta^r)(X - \gamma^r)$ has rational coefficients. As explicit examples,

$$(X - \alpha^2)(X - \beta^2)(X - \gamma^2) = X^3 - 2X^2 + X - 1,$$

$$(X - \alpha^3)(X - \beta^3)(X - \gamma^3) = X^3 - 3X^2 + 2X - 1.$$

In the proof of Theorem 5, the fact that the coefficients come from a field F is not important; we never had to divide in F. The same proof shows for any commutative ring R that the symmetric polynomials in $R[T_1, \ldots, T_n]$ are $R[s_1, \ldots, s_n]$. (Actually, there is a slight hitch: if R is not a domain then the formula mdeg(fg) = mdeg f + mdeg g is true only as long as the leading coefficients of f and g are both not zero-divisors in R, and that is true for the relevant case of elementary symmetric polynomials s_1, \ldots, s_n , whose leading coefficients equal 1.)

Example 21. Taking α and β as in Example 19, their elementary symmetric functions are both integers, so any symmetric polynomial in α and β with integral coefficients is an integral polynomial in $\alpha + \beta$ and $\alpha\beta$ with integral coefficients, and thus is an integer. This implies $(X - \alpha^r)(X - \beta^r)$, whose coefficients are $\alpha^r + \beta^r$ and $\alpha^r\beta^r$, has integral coefficients and not just rational coefficients. Examples of this for small r are seen in Example 19.

References

- [1] M. Artin, "Algebra," 2nd ed., Prentice-Hall, 2010.
- [2] D. Cox, J. Little, D. O'Shea, "Ideals, Varieties, and Algorithms: An Introduction to Computational Algebraic Geometry and Commutative Algebra," Springer-Verlag, New York, 1992.