Patterns in Standard Young Tableaux

Sara Billey
University of Washington
Slides: math.washington.edu/~billey/talks

Based on joint work with: Matjaž Konvalinka and Joshua Swanson

6th Encuentro Colombiano de Combinatoria
June 14, 2018


Outline

Background on Standard Young Tableaux

q-enumeration of SYT's via major index

Distribution Question: From Combinatorics to Probability

Existence Question: New Posets on Tableaux

Unimodality Question: ???


Partitions

Def. A *partition* of a number n is a weakly decreasing sequence of positive integers

$$\lambda = (\lambda_1 \ge \lambda_2 \ge \cdots \ge \lambda_k > 0)$$

such that $n = \lambda_1 + \lambda_2 + \cdots + \lambda_k = |\lambda|$. Write $\lambda \vdash n$.

Partitions can be visualized by their Ferrers diagram


The *cells* are indexed by matrix coordinates (i, j) so (1, 5) is the rightmost cell in the top row.

Filling Partitions

Defn. A map from the cells of λ to the positive integers is a *filling* of λ .

Defn. A filling of $\lambda \vdash n$ is *bijective* if every number in $[n] = \{1, 2, ..., n\}$ appears exactly once.

Filling Partitions

Defn. A map from the cells of λ to the positive integers is a *filling* of λ .

Defn. A filling of $\lambda \vdash n$ is *bijective* if every number in $[n] = \{1, 2, ..., n\}$ appears exactly once.

Question. How many bijective fillings are there of shape (5, 3, 1)?

Filling Partitions

Defn. A map from the cells of λ to the positive integers is a *filling* of λ .

Defn. A filling of $\lambda \vdash n$ is *bijective* if every number in $[n] = \{1, 2, ..., n\}$ appears exactly once.

Question. How many bijective fillings are there of shape (5, 3, 1)?

Answer. 9! = 362,880. Bijection with permutations of 9.


Defn. A standard Young tableaux of shape λ is a bijective filling of λ such that every row is increasing from left to right and every column is increasing from top to bottom.

Important Fact. The standard Young tableaux of shape λ , denoted $\mathsf{SYT}(\lambda)$, index a basis of the irreducible S_n representation indexed by λ .

Defn. A standard Young tableaux of shape λ is a bijective filling of λ such that every row is increasing from left to right and every column is increasing from top to bottom.

Important Fact. The standard Young tableaux of shape λ , denoted $\mathsf{SYT}(\lambda)$, index a basis of the irreducible S_n representation indexed by λ .

Question. How many standard Young tableaux are there of shape (5,3,1)?

Defn. A standard Young tableaux of shape λ is a bijective filling of λ such that every row is increasing from left to right and every column is increasing from top to bottom.

Important Fact. The standard Young tableaux of shape λ , denoted $\mathsf{SYT}(\lambda)$, index a basis of the irreducible S_n representation indexed by λ .

Question. How many standard Young tableaux are there of shape (5,3,1)? **Answer.** # SYT(5,3,1)=162

Pause: Find all standard Young tableaux on (2,2).

Hook Length Formula. (Frame-Robinson-Thrall, 1954) If λ is a partition of n, then

$$\#SYT(\lambda) = \frac{n!}{\prod_{c \in \lambda} h_c}$$

where h_c is the *hook length* of the cell c, i.e. the number of cells directly to the right of c or below c, including c.

Example. Filling cells of $\lambda = (5,3,1) \vdash 9$ by hook lengths:

So,
$$\#SYT(5,3,1) = \frac{9!}{7 \cdot 5 \cdot 4 \cdot 2 \cdot 4 \cdot 2} = 162.$$

Hook Length Formula. (Frame-Robinson-Thrall, 1954) If λ is a partition of n, then

$$\#SYT(\lambda) = \frac{n!}{\prod_{c \in \lambda} h_c}$$

where h_c is the *hook length* of the cell c, i.e. the number of cells directly to the right of c or below c, including c.

Example. Filling cells of $\lambda = (5,3,1) \vdash 9$ by hook lengths:

So,
$$\#SYT(5,3,1) = \frac{9!}{7\cdot 5\cdot 4\cdot 2\cdot 4\cdot 2} = 162.$$

Remark. Notable other proofs by Greene-Nijenhuis-Wilf '79 (probabilistic), Krattenthaler '95 (bijective), Novelli -Pak -Stoyanovskii'97 (bijective), Bandlow'08, Pak -Panova-Morales '17.

Def. The *descent set* of a standard Young tableaux T, denoted D(T), is the set of positive integers i such that i+1 lies in a row strictly below the cell containing i in T.

The *major index* of T is the sum of its descents:


$$\mathsf{maj}(T) = \sum_{i \in D(T)} i.$$

Example. The descent set of
$$T$$
 is $D(T) = \{1, 3, 4, 7\}$ so maj $(T) = 15$ for $T = \begin{bmatrix} 1 & 3 & 6 & 7 & 9 \\ 2 & 4 & 8 & 5 \end{bmatrix}$.

Def. The major index generating function for λ is

$$\mathsf{SYT}(\lambda)^{\mathsf{maj}}(q) := \sum_{T \in \mathsf{SYT}(\lambda)} q^{\mathsf{maj}(T)}$$

Example. $\lambda = (5, 3, 1)$


$$\mathsf{SYT}(\lambda)^{\mathsf{maj}}(q) := \sum_{T \in \mathsf{SYT}(\lambda)} q^{\mathsf{maj}(T)} =$$

$$q^{23} + 2q^{22} + 4q^{21} + 5q^{20} + 8q^{19} + 10q^{18} + 13q^{17} + 14q^{16} + 16q^{15} + 16q^{14} + 16q^{13} + 14q^{12} + 13q^{11} + 10q^{10} + 8q^9 + 5q^8 + 4q^7 + 2q^6 + q^5$$
 Note, at $q = 1$, we get back 162.

Thm.(Stanley-Lusztig 1979) Given a partition $\lambda \vdash n$, say

$$\mathsf{SYT}(\lambda)^{\mathsf{maj}}(q) := \sum_{T \in \mathsf{SYT}(\lambda)} q^{\mathsf{maj}(T)} = \sum_{k \geq 0} b_{\lambda,k} q^k.$$

Then $b_{\lambda,k} := \#\{T \in \mathsf{SYT}(\lambda) : \mathsf{maj}(T) = k\}$ is the number of times the irreducible S_n module indexed by λ appears in the decomposition of the coinvariant algebra $\mathbb{Z}[x_1, x_2, \ldots, x_n]/I_+$ in the homogeneous component of degree k.

Comments.

▶ Thus, maj on SYT completely determines the "fake degrees" $b_{\lambda,k}$ that Vic Reiner was discussing in Lecture 3.

Thm.(Stanley-Lusztig 1979) Given a partition $\lambda \vdash n$, say

$$\mathsf{SYT}(\lambda)^{\mathsf{maj}}(q) := \sum_{T \in \mathsf{SYT}(\lambda)} q^{\mathsf{maj}(T)} = \sum_{k \geq 0} b_{\lambda,k} q^k.$$

Then $b_{\lambda,k} := \#\{T \in \mathsf{SYT}(\lambda) : \mathsf{maj}(T) = k\}$ is the number of times the irreducible S_n module indexed by λ appears in the decomposition of the coinvariant algebra $\mathbb{Z}[x_1, x_2, \ldots, x_n]/I_+$ in the homogeneous component of degree k.

Comments.

- ▶ Thus, maj on SYT completely determines the "fake degrees" $b_{\lambda,k}$ that Vic Reiner was discussing in Lecture 3.
- The fake degrees also appear in branching rules between symmetric groups and cyclic subgroups (Stembridge, 1989), and the degree polynomials of certain irreducible $GL_n(\mathbb{F}_q)$ -representations (Steinberg 1951). See also (Green 1955).

Def. The *descent set* of a standard Young tableaux T, denoted D(T), is the set of positive integers i such that i+1 lies in a row strictly below the cell containing i in T.

The *major index* of T is the sum of its descents:

$$\mathsf{maj}(T) = \sum_{i \in D(T)} i.$$

Example. There are 2 standard Young tableaux of shape (2,2):

$$S = \boxed{\begin{array}{c|c} 1 & 2 \\ \hline 3 & 4 \end{array}} \qquad T = \boxed{\begin{array}{c|c} 1 & 3 \\ \hline 2 & 4 \end{array}}$$

 $D(S) = \{2\}$ and $D(T) = \{1,3\}$ so $SYT(\lambda)^{maj}(q) = q^2 + q^4$. Represent $q^2 + q^4$ by the vector of coefficients (00101)

```
Examples. (2,2) \vdash 4: (0\ 0\ 1\ 0\ 1)
```

 $(5,3,1) \colon (00000\ 1\ 2\ 4\ 5\ 8\ 10\ 13\ 14\ 16\ 16\ 16\ 14\ 13\ 10\ 8\ 5\ 4\ 2\ 1)$

```
Examples. (2,2) \vdash 4: (0\ 0\ 1\ 0\ 1)
(5, 3, 1): (00000 1 2 4 5 8 10 13 14 16 16 16 14 13 10 8 5 4 2 1)
(6,4) \vdash 10: (0\ 0\ 0\ 0\ 1\ 1\ 2\ 2\ 4\ 4\ 6\ 6\ 8\ 7\ 8\ 7\ 8\ 6\ 6\ 4\ 4\ 2\ 2\ 1\ 1)
(6,6) \vdash 12: (0\ 0\ 0\ 0\ 0\ 1\ 0\ 1\ 1\ 2\ 2\ 4\ 3\ 5\ 5\ 7\ 6\ 9\ 7\ 9\ 8\ 9\ 7\ 9\ 6\ 7\ 5
5 3 4 2 2 1 1 0 1)
(11,5,3,1) \vdash 20: (1\ 3\ 8\ 16\ 32\ 57\ 99\ 160\ 254\ 386\ 576\ 832\ 1184
1645 2255 3031 4027 5265 6811 8689 10979 13706 16959 20758
25200 30296 36143 42734 50163 58399 67523 77470 88305 99925
112370 125492 139307 153624 168431 183493 198778 214017
229161 243913 258222 271780 284542 296200 306733 315853
323571 329629 334085 336727 337662 336727 334085 329629
323571 315853 306733 296200 284542 271780 258222 243913
229161 214017 198778 183493 168431 153624 139307 125492
112370 99925 88305 77470 67523 58399 50163 42734 36143
30296 25200 20758 16959 13706 10979 8689 6811 5265 4027
```

Key Questions for $SYT(\lambda)^{maj}(q)$


Recall SYT $(\lambda)^{\text{maj}}(q) = \sum b_{\lambda,k} q^k$.

Distribution Question. What patterns do the coefficients in the list $(b_{\lambda,0}, b_{\lambda,1}, \ldots)$ exhibit?

Existence Question. For which λ, k does $b_{\lambda,k} = 0$?


Unimodality Question. For which λ , are the coefficients of $SYT(\lambda)^{maj}(q)$ unimodal, meaning

$$b_{\lambda,0} \leq b_{\lambda,1} \leq \ldots \leq b_{\lambda,m} \geq b_{\lambda,m+1} \geq \ldots$$
?


Visualizing the coefficients of $SYT(5,3,1)^{maj}(q)$:

$$\big(1,2,4,5,8,10,13,14,16,16,16,14,13,10,8,5,4,2,1\big)$$


Visualizing the coefficients of $SYT(11, 5, 3, 1)^{maj}(q)$.


Visualizing the coefficients of SYT $(11, 5, 3, 1)^{maj}(q)$.

Question. What type of curve is that?


Visualizing the coefficients of SYT(10,6,1)^{maj}(q) along with the Normal distribution with $\mu=34$ and $\sigma^2=98$.


Visualizing the coefficients of SYT $(8,8,7,6,5,5,5,2,2)^{\text{maj}}(q)$

"Fast" Computation of $SYT(\lambda)^{maj}(q)$

Thm.(Stanley's *q*-analog of the Hook Length Formula for $\lambda \vdash n$)

$$\mathsf{SYT}(\lambda)^{\mathsf{maj}}(q) = rac{q^{b(\lambda)}[n]_q!}{\prod_{c \in \lambda} [h_c]_q}$$

where

- $\blacktriangleright b(\lambda) := \sum (i-1)\lambda_i$
- ▶ h_c is the hook length of the cell c
- $[n]_q := 1 + q + \dots + q^{n-1} = \frac{q^n 1}{q 1}$
- $[n]_q! := [n]_q[n-1]_q \cdots [1]_q$

"Fast" Computation of $SYT(\lambda)^{maj}(q)$

Thm.(Stanley's *q*-analog of the Hook Length Formula for $\lambda \vdash n$)

$$\mathsf{SYT}(\lambda)^{\mathsf{maj}}(q) = rac{q^{b(\lambda)}[n]_q!}{\prod_{c \in \lambda} [h_c]_q}$$

where

- $b(\lambda) := \sum (i-1)\lambda_i$
- ▶ h_c is the hook length of the cell c
- $[n]_q := 1 + q + \cdots + q^{n-1} = \frac{q^{n-1}}{q-1}$
- $[n]_q! := [n]_q[n-1]_q \cdots [1]_q$

El Truco. Each *q*-integer $[n]_q$ factors into a product of *cyclotomic polynomials* $\Phi_d(q)$,

$$[n]_q = 1 + q + \cdots + q^{n-1} = \prod_{d \mid p} \Phi_d(q).$$

Cancel all of the factors from the denominator of ${\rm SYT}(\lambda)^{\rm maj}(q)$ from the numerator, and then expand the remaining product

Converting q-Enumeration to Discrete Probability

Vic Reiner's Quote:

"If we can count it, we should also try to q-count it."

I say:

"If we can q-count it, we should try to probabalize it."

Converting q-Enumeration to Discrete Probability

Vic Reiner's Quote:

"If we can count it, we should also try to q-count it."

I say:

"If we can q-count it, we should try to probabalize it."

If $f(q) = a_0 + a_1q + a_2q^2 + \cdots + a_nq^n$ where a_i are nonnegative integers, then construct the random variable X_f with discrete probability distribution

$$\mathbb{P}(X_f = k) = \frac{a_k}{\sum_j a_j} = \frac{a_k}{f(1)}.$$

Now, if f is part of a family of q-analogs, we can study the limiting distributions.

Converting q-Enumeration to Discrete Probability

Example. For $SYT(\lambda)^{maj}(q) = \sum b_{\lambda,k} q^k$, define the integer random variable $X_{\lambda}[maj]$ with discrete probability distribution

$$\mathbb{P}(X_{\lambda}[\mathsf{maj}] = k) = \frac{b_{\lambda,k}}{|\mathsf{SYT}(\lambda)|}.$$

We claim the distribution of X_{λ} "usually" is approximately normal for most shapes λ . Let's make that precise!

Standardization

Thm. (Adin-Roichman, 2001)

For any partition λ , the mean and variance of $X_{\lambda}[maj]$ are

$$\mu_{\lambda} = \frac{\binom{|\lambda|}{2} - b(\lambda') + b(\lambda)}{2} = b(\lambda) + \frac{1}{2} \left[\sum_{j=1}^{|\lambda|} j - \sum_{c \in \lambda} h_c \right],$$

and

$$\sigma_{\lambda}^2 = \frac{1}{12} \left[\sum_{j=1}^{|\lambda|} j^2 - \sum_{c \in \lambda} h_c^2 \right].$$

Def. The *standardization* of X_{λ} [maj] is

$$X_{\lambda}^*[\mathsf{maj}] = rac{X_{\lambda}[\mathsf{maj}] - \mu_{\lambda}}{\sigma_{\lambda}}.$$

So $X_{\lambda}^*[\text{maj}]$ has mean 0 and variance 1 for any λ .

Asymptotic Normality

Def. Let $X_1, X_2, ...$ be a sequence of real-valued random variables with standardized cumulative distribution functions $F_1(t), F_2(t), ...$ We say the sequence is *asymptotically normal* if

$$orall t \in \mathbb{R}, \quad \lim_{n \to \infty} F_n(t) = rac{1}{\sqrt{2\pi}} \int_{-\infty}^t e^{-x^2/2} = \mathbb{P}(N < t)$$

where N is a Normal random variable with mean 0 and variance 1.

Asymptotic Normality

Def. Let $X_1, X_2, ...$ be a sequence of real-valued random variables with standardized cumulative distribution functions $F_1(t), F_2(t), ...$ We say the sequence is *asymptotically normal* if

$$orall t \in \mathbb{R}, \quad \lim_{n \to \infty} F_n(t) = rac{1}{\sqrt{2\pi}} \int_{-\infty}^t e^{-x^2/2} = \mathbb{P}(N < t)$$

where N is a Normal random variable with mean 0 and variance 1.

Question. In what way can a sequence of partitions approach infinity?


The Aft Statistic

Def. Given a partition
$$\lambda=(\lambda_1,\ldots,\lambda_k)\vdash n$$
, let
$$\mathsf{aft}(\lambda):=n-\mathsf{max}\{\lambda_1,k\}.$$

Example. $\lambda = (5,3,1)$ then $aft(\lambda) = 4$.


Todo: Add aft to FindStat soon!

Distribution Question: From Combinatorics to Probability

Thm.(Billey-Konvalinka-Swanson, 2018+) Suppose $\lambda^{(1)}, \lambda^{(2)}, \ldots$ is a sequence of partitions, and let $X_N := X_{\lambda^{(N)}}[\text{maj}]$ be the corresponding random variables for the maj statistic. Then, the sequence X_1, X_2, \ldots is asymptotically normal if and only if $\operatorname{aft}(\lambda^{(N)}) \to \infty$ as $N \to \infty$.

Distribution Question: From Combinatorics to Probability

Thm. (Billey-Konvalinka-Swanson, 2018+) Suppose $\lambda^{(1)}, \lambda^{(2)}, \ldots$ is a sequence of partitions, and let $X_N := X_{\lambda^{(N)}}[\text{maj}]$ be the corresponding random variables for the maj statistic. Then, the sequence X_1, X_2, \ldots is asymptotically normal if and only if $\operatorname{aft}(\lambda^{(N)}) \to \infty$ as $N \to \infty$.

Question. What happens if $aft(\lambda^{(N)})$ does not go to infinity as $N \to \infty$?

Distribution Question: From Combinatorics to Probability

Thm.(Billey-Konvalinka-Swanson, 2018+) Let $\lambda^{(1)}, \lambda^{(2)}, \ldots$ be a sequence of partitions. Then $(X_{\lambda^{(N)}}[\text{maj}]^*)$ converges in distribution if and only if

- (i) aft $(\lambda^{(N)}) \to \infty$; or
- (ii) $|\lambda^{(N)}| \to \infty$ and $\mathsf{aft}(\lambda^{(N)})$ is eventually constant; or
- (iii) the distribution of $X^*_{\lambda^{(N)}}[\mathsf{maj}]$ is eventually constant.

The limit law is $\mathcal{N}(0,1)$ in case (i), Σ_M^* in case (ii), and discrete in case (iii).

Here Σ_M denotes the sum of M independent identically distributed uniform [0,1] random variables, known as the Irwin–Hall distribution or the *uniform sum distribution*.

Proof ideas: Characterize the Moments and Cumulants

Definitions.

▶ For $d \in \mathbb{Z}_{>0}$, the *dth moment*

$$\mu_d := \mathbb{E}[X^d]$$

▶ The *moment-generating function* of *X* is

$$M_X(t) := \mathbb{E}[e^{tX}] = \sum_{d=0}^{\infty} \mu_d \frac{t^d}{d!},$$

▶ The *cumulants* $\kappa_1, \kappa_2, \ldots$ of X are defined to be the coefficients of the exponential generating function

$$K_X(t) := \sum_{d=1}^{\infty} \kappa_d \frac{t^d}{d!} := \log M_X(t) = \log \mathbb{E}[e^{tX}].$$

Nice Properties of Cumulants

- 1. (Familiar Values) The first two cumulants are $\kappa_1 = \mu$, and $\kappa_2 = \sigma^2$.
- 2. (Shift Invariance) The second and higher cumulants of X agree with those for X-c for any $c \in \mathbb{R}$.
- 3. (Homogeneity) The dth cumulant of cX is $c^d \kappa_d$ for $c \in \mathbb{R}$.
- 4. (Additivity) The cumulants of the sum of independent random variables are the sums of the cumulants.
- 5. (Polynomial Equivalence) The cumulants and moments are determined by polynomials in the other sequence.

Examples of Cumulants and Moments

Example. Let $X = \mathcal{N}(\mu, \sigma^2)$ be the normal random variable with mean μ and variance σ^2 . Then the cumulants are

$$\kappa_d = \begin{cases} \mu & d = 1, \\ \sigma^2 & d = 2, \\ 0 & d \ge 3. \end{cases}$$

and for d > 1,

$$\mu_d = \begin{cases} 0 & \text{if } d \text{ is odd,} \\ \sigma^d (d-1)!! & \text{if } d \text{ is even.} \end{cases}$$

.

Example. For a Poisson random variable X with mean μ , the cumulants are all $\kappa_d = \mu$, while the moments are $\mu_d = \sum_{i=1}^d \mu^i S_{i,d}$.

Cumulants for Major Index Generating Functions

Thm.(Billey-Konvalinka-Swanson, 2018+) Let $\lambda \vdash n$ and $d \in \mathbb{Z}_{>1}$. We have

$$\kappa_d^{\lambda} = \frac{B_d}{d} \left[\sum_{j=1}^n j^d - \sum_{c \in \lambda} h_c^d \right]$$
 (1)

where $B_0, B_1, B_2, \ldots = 1, \frac{1}{2}, \frac{1}{6}, 0, -\frac{1}{30}, 0, \frac{1}{42}, 0, \ldots$ are the Bernoulli numbers (OEIS A164555 / OEIS A027642).

Remark. We use this theorem to prove that as aft approaches infinity the standardized cumulants for d>3 all go to 0 proving the Asymptotic Normality Theorem.

Cumulants for Major Index Generating Functions

Thm.(Billey-Konvalinka-Swanson, 2018+)

Let $\lambda \vdash n$ and $d \in \mathbb{Z}_{>1}$. We have

$$\kappa_d^{\lambda} = \frac{B_d}{d} \left[\sum_{j=1}^n j^d - \sum_{c \in \lambda} h_c^d \right] \tag{1}$$

where $B_0, B_1, B_2, \ldots = 1, \frac{1}{2}, \frac{1}{6}, 0, -\frac{1}{30}, 0, \frac{1}{42}, 0, \ldots$ are the Bernoulli numbers (OEIS A164555 / OEIS A027642).

Remark. We use this theorem to prove that as aft approaches infinity the standardized cumulants for d > 3 all go to 0 proving the Asymptotic Normality Theorem.

Thm.(Adin-Roichman, 2001)

For any partition λ , the mean and variance of $X_{\lambda}[maj]$ are

$$\mu_{\lambda} = rac{inom{|\lambda|}{2} - b(\lambda') + b(\lambda)}{2} = b(\lambda) + rac{1}{2} \left[\sum_{j=1}^{|\lambda|} j - \sum_{c \in \lambda} h_c
ight],$$

q-Enumeration to Probability

Thm.(Chen–Wang–Wang-2008 and Hwang–Zacharovas-2015) Suppose $\{a_1,\ldots,a_m\}$ and $\{b_1,\ldots,b_m\}$ are sets of positive integers such that

$$f(q) = \frac{\prod_{j=1}^{m} [a_j]_q}{\prod_{j=1}^{m} [b_j]_q} = \sum c_k q^k \in \mathbb{Z}_{\geq 0}[q]$$

Let X be a discrete random variable with $\mathbb{P}(X = k) = c_k/f(1)$. Then the dth cumulant of X is

$$\kappa_d = \frac{B_d}{d} \sum_{i=1}^m (a_j^d - b_j^d)$$

where B_d is the dth Bernoulli number (with $B_1 = \frac{1}{2}$).

Example. This theorem applies to

$$\mathsf{SYT}(\lambda)^{\mathsf{maj}}(q) := \sum_{T \in \mathsf{SYT}(\lambda)} q^{\mathsf{maj}(T)} = \frac{q^{b(\lambda)}[n]_q!}{\prod_{c \in \lambda} [h_c]_q}$$

Corollaries of the Distribution Theorem

- 1. Asymptotic normality also holds for block diagonal skew shapes with aft going to infinity.
- 2. New proof of asymptotic normality of $[n]_q! = \sum_{w \in S_n} q^{\text{maj}(w)} = \sum_{w \in S_n} q^{\text{inv}(w)}$ due to Feller (1944).
- New proof of asymptotic normality of q-multinomial coefficients due to Diaconis (1988), Canfield-Jansen-Zeilberger (2011).
- 4. New proof of asymptotic normality of q-Catalan numbers due to Chen-Wang-Wang(2008).

Corollaries of the Distribution Theorem

- Asymptotic normality also holds for block diagonal skew shapes with aft going to infinity.
- 2. New proof of asymptotic normality of $[n]_q! = \sum_{w \in S_n} q^{\text{maj}(w)} = \sum_{w \in S_n} q^{\text{inv}(w)}$ due to Feller (1944).
- New proof of asymptotic normality of q-multinomial coefficients due to Diaconis (1988), Canfield-Jansen-Zeilberger (2011).
- 4. New proof of asymptotic normality of *q*-Catalan numbers due to Chen-Wang-Wang(2008).

Question. Using Pak-Panova-Morales's q-hook length formula, can we prove an asymptotic normality for all skew shapes?

Existence Question

Recall $\mathsf{SYT}(\lambda)^{\mathsf{maj}}(q) = \sum b_{\lambda,k} q^k$.

Existence Question. For which λ, k does $b_{\lambda,k} = 0$?

Existence Question

Recall SYT $(\lambda)^{\text{maj}}(q) = \sum b_{\lambda,k} q^k$.

Existence Question. For which λ , k does $b_{\lambda,k} = 0$?

Cor of Stanley's formula. For every $\lambda \vdash n \geq 1$ there is a unique tableau with minimal major index $b(\lambda)$ and a unique tableau with maximal major index $\binom{n}{2} - b(\lambda')$. These two agree for shapes consisting of one row or one column, and otherwise they are distinct.

Cor of Stanley's formula. The coefficient of $q^{b(\lambda)+1}$ in ${\rm SYT}(\lambda)^{\rm maj}(q)=0$ if and only if λ is a rectangle. If λ is a rectangle with more than one row and column, then coefficient of $q^{b(\lambda)+2}$ is 1.

Question. Are there other internal zeros?


Classifying All Zeros

Thm.(Billey-Konvalinka-Swanson, 2018+)

For every partition $\lambda \vdash n \geq 1$ and integer k such that $b(\lambda) \leq k \leq \binom{n}{2} - b(\lambda')$, we have $b_{\lambda,k} > 0$ except in the case when λ is a rectangle with at least 2 rows and columns and k is either $b(\lambda) + 1$ or $\binom{n}{2} - b(\lambda') - 1$.

We have $b_{\lambda,k} = 0$ for $k < b(\lambda)$ or $k > \binom{n}{2} - b(\lambda')$.

Cor. The irreducible S_n -module indexed by λ appears in the decomposition of the degree k component of the coinvariant algebra if and only if $b_{\lambda,k} > 0$ as characterized above.


Acknowledgment. Our motivation for this project came from a conjecture of Sheila Sundaram's which was solved by Josh Swanson on the zeros of the maj-mod-*n* generating function on standard Young tableaux.

Strong and Weak Poset on $SYT(\lambda)$

Proof of the classification theorem:

- 1. We give a poset structure on $SYT(\lambda)$ which is ranked by maj(T). Cover relations correspond to simple pattern moves in T.
- 2. We obtain both a strong and weak variation on this poset in analogy with weak order and strong Bruhat order.

Strong and Weak Poset on SYT(3,2,1)


Unimodality Question

Conjecture. The polynomial $\operatorname{SYT}^{\operatorname{maj}}(q)$ is unimodal if λ has at least 4 corners. If λ has 3 corners or fewer, then $\operatorname{SYT}^{\operatorname{maj}}(q)$ is unimodal except when λ or λ' is among the following partitions:

- 1. Any partition of rectangle shape that has more than one row and column.
- 2. Any partition of the form (k,2) with $k \ge 4$ and k even.
- 3. Any partition of the form (k,4) with $k \ge 6$ and k even.
- 4. Any partition of the form (k, 2, 1, 1) with $k \ge 2$ and k even.
- 5. Any partition of the form (k, 2, 2) with $k \ge 6$.
- 6. Any partition on the list of 40 special exceptions of size at most 28.

Unimodality Question

Special Exceptions.

$$(3,3,2), (4,2,2), (4,4,2), (4,4,1,1),$$

 $(5,3,3), (7,5), (6,2,1,1,1,1),$
 $(5,5,2), (5,5,1,1), (5,3,2,2), (4,4,3,1),$
 $(4,4,2,2), (7,3,3), (8,6), (6,6,2),$
 $(6,6,1,1), (5,5,2,2), (5,3,3,3), (4,4,4,2),$
 $(11,5), (10,6), (9,7), (7,7,2),$
 $(7,7,1,1), (6,6,4), (6,6,1,1,1,1), (6,5,5),$
 $(5,5,3,3), (12,6), (11,7), (10,8),$
 $(15,5), (14,6), (11,9), (16,6), (12,10), (18,6),$
 $(14,10), (20,6), (22,6).$

Local Limit Conjecture

Conjecture. Let $\lambda \vdash n > 25$. Uniformly for all n and for all integers k, we have

$$|\mathbb{P}(X_{\lambda}[\mathsf{maj}] = k) - N(k; \mu_{\lambda}, \sigma_{\lambda})| = O\left(rac{1}{\sigma_{\lambda} \, \mathsf{aft}(\lambda)}
ight)$$

where $N(k; \mu_{\lambda}, \sigma_{\lambda})$ is the density function for the normal distribution with mean μ_{λ} and variance σ_{λ} .

The conjecture has been verified for $n \le 50$ and $aft(\lambda) > 1$.

Up to n = 50, the constant 1/9 works.

At n = 50, 1/10 does not.

¡ Muchas Gracias!


Castillo de San Felipe de Barajas en Cartagena