
Une approche algébrique à RSK

(d’après S. Fomin et R. Stanley)

xavier viennot
GT Combinatoire, LaBRI, 3 Fév 2006

Opérateurs U et D

U
D●

●
●

●
●

●

Treillis de Young

relation de commutation de Heisenberg

UD = DU + I

relation de commutation de Heisenberg

UD = DU + I

● ●

●

UD = DU + I

●

●
●

●
●

U D =
n n

?

< ∅｜U D = () ∅
n n

?n!

Réécritures sur une grille

U

D

U

D

U

D

U

D

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

U

D

I

●

●

●

●

●

●

●
●

●

3 1 6 10 2 5 8 4 9 7

●

Un algrithme local sur une grille

I

UD = DU + I

●

●
●

●
●

α

β

γ

δU

D I

U

D
α

β

γ

δU

D

U

D
α

β

γ

δU

D

I

β ≠ γ β = γ

U

U

D DI

I

I

I

I

I

II

I

1 2 3

4 5 6
α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

α

β

γ

δU

D I

U

D
α

β

γ

δU

D

U

D
α

β

γ

δU

D

I

β ≠ γ β = γ

U

U

D DI

I

I

I

I

I

II

I

1 2 3

4 5 6

δ = β ∪ γ β = γ = α+ (i)
δ = β+ (i+1)

α = β = γ
δ = α + (1)

α = β
δ = γ = β +(i)

α = γ
δ = β = α + (i) δ = α = β = γ

α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

β ≠ γ β = γ
α ≠ β

I

1 2 3

6

δ = β ∪ γ β = γ = α+ (i)
δ = β+ (i+1)

δ = α + (1)

δ = α = β = γ
α

β

γ

δ

α = β = γ

α = β = γ4
α

β

γ

δ

5
α

β

γ

δ

●

●

●

●

●

●

●
●

●

3 1 6 10 2 5 8 4 9 7

●

RSK avec les insertions de Schensted

Une forme géométrique de RSK

(x.g. viennot, 1976)

Fin de la preuve :

RSK “géométrique” = l’algorithme “local”

●

●

●

●

●

●

●
●

●

3 1 6 10 2 5 8 4 9 7

●

α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

β ≠ γ β = γ
α ≠ β

I

1 2 3

6

δ = β ∪ γ β = γ = α+ (i)
δ = β+ (i+1)

δ = α + (1)

δ = α = β = γ

α

β

γ

δ

α = β = γ

α = β = γ

β

α

β i

i
α

β

α

β i

i
α

β = α + (i)

α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

I

α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

i

ji ≠ j

i

i

i = j
1

1

1

j

i

j

i

i+1

i+1

β ≠ γ β = γ

α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

I

α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

i

ji ≠ j

i

i

i = j
1

1

1

j

i

β = α + (i)
γ = α + (j)
δ = α + (i) + (j)

β = γ = α + (i)
δ = α + (i) + (i+1)

j

i

i+1

i+1

β = γ = α
δ = α + (1)

β = α
δ = γ = α + (j)

γ = α
δ = β = α + (i)

δ = β = γ = α

α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

I

1 2 3

4 5 6
α

β

γ

δ

α

β

γ

δ

α

β

γ

δ

i

ji ≠ j

i

i

i = j
1

1

1

j

i

β = α + (i)
γ = α + (j)
δ = α + (i) + (j)

β = γ = α + (i)
δ = α + (i) + (i+1)

j

i

i+1

i+1

β = γ = α
δ = α + (1)

β = α
δ = γ = α + (j)

γ = α
δ = β = α + (i)

δ = β = γ = α

U

D I

U

D

U

D

U

D

U

D

I

U

U

D DII

I

I

I

II

I

β ≠ γ β = γ

Sergey Fomin
�• � Schur operators and Knuth correspondences, Journal of Combinatorial Theory, Ser.A 72 (1995), 277-292.
�• � Duality of graded graphs, Journal of Algebraic Combinatorics 3 (1994), 357-404.
�• � Schensted algorithms for dual graded graphs, Journal of Algebraic Combinatorics 4 (1995), 5-45.
�• � Dual graphs and Schensted correspondences, Series formelles et combinatoire algebrique,
 P.Leroux and C.Reutenauer, Ed., Montreal, LACIM, UQAM, 1992, 221-236.

• � Finite posets and Ferrers shapes (with T.Britz, 41 pages)
Advances in Mathematics 158 (2000), 86-127.
A survey on the Greene-Kleitman correspondence; many proofs are new.

�• � Knuth equivalence, jeu de taquin, and the Littlewood-Richardson rule (30 pages)
Appendix 1 to Chapter 7 in: R.P.Stanley, Enumerative Combinatorics, vol.2,
Cambridge University Press, 1999.

Richard P. Stanley
 - Differential posets, J. Amer. Math. Soc. 1 (1988), 919-961.
 - Variations on differential posets, in Invariant Theory and Tableaux (D. Stanton, ed.),
The IMA Volumes in Mathematics and Its Applications, vol. 19, Springer-Verlag, New York, 1990, pp. 145-165.

Xavier Gérard Viennot
- Une forme géométrique de la correspondane de Robinson-Schensted, in “Combinatoire et Représentation du
groupe symétrique” (D. Foata ed.) Lecture Notes in Mathematics n° 579, pp 29-68, 1976

Marc van Leeuwen
�• � The Robinson-Schensted and Schützenberger algorithms, an elementary approach
 (a 272 Kb dvi file) Electronic Journal of Combinatorics, Foata Festschrift, Vol 3(no.2), R15 (1996)

Guoniu Han
http://math.u-strasbg.fr/~guoniu/software/rsk/index.html
Autour de la correspondance de Robinson-Schensted
 Exposé au SLC 52 et LascouxFest, 29/03/2004

merci !

