

Jean-Louis Loday : Période "Opérades"

L'héritage mathématique de Jean-Louis Loday

IRMA, 4 septembre 2013

Plan

- 1 De la Bretagne aux opérades
- 2 Période "Opérades"
- 3 Héritage scientifique

Plan

- 1 De la Bretagne aux opérades
- 2 Période "Opérades"
- 3 Héritage scientifique

- Naissance le 12 janvier 1946 en Bretagne.
- 1963-1965 : Classes préparatoires au lycée Louis-le-Grand.
- Reçu à l'École Normale Supérieure de Paris en 1965.

\int
→

Examineur : **Jean-Louis Koszul.**

- 1965-1969 : Étude de mathématiques à l'ENS de la rue d'Ulm.
- 1965 < mai 1968 < 1969

Barricade sur la rue d'Ulm.

- 1969 : Arrivée à l'IRMA de Strasbourg.
- Thèse avec [Max Karoubi](#).

- Thèse d'État en 1975 à l'Université Louis Pasteur.
- Années 1970 : Période "K-théorie".

Conférence à Seattle (1972)

- Années 1980 : Période rose.
"homologie cyclique et topologie algébrique".

Plan

- 1 De la Bretagne aux opérades
- 2 Période "Opérades"
- 3 Héritage scientifique

- "Since 1991 I got involved in the **operad theory**, namely after an enlightening lecture by Misha Kapranov in Strasbourg. During these two decades I came across many questions and problems."

in "Some problems in operad theory", Proc. Int. Conf., in Nankai Series in Pure, Applied Mathematics and Theoretical Physics, Vol. 9 (World Scientific, Singapore, 2012), 139–146.

- Notion d'**algèbre diassociative** : étude des phénomènes de périodicité en K-théorie algébrique.
- Notion d'**algèbre de Leibniz** : établir des analogues non-commutatifs des théorèmes de l'homologie cyclique.

- L'Algèbre = "étude des opérations".
- Exemple : la somme et le produit des nombres

$$\begin{cases} 2 + 5 = 7 \\ 3 * 4 = 12 \end{cases}$$

$$\text{Associativité : } \begin{cases} (2 + 5) + 8 = 2 + (5 + 8) \\ (3 * 4) * 7 = 3 * (4 * 7) \end{cases}$$

$$\text{Commutativité : } \begin{cases} 2 + 5 = 5 + 2 \\ 3 * 4 = 4 * 3 \end{cases}$$

$$\text{Distributivité : } \begin{cases} (2 + 5) * 3 = (2 * 3) + (5 * 3) \end{cases}$$

- Le produit des matrices

$$\begin{bmatrix} 2 & -1 \\ 4 & 7 \end{bmatrix} * \begin{bmatrix} 0 & 5 \\ 1 & -2 \end{bmatrix} = \begin{bmatrix} -1 & 12 \\ 7 & 6 \end{bmatrix}$$

associatif

$$(M * N) * O = M * (N * O)$$

mais pas commutatif $M * N \neq N * M$.

- (Matrices, *) : algèbre associative.

- Le produit vectoriel des vecteurs de l'espace

est anti-commutatif : $\vec{u} \wedge \vec{v} = -\vec{v} \wedge \vec{u}$

et vérifie la relation de Jacobi :

$$((\vec{u} \wedge \vec{v}) \wedge \vec{w}) = (\vec{u} \wedge (\vec{v} \wedge \vec{w})) + ((\vec{u} \wedge \vec{w}) \wedge \vec{v}) .$$

- (Vecteurs de l'espace, \wedge) : algèbre de Lie.

Définition (Jean-Louis Loday)

Une **digèbre associative** est un espace vectoriel A muni de deux opérations bilinéaires

$$\vdash, \dashv : A \otimes A \rightarrow A$$

vérifiant les relations

$$\begin{cases} (x \dashv y) \vdash z = x \dashv (y \vdash z) = x \dashv (y \vdash z) \\ (x \vdash y) \dashv z = x \vdash (y \dashv z) \\ (x \dashv y) \vdash z = (x \vdash y) \vdash z = x \vdash (y \vdash z) . \end{cases}$$

- Exemple : $(A, *, f)$ algèbre associative munie d'une application linéaire $f : A \rightarrow A$ induit une digèbre associative

$$x \dashv y := f(x) * y \quad \text{et} \quad x \vdash y := x * f(y) .$$

Définition (Jean-Louis Loday)

Une **algèbre de Leibniz** est un espace vectoriel A muni d'une opération bilinéaire

$$[,] : A \otimes A \rightarrow A$$

vérifiant (seulement) la relation de Jacobi

$$[[x, y], z] = [x, [y, z]] + [[x, z], y] .$$

- Analogue non-commutatif des algèbres de Lie.
- Exemple : $(A, *, D)$ algèbre associative munie d'une dérivation $D(a * b) = D(a) * b + a * D(b)$ de carré nul $D \circ D = 0$ induit une algèbre de Leibniz

$$[x, y] := xD(y) - D(y)x .$$

- Relations entre ces notions

- Un problème issu des applications recherchées par Jean-Louis : décrire l'algèbre libre de type \mathcal{P} ,

$$\begin{array}{ccc} V & \longrightarrow & \mathcal{P}(V) \\ & \searrow \varphi & \vdots \exists! \Phi : \text{morphisme de } \mathcal{P}\text{-algèbres} \\ & & A \end{array}$$

où $\mathcal{P} = \text{Dias}$ ou Leib . (bien "connu" pour $\mathcal{P} = \text{As}$ et Lie).

- Problème : **décrire les itérations d'opérations** d'un certain type.

$$2 * (((2 + 5) * 3) + ((5 * 6) + 3) * 7)$$

=

associativité , commutativité, distributivité

$$(2 * 2 * 3) + (2 * 3 * 5) + (2 * 5 * 6 * 7) + (2 * 3 * 7)$$

- Astuce : utiliser une représentation graphique qui fonctionne pour **toutes les algèbres** d'un certain type.

- Relation d'associativité :

- Relation de Jacobi :

- Toujours difficile de **déterminer lorsque deux composées d'opérations sont identiques** (problème du mot).
- Exemple : dans toute algèbre de Lie

$$\begin{array}{c} 1 \quad 3 \\ \diagdown \quad \diagup \\ \quad 2 \\ \diagdown \quad \diagup \\ \quad \quad 4 \end{array} + \begin{array}{c} 2 \quad 3 \\ \diagdown \quad \diagup \\ \quad 1 \\ \diagdown \quad \diagup \\ \quad \quad 4 \end{array} \stackrel{?}{=} \begin{array}{c} 1 \quad 4 \\ \diagdown \quad \diagup \\ \quad 2 \\ \diagdown \quad \diagup \\ \quad \quad 3 \end{array} + \begin{array}{c} 2 \quad 4 \\ \diagdown \quad \diagup \\ \quad 1 \\ \diagdown \quad \diagup \\ \quad \quad 3 \end{array} + \begin{array}{c} 3 \quad 4 \\ \diagdown \quad \diagup \\ \quad 1 \\ \diagdown \quad \diagup \\ \quad \quad 2 \end{array} + \begin{array}{c} 3 \quad 4 \\ \diagdown \quad \diagup \\ \quad 2 \\ \diagdown \quad \diagup \\ \quad \quad 1 \end{array}$$

- Idée : considérer **toutes les composées d'opérations** d'un certain type, aux relations près

$$\mathcal{P} := \left\{ \begin{array}{c} 4 \quad 2 \\ \diagdown \quad \diagup \\ \quad 5 \\ \diagdown \quad \diagup \\ \quad \quad \vdash \\ \quad \quad \quad \vdash \\ \quad \quad \quad \quad 3 \\ \diagdown \quad \diagup \\ \quad \quad \quad \quad \quad \vdash \\ \quad \quad \quad \quad \quad \quad \vdash \\ \quad \quad \quad \quad \quad \quad \quad \vdash \end{array} \right\} : \text{cela forme une opérade.}$$

- Mathématiquement, \mathcal{P} forme une monade

$$\mathcal{P}(-) : Vect \rightarrow Vect .$$

Terminologie [Peter May, 1970] : Les opérations sont codées par une monade = "opérade".

- Solution : la description de l'opérade \mathcal{P} est équivalente à la description de la \mathcal{P} -algèbre libre $\mathcal{P}(V)$.
Exemple : $\mathcal{P} = Dias, Leib$.
- Remarque : pour coder la symétrie des opérations, les opérades contiennent des représentations du groupe symétrique.

- Notion d'opérade inventée en **topologie algébrique** en **1970**.

Opérade des petits disques

- Introduction en **Algèbre dans les années 1990** :

JEAN-LOUIS LODAY

La renaissance des opérades

Séminaire N. Bourbaki, 1994-1995, exp. n° 792, p. 47-74.

Exemple : démonstration de déformation des variétés de Poisson (Kontsevich [1997], Médaille Fields [1998]).

- 1994 : Dualité de Koszul des opérades
[Ginzburg–Kapranov].

Opérade (quadratique) $\mathcal{P} \xleftrightarrow{!} \text{autre opérade } \mathcal{P}^!$

- Algèbres dendriformes : $Dend = Dias!$.

→ algèbre de Hopf d'arbres utilisées en physique théorique (rénormalisation) et en combinatoire algébrique.

- Algèbres Zinbiel : *Zinbiel* = *Leibniz*!

$$(x.y).z = x.(y.z) + x.(z.y)$$

→ algèbres à puissances divisées (topologie algébrique)
et algèbres de battage.

Théorème (Loday-Quillen-Tsygan)

Soit A une algèbre associative sur un corps de caractéristique nulle.

$$HC_{\bullet-1}(A) \cong \text{Prim } H_{\bullet}^{\text{Lie}}(\mathfrak{gl}(A))$$

Théorème (Loday, Cuvier)

Soit A une algèbre associative sur un corps de caractéristique nulle.

$$HH_{\bullet-1}(A) \cong \text{Prim}_{\text{Zinb}} H_{\bullet}^{\text{Leib}}(\mathfrak{gl}(A))$$

Démonstration :

- ◇ Structure de (co)gèbre de Zinbiel sur $H_{\bullet}^{\text{Leib}}(\mathfrak{gl}(A))$.
- ◇ **Généralisation du théorème de Cartier–Milnor–Moore.**

- Dimension 3 :

Théorème (Jim Stasheff 1966)

Il existe un polytope de dimension n dont les sommets correspondent aux arbres binaires planaires à $n + 2$ feuilles (parenthésages d'un produit à $n + 2$ variables).

- Problème : trouver les coordonnées à partir des arbres pour pouvoir le dessiner.

- Pour chaque arbre t , on indice les sommets en faisant tomber une bille entre les feuilles :

- On considère les suites de nombres

$$M(t) := (a_1 b_1, \dots, a_n b_n) \in \mathbb{R}^n$$

a_i := nombre de feuilles à gauche du sommet numéro i ,
 b_i := nombre de feuilles à droite du sommet numéro i .

● Exemple :

$$M \left(\begin{array}{c} 1 \quad 2 \quad 3 \quad 4 \\ \diagdown \quad \diagup \quad \diagdown \quad \diagup \\ 1 \quad \quad \quad 3 \\ \diagdown \quad \diagup \\ 2 \end{array} \right) = (1 * 1, 2 * 2, 1 * 1) = (1, 4, 1) .$$

Lemme (Jean-Louis Loday)

$$a_1 b_1 + \dots + a_n b_n = \frac{n(n+1)}{2}$$

Donc tous les points $M(t)$ sont dans un même hyperplan.

Théorème (Jean-Louis Loday)

L'enveloppe convexe des points $M(t)$ est l'associaèdre.

● Dimension 3 :

- Problème de la "diagonale" de l'associaèdre.

- $\Rightarrow A_\infty$ -algèbre $\otimes A_\infty$ -algèbre : A_∞ -algèbre.
- Formule magique :

$$\Delta(c_n) = \sum_{\substack{t_1 \leq t_2, \\ |t_1| + |t_2| = |c_n|}} t_1 \otimes t_2$$

Grundlehren der mathematischen Wissenschaften 346
A Series of Comprehensive Studies in Mathematics

Jean-Louis Loday
Bruno Vallette

Algebraic Operads

 Springer

Plan

- 1 De la Bretagne aux opérades
- 2 Période "Opérades"
- 3 Héritage scientifique

Profile Name: **Loday, Jean-Louis**

MR Author ID: **115225**

Earliest Indexed Publication: **1971**

Total Publications: **77**

Total Author/Related Publications: **80**

Total Citations: **1992**

▣ Published as: Loday, J. L. ...

[View Publications](#)
[View Author/Related Publications](#)
[View Reviews](#)
[Refine Search](#)
[Co-Authors](#)
[Collaboration Distance](#)
[Mathematics Genealogy Project](#)
[Citations](#)

Co-authors (by number of collaborations)

Aguiar, Marcelo Bergeron, Nantel **Brown, Ronald** Casas, José Manuel Chapoton, Frédéric Dokas, Ioannis Fiedorowicz, Zbigniew
Frabetti, Alessandra Gillet, Henri A. Goichot, François Guin-Waléry, Dominique Holtkamp, Ralf Kassel, Christian
Lluis-Puebla, Emilio **Pirashvili, Teimuraz** Popov, Todor Procesi, Claudio Quillen, Daniel Gray
Ronco, María Ofelia Snaith, Victor P. Soulé, Christophe Stein, Michael R. Vallette, Bruno

Publications (by number in area)

K-theory Algebraic geometry Algebraic topology Associative rings and algebras
Category theory; homological algebra Combinatorics Commutative rings and algebras
Convex and discrete geometry General Group theory and generalizations Manifolds and cell complexes
Nonassociative rings and algebras Number Theory

Author Citations for Jean-Louis Loday
Jean-Louis Loday is cited 1992 times by 1002 authors
in the MR Citation Database

Most Cited Publications	
Citations	Publication
269	MR1217970 (94a:19004) Loday, Jean-Louis Cyclic homology. Appendix E by Maria O. Ronco. <i>Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences]</i> , 301. Springer-Verlag, Berlin, 1992. xviii+454 pp. ISBN: 3-540-53339-7 (Reviewer: Jerry Lodder) 19D55 (17B56 18E25 55N91)
261	MR1600246 (98h:16014) Loday, Jean-Louis Cyclic homology. Appendix E by Maria O. Ronco. Second edition. Chapter 13 by the author in collaboration with Teimuraz Pirashvili. <i>Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences]</i> , 301. Springer-Verlag, Berlin, 1998. xx+513 pp. ISBN: 3-540-63074-0 16E40 (13D03 17B55 18G60 19D55)
135	MR1252069 (95a:19004) Loday, Jean-Louis Une version non commutative des algèbres de Lie: les algèbres de Leibniz. (French) [A noncommutative version of Lie algebras: the Leibniz algebras] <i>Enseign. Math.</i> (2) 39 (1993), no. 3-4, 269-293. (Reviewer: Jerry Lodder) 19D55 (17A30 17B55 18G60)
127	MR1860994 (2002i:17004) Loday, Jean-Louis Dialgebras. <i>Dialgebras and related operads, 7-66, Lecture Notes in Math.</i> , 1763, Springer, Berlin, 2001. (Reviewer: Teimuraz Pirashvili) 17A30 (17A32 18D50 18G60)
101	MR1213376 (94j:17003) Loday, Jean-Louis; Pirashvili, Teimuraz Universal enveloping algebras of Leibniz algebras and (co)homology. <i>Math. Ann.</i> 296 (1993), no. 1, 139-158. (Reviewer: Benjamin David Enriquez) 17A30 (19D55)
97	MR1654173 (99m:16063) Loday, Jean-Louis; Ronco, Maria O. Hopf algebra of the planar binary trees. <i>Adv. Math.</i> 139 (1998), no. 2, 293-309. (Reviewer: Robert B. Howlett) 16W30 (20C30)
91	MR0651845 (83i:55009) Loday, Jean-Louis Spaces with finitely many nontrivial homotopy groups. <i>J. Pure Appl. Algebra</i> 24 (1982), no. 2, 179-202. (Reviewer: Johannes Huebschmann) 55P15 (18G55)
85	MR0899052 (88m:55008) Brown, Ronald; Loday, Jean-Louis Van Kampen theorems for diagrams of spaces. With an appendix by M. Zisman. <i>Topology</i> 26 (1987), no. 3, 311-335. (Reviewer: Harold Hastings) 55P15 (18G55 55Q05)
55	MR0780077 (86i:17003) Loday, Jean-Louis; Quillen, Daniel Cyclic homology and the Lie algebra homology of matrices. <i>Comment. Math. Helv.</i> 59 (1984), no. 4, 569-591. (Reviewer: Marie-Paule Malliavin) 17B56 (18F25 19D55 58G99)
54	MR0694130 (85g:17004) Kassel, C.; Loday, J.-L. Extensions centrales d'algèbres de Lie. (French) [Central extensions of Lie algebras] <i>Ann. Inst. Fourier (Grenoble)</i> 32 (1982), no. 4, 119-142 (1983). (Reviewer: Daniel R. Grayson) 17B56 (17B55 18F25)
49	MR2066507 (2006e:18016) Loday, Jean-Louis; Ronco, Maria Trialgebras and families of polytopes. <i>Homotopy theory: relations with algebraic geometry, group cohomology, and algebraic K-theory</i> , 369-398, <i>Contemp. Math.</i> , 346, Amer. Math. Soc., Providence, RI, 2004. 18D50 (18G35 18G60)

Book
Book

AMERICAN MATHEMATICAL SOCIETY

MathSciNet
Mathematical Reviews

ISSN 2167-5163

[Home](#) [Preferences](#) [Help](#) [Support Mail](#) [Terms of Use](#)

University de Nice

Matches: 23

Co-authors of "*Loday, Jean-Louis* "

[Expand All](#) | [Collapse All](#)

[MathJax is on](#)

-
 [Aguar, Marcelo](#)
-
 [Bergeron, Nantel](#)
-
 [Brown, Ronald](#)
-
 [Casas, José Manuel](#)
-
 [Chapoton, Frédéric](#)
-
 [• Dokas, Ioannis](#)
-
 [Fiedorowicz, Zbigniew](#)
-
 [Frabetti, Alessandra](#)
-
 [Gillet, Henri A.](#)
-
 [Goichot, François](#)
-
 [Guin-Waléry, Dominique](#)
-
 [Holtkamp, Ralf](#)
-
 [Kassel, Christian](#)
-
 [Lluis-Puebla, Emilio](#)
-
 [Pirashvili, Teimuraz](#)
-
 [Popov, Todor](#)
-
 [Procesi, Claudio](#)
-
 [Quillen, Daniel Gray](#)
-
 [Ronco, María Ofelia](#)
-
 [Snaith, Victor P.](#)
-
 [Soulé, Christophe](#)
-
 [• Stein, Michael R.](#)
-
 [Vallette, Bruno](#)

Matches: 23

Mathematics Genealogy Project

- Home
- Search
- Extrema
- About MGP
- Links
- FAQs
- Posters
- Submit Data
- Mirrors

A service of the [NDSU Department of Mathematics](#), in association with the [American Mathematical Society](#).

Please [email us](#) with feedback.

Jean-Louis Loday

[MathSciNet](#)

Ph.D. [Université Louis Pasteur - Strasbourg I](#) 1975

Dissertation: *K-Théorie algébrique et représentations de groupes*

Advisor: [Max Karoubi](#)

Students:

Click [here](#) to see the students listed in chronological order.

Name	School	Year	Descendants
Rachida Aoughazi	Université Louis Pasteur - Strasbourg I	1987	
Mohamed Ayadi	Université Louis Pasteur - Strasbourg I	1985	
Emily Burgunder	Université de Montpellier	2008	
Christian Cuvier	Université Louis Pasteur - Strasbourg I	1991	
Alessandra Frabetti	Università di Bologna	1997	
Benoit Fresse	Université Louis Pasteur - Strasbourg I	1996	1
Philippe Gaucher	Université Louis Pasteur - Strasbourg I	1992	
Allahtan Gnedbaye	Université Louis Pasteur - Strasbourg I	1995	
Francois Goichot	Université Louis Pasteur - Strasbourg I	1986	
Daniel Guin	Université Louis Pasteur - Strasbourg I	1987	7
Christian Kassel	Université Louis Pasteur - Strasbourg I	1981	13
Muriel Livernet	Université Louis Pasteur - Strasbourg I	1998	
Randy McCarthy	Cornell University	1990	8
Bruno Vallette	Université Louis Pasteur - Strasbourg I	2003	1
Mathieu Zimmermann	Université Louis Pasteur - Strasbourg I	2004	

According to our current on-line database, Jean-Louis Loday has 15 [students](#) and 44 [descendants](#).

- Trois noms : Jean-Louis , JLL et G.W. Zinbiel.

Encyclopedia of Types of Algebras 2010

G. W. Zinbiel

Zinbiel Institute of Mathematics (France)

E-mail: gw.zinbiel@free.fr

This is a cornucopia of types of algebras with some of their properties from the operadic point of view.

- Extraits de la biographie de Guillaume William Zinbiel :

“En musique il préférait Mozart, surtout les premières oeuvres, quand celui-ci signait encore Trazom. ”

“En linguistique, il précisa le lieu dans les Vosges du point triple de la myrtille, là où se rejoignent les isoglosses séparant "myrtille", "brimbelle" et "heidelbeere".

“Il prétendait que l’Alsace n’est pas une variété orientable, car l’intérieur se trouve à l’extérieur.”

“Il laissa à ses héritiers ses cahiers de notes (ceux-ci étant en fait d’une valeur inestimable). Mais, effrayés à la fois par les dessins ambigus (dont des triangles de toutes sortes), et les formules abracadabrantes (qui le firent prendre pour un alchimiste, voire un suppot du diable) ils enfermèrent ses écrits dans un coffret.”

“Les mathématiques m’ont apporté beaucoup de choses dans la vie, et croiser le chemin de Dan Quillen a été un très grand enrichissement et un réel bonheur.” JLL

“Les mathématiques m’ont apporté beaucoup de choses dans la vie, et croiser le chemin de Jean-Louis Loday a été un très grand enrichissement et un réel bonheur.”