

Combinatorics of Wilson loops in $\mathcal{N} = 4$ SYM theory

Wolfgang Mück

*Dipartimento di Fisica “Ettore Pancini”, Università degli Studi di Napoli “Federico II”,
Via Cintia, 80126 Napoli, Italy*

*Istituto Nazionale di Fisica Nucleare, Sezione di Napoli,
Via Cintia, 80126 Napoli, Italy*

E-mail: mueck@na.infn.it

ABSTRACT: The theory of Wilson loops for gauge theories with unitary gauge groups is formulated in the language of symmetric functions. The main objects in this theory are two generating functions, which are related to each other by the involution that exchanges an irreducible representation with its conjugate. Both of them contain all information about the Wilson loops in arbitrary representations as well as the correlators of multiply-wound Wilson loops. This general framework is combined with the results of the Gaussian matrix model, which calculates the expectation values of $\frac{1}{2}$ -BPS circular Wilson loops in $\mathcal{N} = 4$ Super-Yang-Mills theory. General, explicit, formulas for the connected correlators of multiply-wound Wilson loops in terms of the traces of symmetrized matrix products are obtained, as well as their inverses. It is shown that the generating functions for Wilson loops in mutually conjugate representations are related by a duality relation whenever they can be calculated by a Hermitian matrix model.

KEYWORDS: Matrix Models, Wilson, 't Hooft and Polyakov loops, 1/N Expansion

ARXIV EPRINT: [1908.11582](https://arxiv.org/abs/1908.11582)

Contents

1	Introduction	1
2	Wilson loop generating functions	2
3	Involution property	5
4	BPS Wilson loops in $\mathcal{N} = 4$ SYM theory	6
5	Conclusions	8

1 Introduction

Wilson loops contain a lot of information about the dynamics of gauge theories and are important probes of non-perturbative physics. For example, in non-Abelian gauge theories, they can serve as an order parameter for confinement. Therefore, one is interested in theoretical tools and methods that allow to calculate Wilson loops exactly or as asymptotic $1/N$ -expansions, beyond the planar approximation [1–3]. In the past two decades, holographic dualities [4–6], integrability [7] and localization techniques [8, 9] have provided a wealth of new solutions, in particular for highly symmetric loop configurations in supersymmetric gauge theories. A paradigmatic case is the case of $\frac{1}{2}$ -BPS circular Wilson loops in $\mathcal{N} = 4$ Super-Yang-Mills theory with gauge group $U(N)$ or $SU(N)$. On the one hand, the holographic dual fully captures the planar approximation in the limit of large 't Hooft coupling λ [10–15], and a lot of effort has been dedicated to obtain corrections in $1/\lambda$ [16–29]. On the other hand, localization reduces the calculation of the Wilson loops to the solution of a Gaussian matrix model [30–34], which, in principle, is exact in both, λ and N and provides an easier path to an asymptotic $1/N$ -expansion [35–41]. Wilson loops in $\mathcal{N} = 4$ Super-Yang-Mills theory with fewer symmetries have been studied, e.g., in [42–46].

Localization can be applied more generally in $\mathcal{N} = 2$ Super-Yang-Mills theories. Interested readers are referred to the recent paper [47] and references therein.

The purpose of this paper is to further develop a recent result [48], which relates the connected correlators of multiply-wound $\frac{1}{2}$ -BPS Wilson loops in $\mathcal{N} = 4$ Super-Yang-Mills theory [40] to the exact solution of the corresponding Hermitian matrix model. This relation was worked out explicitly in [40] for the connected n -loop correlators with $n \leq 4$ and was generalized in [48] to any n by recognizing the combinatorical pattern. In [48], it was conjectured that the relation has a deeper, group-theoretical, origin. It will be shown here that this is indeed true. To achieve this goal, it turns out to be most natural and effective to employ the framework of symmetric functions. Symmetric functions have already been used in the matrix model solution of the $\frac{1}{2}$ -BPS Wilson loops in general

representations [34]. However, the generality of this framework does not seem to be widely appreciated. In fact, it allows to define the generating function(s) for Wilson loops in general representations, which will be done in this paper following the nice account of [49]. The framework of symmetric functions can also be translated to the languages of bosons or fermions in two dimensions [49], which have their analogues in the context of matrix models.

The rest of the paper is organized as follows. In section 2, the generating functions are defined, which contain all information on the expectation values of Wilson loops in arbitrary representations as well as the correlators of multiply-wound Wilson loops. Moreover, the connected correlators are defined. The generating functions for the connected correlators satisfy an interesting involution property, which is discussed in section 3. The general framework is related, in section 4, to the results of the Gaussian matrix model that evaluates, by localization, the $\frac{1}{2}$ -BPS Wilson loops of $\mathcal{N} = 4$ SYM theory. This will result in explicit formulas for the connected correlators of multiply-wound Wilson loops in terms of the traces of symmetrized matrix products, and *vice versa*. Finally, section 5 contains some concluding comments.

Before starting, let us briefly introduce some notation. A partition $\lambda \vdash n$ is a weakly increasing (or weakly decreasing) set of positive integers λ_i ($i = 1, 2, \dots$) such that $\sum_i \lambda_i = |\lambda| = n$. The cardinality of λ is denoted by $l(\lambda)$. Often, the notation $\lambda = \prod_i i^{a_i}$ is used, meaning that λ contains the integer i a_i times. A partition λ specifies the cycle type of a permutation and thus defines a conjugacy class C_λ of the permutation group \mathfrak{S}_n . Defining the centralizer size by

$$z_\lambda = \prod_i (a_i! i^{a_i}), \tag{1.1}$$

we have that $|C_\lambda| = |\lambda|!/z_\lambda$ is the size of the conjugacy class, i.e., the number of permutations of cycle type λ .

Symmetric functions are crucial in this paper. Readers not familiar with them should consult a standard reference such as [50] or the lecture notes [51]. Let e_n , h_n , and p_n be the elementary, complete homogeneous and power-sum polynomials of degree n , respectively. For $a \in \{e, h, p\}$, given a partition λ , we define $a_\lambda = \prod_i a_{\lambda_i}$. These functions form bases of symmetric functions (on some countably infinite alphabet). There are three additional classical bases, the basis of monomials, m_λ , the Schur basis, s_λ , and the “forgotten” basis, f_λ . Their role is captured best by considering the Hall inner product, $\langle \cdot, \cdot \rangle$, or the Cauchy kernel. The monomial basis is the adjoint of the complete homogeneous basis, $\langle m_\lambda, h_\nu \rangle = \delta_{\lambda\nu}$, the forgotten basis is the adjoint of the elementary basis, $\langle f_\lambda, e_\nu \rangle = \delta_{\lambda\nu}$, whereas the power-sum basis and the Schur basis satisfy $\langle p_\lambda, p_\nu \rangle = z_\lambda \delta_{\lambda\nu}$ and $\langle s_\lambda, s_\nu \rangle = \delta_{\lambda\nu}$, respectively. The Schur functions are related to the monomials by the Kostka matrix [50].¹

2 Wilson loop generating functions

This section will follow the account of [49]. Consider a gauge theory with gauge group $U(N)$ or $SU(N)$. We are interested in the expectation value of a Wilson loop in an arbitrary

¹The Kostka matrix was used in [34] to obtain the Wilson loops in irreducible representations (Schur basis) from the matrix model solution (monomial basis), but we will not use it here.

irreducible representation of the gauge group, expressed in terms of symmetric polynomials. The irreducible representations are uniquely labelled by partitions λ , and their characters are given by the Schur polynomials.

To start, let U be the holonomy of the gauge connection for a single Wilson loop, an “open” Wilson loop, so to say. To use the language of symmetric polynomials, take U diagonal, $U = \text{diag}(u_1, u_2, \dots)$ and denote by $u = (u_1, u_2, \dots)$ the alphabet of its eigenvalues.² It is obvious that the n -fold multiply-wound Wilson loop

$$\text{Tr } U^n = \sum_i u_i^n = p_n(u) \tag{2.1}$$

is given by the power-sum symmetric polynomial of degree n in the eigenvalues. Furthermore, we introduce an alphabet of real numbers $y = (y_1, y_2, \dots)$ and define the two generating functions³

$$E(y) = \prod_{i,j} (1 + y_i u_j), \quad H(y) = \prod_{i,j} \frac{1}{1 - y_i u_j}. \tag{2.2}$$

Expanding these as formal power series in y and u yields

$$E(y) = \sum_{\lambda} e_{\lambda}(y) m_{\lambda}(u), \quad H(y) = \sum_{\lambda} h_{\lambda}(y) m_{\lambda}(u). \tag{2.3}$$

The sums are over all partitions λ . Obviously, the generating functions satisfy $E(y)H(-y) = 1$.⁴

By the Cauchy identity [50], we can express the generating functions in the Schur basis,

$$E(y) = \sum_{\lambda} s_{\lambda}(y) s_{\lambda'}(u), \quad H(y) = \sum_{\lambda} s_{\lambda}(y) s_{\lambda}(u), \tag{2.4}$$

where

$$s_{\lambda}(u) = \text{Tr}_{\lambda}(U) \tag{2.5}$$

is, by definition, the Wilson loop in the irreducible representation λ . Moreover, λ' is the representation conjugate to λ , obtained by taking the transpose Young diagram.

Starting from (2.2), a short calculation shows that

$$\ln H(y) = \sum_{n=1}^{\infty} \frac{1}{n} p_n(y) p_n(u). \tag{2.6}$$

Then, exponentiating (2.6) yields

$$H(y) = \sum_{\lambda} \frac{1}{z_{\lambda}} p_{\lambda}(y) p_{\lambda}(u), \tag{2.7}$$

²We will formally consider a countably infinite set of diagonal entries, almost all of which are zero.

³ $H(y)$ is the Cauchy kernel. It is also known as the Ooguri-Vafa operator [52]. $E(y)$ is the image of $H(y)$ under the involution that exchanges the elementary and the complete functions, as will become evident in (2.3).

⁴This involution property was first mentioned in the context of Wilson loops in [33] for the special case of the generating functions of the totally symmetric and totally anti-symmetric representations.

where we recognize in the power-sum functions $p_\lambda(u)$ the products of multiply-wound Wilson loops

$$p_\lambda(u) = \prod_{i=1}^{l(\lambda)} p_{\lambda_i}(u) = \prod_{i=1}^{l(\lambda)} \text{Tr } U^{\lambda_i}. \quad (2.8)$$

Similarly, from $\ln E(y) = -\ln H(-y)$ we get

$$E(y) = \sum_{\lambda} \frac{(-1)^{l(\lambda)}}{z_\lambda} p_\lambda(-y) p_\lambda(u). \quad (2.9)$$

Taking expectation values of the equations above, we obtain the following relations

$$Z(y) = \langle H(y) \rangle = \sum_{\lambda} h_\lambda(y) \langle m_\lambda(u) \rangle \quad (2.10a)$$

$$= \sum_{\lambda} s_\lambda(y) \langle s_\lambda(u) \rangle \quad (2.10b)$$

$$= \sum_{\lambda} \frac{1}{z_\lambda} p_\lambda(y) \langle p_\lambda(u) \rangle, \quad (2.10c)$$

and

$$Z'(y) = \langle E(y) \rangle = \sum_{\lambda} e_\lambda(y) \langle m_\lambda(u) \rangle \quad (2.11a)$$

$$= \sum_{\lambda} s_\lambda(y) \langle s_{\lambda'}(u) \rangle \quad (2.11b)$$

$$= \sum_{\lambda} \frac{(-1)^{l(\lambda)}}{z_\lambda} p_\lambda(-y) \langle p_\lambda(u) \rangle. \quad (2.11c)$$

Therefore, $Z(y)$ and $Z'(y)$ are generating functions for the expectation values of Wilson loops in any irreducible representation, $\langle s_\lambda(u) \rangle$, for the correlators of multiply-wound Wilson loops, $\langle p_\lambda(u) \rangle$, and also for the Wilson loop expectation value in monomial representations, $\langle m_\lambda(u) \rangle$. We note that $Z(y)$ and $Z'(y)$ are completely equivalent. Expanded in the Schur basis, they generate the Wilson loops in the irreducible representations conjugate to each other. Another observation is that they contain all information on the Wilson loops, because the Schur functions (or the power-sum functions or the monomial functions) form a complete basis of symmetric functions. For example, the correlator of two Wilson loops in irreducible representations λ and ν can be decomposed according to the Littlewood-Richardson rule [50]

$$\langle s_\lambda(u) s_\nu(u) \rangle = \sum_{\mu} c_{\lambda, \nu}^{\mu} \langle s_\mu(u) \rangle. \quad (2.12)$$

Finally, we define the connected correlators of multiply-wound Wilson loops by taking the logarithms of Z and Z' ⁵

$$W(y) = \ln Z(y) = \sum_{\lambda} \frac{1}{z_{\lambda}} p_{\lambda}(y) \langle p_{\lambda}(u) \rangle_{\text{conn}} , \tag{2.13}$$

$$W'(y) = \ln Z'(y) = \sum_{\lambda} \frac{(-1)^{l(\lambda)}}{z_{\lambda}} p_{\lambda}(-y) \langle p_{\lambda}(u) \rangle_{\text{conn}} . \tag{2.14}$$

Taking $y = (z, 0, 0, \dots)$, $W(y)$ and $W'(y)$ reduce to the generating functions of the totally symmetric and totally anti-symmetric Wilson loops, respectively.

3 Involution property

A straightforward application of the symmetric-function formulation allows to generalize the recent observation [40, 48] that the generating functions for $\frac{1}{2}$ -BPS Wilson loops in the totally symmetric and totally antisymmetric representations in $\mathcal{N} = 4$ SYM theory are related to each other by an involution that changes the signs of the generating parameter (y in our case) and of N . This involution property was proved recently [41] to be a general property for Wilson loops in representations conjugate to each other. Our proof presented below, which applies to the generating functions $W(y)$ and $W'(y)$, is essentially equivalent to the proof in [41], section 3, which considers directly the (unnormalized) Wilson loops.

In our notation, the involution property mentioned above reads⁶

$$W\left(y; \frac{1}{N}\right) = W'\left(-y; -\frac{1}{N}\right) , \tag{3.1}$$

where we have added $1/N$ as a parameter. Clearly, (3.1) is reminiscent of the involution property $E(y)H(-y) = 1$ mentioned below (2.3), but that property is not sufficient to establish (3.1). The reason for this is simply that taking the expectation value does not commute with the logarithm in $\ln H(y) = -\ln E(-y)$. Comparing (2.13) with (2.14), we also need

$$\langle p_{\lambda}(u) \rangle_{\text{conn}; \frac{1}{N}} = (-1)^{l(\lambda)} \langle p_{\lambda}(u) \rangle_{\text{conn}; -\frac{1}{N}} , \tag{3.2}$$

which is, a priori, far from obvious. However, (3.2) is certainly true in those cases, in which the calculation of the Wilson loops can be mapped to a general, interacting, Hermitian one-matrix model [53]. In these cases, the connected correlators of multiply-wound Wilson loops have a genus expansion of the form [40, 53]

$$\langle p_{\lambda}(u) \rangle_{\text{conn}; \frac{1}{N}} = N^{2-l(\lambda)} \sum_{g=0}^{\infty} N^{-2g} C_{g, l(\lambda)}(\lambda) , \tag{3.3}$$

where the genus- g contributions $C_{g, l(\lambda)}$ are independent of N . Therefore, the involution property (3.1) holds in the case of the $\frac{1}{2}$ -BPS Wilson loops in $\mathcal{N} = 4$ SYM theory discussed in this paper, and, more generally, in the $\mathcal{N} = 2$ theories considered in [47].

⁵One may similarly define the ‘‘connected’’ expectation values in the monomial and the Schur bases, but their meaning is rather formal.

⁶The functions J_S and J_A of [40, 48] are given by $\frac{1}{N}W(y)$ and $\frac{1}{N}W'(y)$, respectively, with $y = (z, 0, 0, \dots)$.

4 BPS Wilson loops in $\mathcal{N} = 4$ SYM theory

Localization maps the calculation of BPS Wilson loops, in the case of $\mathcal{N} = 2$ theories, to the solution of a matrix model [8]. The case of $\frac{1}{2}$ -BPS circular Wilson loops in $\mathcal{N} = 4$ SYM is particularly simple, because the matrix model is Gaussian. Considering $Z'(y)$, we have to calculate

$$Z'(y) = \left\langle \prod_i \det (1 + y_i e^X) \right\rangle_{\text{mm}} . \tag{4.1}$$

We refer the reader to [34, 39, 40] for details of the matrix model and the calculation. The solution, in the case of the gauge group $U(N)$, is

$$Z'(y) = \det \left[\sum_{n=0}^{\infty} e_n(y) A_n \right] , \tag{4.2}$$

with an $N \times N$ matrix A_n , the expression of which can be found in [40, 48]. In what follows, we will not need A_n explicitly, but we shall derive general formulas that relate the connected correlators of multiply-wound Wilson loops to the traces of symmetrized products of the matrices A_n .

First, take the logarithm of (4.2), which yields after some calculation⁷

$$W'(y) = \sum_{\lambda} e_{\lambda}(y) \frac{(-1)^{l(\lambda)-1}}{z_{\lambda}} [l(\lambda) - 1]! \left(\prod_i \lambda_i \right) \text{Tr} \left[A_{(\lambda_1)} A_{\lambda_2} \cdots A_{\lambda_{l(\lambda)}} \right] . \tag{4.3}$$

From here, there are several ways to proceed. A formal path is to equate (4.3) with (2.14) and use the Hall inner product in order to project both sides to the desired basis. Using the power-sum basis, this yields

$$\langle p_{\mu}(u) \rangle_{\text{conn}} = (-1)^{|\mu|+l(\mu)} \sum_{\lambda} \frac{(-1)^{l(\lambda)-1}}{z_{\lambda}} \left(\prod_i \lambda_i \right) [l(\lambda) - 1]! \langle e_{\lambda}, p_{\mu} \rangle \text{Tr} \left[A_{(\lambda_1)} A_{\lambda_2} \cdots A_{\lambda_{l(\lambda)}} \right] . \tag{4.4}$$

Similarly, using the forgotten basis, f_{λ} , we obtain

$$\text{Tr} \left[A_{(\lambda_1)} A_{\lambda_2} \cdots A_{\lambda_{l(\lambda)}} \right] = \frac{(-1)^{l(\lambda)-1}}{[l(\lambda) - 1]!} \frac{z_{\lambda}}{\prod_i \lambda_i} \sum_{\mu} \frac{(-1)^{|\mu|+l(\mu)}}{z_{\mu}} \langle p_{\mu}, f_{\lambda} \rangle \langle p_{\mu}(u) \rangle_{\text{conn}} . \tag{4.5}$$

Equations (4.4) and (4.5) are fairly easy to implement on a computer algebra system such as SAGEMATH [54], but they hide the important feature that the indices on their left hand sides can be considered as a set. One would expect that the structure of the expansion on the right hand sides should depend only of the cardinality of this set, but not on its entries. Therefore, it is better to proceed differently. Let us use the equality of $E(y)$ in (2.3) and (2.9) together with (4.3) to establish that

$$\text{Tr} \left[A_{(\lambda_1)} A_{\lambda_2} \cdots A_{\lambda_{l(\lambda)}} \right] = \frac{(-1)^{l(\lambda)-1}}{[l(\lambda) - 1]!} \frac{z_{\lambda}}{\prod_i \lambda_i} \langle m_{\lambda}(u) \rangle_{\text{conn}} . \tag{4.6}$$

⁷To manipulate the multiple sums that appear after taking the logarithm, one can use the tools described in [48].

Here, the connected expectation value of the monomial is a formal object, but if we are able to express the monomials in terms of the power-sum functions, then we have achieved our goal. Using the notation $\lambda = \prod_i i^{a_i}$, we have

$$\frac{z_\lambda}{\prod_i \lambda_i} m_\lambda = \prod_i a_i! m_\lambda = \Phi_\lambda, \tag{4.7}$$

which is called an augmented monomial. It can be expressed in the power-sum basis as follows [51]. For a partition λ with $l(\lambda) = n$, let us identify $\Phi_{\vec{k}}$ with Φ_λ , if the n -dimensional vector \vec{k} is a permutation of λ . Next, let $\nu = \{\nu_1, \dots, \nu_r\}$ be a partition of the set $\{1, \dots, n\}$.⁸ Furthermore, define the (r -dimensional) vector

$$\vec{k}_\nu = \left(\sum_{i \in \nu_1} k_i, \dots, \sum_{i \in \nu_r} k_i \right). \tag{4.8}$$

Then, with $\mathcal{M}(\nu)$ denoting the Möbius function on the lattice of set-partitions,

$$\mathcal{M}(\nu) = \prod_{i=1}^r (-1)^{l(\nu_i)-1} [l(\nu_i) - 1]!, \tag{4.9}$$

we have

$$\Phi_{\vec{k}} = \sum_{\nu \in \mathcal{P}(n)} \mathcal{M}(\nu) p_{\vec{k}_\nu}, \tag{4.10}$$

where the sum is over the lattice of set partitions, $\mathcal{P}(n)$. Notice that \vec{k}_ν is generally not a partition, but we simply understand $p_\nu = \prod_i p_{\nu_i}$ for any set ν .

Using these facts, (4.6) becomes

$$\text{Tr} \left[A_{(\vec{k})} \right] \equiv \text{Tr} \left[A_{(k_1)} A_{(k_2)} \cdots A_{(k_n)} \right] = \frac{(-1)^{n-1}}{(n-1)!} \sum_{\nu \in \mathcal{P}(n)} \mathcal{M}(\nu) \left\langle p_{\vec{k}_\nu}(u) \right\rangle_{\text{conn}}. \tag{4.11}$$

The important point here is to notice that the entries of \vec{k} appear on the right hand side only in $p_{\vec{k}_\nu}$, whereas the expansion coefficients are independent of them, which is just the property described above. Therefore, in order to find the coefficients in the expansion in (4.11) for any \vec{k} , it is sufficient to evaluate (4.6) for $\vec{k} = (1^n)$. This yields

$$\text{Tr} (A_1^n) = \frac{(-1)^{n-1}}{(n-1)!} n! \langle m_{(1^n)}(u) \rangle_{\text{conn}} = (-1)^{n-1} n \langle e_n(u) \rangle_{\text{conn}}. \tag{4.12}$$

Now we can use the relation

$$e_n = \sum_{\lambda \vdash n} \frac{(-1)^{|\lambda|+l(\lambda)}}{z_\lambda} p_\lambda \tag{4.13}$$

to rewrite (4.12) as

$$\text{Tr} (A_1^n) = n \sum_{\lambda \vdash n} \frac{(-1)^{l(\lambda)-1}}{z_\lambda} \langle p_\lambda(u) \rangle_{\text{conn}}. \tag{4.14}$$

⁸This means that $\nu_1 \cup \dots \cup \nu_r = \{1, \dots, n\}$ and all the ν_i are disjoint. ν is also called a set-partition or a decomposition.

Thus, taking into account that the left hand side of (4.11) is a symmetric function of the k_i , we find

$$\text{Tr} \left[A_{(\vec{k})} \right] = n \sum_{\lambda \vdash n} \frac{(-1)^{l(\lambda)-1}}{z_\lambda} \left\langle \widetilde{p_{\vec{k}_\lambda}} \right\rangle_{\text{conn}}, \quad (4.15)$$

where the tilde denotes symmetrization of the k 's,

$$\widetilde{p_{\vec{k}_\lambda}} = \frac{1}{n!} \sum_{\sigma \in \mathfrak{S}_n} p_{\sigma(\vec{k})_\lambda}. \quad (4.16)$$

Equation (4.15) is precisely the result found in [48].

Without proof, I state here the inverse relation of (4.15). Let $\lambda = \prod_i i^{a_i}$ and let \mathcal{P}_λ be the set of those set-partitions of $\{1, \dots, n\}$ that contain a_i subsets of size i . The cardinality of \mathcal{P}_λ , i.e., the number of set partitions of $\{1, \dots, n\}$ with a_i subsets of size i , is given by [55]

$$|\mathcal{P}_\lambda| = \frac{|\lambda|!}{\prod_i [(i!)^{a_i} a_i!]} \quad (4.17)$$

With this information, the inverse of (4.15) is given by

$$\left\langle p_{\vec{k}}(u) \right\rangle_{\text{conn}} = \sum_{\lambda \vdash n} (-1)^{l(\lambda)-1} [l(\lambda) - 1]! |\mathcal{P}_\lambda| \text{Tr} \left[\widetilde{A_{(\vec{k}_\lambda)}} \right], \quad (4.18)$$

where $n = l(\vec{k})$ and the tilde denotes the symmetrization of the elements of \vec{k} , as above.

I have checked with SAGEMATH [54] that (4.18) and (4.15) agree with (4.4) and (4.5), respectively, for values up to $|\vec{k}| = 8$. For higher values, the evaluation of (4.18) and (4.15) requires some time because of the permutations involved.

5 Conclusions

In this paper, the theory of Wilson loops for gauge theories with unitary gauge groups has been formulated in the language of symmetric functions. The main objects in this theory are the generating functions $Z(y)$ and $Z'(y)$, which are related to each other by the involution that exchanges an irreducible representation with its conjugate. The logarithms of $Z(y)$ and $Z'(y)$ define the connected Wilson loop correlators. Each of these generating functions contains all information about the Wilson loops in any irreducible representation of the gauge group, as well as on the correlators of multiply-wound Wilson loops. If the connected correlators of multiply-wound Wilson loops possess a genus expansion, which is true when the Wilson loop expectation values can be calculated by a Hermitian matrix model, then the involution property (3.1) holds, for a simultaneous change of the signs of y and N . Furthermore, we have applied this general theory to the results of the matrix model that calculates the expectation values of $\frac{1}{2}$ -BPS circular Wilson loops in $\mathcal{N} = 4$ Super-Yang-Mills theory and obtained explicit and general formulas for the connected correlators of multiply-wound Wilson loops in terms of the traces of symmetrized matrix products, and *vice versa*, generalizing the results of [40, 48]. It would be interesting to apply the framework of symmetric functions to the Hermitian matrix models that appear through localization in $\mathcal{N} = 2$ Super-Yang-Mills theories. It would also be worthwhile to explore the implications of the symmetric-function formulation of Wilson loops for the gauge groups $O(N)$ and $Sp(N)$.

Acknowledgments

I would like to thank Anthonny Canazas Garay and Alberto Faraggi for their collaboration in an earlier project. This work was supported in part by the INFN, research initiative STEFI.

Open Access. This article is distributed under the terms of the Creative Commons Attribution License ([CC-BY 4.0](https://creativecommons.org/licenses/by/4.0/)), which permits any use, distribution and reproduction in any medium, provided the original author(s) and source are credited.

References

- [1] G. 't Hooft, *A planar diagram theory for strong interactions*, *Nucl. Phys. B* **72** (1974) 461 [[INSPIRE](#)].
- [2] E. Brézin, C. Itzykson, G. Parisi and J.B. Zuber, *Planar diagrams*, *Commun. Math. Phys.* **59** (1978) 35 [[INSPIRE](#)].
- [3] C. Itzykson and J.B. Zuber, *The planar approximation. 2*, *J. Math. Phys.* **21** (1980) 411 [[INSPIRE](#)].
- [4] J.M. Maldacena, *Wilson loops in large N field theories*, *Phys. Rev. Lett.* **80** (1998) 4859 [[hep-th/9803002](#)] [[INSPIRE](#)].
- [5] S.-J. Rey and J.-T. Yee, *Macroscopic strings as heavy quarks in large N gauge theory and anti-de Sitter supergravity*, *Eur. Phys. J. C* **22** (2001) 379 [[hep-th/9803001](#)] [[INSPIRE](#)].
- [6] N. Drukker, D.J. Gross and H. Ooguri, *Wilson loops and minimal surfaces*, *Phys. Rev. D* **60** (1999) 125006 [[hep-th/9904191](#)] [[INSPIRE](#)].
- [7] J.A. Minahan and K. Zarembo, *The Bethe ansatz for $N = 4$ super Yang-Mills*, *JHEP* **03** (2003) 013 [[hep-th/0212208](#)] [[INSPIRE](#)].
- [8] V. Pestun, *Localization of gauge theory on a four-sphere and supersymmetric Wilson loops*, *Commun. Math. Phys.* **313** (2012) 71 [[arXiv:0712.2824](#)] [[INSPIRE](#)].
- [9] V. Pestun et al., *Localization techniques in quantum field theories*, *J. Phys. A* **50** (2017) 440301 [[arXiv:1608.02952](#)] [[INSPIRE](#)].
- [10] N. Drukker and B. Fiol, *All-genus calculation of Wilson loops using D-branes*, *JHEP* **02** (2005) 010 [[hep-th/0501109](#)] [[INSPIRE](#)].
- [11] S. Yamaguchi, *Bubbling geometries for half BPS Wilson lines*, *Int. J. Mod. Phys. A* **22** (2007) 1353 [[hep-th/0601089](#)] [[INSPIRE](#)].
- [12] S. Yamaguchi, *Wilson loops of anti-symmetric representation and D5-branes*, *JHEP* **05** (2006) 037 [[hep-th/0603208](#)] [[INSPIRE](#)].
- [13] J. Gomis and F. Passerini, *Holographic Wilson loops*, *JHEP* **08** (2006) 074 [[hep-th/0604007](#)] [[INSPIRE](#)].
- [14] O. Lunin, *On gravitational description of Wilson lines*, *JHEP* **06** (2006) 026 [[hep-th/0604133](#)] [[INSPIRE](#)].
- [15] J. Gomis and F. Passerini, *Wilson loops as D3-branes*, *JHEP* **01** (2007) 097 [[hep-th/0612022](#)] [[INSPIRE](#)].
- [16] S. Förste, D. Ghoshal and S. Theisen, *Stringy corrections to the Wilson loop in $N = 4$ super Yang-Mills theory*, *JHEP* **08** (1999) 013 [[hep-th/9903042](#)] [[INSPIRE](#)].

- [17] N. Drukker, D.J. Gross and A.A. Tseytlin, *Green-Schwarz string in $AdS_5 \times S^5$: semiclassical partition function*, *JHEP* **04** (2000) 021 [[hep-th/0001204](#)] [[INSPIRE](#)].
- [18] G.W. Semenoff and K. Zarembo, *More exact predictions of SUSYM for string theory*, *Nucl. Phys. B* **616** (2001) 34 [[hep-th/0106015](#)] [[INSPIRE](#)].
- [19] M. Kruczenski and A. Tirziu, *Matching the circular Wilson loop with dual open string solution at 1-loop in strong coupling*, *JHEP* **05** (2008) 064 [[arXiv:0803.0315](#)] [[INSPIRE](#)].
- [20] A. Faraggi and L.A. Pando Zayas, *The spectrum of excitations of holographic Wilson loops*, *JHEP* **05** (2011) 018 [[arXiv:1101.5145](#)] [[INSPIRE](#)].
- [21] A. Faraggi, W. Mueck and L.A. Pando Zayas, *One-loop effective action of the holographic antisymmetric Wilson loop*, *Phys. Rev. D* **85** (2012) 106015 [[arXiv:1112.5028](#)] [[INSPIRE](#)].
- [22] A. Faraggi, J.T. Liu, L.A. Pando Zayas and G. Zhang, *One-loop structure of higher rank Wilson loops in AdS/CFT*, *Phys. Lett. B* **740** (2015) 218 [[arXiv:1409.3187](#)] [[INSPIRE](#)].
- [23] A. Faraggi, L.A. Pando Zayas, G.A. Silva and D. Trancanelli, *Toward precision holography with supersymmetric Wilson loops*, *JHEP* **04** (2016) 053 [[arXiv:1601.04708](#)] [[INSPIRE](#)].
- [24] M. Horikoshi and K. Okuyama, *α' -expansion of anti-symmetric Wilson loops in $N = 4$ SYM from Fermi gas*, *PTEP* **2016** (2016) 113B05 [[arXiv:1607.01498](#)] [[INSPIRE](#)].
- [25] V. Forini, A.A. Tseytlin and E. Vescovi, *Perturbative computation of string one-loop corrections to Wilson loop minimal surfaces in $AdS_5 \times S^5$* , *JHEP* **03** (2017) 003 [[arXiv:1702.02164](#)] [[INSPIRE](#)].
- [26] J. Aguilera-Damia, A. Faraggi, L.A. Pando Zayas, V. Rathee and G.A. Silva, *Toward precision holography in type IIA with Wilson loops*, *JHEP* **08** (2018) 044 [[arXiv:1805.00859](#)] [[INSPIRE](#)].
- [27] J. Aguilera-Damia, A. Faraggi, L.A. Pando Zayas, V. Rathee and G.A. Silva, *Zeta-function regularization of holographic Wilson loops*, *Phys. Rev. D* **98** (2018) 046011 [[arXiv:1802.03016](#)] [[INSPIRE](#)].
- [28] D. Medina-Rincon, *Matching quantum string corrections and circular Wilson loops in $AdS_4 \times CP^3$* , *JHEP* **08** (2019) 158 [[arXiv:1907.02984](#)] [[INSPIRE](#)].
- [29] M. David, R. De León Ardón, A. Faraggi, L.A. Pando Zayas and G.A. Silva, *One-loop holography with strings in $AdS_4 \times CP^3$* , *JHEP* **10** (2019) 070 [[arXiv:1907.08590](#)] [[INSPIRE](#)].
- [30] J.K. Erickson, G.W. Semenoff and K. Zarembo, *Wilson loops in $N = 4$ supersymmetric Yang-Mills theory*, *Nucl. Phys. B* **582** (2000) 155 [[hep-th/0003055](#)] [[INSPIRE](#)].
- [31] N. Drukker and D.J. Gross, *An exact prediction of $N = 4$ SUSYM theory for string theory*, *J. Math. Phys.* **42** (2001) 2896 [[hep-th/0010274](#)] [[INSPIRE](#)].
- [32] G. Akemann and P.H. Damgaard, *Wilson loops in $N = 4$ supersymmetric Yang-Mills theory from random matrix theory*, *Phys. Lett. B* **513** (2001) 179 [*Erratum* *ibid.* **B 524** (2002) 400] [[hep-th/0101225](#)] [[INSPIRE](#)].
- [33] S.A. Hartnoll and S.P. Kumar, *Higher rank Wilson loops from a matrix model*, *JHEP* **08** (2006) 026 [[hep-th/0605027](#)] [[INSPIRE](#)].
- [34] B. Fiol and G. Torrents, *Exact results for Wilson loops in arbitrary representations*, *JHEP* **01** (2014) 020 [[arXiv:1311.2058](#)] [[INSPIRE](#)].
- [35] K. Okuyama and G.W. Semenoff, *Wilson loops in $N = 4$ SYM and fermion droplets*, *JHEP* **06** (2006) 057 [[hep-th/0604209](#)] [[INSPIRE](#)].
- [36] X. Chen-Lin, *Symmetric Wilson loops beyond leading order*, *SciPost Phys.* **1** (2016) 013 [[arXiv:1610.02914](#)] [[INSPIRE](#)].

- [37] J. Gordon, *Antisymmetric Wilson loops in $N = 4$ SYM beyond the planar limit*, *JHEP* **01** (2018) 107 [[arXiv:1708.05778](#)] [[INSPIRE](#)].
- [38] K. Okuyama, *Phase transition of anti-symmetric Wilson loops in $N = 4$ SYM*, *JHEP* **12** (2017) 125 [[arXiv:1709.04166](#)] [[INSPIRE](#)].
- [39] A.F. Canazas Garay, A. Faraggi and W. Mück, *Antisymmetric Wilson loops in $N = 4$ SYM: from exact results to non-planar corrections*, *JHEP* **08** (2018) 149 [[arXiv:1807.04052](#)] [[INSPIRE](#)].
- [40] K. Okuyama, *Connected correlator of 1/2 BPS Wilson loops in $N = 4$ SYM*, *JHEP* **10** (2018) 037 [[arXiv:1808.10161](#)] [[INSPIRE](#)].
- [41] B. Fiol, J. Martínez-Montoya and A. Rios Fukelman, *Wilson loops in terms of color invariants*, *JHEP* **05** (2019) 202 [[arXiv:1812.06890](#)] [[INSPIRE](#)].
- [42] K. Zarembo, *Supersymmetric Wilson loops*, *Nucl. Phys. B* **643** (2002) 157 [[hep-th/0205160](#)] [[INSPIRE](#)].
- [43] N. Drukker, *1/4 BPS circular loops, unstable world-sheet instantons and the matrix model*, *JHEP* **09** (2006) 004 [[hep-th/0605151](#)] [[INSPIRE](#)].
- [44] N. Drukker, S. Giombi, R. Ricci and D. Trancanelli, *More supersymmetric Wilson loops*, *Phys. Rev. D* **76** (2007) 107703 [[arXiv:0704.2237](#)] [[INSPIRE](#)].
- [45] N. Drukker, S. Giombi, R. Ricci and D. Trancanelli, *Supersymmetric Wilson loops on S^3* , *JHEP* **05** (2008) 017 [[arXiv:0711.3226](#)] [[INSPIRE](#)].
- [46] V. Forini, V. Giangreco M. Puletti, L. Griguolo, D. Seminara and E. Vescovi, *Precision calculation of 1/4-BPS Wilson loops in $AdS_5 \times S^5$* , *JHEP* **02** (2016) 105 [[arXiv:1512.00841](#)] [[INSPIRE](#)].
- [47] M. Billò, F. Galvagno and A. Lerda, *BPS Wilson loops in generic conformal $N = 2$ $SU(N)$ SYM theories*, *JHEP* **08** (2019) 108 [[arXiv:1906.07085](#)] [[INSPIRE](#)].
- [48] A.F. Canazas Garay, A. Faraggi and W. Mück, *Note on generating functions and connected correlators of 1/2-BPS Wilson loops in $N = 4$ SYM theory*, *JHEP* **08** (2019) 149 [[arXiv:1906.03816](#)] [[INSPIRE](#)].
- [49] M. Mariño, *Chern-Simons theory, matrix models and topological strings*, *Int. Ser. Monogr. Phys.* **131** (2005) 1 [[INSPIRE](#)].
- [50] I. Macdonald, *Symmetric functions and Hall polynomials*, second edition, Oxford University Press, Oxford, U.K. (1995).
- [51] A. Lascoux, *Symmetric functions*, <https://www.emis.de/journals/SLC/wpapers/s68vortrag/ALCoursSf2.pdf>, (2001).
- [52] H. Ooguri and C. Vafa, *Knot invariants and topological strings*, *Nucl. Phys. B* **577** (2000) 419 [[hep-th/9912123](#)] [[INSPIRE](#)].
- [53] J. Ambjørn, L. Chekhov, C.F. Kristjansen and Yu. Makeenko, *Matrix model calculations beyond the spherical limit*, *Nucl. Phys. B* **404** (1993) 127 [*Erratum ibid.* **B 449** (1995) 681] [[hep-th/9302014](#)] [[INSPIRE](#)].
- [54] The Sage developers, *SageMath, the Sage Mathematics Software System (version 8.7)*, <https://www.sagemath.org>, (2019).
- [55] F.W.J. Olver et al. eds., *NIST digital library of mathematical functions*, release 1.0.22, <http://dlmf.nist.gov/>, 15 March 2019.