

Combinatorial and Additive Number Theory 2016

Additive combinatorics methods in associative algebras

Vincent Beck

Université d'Orléans

7 janvier 2016

Credits

Thanks to the organizers

Credits

Thanks to the organizers

Joint work with [Cédric Lecouvey](#) of Université de Tours

Preprint : arXiv:1504.02287

Supported by ANR-12-JS01-0003-01 ACORT grant

Kneser's and Diderrich's Theorems

Theorem Let G be a group and A, B finite non empty subsets of G . Assume A is a commutative subset of G (that is to say $aa' = a'a$ for every a, a' in A) and let $H := \{g \in G, gAB = AB\}$. We have

$$|AB| \geq |A| + |B| - |H|.$$

Main idea of the proof

Dyson e-transform : fix $e \in B$ and let $A' = A \cap Be^{-1}$ and $B' = Ae \cup B$. We have $A'B' \subset AB$ and $|A'| + |B'| = |A| + |B|$.

Motivations

Is it possible to replace groups by more complex algebraic structures (fields, associative algebras over a field) ?

Motivations

Is it possible to replace groups by more complex algebraic structures (fields, associative algebras over a field) ?

Group → field, algebra

Motivations

Is it possible to replace groups by more complex algebraic structures (fields, associative algebras over a field) ?

Group → field, algebra

Combinatorics → linear algebra

Motivations

Is it possible to replace groups by more complex algebraic structures (fields, associative algebras over a field) ?

Group → field, algebra

Combinatorics → linear algebra

In the rest of the talk, k will be an infinite field

Field extensions

Theorem – X.D.Hou, K.H.Leung, Q.Xiang (2002)-Kainrath (2005). Let K be a field extension of k . Assume every algebraic element in K is separable over k . Let A and B be two nonempty finite subsets of K^* . Then

$$\dim_k(AB) \geq \dim_k(A) + \dim_k(B) - \dim_k(H) \quad (1)$$

where $H := \{h \in K \mid h\langle AB \rangle_{k-vs} \subseteq \langle AB \rangle_{k-vs}\}$ and $\dim_k(C)$ stands for $\dim_k(\langle C \rangle_{k-vs})$ for every finite subset C of K .

Field extensions

Theorem – X.D.Hou, K.H.Leung, Q.Xiang (2002)-Kainrath (2005). Let K be a field extension of k . Assume every algebraic element in K is separable over k . Let A and B be two nonempty finite subsets of K^* . Then

$$\dim_k(AB) \geq \dim_k(A) + \dim_k(B) - \dim_k(H) \quad (1)$$

where $H := \{h \in K \mid h\langle AB \rangle_{k-vs} \subseteq \langle AB \rangle_{k-vs}\}$ and $\dim_k(C)$ stands for $\dim_k(\langle C \rangle_{k-vs})$ for every finite subset C of K .

Main ideas of the proof
Dyson e -transform,

Field extensions

Theorem – X.D.Hou, K.H.Leung, Q.Xiang (2002)-Kainrath (2005). Let K be a field extension of k . Assume every algebraic element in K is separable over k . Let A and B be two nonempty finite subsets of K^* . Then

$$\dim_k(AB) \geq \dim_k(A) + \dim_k(B) - \dim_k(H) \quad (1)$$

where $H := \{h \in K \mid h\langle AB \rangle_{k-vs} \subseteq \langle AB \rangle_{k-vs}\}$ and $\dim_k(C)$ stands for $\dim_k(\langle C \rangle_{k-vs})$ for every finite subset C of K .

Main ideas of the proof

Dyson e -transform, Vandermonde determinant,

Field extensions

Theorem – X.D.Hou, K.H.Leung, Q.Xiang (2002)-Kainrath (2005). Let K be a field extension of k . Assume every algebraic element in K is separable over k . Let A and B be two nonempty finite subsets of K^* . Then

$$\dim_k(AB) \geq \dim_k(A) + \dim_k(B) - \dim_k(H) \quad (1)$$

where $H := \{h \in K \mid h\langle AB \rangle_{k-vs} \subseteq \langle AB \rangle_{k-vs}\}$ and $\dim_k(C)$ stands for $\dim_k(\langle C \rangle_{k-vs})$ for every finite subset C of K .

Main ideas of the proof

Dyson e -transform, Vandermonde determinant, pigeonhole principle

Applications

Theorem – Kneser's theorem. Let G be an abelian group and A, B finite non empty subsets of G , and $H := \{g \in G, gAB = AB\}$. We have

$$|AB| \geq |A| + |B| - |H|.$$

Applications

Theorem – Kneser's theorem. Let G be an abelian group and A, B finite non empty subsets of G , and $H := \{g \in G, gAB = AB\}$. We have

$$|AB| \geq |A| + |B| - |H|.$$

Main ideas of the proof

Realize $G = \langle A, B \rangle_{gr}$ as the Galois group of a field extension (of field of fractions) $k \hookrightarrow K$, define a map from G to K and use Galois correspondence theorem.

The algebra case

Question : Can we replace K by an associative algebra \mathcal{A} in Hou, Leung and Xiang's or Kainrath's theorem ?

The algebra case

Question : Can we replace K by an associative algebra \mathcal{A} in Hou, Leung and Xiang's or Kainrath's theorem ?

Answer : Of course, not ! Because of zero divisors : we can have $AB = 0$ for a big subspaces A and B of \mathcal{A} .

The algebra case

Question : Can we replace K by an associative algebra \mathcal{A} in Hou, Leung and Xiang's or Kainrath's theorem ?

Answer : Of course, not ! Because of zero divisors : we can have $AB = 0$ for a big subspaces A and B of \mathcal{A} .

→ Hypothesis on A and B : $\langle A \rangle_{k-vs}$ and $\langle B \rangle_{k-vs}$ contain an invertible element.

The algebra case

Question : Can we replace K by an associative algebra \mathcal{A} in Hou, Leung and Xiang's or Kainrath's theorem ?

Answer : Of course, not ! Because of zero divisors : we can have $AB = 0$ for a big subspaces A and B of \mathcal{A} .

→ Hypothesis on A and B : $\langle A \rangle_{k-vs}$ and $\langle B \rangle_{k-vs}$ contain an invertible element.

→ unformal Hypothesis on \mathcal{A} : "it is easy to construct invertibles elements in \mathcal{A} ".

The algebra case

Question : Can we replace K by an associative algebra \mathcal{A} in Hou, Leung and Xiang's or Kainrath's theorem ?

Answer : Of course, not ! Because of zero divisors : we can have $AB = 0$ for a big subspaces A and B of \mathcal{A} .

→ Hypothesis on A and B : $\langle A \rangle_{k-vs}$ and $\langle B \rangle_{k-vs}$ contain an invertible element.

→ unformal Hypothesis on \mathcal{A} : "it is easy to construct invertibles elements in \mathcal{A} ".

More precisely, we assume that \mathcal{A} is of either one of the following type finite dimensional algebras, Banach algebras or finite products of field extensions of k .

In particular, for all $a \in \mathcal{A}$ there exists $\lambda \in k$ such that $a - \lambda 1$ is invertible in \mathcal{A} .

Diderrich's theorem for algebras

Theorem – B., Lecouvey (2015). Assume \mathcal{A} is isomorphic to a subalgebra of an algebra of the three preceding types.

Assume A and B to be two finite nonempty subsets of \mathcal{A} such that $\langle A \rangle_{k-vs.} \cap U(\mathcal{A}) \neq \emptyset$ and $\langle B \rangle_{k-vs.} \cap U(\mathcal{A}) \neq \emptyset$.

Assume that A is commutative and $\mathbb{A}(A)$ admits a finite number of finite-dimensional subalgebras.

Let $\mathcal{H} := \{x \in \mathcal{A}, x\langle AB \rangle_{k-vs.} \subset \langle AB \rangle_{k-vs.}\}$.

We have

$$\dim_k(AB) \geq \dim_k(A) + \dim_k(B) - \dim(\mathcal{H})$$

Sketch of proof of the theorem

Lemma Assume \mathcal{A} is of one of the three preceding types.

Let A and B be two finite subsets of \mathcal{A} such that A is commutative, $\langle A \rangle_{k-vs.} \cap U(\mathcal{A}) \neq \emptyset$ and $\langle B \rangle_{k-vs.} \cap U(\mathcal{A}) \neq \emptyset$.

Then, for each $a \in \langle A \rangle_{k-vs.} \cap U(\mathcal{A})$, there exists a (commutative) finite-dimensional subalgebra \mathcal{A}_a of \mathcal{A} such that $\mathcal{A}_a \subseteq \mathbb{A}(A)$ and a vector space V_a contained in $\langle AB \rangle_{k-vs.}$ such that $V_a \cap U(\mathcal{A}) \neq \emptyset$, $\mathcal{A}_a V_a = V_a$, $\langle aB \rangle_{k-vs.} \subseteq V_a$ and

$$\dim_k(V_a) + \dim_k(\mathcal{A}_a) \geq \dim_k(A) + \dim_k(B).$$

Sketch of proof of the theorem

Lemma Assume \mathcal{A} is of one of the three preceding types.

Let A and B be two finite subsets of \mathcal{A} such that A is commutative, $\langle A \rangle_{k-vs} \cap U(\mathcal{A}) \neq \emptyset$ and $\langle B \rangle_{k-vs} \cap U(\mathcal{A}) \neq \emptyset$.

Then, for each $a \in \langle A \rangle_{k-vs} \cap U(\mathcal{A})$, there exists a (commutative) finite-dimensional subalgebra \mathcal{A}_a of \mathcal{A} such that $\mathcal{A}_a \subseteq \mathbb{A}(A)$ and a vector space V_a contained in $\langle AB \rangle_{k-vs}$ such that $V_a \cap U(\mathcal{A}) \neq \emptyset$, $\mathcal{A}_a V_a = V_a$, $\langle aB \rangle_{k-vs} \subseteq V_a$ and

$$\dim_k(V_a) + \dim_k(\mathcal{A}_a) \geq \dim_k(A) + \dim_k(B).$$

Proof of Lemma e-Dyson transform, recursion on dimension of $\langle A \rangle_{k-vs}$; the type of \mathcal{A} ensures us that at each step there are enough invertible elements in $\langle A \rangle_{k-vs}$.

Sketch of proof of the theorem

Let (x_1, \dots, x_n) be a basis of $\langle A \rangle_{k-vs}$ with x_1 invertible.

For any $\alpha \in k$, set $x_\alpha = x_1 + \alpha x_2 + \dots + \alpha^{n-1} x_n$.

For each α such that x_α is invertible (there exists an infinity of such α), there exists a finite-dimensional subalgebra \mathcal{A}_α and a subspace V_α such in the preceding lemma.

Since $\mathbb{A}(A)$ has only a finite number of subalgebras, there exists n distinct elements of k , $\alpha_1, \dots, \alpha_n$ such that

$\mathcal{B} := \mathcal{A}_{\alpha_1} = \dots = \mathcal{A}_{\alpha_n}$. Moreover $(x_{\alpha_1}, \dots, x_{\alpha_n})$ is a basis of $\langle A \rangle_{k-vs}$.

We have $\mathcal{B} \subset \mathcal{H}$.

A first example

Example Let \mathcal{C} the Banach algebra of continuous functions from $[0, 1]$ into \mathbb{R} . Let V and W be finite dimensional subspaces containing a positive function. We have
$$\dim_{\mathbb{R}}(VW) \geq \dim_{\mathbb{R}}(V) + \dim_{\mathbb{R}}(W) - 1.$$

Back to Kneser-Diderrich's theorem for groups

Let G be a group and A, B finite non empty subsets of G . Assume A is a commutative subset of G and let $H := \{g \in G, gAB = AB\}$.

$$|AB| \geq |A| + |B| - |H|.$$

Back to Kneser-Diderrich's theorem for groups

Let G be a group and A, B finite non empty subsets of G . Assume A is a commutative subset of G and let $H := \{g \in G, gAB = AB\}$.

$$|AB| \geq |A| + |B| - |H|.$$

Going to algebras. We consider $\mathcal{A} = \mathbb{C}[G]$. This is a subalgebra of a Banach algebra.

The algebra $\mathbb{A}(A) \stackrel{\mathbb{C}\text{-alg.}}{\simeq} \mathbb{C}[X_1^{\pm 1}, \dots, X_n^{\pm 1}]^r$ has only a finite number of finite dimensional subalgebras.

The stabilizer of $\langle AB \rangle_{\mathbb{C}-vs}$ in $\mathbb{C}[G]$ is $\mathbb{C}[H]$.

Diderrich's theorem in $\mathbb{C}[G]$ gives Didderich's theorem for G .