

Open problems about sumsets in finite abelian groups

Béla Bajnok

January 5, 2016

Three types of sumsets

G : finite abelian group written additively, $|G| = n$

$A = \{a_1, \dots, a_m\} \subseteq G$, $|A| = m$

$h \in \mathbb{N}$

h -fold *sumset* of A :

$$hA = \{\sum_{i=1}^m \lambda_i a_i : (\lambda_1, \dots, \lambda_m) \in \mathbb{N}_0^m, \sum_{i=1}^m \lambda_i = h\}$$

h -fold *restricted sumset* of A :

$$h\hat{A} = \{\sum_{i=1}^m \lambda_i a_i : (\lambda_1, \dots, \lambda_m) \in \{0, 1\}^m, \sum_{i=1}^m \lambda_i = h\}$$

h -fold *signed sumset* of A :

$$h_{\pm}A = \{\sum_{i=1}^m \lambda_i a_i : (\lambda_1, \dots, \lambda_m) \in \mathbb{Z}^m, \sum_{i=1}^m |\lambda_i| = h\}$$

$$h\hat{A} \subseteq hA \subseteq h_{\pm}A \quad \text{Rarely equal}$$

Three functions

$$\rho(G, m, h) = \min\{|hA| : A \subseteq G, |A| = m\}$$

$$\hat{\rho}(G, m, h) = \min\{|\hat{h}^A| : A \subseteq G, |A| = m\}$$

$$\rho_{\pm}(G, m, h) = \min\{|h_{\pm}A| : A \subseteq G, |A| = m\}$$

$\rho(G, m, h)$ known; $\hat{\rho}(G, m, h)$ and $\rho_{\pm}(G, m, h)$ not fully known

$$\hat{\rho}(G, m, 1) = \rho(G, m, 1) = \rho_{\pm}(G, m, 1) = m$$

$$\hat{\rho}(G, m, h) \leq \rho(G, m, h) \leq \rho_{\pm}(G, m, h) \quad \text{Often equal}$$

$$\hat{\rho}(\mathbb{Z}_3^2, 4, 2) = 5, \quad \rho(\mathbb{Z}_3^2, 4, 2) = 7, \quad \rho_{\pm}(\mathbb{Z}_3^2, 4, 2) = 8$$

$$\rho(G, m, h)$$

$$\rho(G, m, h) = \min\{|hA| : A \subseteq G, |A| = m\}$$

Cauchy, 1813; . . . ; Plagne, 2006

$\rho(G, m, h)$ is known for all G, m, h

How to make hA small?

$$G = \mathbb{Z}_n$$

- Put A in a coset:

$$A \subseteq a + H \Rightarrow hA \subseteq h \cdot a + H$$

- Put A in an AP (arithmetic progression):

$$A \subseteq \bigcup_{i=0}^{k-1} \{a + i \cdot g\} \Rightarrow hA \subseteq \bigcup_{i=0}^{hk-h} \{a + i \cdot g\}$$

$$\rho(G, m, h)$$

Put A in an AP of cosets:

Choose $d \in D(n)$

$H \leq \mathbb{Z}_n$ with $|H| = d$ so $H = \cup_{j=0}^{d-1} \{j \cdot n/d\}$

Use $\lceil m/d \rceil$ cosets of H

$m = cd + k$ with $1 \leq k \leq d$

$A_d = A_d(n, m) = \cup_{i=0}^{c-1} (i + H) \cup \cup_{j=0}^{k-1} \{c + j \cdot n/d\}$

$hA_d = \cup_{i=0}^{hc-1} (i + H) \cup \cup_{j=0}^{hk-h} \{hc + j \cdot n/d\}$

$$|hA_d| = \min\{n, hcd + \min\{d, hk - h + 1\}\}$$

$$\rho(G, m, h)$$

$$f_d = f_d(m, h) = hcd + d = (h\lceil m/d \rceil - h + 1) \cdot d$$

$$\begin{aligned} |hA_d| &= \min\{n, hcd + \min\{d, hk - h + 1\}\} \\ &= \min\{n, f_d, hm - h + 1\} \\ &= \min\{f_n, f_d, f_1\} \end{aligned}$$

$$u(n, m, h) = \min\{f_d(m, h) : d \in D(n)\}$$

Theorem (Plagne)

For all G , m , and h $\rho(G, m, h) = u(n, m, h)$

Proof.

\leq : construction as above but in any G

\geq : generalized Kneser's Theorem

$u(n, m, h) \sim$ Hopf–Stiefel function

$$|A| = m, |hA| = \rho(G, m, h) \Rightarrow A = ?$$

Examples:

- $\rho(\mathbb{Z}_{15}, 6, 2) = 9$

$$A = (a_1 + H) \cup (a_2 + H) \text{ with } |H| = 3$$

- $\rho(\mathbb{Z}_{15}, 7, 2) = 13$

$$A = (a_1 + H) \cup (a_2 + H) \cup \{a_3\} \text{ with } |H| = 3 \text{ or}$$

$$A = (a_1 + H) \cup \{a_2, a_3\} \text{ with } |H| = 5 \text{ or}$$

$$A = \bigcup_{i=0}^6 \{a + i \cdot g\}$$

$\rho(G, m, h)$ —Inverse Problems

Special Case

$$p = \min\{p \text{ prime} : p|n\} \text{ and } m \leq p$$

$$\rho(G, m, h) = \min\{p, hm - h + 1\}$$

Theorem (Kemperman)

$$hm - h + 1 < p \text{ and } |hA| = \rho(G, m, h) = hm - h + 1$$

- $h = 1$ (and A arbitrary), or
- $A = AP$

Conjecture

$$m \leq p < hm - h + 1 \text{ and } |hA| = \rho(G, m, h) = p$$

$$A \subseteq a + H \text{ with } |H| = p$$

$$\rho^*(\mathbb{Z}_n, m, h)$$

$$\rho^*(G, m, h) = \min\{|h^A| : A \subseteq G, |A| = m\}$$

How to make h^A small? $G = \mathbb{Z}_n$

$H \leq G$ with $|H| = d$ so $H = \cup_{j=0}^{d-1} \{j \cdot n/d\}$
 $m = cd + k$ with $1 \leq k \leq d$

$$A_d = A_d(n, m) = \cup_{i=0}^{c-1} (i + H) \bigcup \cup_{j=0}^{k-1} \{c + j \cdot n/d\}$$

$$|hA_d| = \min\{n, f_d, hm - h + 1\}$$

$$f_d = f_d(m, h) = hcd + d = (h\lceil m/d \rceil - h + 1) \cdot d$$

$$|h^A_d| = \begin{cases} \min\{n, f_d, hm - h^2 + 1\} & \text{if } h \leq \min\{k, d-1\} \\ \min\{n, hm - h^2 + 1 - \delta_d\} & \text{otherwise} \end{cases}$$

$\delta_d = \delta_d(m, h)$ is an explicitly computed “correction term”

$$\rho^{\wedge}(\mathbb{Z}_n, m, h)$$

$$u^{\wedge}(n, m, h) = \min\{|h^{\wedge}A_d| : d \in D(n)\}$$

$$\rho^{\wedge}(\mathbb{Z}_n, m, h) \leq u^{\wedge}(n, m, h)$$

$$|h^{\wedge}A_1| = |h^{\wedge}A_n| = \min\{n, hm - h^2 + 1\}$$

$$\rho^{\wedge}(\mathbb{Z}_n, m, h) \leq \min\{n, hm - h^2 + 1\}$$

Theorem (Dias da Silva, Hamidoune; Alon, Nathanson, Ruzsa)

$$p \text{ prime} \Rightarrow \rho^{\wedge}(\mathbb{Z}_p, m, h) = \min\{p, hm - h^2 + 1\}$$

For $n \leq 40$, m, h :

$$\rho^{\wedge}(\mathbb{Z}_n, m, h) = \begin{cases} u^{\wedge}(n, m, h) & \text{more than 99.9\% of time} \\ u^{\wedge}(n, m, h) - 1 & \text{otherwise} \end{cases}$$

$$\rho^{\wedge}(\mathbb{Z}_n, m, h)$$

$m = k_1 + (c - 1)d + k_2$ with $1 \leq k_1, k_2 \leq d$, $k_1 + k_2 > d$

$$B_d = \bigcup_{j=0}^{k_1-1} \{j \cdot n/d\} \bigcup \bigcup_{i=1}^{c-1} (i \cdot g + H) \bigcup \bigcup_{j=0}^{k_2-1} \{c \cdot g + (j_0 + j) \cdot n/d\}$$

B_d is still in $\lceil m/d \rceil$ cosets of H but with ≤ 2 cosets not fully in B_d

$|h^{\wedge}B_d| < |h^{\wedge}A_d| \Leftrightarrow n, m, h$ are very special

$$w^{\wedge}(n, m, h) = \min\{|h^{\wedge}B_d| : d \in D(n)\}$$

$$\rho^{\wedge}(\mathbb{Z}_n, m, h) \leq \min\{u^{\wedge}(n, m, h), w^{\wedge}(n, m, h)\}$$

Problem

$$\rho^{\wedge}(\mathbb{Z}_n, m, h) = \min\{u^{\wedge}(n, m, h), w^{\wedge}(n, m, h)\} ?$$

True for all n, m, h with $n \leq 40$

$$\hat{\rho}(\mathbb{Z}_n, m, 2)$$

For $h = 2$ this becomes:

Conjecture

$$\hat{\rho}(\mathbb{Z}_n, m, 2) = \begin{cases} \min\{\rho(\mathbb{Z}_n, m, 2), 2m - 4\} & \text{if } 2|n \text{ and } 2|m, \text{ or} \\ & (2m - 2)|n \text{ and } \log_2(m - 1) \notin \mathbb{N}; \\ \min\{\rho(\mathbb{Z}_n, m, 2), 2m - 3\} & \text{otherwise.} \end{cases}$$

Conjecture (Lev)

$$\hat{\rho}(G, m, 2) \geq \min\{\rho(G, m, 2), 2m - 3 - |\text{Ord}(G, 2)|\}$$

Theorem (Eliahou, Kervaire)

$$p \text{ odd prime} \Rightarrow \hat{\rho}(\mathbb{Z}_p^r, m, 2) \geq \min\{\rho(\mathbb{Z}_p^r, m, 2), 2m - 3\}$$

Theorem (Plagne)

$$\hat{\rho}(G, m, 2) \leq \min\{\rho(G, m, 2), 2m - 2\}$$

$$\rho^*(G, m, h)$$

Recall:

Special Case

$$p = \min\{p \text{ prime} : p|n\} \text{ and } m \leq p$$

$$\rho(G, m, h) = \min\{p, hm - h + 1\}$$

Conjecture

$$p = \min\{p \text{ prime} : p|n\} \text{ and } m \leq p$$

$$\rho^*(G, m, h) = \min\{p, hm - h^2 + 1\}$$

Theorem (Károlyi)

Conjecture true for $h = 2$.

$\rho^*(G, m, h)$ —Inverse Problems

Theorem (Kemperman)

$$hm - h + 1 < p \text{ and } |hA| = \rho^*(G, m, h) = hm - h + 1$$

- $h = 1$ (and A arbitrary), or
- $A = AP$

Conjecture

$$hm - h^2 + 1 < p \text{ and } |hA| = \rho^*(G, m, h) = hm - h^2 + 1$$

- $h \in \{1, m - 1\}$ (and A arbitrary),
- $h = 2, m = 4$, and $A = \{a, a + g_1, a + g_2, a + g_1 + g_2\}$, or
- $A = AP$

Theorem (Károlyi)

Conjecture true for $h = 2$.

Conjecture

$$m \leq p < hm - h + 1 \text{ and } |hA| = \rho(G, m, h) = p$$

$$A \subseteq a + H \text{ with } |H| = p$$

Conjecture

$$m \leq p < hm - h^2 + 1 \text{ and } |hA| = \rho^{\hat{}}(G, m, h) = p$$

$$A \subseteq a + H \text{ with } |H| = p$$

$$\rho_{\pm}(G, m, h)$$

$$\rho_{\pm}(G, m, h) = \min\{|h_{\pm}A| : A \subseteq G, |A| = m\}$$

All work with Matzke, 2014-2015

Surprises:

- $\rho_{\pm}(G, m, h)$ depends on structure of G not just $|G| = n$
E.g. $\rho_{\pm}(\mathbb{Z}_3^2, 4, 2) = 8, \quad \rho_{\pm}(\mathbb{Z}_9, 4, 2) = 7$
- Usually $|h_{\pm}A| > |hA|$, but often $\rho_{\pm}(G, m, h) = \rho(G, m, h)$
E.g. $n \leq 24 \Rightarrow \rho_{\pm}(G, m, h) = \rho(G, m, h)$ except $\rho_{\pm}(\mathbb{Z}_3^2, 4, 2)$
- Symmetric A (i.e. $A = -A$) is not always best

Sometimes

near-symmetric A (i.e. $A \setminus \{a\}$ is symmetric) or
asymmetric A (i.e. $A \cap -A = \emptyset$)
is best

But one of these three types will always yield $\rho_{\pm}(G, m, h)$

$$\rho_{\pm}(G, m, h)$$

Theorem

For cyclic G ,

$$\rho_{\pm}(G, m, h) = \rho(G, m, h).$$

Proof. For each $d \in D(n)$, find $R \subseteq G$ so that

- R is symmetric,
- $|R| \geq m$,
- $|h_{\pm}R| = |hR| \leq f_d(m, h)$.

(A symmetric set A with $|A| = m$ and $|hA| \leq f_d(m, h)$ may not exist.)

$$\rho_{\pm}(G, m, h)$$

Theorem

For G of type (n_1, \dots, n_r) ,

$$\rho_{\pm}(G, m, h) \leq u_{\pm}(G, m, h),$$

where

$$\begin{aligned} u_{\pm}(G, m, h) &= \min \{\Pi \rho_{\pm}(\mathbb{Z}_{n_i}, m_i, h) : m_i \leq n_i, \prod m_i \geq m\} \\ &= \min \{\Pi u(n_i, m_i, h) : m_i \leq n_i, \prod m_i \geq m\} \\ &= \min \{f_d(m, h) : d \in D(G, m)\} \end{aligned}$$

with

$$D(G, m) = \{d \in D(n) : d = \prod d_i, d_i \in D(n_i), d n_r \geq d_r m\}$$

Note: for cyclic G , $D(G, m) = D(n)$.

$$\rho_{\pm}(G, m, h)$$

Corollary

$$u(n, m, h) \leq \rho_{\pm}(G, m, h) \leq u_{\pm}(G, m, h),$$

where

$$u(n, m, h) = \min\{f_d(m, h) : d \in D(n)\}$$

$$u_{\pm}(G, m, h) = \min\{f_d(m, h) : d \in D(G, m)\}$$

Corollary

$$G \text{ is a 2-group} \Rightarrow \rho_{\pm}(G, m, h) = \rho(G, m, h)$$

Corollary

G is such that $\exists H \leq G, H \cong \mathbb{Z}_p^r, p > 2, r \geq 2$

$$\rho_{\pm}(G, m, h) = \rho(G, m, h)$$

$$\rho_{\pm}(G, m, h)$$

Can we have $\rho_{\pm}(G, m, h) < u_{\pm}(G, m, h)$?

Proposition

$$d \in D(n) \text{ odd, } d \geq 2m + 1 \Rightarrow \rho_{\pm}(G, m, 2) \leq d - 1.$$

Proof.

- $\exists H \subseteq G, |H| = d,$
- $\exists A \subseteq H, |A| = m, A \cap (-A) = \emptyset$
- $0 \notin 2_{\pm}A.$

Conjecture

$$D_o(n) = \{d \in D(n) : d \text{ odd, } d \geq 2m + 1\}.$$

$$\rho_{\pm}(G, m, h) = u_{\pm}(G, m, h) \text{ for all } h \geq 3.$$

$$\rho_{\pm}(G, m, 2) = \begin{cases} u_{\pm}(G, m, 2) & \text{if } D_o(n) = \emptyset, \\ \min\{u_{\pm}(G, m, 2), d_m - 1\} & \text{if } d_m = \min D_0(n) \end{cases}$$

$$\rho_{\pm}(\mathbb{Z}_p^r, m, h)$$

Elementary abelian groups \mathbb{Z}_p^r with p odd prime

Theorem

$$p \leq h \Rightarrow \rho_{\pm}(\mathbb{Z}_p^r, m, h) = \rho(\mathbb{Z}_p^r, m, h)$$

Theorem

$$h \leq p - 1$$

$$\delta = 0 \text{ if } h|p - 1 \text{ and } \delta = 1 \text{ if } h \nmid p - 1$$

$$k \text{ max s.t. } p^k + \delta \leq hm - h + 1$$

$$c \text{ max s.t. } (hc + 1) \cdot p^k + \delta \leq hm - h + 1$$

$$m \leq (c + 1) \cdot p^k \Rightarrow \rho_{\pm}(\mathbb{Z}_p^r, m, h) = \rho(\mathbb{Z}_p^r, m, h)$$

Conjecture

$$m > (c + 1) \cdot p^k \Rightarrow \rho_{\pm}(\mathbb{Z}_p^r, m, h) > \rho(\mathbb{Z}_p^r, m, h)$$

$$\rho_{\pm}(\mathbb{Z}_p^2, m, 2)$$

Conjecture holds for $r = 2$ and $h = 2$:

Theorem

$$\rho_{\pm}(\mathbb{Z}_p^2, m, 2) = \rho(\mathbb{Z}_p^2, m, 2),$$
$$\Updownarrow$$

- $m \leq p$,
- $m \geq \frac{p^2+1}{2}$, or
- $\exists c \leq \frac{p-1}{2}$ s.t. $c \cdot p + \frac{p+1}{2} \leq m \leq (c+1) \cdot p$

Proof. Via results on critical pairs by Vosper, Kemperman, and Lev.

Note: $|m : \rho_{\pm}(\mathbb{Z}_p^2, m, 2) > \rho(\mathbb{Z}_p^2, m, 2)| = \frac{(p-1)^2}{4}$

Conjecture

$|m : \rho_{\pm}(G, m, h) > \rho(G, m, h)| < \frac{n}{4}$ for every G .

$$\rho_{\pm}(\mathbb{Z}_p^2, m, 2)$$

Theorem

$m = cp + v$ with $0 \leq c \leq p - 1$ and $1 \leq v \leq p$

c	v	$\rho(\mathbb{Z}_p^2, m, 2)$	$\rho_{\pm}(\mathbb{Z}_p^2, m, 2)$	$u_{\pm}(\mathbb{Z}_p^2, m, 2)$
0	$v \leq \frac{p-1}{2}$ $v \geq \frac{p+1}{2}$	$2m-1$ p	$=$ $=$	$2m-1$ p
$1 \leq c \leq \frac{p-3}{2}$	$v \leq \frac{p-1}{2}$ $v \geq \frac{p+1}{2}$	$2m-1$ $(2c+1)p$	$<$ $=$	$(2c+1)p$ $(2c+1)p$
$c = \frac{p-1}{2}$	$v \leq \frac{p-1}{2}$ $v \geq \frac{p+1}{2}$	$2m-1$ p^2	$<$ $=$	p^2-1 p^2
$c \geq \frac{p+1}{2}$	any v	p^2	$=$	p^2

The two boxed entries were proven by Lee.

$\rho_{\pm}(G, m, h)$ —Inverse Problems

$\mathcal{A}(G, m) = \text{Sym}(G, m) \cup \text{Nsym}(G, m) \cup \text{Asym}(G, m)$ where

- $\text{Sym}(G, m) = \{A \subseteq G : |A| = m, A = -A\}$
- $\text{Nsym}(G, m) = \{A \subseteq G : |A| = m, A \setminus \{a\} = -(A \setminus \{a\})\}$
- $\text{Asym}(G, m) = \{A \subseteq G : |A| = m, A \cap (-A) = \emptyset\}$

Theorem

$$\rho_{\pm}(G, m, h) = \min\{|h_{\pm}A| : A \in \mathcal{A}(G, m)\}$$

Note: each type is essential.

Problem

When is

- $\rho_{\pm}(G, m, h) = \min\{|h_{\pm}A| : A \in \text{Sym}(G, m)\}?$
- $\rho_{\pm}(G, m, h) = \min\{|h_{\pm}A| : A \in \text{Nsym}(G, m)\}?$
- $\rho_{\pm}(G, m, h) = \min\{|h_{\pm}A| : A \in \text{Asym}(G, m)\}?$

The h -critical number

$$\chi(G, h) = \min\{m : A \subseteq G, |A| = m \Rightarrow hA = G\}$$

$$\chi_{\pm}(G, h) = \min\{m : A \subseteq G, |A| = m \Rightarrow h_{\pm}A = G\}$$

$$\hat{\chi}(G, h) = \min\{m : A \subseteq G, |A| = m \Rightarrow h^{\wedge}A = G\}$$

$\chi(G, h)$ exists $\forall G, h$

$\chi_{\pm}(G, h)$ exists $\forall G, h$

$\hat{\chi}(G, h)$ exists

- $h \in \{1, n - 1\}, \forall G$
- $h \in \{2, n - 2\}, G \not\cong \mathbb{Z}_2^r$
- $3 \leq h \leq n - 3, \forall G$

$$\chi(G, h)$$

$$\chi(G, h) = \min\{m : A \subseteq G, |A| = m \Rightarrow hA = G\}$$

Theorem

$$\chi(G, h) = v_1(n, h) + 1$$

$$\text{where } v_g(n, h) = \max \left\{ \left(\left\lfloor \frac{d-1-\gcd(d,g)}{h} \right\rfloor + 1 \right) \cdot \frac{n}{d} : d \in D(n) \right\}.$$

Theorem (Diamanda, Yap)

$$\max\{m : \exists A \subseteq \mathbb{Z}_n, |A| = m, A \cap 2A = \emptyset\} = v_1(n, 3)$$

Theorem

$$\max\{m : \exists A \subseteq \mathbb{Z}_n, |A| = m, A \cap 3A = \emptyset\} = v_2(n, 4)$$

Theorem (Hamidoune, Plagne)

$$k > l, \gcd(k-l, n) = 1 \Rightarrow$$

$$\max\{m : \exists A \subseteq \mathbb{Z}_n, |A| = m, kA \cap lA = \emptyset\} = v_{k-l}(n, k+l)$$

$\chi^*(G, h)$

$$\chi^*(G, h) = \min\{m : A \subseteq G, |A| = m \Rightarrow h^*A = G\}$$

$$\chi^*(G, 1) = \chi^*(G, n - 1) = n$$

Proposition

$$G \not\cong \mathbb{Z}_2^r \Rightarrow \chi^*(G, 2) = (n + |\text{Ord}(G, 2)| + 3)/2$$

Proposition

$$(n + |\text{Ord}(G, 2)| - 1)/2 \leq h \leq n - 2 \Rightarrow \chi^*(G, h) = h + 2$$

Problem

$$3 \leq h \leq (n + |\text{Ord}(G, 2)| - 3)/2 \Rightarrow \chi^*(G, h) = ?$$

Problem

$$3 \leq h \leq \lfloor n/2 \rfloor - 1 \Rightarrow \chi^*(\mathbb{Z}_n, h) = ?$$

$\chi^*(G, h)$

Theorem (Dias da Silva, Hamidoune; Alon, Nathanson, Ruzsa)

$$p \text{ prime} \Rightarrow \rho^*(\mathbb{Z}_p, m, h) = \min\{p, hm - h^2 + 1\}$$

Corollary

$$p \text{ prime} \Rightarrow \chi^*(\mathbb{Z}_p, h) = \lfloor (p-2)/h \rfloor + h + 1$$

Theorem (Gallardo, Grekos, Habsieger, Hennecart, Landreau, Plagne)

$$n \geq 12, \text{ even} \Rightarrow \chi^*(\mathbb{Z}_n, 3) = n/2 + 1$$

Theorem

$$n \geq 12, \text{ even} \Rightarrow \chi^*(\mathbb{Z}_n, h) = \begin{cases} n/2 + 1 & \text{if } h = 3, 4, \dots, n/2 - 2; \\ n/2 + 2 & \text{if } h = n/2 - 1. \end{cases}$$

$$\chi^*(\mathbb{Z}_n, 3)$$

Case 1: $\{d \in D(n) : d \equiv 2 \pmod{3}\} \neq \emptyset$, p smallest

Recall:

Theorem

$$\chi(G, 3) = v_1(n, 3) + 1 = \left(1 + \frac{1}{p}\right) \frac{n}{3} + 1$$

Theorem

$$n \geq 16 \Rightarrow$$

$$\chi^*(\mathbb{Z}_n, 3) \geq \begin{cases} \left(1 + \frac{1}{p}\right) \frac{n}{3} + 3 & \text{if } n = p \\ \left(1 + \frac{1}{p}\right) \frac{n}{3} + 2 & \text{if } n = 3p \\ \left(1 + \frac{1}{p}\right) \frac{n}{3} + 1 & \text{otherwise} \end{cases}$$

Problem

$$\chi^*(\mathbb{Z}_n, 3) = \text{values above?}$$

True for n prime, n even, $n \leq 50$

$$\chi^*(\mathbb{Z}_n, 3)$$

Case 2: $\{d \in D(n) : d \equiv 2 \pmod{3}\} = \emptyset$

Recall:

Theorem

$$\chi(G, 3) = v_1(n, 3) + 1 = \left\lfloor \frac{n}{3} \right\rfloor + 1$$

Theorem

$$n \geq 11 \Rightarrow$$

$$\chi^*(\mathbb{Z}_n, 3) \geq \begin{cases} \left\lfloor \frac{n}{3} \right\rfloor + 4 & \text{if } 9|n \\ \left\lfloor \frac{n}{3} \right\rfloor + 3 & \text{otherwise} \end{cases}$$

Problem

$$\chi^*(\mathbb{Z}_n, 3) = \text{values above?}$$

True for n prime, $n \leq 50$

The critical number

$$\chi(G, \mathbb{N}_0) = \min\{m : A \subseteq G, |A| = m \Rightarrow \bigcup_{h=0}^{\infty} hA = G\}$$

$$\chi_{\pm}(G, \mathbb{N}_0) = \min\{m : A \subseteq G, |A| = m \Rightarrow \bigcup_{h=0}^{\infty} h_{\pm}A = G\}$$

$$\hat{\chi}(G, \mathbb{N}_0) = \min\{m : A \subseteq G, |A| = m \Rightarrow \bigcup_{h=0}^{\infty} h^{\wedge}A = G\}$$

$$p = \min\{d \in D(n) : d > 1\}$$

$$\bigcup_{h=0}^{\infty} hA = \bigcup_{h=0}^{\infty} h_{\pm}A = \langle A \rangle$$

$$\chi(G, \mathbb{N}_0) = \chi_{\pm}(G, \mathbb{N}_0) = n/p + 1$$

Theorem (Dias Da Silva, Diderrich, Freeze, Gao, Geroldinger, Griggs, Hamidoune, Mann, Wou)

$$n \geq 10 \Rightarrow \hat{\chi}(G, \mathbb{N}_0) =$$

$$\begin{cases} \lfloor 2\sqrt{n-2} \rfloor + 1 & \text{if } G \text{ cyclic with } n = p \text{ or } n = pq \text{ where} \\ & q \text{ is prime, } 3 \leq p \leq q \leq p + \lfloor 2\sqrt{p-2} \rfloor + 1 \\ n/p + p - 1 & \text{otherwise} \end{cases}$$

$\chi^*(G, \mathbb{N}_0)$ —Inverse problems

$$A \subseteq \mathbb{Z}_n \leftrightarrow A \subseteq (-n/2, n/2]$$

$$||A|| = \sum_{a \in A} |a|$$

Proposition

$$||A|| \leq n - 2 \Rightarrow \forall b \in \mathbb{Z}_n, \Sigma(b \cdot A) \neq \mathbb{Z}_n$$

Conjecture

$$p \text{ prime}, A \subseteq \mathbb{Z}_p, |A| = \chi^*(\mathbb{Z}_p, \mathbb{N}_0) - 1 = \lfloor 2\sqrt{p-2} \rfloor$$

\Downarrow

$$\Sigma A \neq \mathbb{Z}_p \Leftrightarrow \exists b \in \mathbb{Z}_p \setminus \{0\}, ||b \cdot A|| \leq p - 2$$

Theorem (Nguyen, Szemerédi, Vu)

$$p \text{ prime}, A \subseteq \mathbb{Z}_p, |A| \geq 1.99\sqrt{p}$$

\Downarrow

$$\Sigma A \neq \mathbb{Z}_p \Rightarrow \exists b \in \mathbb{Z}_p \setminus \{0\}, ||b \cdot A|| \leq p + O(\sqrt{p})$$

THANK YOU!

DANKE SCHÖN!