A new equivalence relation to classify the fuzzy subgroups of finite groups

Marius Tărnăuceanu

Faculty of Mathematics, "Al.I. Cuza" University, Iași, Romania

Abstract

In this paper a new equivalence relation \approx to classify the fuzzy subgroups of finite groups is introduced and studied. This generalizes the equivalence relation \sim defined on the lattice of fuzzy subgroups of a finite group that has been used in our previous papers (see e.g. [16,24]). Explicit formulas for the number of distinct fuzzy subgroups with respect to \approx are obtained in some particular cases.

 $Key\ words:$ equivalence relations, fuzzy subgroups, chains of subgroups, groups of automorphisms, group actions, fixed points, cyclic groups, elementary abelian p-groups, dihedral groups, symmetric groups.

2010 MSC: Primary 20N25, 03E72; Secondary 05E15, 20D30, 20D60

1 Introduction

One of the most important problems of fuzzy group theory is to classify the fuzzy subgroups of a finite group. This topic has enjoyed a rapid development in the last few years. Several papers have treated the particular case of finite abelian groups. Thus, in [8] the number of distinct fuzzy subgroups of a finite cyclic group of square-free order is determined, while [9], [10], [11] and [27] deal with this number for cyclic groups of order p^nq^m (p, q primes). Recall here the paper [24] (see also [23]), where a recurrence relation is indicated which can successfully be used to count the number of distinct fuzzy subgroups for two classes of finite abelian groups: cyclic groups and elementary abelian p-groups. The explicit formula obtained for the first class leads in [16] to an important combinatorial result: a precise expression of the well-known central Delannoy numbers in an arbitrary dimension. Next, the study has been extended to some remarkable classes of nonabelian groups: dihedral groups, symmetric groups, finite p-groups having a cyclic maximal subgroup and hamiltonian groups (see [18], [20], [21] and [25], respectively). The same problems were also investigated for the fuzzy normal subgroups of a finite group (see [22]).

Email address: tarnauc@uaic.ro (Marius Tărnăuceanu).

Note that in all our papers mentioned above the fuzzy (normal) subgroups of finite groups have been classified up to the same natural equivalence relation \sim defined on the fuzzy (normal) subgroup lattices. This extends the equivalence relation used in Murali's papers [7]-[11] and gives a powerful connection between the fuzzy subgroups and certain chains of subgroups of finite groups. Recall here the technique initiated in [2] (see also [28]) to derive fuzzy theorems from their crisp versions. Some other different approaches to classify the fuzzy subgroups can be found in [4] and [5].

In the present paper we will treat the problem of classifying the fuzzy subgroups of a finite group G by using a new equivalence relation \approx on the lattice FL(G) of all fuzzy subgroups of G. This is more general as \sim , excepting the case when G is cyclic (for which we will prove that $\approx = \sim$). On the other hand, its definition has a consistent group theoretical foundation, by involving the knowledge of the automorphism group associated to G. In order to count the distinct equivalence classes relative to \approx , we shall use an interesting result of combinatorial group theory: the Burnside's lemma (see [13] or [26]). Our method will be exemplified for several remarkable classes of finite groups. Also, we will compare the explicit formulas for the numbers of distinct fuzzy subgroups with respect to \approx with the similar ones obtained in the case of ~. Our approach is motivated by the realization that in a theoretical study of fuzzy groups, fuzzy subgroups are distinguished by their level subgroups and not by their images in [0,1]. Consequently, the study of some equivalence relations between the chains of level subgroups of fuzzy groups is very important. It can also lead to other significant results which are similar with the analogous results in classical group theory.

The paper is organized as follows. In Section 2 we present some preliminary results on the fuzzy subgroups and the group actions of a finite group G. Section 3 deals with a detailed description of the new equivalence relation \approx defined on FL(G) and of the technique that will be used to classify the fuzzy subgroups of G. These are counted in Section 4 for the following classes of finite groups: cyclic groups, elementary abelian p-groups, dihedral groups and symmetric groups. In the final section several conclusions and further research directions are indicated.

Most of our notation is standard and will usually not be repeated here. Basic notions and results on lattices, groups and fuzzy groups can be found in [1], [14] and [3] (see also [6]), respectively. For subgroup lattice concepts we refer the reader to [12] and [15].

2 Preliminaries

Let G be a group, $\mathcal{F}(G)$ be the collection of all fuzzy subsets of G and FL(G) be the lattice of fuzzy subgroups of G (see e.g. [6]). The fuzzy (normal) sub-

groups of G can be classified up to some natural equivalence relations on $\mathcal{F}(G)$. One of them (used in [16]-[25], as well as in [27]) is defined by

$$\mu \sim \eta$$
 iff $(\mu(x) > \mu(y) \iff \eta(x) > \eta(y)$, for all $x, y \in G$)

and two fuzzy (normal) subgroups μ , η of G are said to be distinct if $\mu \not\sim \eta$. This equivalence relation generalizes that used in Murali's papers [7]-[11]. Also, it can be connected to the concept of level subgroup. In this way, suppose that the group G is finite and let $\mu: G \to [0,1]$ be a fuzzy (normal) subgroup of G. Put $\mu(G) = \{\alpha_1, \alpha_2, ..., \alpha_r\}$ and assume that $\alpha_1 > \alpha_2 > ... > \alpha_r$. Then μ determines the following chain of (normal) subgroups of G which ends in G:

$${}_{\mu}G_{\alpha_1} \subset {}_{\mu}G_{\alpha_2} \subset \ldots \subset {}_{\mu}G_{\alpha_r} = G.$$

A necessary and sufficient condition for two fuzzy (normal) subgroups μ , η of G to be equivalent with respect to \sim has been identified in [27]: $\mu \sim \eta$ if and only if μ and η have the same set of level subgroups, that is they determine the same chain of (normal) subgroups of type (*). This result shows that there exists a bijection between the equivalence classes of fuzzy (normal) subgroups of G and the set of chains of (normal) subgroups of G which end in G. So, the problem of counting all distinct fuzzy (normal) subgroups of G can be translated into a combinatorial problem on the subgroup lattice L(G) (or on the normal subgroup lattice N(G)) of G: finding the number of all chains of (normal) subgroups of G that terminate in G. Notice also that in our previous papers we have denoted these numbers by h(G) (respectively by h'(G)).

Even for some particular classes of finite groups G, as finite abelian groups, the problem of determining h(G) is very difficult. The largest classes of groups for which it was completely solved are constituted by finite cyclic groups (see Corollary 4 of [24]) and by finite elementary abelian p-groups (see the main result of [23]). Recall that if \mathbb{Z}_n is the finite cyclic group of order n and $n = p_1^{m_1} p_2^{m_2} \dots p_s^{m_s}$ is the decomposition of n as a product of prime factors, then we have

$$h(\mathbb{Z}_n) = 2^{\sum_{\alpha=1}^{s} m_{\alpha}} \sum_{i_2=0}^{m_2} \sum_{i_3=0}^{m_3} \dots \sum_{i_s=0}^{m_s} \left(-\frac{1}{2}\right)^{\sum_{\alpha=2}^{s} i_{\alpha}} \prod_{\alpha=2}^{s} \binom{m_{\alpha}}{i_{\alpha}} \binom{m_1 + \sum_{\beta=2}^{\alpha} (m_{\beta} - i_{\beta})}{m_{\alpha}},$$

where the above iterated sums are equal to 1 for s = 1. The number h(G) has been also computed in several particular situations for dihedral groups and symmetric groups in [18] and [20], respectively. A complete study of finding the number h'(G) for all above classes of finite groups can be found in [22].

Finally, we recall that an *action* of the group G on a nonempty set X is a map $\rho: X \times G \longrightarrow X$ satisfying the following two conditions:

- a) $\rho(x, g_1g_2) = \rho(\rho(x, g_1), g_2)$, for all $g_1, g_2 \in G$ and $x \in X$;
- b) $\rho(x, e) = x$, for all $x \in X$.

Every action ρ of G on X induces an equivalence relation R_{ρ} on X, defined by

 $xR_{\rho}y$ if and only if there exists $g \in G$ such that $y = \rho(x,g)$.

The equivalence classes of X modulo R_{ρ} are called the *orbits* of X relative to the action ρ . For any $g \in G$, we denote by $Fix_X(g)$ the set of all elements of X which are fixed by g, that is

$$Fix_X(g) = \{x \in X \mid \rho(x, g) = x\}.$$

If both G and X are finite, then the number of distinct orbits of X relative to ρ is given by the equality:

$$N = \frac{1}{|G|} \sum_{g \in G} |Fix_X(g)|.$$

This result is known as the *Burnside's lemma* and plays an important role in solving many problems of combinatorics, finite group theory or graph theory. In the next section it will be also used to compute the number of distinct fuzzy subgroups of a finite group G with respect to a certain equivalence relation on FL(G), induced by an action of the automorphism group Aut(G) associated to G on FL(G).

3 A new equivalence relation on FL(G)

Let G be a finite group. Then it is well-defined the following action of $\operatorname{Aut}(G)$ on FL(G)

$$\begin{split} \rho: FL(G) \times \operatorname{Aut}(G) &\longrightarrow FL(G), \\ \rho(\mu, f) &= \mu \circ f, \text{ for all } (\mu, f) \in FL(G) \times \operatorname{Aut}(G), \end{split}$$

and let us denote by \approx_{ρ} the equivalence relation on FL(G) induced by ρ , namely

$$\mu \approx_{\rho} \eta$$
 if and only if there exists $f \in \operatorname{Aut}(G)$ such that $\eta = \mu \circ f$.

As we have seen in Section 2, every fuzzy subgroup of G determines a chain of subgroups of G which ends in G (that is, a chain of type (*)). In this way, the above action ρ can be described in terms of chains of subgroups of G. Let $\mu, \eta \in FL(G)$ and put $\mu(G) = \{\alpha_1, \alpha_2, ..., \alpha_m\}$ (where $\alpha_1 > \alpha_2 > ... > \alpha_m$), $\eta(G) = \{\beta_1, \beta_2, ..., \beta_n\}$ (where $\beta_1 > \beta_2 > ... > \beta_n$). If

$$C_{\mu}: \ _{\mu}G_{\alpha_1} \subset _{\mu}G_{\alpha_2} \subset ... \subset _{\mu}G_{\alpha_m} = G$$

and

$$C_{\eta}: \quad {}_{\eta}G_{\beta_1} \subset {}_{\eta}G_{\beta_2} \subset ... \subset {}_{\eta}G_{\beta_n} = G$$

are the corresponding chains of type (*), then we can easily see that $\mu \approx_{\rho} \eta$ if and only if $Im(\mu) = Im(\eta)$ (i.e. m = n and $\alpha_i = \beta_i$, $i = \overline{1, n}$) and there is $f \in Aut(G)$ such that $f(\eta G_{\beta_i}) = {}_{\mu}G_{\alpha_i}$, for all $i = \overline{1, n}$. In other words, two

fuzzy subgroups μ and η of G are equivalent with respect to \approx_{ρ} if and only if they have the same image and there is an automorphism f of G which maps \mathcal{C}_{η} into \mathcal{C}_{μ} .

Since we are interested to work only with chains of subgroups, in the following we will consider the equivalence relation \approx on FL(G) defined by

$$\mu \approx \eta \text{ iff } \exists f \in \operatorname{Aut}(G) \text{ such that } f(\mathcal{C}_{\eta}) = \mathcal{C}_{\mu}.$$

Obviously, this is a little more general as \approx_{ρ} : we can easily prove that if $\mu \approx \eta$, then their images are not necessarily equal, but certainly there is a bijection between $Im(\mu)$ and $Im(\eta)$. Moreover, we also remark that \approx generalizes the equivalence relation \sim (recall that $\mu \sim \eta \iff C_{\mu} = C_{\eta}$, i.e. the above automorphism f is the identical map of G).

Next, we will focus on computing the number N of distinct fuzzy subgroups of G with respect to \approx , that is the number of distinct equivalence classes of FL(G) modulo \approx . Denote by $\overline{\mathcal{C}}$ the set consisting of all chains of subgroups of G terminated in G. Then the previous action ρ of Aut(G) on FL(G) can be seen as an action of Aut(G) on $\overline{\mathcal{C}}$ and \approx_{ρ} as the equivalence relation induced by this action. An equivalence relation on $\overline{\mathcal{C}}$ which is similar with \approx can also be constructed in the following manner: for two chains

$$C_1: H_1 \subset H_2 \subset ... \subset H_m = G$$
 and $C_2: K_1 \subset K_2 \subset ... \subset K_n = G$ of \overline{C} , we put

$$C_1 \approx C_2$$
 iff $m = n$ and $\exists f \in \text{Aut}(G)$ such that $f(H_i) = K_i, i = \overline{1, n}$.

In this case the orbit of a chain $C \in \overline{C}$ is $\{f(C) \mid f \in \operatorname{Aut}(G)\}$, while the set of all chains in \overline{C} that are fixed by an automorphism f of G is $Fix_{\overline{C}}(f) = \{C \in \overline{C} \mid f(C) = C\}$. Now, the number N is obtained by applying the Burnside's lemma:

(**)
$$N = \frac{1}{|\operatorname{Aut}(G)|} \sum_{f \in \operatorname{Aut}(G)} |Fix_{\overline{C}}(f)|.$$

Finally, we note that the above formula can successfully be used to calculate N for any finite group G whose subgroup lattice L(G) and automorphism group $\operatorname{Aut}(G)$ are known.

4 The number of distinct fuzzy subgroups of finite groups

In this section we shall compute explicitly the number N of all distinct fuzzy subgroups with respect to \approx for several remarkable classes of finite groups. The comparison with the similar results relative to \sim obtained in our previous papers is also made.

4.1. The number of distinct fuzzy subgroups of finite cyclic groups

Let $\mathbb{Z}_n = \{\overline{0}, \overline{1}, ..., \overline{n-1}\}$ be the finite cyclic group of order n. The subgroup structure of \mathbb{Z}_n is well-known (see [14], I): for every divisor d of n, there is a unique subgroup of order d in \mathbb{Z}_n , namely $\langle \overline{\frac{n}{d}} \rangle$. Moreover, the following lattice isomorphism holds

$$L(\mathbb{Z}_n) \cong L_n$$

where L_n denotes the lattice of all divisors of n, under the divisibility. It is also well-known the structure of the automorphism group of \mathbb{Z}_n : if $f_{\overline{d}}: \mathbb{Z}_n \longrightarrow \mathbb{Z}_n$ is the map defined by $f_{\overline{d}}(\overline{k}) = \overline{dk}$, for all $\overline{d}, \overline{k} \in \mathbb{Z}_n$, then

$$\operatorname{Aut}(\mathbb{Z}_n) = \{ f_{\overline{d}} \mid (d, n) = 1 \}.$$

In particular, we have $|\operatorname{Aut}(\mathbb{Z}_n)| = \varphi(n)$, where φ is the Euler's totient function.

In order to find the number N for \mathbb{Z}_n , the equality (**) can be used. Nevertheless, in this case we shall prefer to give a direct solution, founded on the remark that the equivalence relations \approx and \sim coincide for a finite cyclic group.

Theorem 4.1.1. For a finite group G, the following conditions are equivalent:

- a) The equivalence relations \approx and \sim associated to G coincide.
- b) G is cyclic.

Proof. Assume first that $G = \mathbb{Z}_n$ is cyclic. Let $\mathcal{C}_1, \mathcal{C}_2$ be two chains of subgroups of \mathbb{Z}_n ended in \mathbb{Z}_n ($\mathcal{C}_1 : H_1 \subset H_2 \subset ... \subset H_p = \mathbb{Z}_n$, $\mathcal{C}_2 : K_1 \subset K_2 \subset ... \subset K_q = \mathbb{Z}_n$) which satisfy $\mathcal{C}_1 \approx \mathcal{C}_2$ and take $f \in \operatorname{Aut}(\mathbb{Z}_n)$ such that $f(\mathcal{C}_1) = \mathcal{C}_2$. Then p = q and $f(H_i) = K_i$, for any $i = \overline{1,p}$. Since f is an automorphism, the subgroups H_i and K_i are of the same order, therefore they must be equal. This shows that $\mathcal{C}_1 = \mathcal{C}_2$, that is for a finite cyclic group the equivalence relations \approx and \sim are the same.

Conversely, let us assume that for a finite group G we have $\approx -\infty$ and take an arbitrary subgroup H of G. Then, for any $x \in G$, the chains $H \subset G$ and $H^x \subset G$ are equivalent modulo \approx , because there exists the inner automorphism f_x of G ($f_x(g) = xgx^{-1}$, for all $g \in G$) such that $f_x(H) = H^x$. This shows that $H = H^x$ for all $x \in G$, that is H is a normal subgroup of G. Thus G is either a hamiltonian group or an abelian group. In the first case G is of type $Q \times \mathbb{Z}_2^k \times A$, where $Q = \langle x, y \mid x^4 = 1, x^2 = y^2, y^{-1}xy = x^{-1} \rangle$ is the quaternion group of order S, \mathbb{Z}_2^k is the direct product of S copies of S and S and S is a finite abelian group of odd order. Clearly, the function S is an automorphism of S. Then the chains S contradiction. In the second case S is a direct product of type not equal, a contradiction. In the second case S is a direct product of type

 $G_1 \times G_2 \times \cdots \times G_s$, where each G_i is an abelian p_i -group, $i = \overline{1,s}$. If we assume that there exists $i \in \{1, 2, ..., s\}$ such that the group G_i is not cyclic, then G_i possesses two distinct maximal subgroups M_i^1, M_i^2 and an automorphism f_i satisfying $f_i(M_i^1) = M_i^2$. It is easy to see that f_i can be extended to an automorphism f of G mapping M_i^1 into M_i^2 . Again, by our hypothesis, the chains $M_i^1 \subset G$ and $M_i^2 \subset G$ must be equal. This leads to $M_i^1 = M_i^2$, a contradiction. Therefore every G_i , $i = \overline{1,s}$, is cyclic and so is G itself.

By Theorem 4.1.1 one obtains that $N = h(\mathbb{Z}_n)$ and thus the explicit formula of $h(\mathbb{Z}_n)$ presented in Section 2 can be used to compute N, too. Hence the following result holds.

Theorem 4.1.2. Let $n = p_1^{m_1} p_2^{m_2} ... p_s^{m_s}$ be the decomposition of $n \in \mathbb{N}$, $n \geq 2$, as a product of prime power factors. Then the number N of all distinct fuzzy subgroups with respect to \approx of the finite cyclic group \mathbb{Z}_n is given by the equality

$$N = 2^{\sum_{\alpha=1}^{s} m_{\alpha}} \sum_{i_{2}=0}^{m_{2}} \sum_{i_{3}=0}^{m_{3}} \dots \sum_{i_{s}=0}^{m_{s}} \left(-\frac{1}{2}\right)^{\sum_{\alpha=2}^{s} i_{\alpha}} \prod_{\alpha=2}^{s} \binom{m_{\alpha}}{i_{\alpha}} \binom{m_{1} + \sum_{\beta=2}^{\alpha} (m_{\beta} - i_{\beta})}{m_{\alpha}},$$

where the above iterated sums are equal to 1 for s = 1.

4.2. The number of distinct fuzzy subgroups of finite elementary abelian p-groups

It is well-known (for example, see [14]) that a finite abelian group can be written as a direct product of p-groups. Therefore the problem of counting the fuzzy subgroups of finite abelian groups must be first solved for p-groups. A special class of abelian p-groups is constituted by elementary abelian p-groups. Such a group G has a direct decomposition of type

$$\mathbb{Z}_p^n = \underbrace{\mathbb{Z}_p \times \mathbb{Z}_p \times \cdots \times \mathbb{Z}_p}_{n \text{ factors}},$$

where p is a prime and $n \in \mathbb{N}^*$, and its distinct fuzzy subgroups with respect to \sim have been counted in [23,24]. It is also known that \mathbb{Z}_p^n possesses a natural linear space structure over the field \mathbb{Z}_p and that the automorphisms of the group \mathbb{Z}_p^n coincide with the automorphisms of this linear space. In this way, the automorphism group $\operatorname{Aut}(\mathbb{Z}_p^n)$ is isomorphic to the general linear group $\operatorname{GL}(n,p)$ and, in particular, we have

$$|\operatorname{Aut}(\mathbb{Z}_p^n)| = \prod_{i=0}^{n-1} (p^n - p^i).$$

Let $f \in \operatorname{Aut}(\mathbb{Z}_p^n)$ and $\mathcal{C} \in \operatorname{Fix}_{\overline{\mathcal{C}}}(f)$, where $\mathcal{C} : H_1 \subset H_2 \subset ... \subset H_m = \mathbb{Z}_p^n$. Then $f(\mathcal{C}) = \mathcal{C}$, that is $f(H_i) = H_i$, for all $i = \overline{1, m}$. This shows that all subspaces H_i , i = 1, 2, ..., m, of \mathbb{Z}_p^n are invariant with respect to f. So, the problem of counting the number of elements of $\operatorname{Fix}_{\overline{\mathcal{C}}}(f)$ is reduced to a linear algebra problem: determining all chains of subspaces of the linear space \mathbb{Z}_p^n which ends in \mathbb{Z}_p^n and are invariant with respect to f. Next, we will solve the above problem in the simplest case when p = n = 2 (note that the general case can be treated in a similar manner). The proper subspaces of \mathbb{Z}_2^2 , that in fact correspond to the proper subgroups of the Klein's group, are $H_1 = \langle (\hat{1}, \hat{0}) \rangle$, $H_2 = \langle (\hat{0}, \hat{1}) \rangle$ and $H_3 = \langle (\hat{1}, \hat{1}) \rangle$. As we already have seen, every group automorphism of \mathbb{Z}_2^2 is perfectly determined by a matrix contained in

$$GL(2,2) = \{A_1 = \begin{pmatrix} \hat{1} & \hat{0} \\ \hat{0} & \hat{1} \end{pmatrix}, A_2 = \begin{pmatrix} \hat{1} & \hat{0} \\ \hat{1} & \hat{1} \end{pmatrix}, A_3 = \begin{pmatrix} \hat{0} & \hat{1} \\ \hat{1} & \hat{0} \end{pmatrix},$$
$$A_4 = \begin{pmatrix} \hat{1} & \hat{1} \\ \hat{0} & \hat{1} \end{pmatrix}, A_5 = \begin{pmatrix} \hat{0} & \hat{1} \\ \hat{1} & \hat{1} \end{pmatrix}, A_6 = \begin{pmatrix} \hat{1} & \hat{1} \\ \hat{1} & \hat{0} \end{pmatrix}\} \cong S_3.$$

For each $i \in \{1, 2, ..., 6\}$, let us denote by f_i the automorphism induced by the matrix A_i and by $L_{f_i}(\mathbb{Z}_2^2)$ the set consisting of all subspaces of \mathbb{Z}_2^2 which are invariant relative to f_i , i.e.

$$L_{f_i}(\mathbb{Z}_2^2) = \{ H \leq_{\mathbb{Z}_2} \mathbb{Z}_2^2 \mid f_i(H) = H \}.$$

We easily obtain $L_{f_1}(\mathbb{Z}_2^2) = \{1, H_1, H_2, H_3, \mathbb{Z}_2^2\}, L_{f_2}(\mathbb{Z}_2^2) = \{1, H_2, \mathbb{Z}_2^2\}, L_{f_3}(\mathbb{Z}_2^2) = \{1, H_3, \mathbb{Z}_2^2\}, L_{f_4}(\mathbb{Z}_2^2) = \{1, H_1, \mathbb{Z}_2^2\}, L_{f_5}(\mathbb{Z}_2^2) = L_{f_6}(\mathbb{Z}_2^2) = \{1, \mathbb{Z}_2^2\}, \text{ where 1 denotes the trivial subspace of } \mathbb{Z}_2^2$. The above equalities show that $|Fix_{\overline{C}}(f_1)| = 8$, $|Fix_{\overline{C}}(f_i)| = 4$ for i = 2, 3, 4, and $|Fix_{\overline{C}}(f_i)| = 2$ for i = 5, 6. Clearly, by applying the formula (**), we are now able to compute explicitly the number N associated to the elementary abelian 2-group \mathbb{Z}_2^2 .

Theorem 4.2.1. The number N of all distinct fuzzy subgroups with respect to \approx of the elementary abelian 2-group \mathbb{Z}_2^2 is given by the equality

$$N = \frac{1}{6} (8 + 3 \cdot 4 + 2 \cdot 2) = 4.$$

Remark. By [23,24] we know that $h(\mathbb{Z}_2^2) = 8$, i.e. there are 8 distinct chains of subgroups (subspaces) of \mathbb{Z}_2^2 ended in \mathbb{Z}_2^2 , namely \mathbb{Z}_2^2 , $1 \subset \mathbb{Z}_2^2$, $H_i \subset \mathbb{Z}_2^2$, i = 1, 2, 3, and $1 \subset H_i \subset \mathbb{Z}_2^2$, i = 1, 2, 3. From these chains several are equivalent modulo \approx . More precisely, the distinct equivalence classes with respect to \approx of the set $\overline{\mathcal{C}}$ described above are: $\overline{\mathcal{C}}_1 = \{\mathbb{Z}_2^2\}$, $\overline{\mathcal{C}}_2 = \{1 \subset \mathbb{Z}_2^2\}$, $\overline{\mathcal{C}}_3 = \{H_1 \subset \mathbb{Z}_2^2, H_2 \subset \mathbb{Z}_2^2, H_3 \subset \mathbb{Z}_2^2\}$, $\overline{\mathcal{C}}_4 = \{1 \subset H_1 \subset \mathbb{Z}_2^2, 1 \subset H_2 \subset \mathbb{Z}_2^2, 1 \subset H_3 \subset \mathbb{Z}_2^2\}$.

4.3. The number of distinct fuzzy subgroups of finite dihedral groups

The finite dihedral group D_{2n} $(n \geq 2)$ is the symmetry group of a regular polygon with n sides and has the order 2n. The most convenient abstract description of D_{2n} is obtained by using its generators: a rotation a of order n and a reflection b of order a. Under these notations, we have

$$D_{2n} = \langle a, b \mid a^n = b^2 = 1, bab = a^{-1} \rangle = \{1, a, a^2, ..., a^{n-1}, b, ab, a^2b, ..., a^{n-1}b\}.$$

The automorphism group of D_{2n} is well-known, namely

$$\operatorname{Aut}(D_{2n}) = \{ f_{\alpha,\beta} \mid \alpha = \overline{0, n-1} \text{ with } (\alpha, n) = 1, \beta = \overline{0, n-1} \},$$

where $f_{\alpha,\beta}: D_{2n} \longrightarrow D_{2n}$ is defined by $f_{\alpha,\beta}(a^i) = a^{\alpha i}$ and $f_{\alpha,\beta}(a^i b) = a^{\alpha i + \beta} b$, for all $i = \overline{0, n-1}$. We infer that

$$|\operatorname{Aut}(D_{2n})| = n\varphi(n).$$

The structure of the subgroup lattice $L(D_{2n})$ of D_{2n} is also well-known: for every divisor r or n, D_{2n} possesses a subgroup isomorphic to \mathbb{Z}_r , namely $H_0^r = \langle a^{\frac{n}{r}} \rangle$, and $\frac{n}{r}$ subgroups isomorphic to D_r , namely $H_i^r = \langle a^{\frac{n}{r}}, a^{i-1}b \rangle$, $i = 1, 2, ..., \frac{n}{r}$.

Next, for each $f_{\alpha,\beta} \in \text{Aut}(D_{2n})$, let $Fix(f_{\alpha,\beta})$ be the set consisting of all subgroups of D_{2n} that are invariant relative to $f_{\alpha,\beta}$, that is

$$Fix(f_{\alpha,\beta}) = \{ H \le D_{2n} \mid f_{\alpha,\beta} (H) = H \}.$$

By using some elementary results of group theory, these subsets of $L(D_{2n})$ can precisely be determined: a subgroup of type H_0^r belongs to $Fix(f_{\alpha,\beta})$ if and only if $(\alpha, r) = 1$, while a subgroup of type H_i^r belongs to $Fix(f_{\alpha,\beta})$ if and only if $(\alpha, r) = 1$ and $\frac{n}{r}$ divides $(\alpha - 1)(i - 1) + \beta$.

Under the above notation, computing $|Fix_{\overline{C}}(f_{\alpha,\beta})|$ is reduced to computing the number of chains of $L(D_{2n})$ which end in D_{2n} and are contained in the set $Fix(f_{\alpha,\beta})$. After then, an explicit expression of the number N associated to the group D_{2n} will follow from (**).

In the following we will apply this algorithm for the dihedral group D_8 . As we already have seen, the group $\operatorname{Aut}(D_8)$ consists of $4\varphi(4) = 4 \cdot 2 = 8$ elements, namely $\operatorname{Aut}(D_8) = \{f_{1,0}, f_{1,1}, f_{1,2}, f_{1,3}, f_{3,0}, f_{3,1}, f_{3,2}, f_{3,3}\}$. The corresponding sets of subgroups of D_8 that are invariant relative to the above automorphisms can be described by a direct calculation: $Fix(f_{1,0}) = L(D_8)$, $Fix(f_{1,1}) = Fix(f_{1,3}) = Fix(f_{3,1}) = Fix(f_{3,3}) = \{H_0^1, H_0^2, H_0^4, H_1^4\}$, $Fix(f_{1,2}) = \{H_0^1, H_0^2, H_0^4, H_1^2, H_2^2, H_1^4\}$, $Fix(f_{3,0}) = \{H_0^1, H_0^2, H_0^4, H_1^1, H_3^1, H_1^2, H_2^2, H_1^4\}$, $Fix(f_{3,2}) = \{H_0^1, H_0^2, H_0^4, H_1^2, H_1^4, H_1^2, H_2^2, H_1^4\}$. Then we easily obtain: $|Fix_{\overline{C}}(f_{1,0})| = 32$, $|Fix_{\overline{C}}(f_{1,1})| = |Fix_{\overline{C}}(f_{1,3})| = |Fix_{\overline{C}}(f_{3,1})| = |Fix_{\overline{C}}(f_{3,3})| = 8$, $|Fix_{\overline{C}}(f_{1,2})| = 16$, $|Fix_{\overline{C}}(f_{3,0})| = Fix_{\overline{C}}(f_{3,2})| = 24$. Thus the following result holds.

Theorem 4.3.1. The number N of all distinct fuzzy subgroups with respect to \approx of the dihedral group D_8 is given by the equality

$$N = \frac{1}{8} (32 + 4 \cdot 8 + 16 + 2 \cdot 24) = 16.$$

Remark. In Theorem 3 of [18] we have proved that the number $h(D_{2p^m})$ of all distinct fuzzy subgroups relative to \sim of the dihedral group D_{2p^m} (where p is prime and $m \in \mathbb{N}^*$) is

$$h(D_{2p^m}) = \frac{2^m}{p-1}(p^{m+1}+p-2).$$

In particular, we find $h(D_{2^m}) = 2^{2m-1}$ and so $h(D_8) = 32$, a number which is different from the number N given by Theorem 4.3.1. We also remark that since $h(D_8)$ counts all chains of subgroups of D_8 ended in D_8 , it is in fact equal to the number of these chains which are invariant relative to $f_{1,0} = 1_{D_8}$ (the identical automorphism of D_8), that is to $|Fix_{\overline{C}}(f_{1,0})|$.

4.4. The number of distinct fuzzy subgroups of finite symmetric groups

In order to apply the formula (**) for the symmetric group S_n , $n \geq 3$, we need to known the automorphism group $\operatorname{Aut}(S_n)$. An important normal subgroup of this group is the inner automorphism group $\operatorname{Inn}(S_n)$, which consists of all automorphisms of S_n of type f_{σ} , $\sigma \in S_n$, where $f_{\sigma}(\tau) = \sigma \tau \sigma^{-1}$, for all $\tau \in S_n$. On the other hand, we know that if $n \geq 3$, then $\operatorname{Inn}(S_n)$ is isomorphic to S_n , because the center $Z(S_n)$ of S_n is trivial and $S_n/Z(S_n) \cong \operatorname{Inn}(S_n)$. According to [14], I, for any $n \neq 6$ we have

$$\operatorname{Aut}(S_n) = \operatorname{Inn}(S_n) \cong S_n,$$

while for n = 6 we have

$$\operatorname{Aut}(S_6) \cong \operatorname{Aut}(A_6)$$
 and $(\operatorname{Aut}(S_6) : \operatorname{Inn}(S_6)) = 2$.

In particular, one obtains

$$|\text{Aut}(S_n)| = \begin{cases} n!, & n \neq 6 \\ 2 \cdot 6!, & n = 6. \end{cases}$$

In the following we will focus only on the case $n \neq 6$. Then every automorphism of S_n is of the form f_{σ} with $\sigma \in S_n$. Let $\mathcal{C} \in Fix_{\overline{\mathcal{C}}}(f_{\sigma})$, where $\mathcal{C} : H_1 \subset H_2 \subset ... \subset H_m = S_n$. Then $f_{\sigma}(\mathcal{C}) = \mathcal{C}$, that is $f_{\sigma}(H_i) = H_i$, for all $i = \overline{1, m}$. This shows that $H_i^{\sigma} = H_i$, i.e. σ is contained in the normalizer $N_{S_n}(H_i)$ of H_i in S_n , $i = \overline{1, m}$. Therefore we have

(1)
$$C \in Fix_{\overline{C}}(f_{\sigma}) \iff \sigma \in N_{S_n}(H_i)$$
, for all $i = \overline{1, m} \iff \sigma \in \bigcap_{i=1}^m N_{S_n}(H_i)$,

which allows us to compute explicitly $|Fix_{\overline{C}}(f_{\sigma})|$. We will exemplify this method for the symmetric group S_3 . It is well-known that S_3 has 6 elements, more precisely

$$S_3 = \{e, \tau_1 = (23), \tau_2 = (13), \tau_3 = (12), \sigma = (123), \sigma^2 = (132)\},\$$

and its subgroup lattice consists of the trivial subgroup $H_0 = \{e\}$, three subgroups of order 2, namely $H_i = \langle \tau_i \rangle = \{e, \tau_i\}, i = 1, 2, 3$, a subgroup of

order 3, namely $H_4 = \langle \sigma \rangle = \{e, \sigma, \sigma^2\}$, and a subgroup of order 6, namely $H_5 = S_3$. Then the chains of subgroups of S_3 ended in S_3 are H_5 , $H_i \subset H_5$, $i = \overline{0,4}$, and $H_0 \subset H_i \subset H_5$, $i = \overline{1,4}$. Also, we can easily find the normalizers of all above subgroups: $N_{S_3}(H_0) = N_{S_3}(H_0) = N_{S_3}(H_0) = S_3$ (in other words H_0 , H_4 and H_5 are normal in S_3), and $N_{S_3}(H_i) = H_i$, i = 1, 2, 3. By using (1), one obtains $|Fix_{\overline{C}}(f_e)| = 10$, $|Fix_{\overline{C}}(f_{\tau_i})| = 6$, i = 1, 2, 3, and $|Fix_{\overline{C}}(f_{\sigma})| = |Fix_{\overline{C}}(f_{\sigma^2})| = 4$. So, we are able to compute explicitly the number N associated to the symmetric group S_3 (and also to the dihedral group D_6 , since $S_3 \cong D_6$), in view of the formula (**).

Theorem 4.4.1. The number N of all distinct fuzzy subgroups with respect to \approx of the symmetric group S_3 is given by the equality

$$N = \frac{1}{6} (10 + 3 \cdot 6 + 2 \cdot 4) = 6.$$

We remark that N is different from $h(S_3) = 10$ (computed in [20]), as we expected. This is due to the fact that, from the chains of $\overline{\mathcal{C}}$ described above, $H_i \subset H_5$, i = 1, 2, 3, are equivalent modulo \approx , and the same thing can be said about $H_0 \subset H_i \subset H_5$, i = 1, 2, 3. Finally, we remark that the above reasoning can successfully be applied to compute the number N associated to the symmetric group S_4 , whose subgroup structure has been completely described in [20], too.

5 Conclusions and further research

The study concerning the classification of the fuzzy subgroups of (finite) groups is a significant aspect of fuzzy group theory. It can be made with respect to some natural equivalence relations on the fuzzy subgroup lattices, as the Murali's equivalence relation used in [7]-[11], \sim used in [16]-[25] and [27], or \approx used in this paper. Obviously, other such relations can be introduced and investigated. The problem of counting the distinct fuzzy subgroups relative to the above equivalence relations can also be extended to other remarkable classes of finite groups. This will surely constitute the subject of some further research.

Two open problems with respect to this topic are the following.

Problem 1. Generalize the results of Section 4, by establishing some explicit formulas for the number of distinct fuzzy subgroups of *arbitrary* elementary abelian p-groups, dihedral groups and symmetric groups.

Problem 2. Classify the fuzzy normal subgroups of a finite group with respect to the equivalence relation \approx defined in Section 3. Use the particular classes of finite groups studied in [22], whose normal subgroup structure can completely be described.

Acknowledgements. The author is grateful to the reviewers for their remarks which improve the previous version of the paper.

References

- [1] G. Grätzer, General lattice theory, Academic Press, New York, 1978.
- [2] T. Head, A metatheorem for deriving fuzzy theorems from crisp versions, Fuzzy Sets and Systems **73** (1995), 349-358; **79** (1996), 277-278.
- [3] R. Kumar, Fuzzy algebra, I, Univ. of Delhi, Publ. Division, 1993.
- [4] M. Mashinchi, M. Mukaidono, A classification of fuzzy subgroups, Ninth Fuzzy System Symposium, Sapporo, Japan, 1992, 649-652.
- [5] M. Mashinchi, M. Mukaidono, On fuzzy subgroups classification, Research Report of Meiji Univ. 9 (1993), 31-36.
- [6] J.N. Mordeson, K.R. Bhutani, A. Rosenfeld, A., Fuzzy group theory, Springer Verlag, Berlin, 2005.
- [7] V. Murali, B.B. Makamba, On an equivalence of fuzzy subgroups, I, Fuzzy Sets and Systems **123** (2001), 259-264.
- [8] V. Murali, B.B. Makamba, On an equivalence of fuzzy subgroups, II, Fuzzy Sets and Systems **136** (2003), 93-104.
- [9] V. Murali, B.B. Makamba, On an equivalence of fuzzy subgroups, III, Int. J. Math. Sci. 36 (2003), 2303-2313.
- [10] V. Murali, B.B. Makamba, Counting the number of fuzzy subgroups of an abelian group of order p^nq^m , Fuzzy Sets and Systems **144** (2004), 459-470.
- [11] V. Murali, B.B. Makamba, Fuzzy subgroups of finite abelian groups, FJMS 14 (2004), 113-125.
- [12] R. Schmidt, Subgroup lattices of groups, de Gruyter Expositions in Mathematics 14, de Gruyter, Berlin, 1994.
- [13] R.P. Stanley, Enumerative combinatorics, II, Cambridge University Press, Cambridge, 1999.
- [14] M. Suzuki, Group theory, I, II, Springer Verlag, Berlin, 1982, 1986.
- [15] M. Tărnăuceanu, Groups determined by posets of subgroups, Ed. Matrix Rom, Bucuresti, 2006.
- [16] M. Tărnăuceanu, The number of fuzzy subgroups of finite cyclic groups and Delannoy numbers, European J. Combin. **30** (2009), 283-287, doi: 10.1016/j.ejc.2007.12.005.

- [17] M. Tărnăuceanu, Distributivity in lattices of fuzzy subgroups, Inform. Sci. **179** (2009), 1163-1168, doi: 10.1016/j.ins.2008.12.003.
- [18] M. Tărnăuceanu, Classifying fuzzy subgroups of finite nonabelian groups, Iran. J. Fuzzy Syst. 9 (2012), 33-43.
- [19] M. Tărnăuceanu, A note on the lattice of fuzzy subgroups of a finite group, J. Mult.-Valued Logic Soft Comput. **19** (2012), 537-545.
- [20] M. Tărnăuceanu, On the number of fuzzy subgroups of finite symmetric groups, J. Mult.-Valued Logic Soft Comput. 21 (2013), 201-213.
- [21] M. Tărnăuceanu, Classifying fuzzy subgroups for a class of finite p-groups, Critical Review 7 (2013), 30-39.
- [22] M. Tărnăuceanu, Classifying fuzzy normal subgroups of finite groups, Iran. J. Fuzzy Syst. 12 (2015), 107-115.
- [23] M. Tărnăuceanu, The number of chains of subgroups of a finite elementary abelian p-group, to appear in Sci. Bull., Ser. A, Appl. Math. Phys., Politeh. Univ. Buchar., 2015.
- [24] M. Tărnăuceanu, L. Bentea, On the number of fuzzy subgroups of finite abelian groups, Fuzzy Sets and Systems **159** (2008), 1084-1096, doi: 10.1016/j.fss.2007.11.014.
- [25] M. Tărnăuceanu, L. Bentea, A note on the number of fuzzy subgroups of finite groups, Sci. An. Univ. "Al.I. Cuza" Iași, Math., **54** (2008), 209-220.
- [26] I. Tomescu, Introduction to combinatorics, Collet's Publishers Ltd., London, 1975.
- [27] A.C. Volf, Counting fuzzy subgroups and chains of subgroups, Fuzzy Systems & Artificial Intelligence **10** (2004), 191-200.
- [28] A. Weinberger, Reducing fuzzy algebra to classical algebra, New Math. Natur. Comput. 1 (2005), 27-64.