Finite Geometry

Examples

Features of DESARGUES

Another

Desargues

... a finite geometry package

John Bamberg Anton Betten Jan De Beule Maska Law Max Neunhöffer Michael Pauley Sven Reichard

Outline

Finite Geometry

Features of

DESARGUES

- Outline
- 2 Finite Geometry
- 3 Examples of Problems
- 4 Features of Desargues
- **6** Another example

Another

Finite Geometry

• Projective Geometry/Affine Geometry

DESARGUE:

Outline

• Projective Geometry/Affine Geometry

Finite Geometry

Polar Spaces

Another example

Finite Geometry

- Projective Geometry/Affine Geometry
- Polar Spaces
- Generalised Polygons

Finite Geometry

- Projective Geometry/Affine Geometry
- Polar Spaces
- Generalised Polygons

Incidence Geometry

Consists of:

- Objects (points, lines, planes, etc)
- Incidence relation (anti-reflexive and symmetric)
- A maximal flag contains an object of each type.

The rank is the number of types of object.

Finite Geometry

Problems

Features of DESARGUES

Another example

Projective Space Start with a vector space $V(d, \mathbb{GF}(q))$

Objects

Points: 1-dim subspaces Lines: 2-dim subspaces

Planes: 3-dim subspaces, etc...

Finite Geometry

Problems

Features of DESARGUES

Another example

Projective Space Start with a vector space $V(d, \mathbb{GF}(q))$

Objects

Points: 1-dim subspaces Lines: 2-dim subspaces

Planes: 3-dim subspaces, etc...

• Incidence Relation: $A \subset B$ or $B \subset A$

Finite Geometry

Problems

Features of

Heatures of DESARGUES

Another example

Projective Space Start with a vector space $V(d, \mathbb{GF}(q))$

Objects

Points: 1-dim subspaces Lines: 2-dim subspaces

Planes: 3-dim subspaces, etc...

- Incidence Relation: $A \subset B$ or $B \subset A$
- Types $1, 2, 3, \ldots, d-1$

Finite Geometry

Features of

DESARGUES
Another

Projective Space

Start with a vector space $V(d,\mathbb{GF}(q))$

Objects

Points: 1-dim subspaces
Lines: 2-dim subspaces

Planes: 3-dim subspaces, etc...

• Incidence Relation: $A \subset B$ or $B \subset A$

• Types $1, 2, 3, \ldots, d-1$

Theorem

A projective space or polar space of rank at least 3 is classical, that is,

it comes from a vector space.

Another example

Spreads of W(5, q)

W(5, q)

Consider V(6, q) equipped with an alternating form:

$$\langle u, v \rangle = u_1 v_2 - u_2 v_1 + u_3 v_4 - u_4 v_3 + u_5 v_6 - u_6 v_5.$$

We get a polar geometry consisting of

Features of DESARGUES

example

Spreads of
$$W(5, q)$$

W(5,q)

Consider V(6, q) equipped with an alternating form:

$$\langle u, v \rangle = u_1 v_2 - u_2 v_1 + u_3 v_4 - u_4 v_3 + u_5 v_6 - u_6 v_5.$$

We get a polar geometry consisting of

Points: All one-dim subspaces.

Lines: $(q^2+1)\frac{q^6-1}{q-1}$ two-dim subspaces.

Planes: $(q^3 + 1)\frac{q^4 - 1}{q - 1}$ three-dim subspaces.

Anothe

Spreads of
$$W(5, q)$$

W(5,q)

Consider V(6, q) equipped with an alternating form:

$$\langle u, v \rangle = u_1 v_2 - u_2 v_1 + u_3 v_4 - u_4 v_3 + u_5 v_6 - u_6 v_5.$$

We get a polar geometry consisting of

Points: All one-dim subspaces.

Lines: $(q^2+1)\frac{q^6-1}{q-1}$ two-dim subspaces.

Planes: $(q^3 + 1)\frac{q^4 - 1}{q - 1}$ three-dim subspaces.

Spreads

A spread of W(5, q) is a set of $q^3 + 1$ planes which form a partition of the set of points.

Outline

Finite

Examples of Problems

Features of

Another example

Problem

Find all spreads of W(5,3) which have automorphism group of order divisible by 13.

Outline

Finite

Examples of Problems

Features of DESARGUES

Another example

Problem

Find all spreads of W(5,3) which have automorphism group of order divisible by 13.

What we need...

Points: Easy, all one-dim subspaces of $\mathbb{GF}(3)^6$.

Outline

Geometry

Examples of

Problems
Features of

DESARGUES

Anothe

Problem

Find all spreads of W(5,3) which have automorphism group of order divisible by 13.

What we need...

Points: Easy, all one-dim subspaces of $\mathbb{GF}(3)^6$.

Planes: Take orbit of one plane

Outline

Finite Geometr

Examples of Problems
Features of

DESARGUES

Anothe

Problem

Find all spreads of W(5,3) which have automorphism group of order divisible by 13.

What we need...

Points: Easy, all one-dim subspaces of $\mathbb{GF}(3)^6$.

Planes: Take orbit of one plane

```
gap> sp := Sp(6,3);;
gap> plane := [[1,0,0,1,0,0], [0,1,0,0,1,0],[0,0,1,0,0,1]]*Z(3)^0;;
gap> planes := Orbit(sp, plane, OnSubspacesByCanonicalBasis);;
```

Outline

Geomet

Examples of Problems

Features of DESARGUE

Another

Problem

Find all spreads of W(5,3) which have automorphism group of order divisible by 13.

What we need...

Points: Easy, all one-dim subspaces of $\mathbb{GF}(3)^6$.

Planes: Take orbit of one plane

```
gap> sp := Sp(6,3);;
gap> plane := [[1,0,0,1,0,0], [0,1,0,0,1,0],[0,0,1,0,0,1]]*Z(3)^0;;
gap> planes := Orbit(sp, plane, OnSubspacesByCanonicalBasis);;
```

Group: Sylow 13-subgroup of Sp(6,3)

```
gap> syl13 := SylowSubgroup(sp, 13);
<group of 6x6 matrices of size 13 in characteristic 3>
```

Solution: Stitch together orbits on planes

Outline

Geometry

Examples of Problems

Features of DESARGUES

Another example

```
gap> w := SymplecticSpace(5, 3);
W(5, 3)
gap> sp := IsometryGroup( w );
PSp(6,3)
```

Outline

Geometry
Examples of Problems

Features of

DESARGUES

Outline

Finite Geometry Examples of

Problems
Features of

DESARGUES

```
gap> w := SymplecticSpace(5, 3);
W(5, 3)
gap> sp := IsometryGroup( w );
PSp(6,3)
gap> syl := SylowSubgroup(sp, 13);
```

0..........

Finite Geometry

Examples of Problems

Features of DESARGUES

Another

```
gap> w := SymplecticSpace(5, 3);
W(5, 3)
gap> sp := IsometryGroup( w );
PSp(6,3)
gap> syl := SylowSubgroup(sp, 13);
projective group with Frobenius of size 13>
gap> planes := Planes( w );
<planes of W(5, 3)>
gap> planes := AsList( planes );;
gap> orbits := Orbits(syl, planes , OnLieVarieties);;
gap> Collected( List( orbits, Size ));
[[1, 2], [13, 86]]
gap> IsPartialSpread := s -> ForAll( Combinations(s,2), c ->
 ProjectiveDimension(Meet(c[1], c[2])) = -1);;
gap> partialspreads := Filtered(orbits, IsPartialSpread);;
```

. ..

_. .

Geometry

Examples of

Problems
Features of

Desargues

```
gap> w := SymplecticSpace(5, 3);
W(5, 3)
gap> sp := IsometryGroup( w );
PSp(6,3)
gap> syl := SylowSubgroup(sp, 13);
cprojective group with Frobenius of size 13>
gap> planes := Planes( w );
<planes of W(5, 3)>
gap> planes := AsList( planes );;
gap> orbits := Orbits(syl, planes , OnLieVarieties);;
gap> Collected( List( orbits, Size ));
[[1, 2], [13, 86]]
gap> IsPartialSpread := s -> ForAll( Combinations(s,2), c ->
 ProjectiveDimension(Meet(c[1], c[2])) = -1);;
gap> partialspreads := Filtered(orbits, IsPartialSpread);;
gap> 13s := Filtered(partialspreads, i -> Size(i) = 13);;
gap> 26s := List(Combinations(13s,2), Union);;
gap> two := Union(Filtered(partialspreads, i -> Size(i) = 1));;
gap> 28s := List(26s, x -> Union(x, two) );;
```

Examples of Problems

```
gap> w := SymplecticSpace(5, 3);
W(5, 3)
gap> sp := IsometryGroup( w );
PSp(6,3)
gap> syl := SylowSubgroup(sp, 13);
cprojective group with Frobenius of size 13>
gap> planes := Planes( w );
<planes of W(5, 3)>
gap> planes := AsList( planes );;
gap> orbits := Orbits(syl, planes , OnLieVarieties);;
gap> Collected( List( orbits, Size ));
[[1, 2], [13, 86]]
gap> IsPartialSpread := s -> ForAll( Combinations(s,2), c ->
 ProjectiveDimension(Meet(c[1], c[2])) = -1);;
gap> partialspreads := Filtered(orbits, IsPartialSpread);;
gap> 13s := Filtered(partialspreads, i -> Size(i) = 13);;
gap> 26s := List(Combinations(13s,2), Union);;
gap> two := Union(Filtered(partialspreads, i -> Size(i) = 1));;
gap> 28s := List(26s, x -> Union(x, two) );;
gap> spreads := Filtered( 28s, IsPartialSpread);;
gap> Size(spreads);
```

Finite Geometry

Examples of Problems

Features of DESARGUES

Another example

These five spreads of W(5,3)

1 2× Albert semifield-spread: $3^3 \cdot 13 : 3$

2 \times Hering spread: PSL(2,13)

3 $1 \times$ Regular spread: PSL(2,27)

Features of

Desargues

Features of DESARGUES, at the moment...

- Construction of geometries
 - ProjectiveSpace(d, q)
 - EllipticQuadric(d, q)
 - Hermitian Variety (d, q^2)
 - AffineSpace(d, q)
 - SplitCayleyHexagon(q)

Finite

Examples of

Features of DESARGUES

A nother

Features of DESARGUES, at the moment...

- Construction of geometries
 - ProjectiveSpace(d, q)
 - EllipticQuadric(d, q)
 - HermitianVariety(d, q^2)
 - AffineSpace(d, q)
 - SplitCayleyHexagon(q)
- Basic functionality
 - ResidualOfVariety(geometry, object, type)
 - ResidualOfFlag(geometry, flag, type)
 - Varieties(geometry, type)
 - Join(object, object)
 - Meet(object, object)
 - VectorSpaceToVariety(geometry, vector or matrix)

Finite Geometry

Problems
Features of

DESARGUES

Another

Features of Desargues, at the moment...

- Construction of geometries
 - ProjectiveSpace(d,q)
 - EllipticQuadric(d, q)
 - HermitianVariety(d, q^2)
 - AffineSpace(d, q)
 - SplitCayleyHexagon(q)
- Basic functionality
 - ResidualOfVariety(geometry, object, type)
 - ResidualOfFlag(geometry, flag, type)
 - Varieties(geometry, type)
 - Join(object, object)
 - Meet(object, object)
 - VectorSpaceToVariety(geometry, vector or matrix)
- Flexibility with polar spaces: PolarSpace(form)

Features of

Desargues

- Generalised polygons
 - TwistedTrialityHexagon(q)
 - EGQByKantorFamily(group, list1, list2)
 - EGQByqClan(q-clan, field)
 - BLTSetByqClan(q-clan, field)

Features of Desargues

- Generalised polygons
 - TwistedTrialityHexagon(q)
 - EGQByKantorFamily(group, list1, list2)
 - EGQByqClan(q-clan, field)
 - BLTSetByqClan(q-clan, field)
- Group actions
 - OnLieVarieties
 - OnAffineVarieties
 - OnKantorFamily

Features of

Desargues

- Generalised polygons
 - TwistedTrialityHexagon(q)
 - EGQByKantorFamily(group, list1, list2)
 - EGQByqClan(q-clan, field)
 - BLTSetByqClan(q-clan, field)
- Group actions
 - OnLieVarieties
 - OnAffineVarieties
 - OnKantorFamily
- Enumerators

Features of DESARGUES

Generalised polygons

TwistedTrialityHexagon(q)

• EGQByKantorFamily(group, list1, list2)

• EGQByqClan(q-clan, field)

• BLTSetByqClan(q-clan, field)

Group actions

OnLieVarieties

OnAffineVarieties

OnKantorFamily

Enumerators

Morphisms

NaturalEmbeddingByVariety

NaturalProjectionByVariety

KleinCorrespondence

• ProjectiveCompletion

Finite Geometry

Problems

DESARGUES

Another example

The Patterson ovoid of Q(6,3)

$$x_1^2 + x_2^2 + x_3^2 + x_4^2 + x_5^2 + x_6^2 + x_7^2 = 0.$$

Another example

Another example

The Patterson ovoid of Q(6,3)

• Q(6,3): points of $\mathbb{GF}(3)^7$ which are solutions of

$$x_1^2 + x_2^2 + x_3^2 + x_4^2 + x_5^2 + x_6^2 + x_7^2 = 0.$$

This polar space also contains lines and planes.

Another example

Another example

The Patterson ovoid of Q(6,3)

$$x_1^2 + x_2^2 + x_3^2 + x_4^2 + x_5^2 + x_6^2 + x_7^2 = 0.$$

- This polar space also contains lines and planes.
- Ovoid: set of 28 points of Q(6,3) which partition the planes of Q(6,3).

DESARGUES

Another example

Another example

The Patterson ovoid of Q(6,3)

$$x_1^2 + x_2^2 + x_3^2 + x_4^2 + x_5^2 + x_6^2 + x_7^2 = 0.$$

- This polar space also contains lines and planes.
- Ovoid: set of 28 points of Q(6,3) which partition the planes of Q(6,3).
- Patterson: Unique up to projectivity.

Features of

Another

example

The Patterson ovoid of Q(6,3)

$$x_1^2 + x_2^2 + x_3^2 + x_4^2 + x_5^2 + x_6^2 + x_7^2 = 0.$$

- This polar space also contains lines and planes.
- Ovoid: set of 28 points of Q(6,3) which partition the planes of Q(6,3).
- Patterson: Unique up to projectivity.
- We will use E. E. Shult's beautiful construction.

Finite

Examples of Problems

Features of

DESARGUES

Another example

Construct specific polar space

```
gap> id := IdentityMat(7, GF(3));;
gap> form := QuadraticFormByMatrix(id, GF(3));
< quadratic form >
gap> ps := PolarSpace( form );
<polar space of dimension 6 over GF(3)>
```

Finite Geometry

Examples of Problems

Features of DESARGUES

Another

example

Construct specific polar space

```
gap> id := IdentityMat(7, GF(3));;
gap> form := QuadraticFormByMatrix(id, GF(3));
< quadratic form >
gap> ps := PolarSpace( form );
<polar space of dimension 6 over GF(3)>
```

Construct ovoid

```
Desargues
```

Look at it in the canonical polar space

Another example

```
gap> pq := ParabolicQuadric(6, 3);
0(6.3)
gap> iso := IsomorphismPolarSpaces(ps, pq);
<geometry morphism from <polar space of dimension 6 over GF(3)>
to Q(6, 3)>
gap> ovoid2 := ImagesSet(iso, ovoid);
[ \langlea point in Q(6, 3)\rangle, \langlea point in Q(6, 3)\rangle, \langlea point in Q(6, 3)\rangle,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3) > ]
```

```
Desargues
```

Look at it in the canonical polar space

```
Another
example
```

```
gap> pq := ParabolicQuadric(6, 3);
Q(6.3)
gap> iso := IsomorphismPolarSpaces(ps, pq);
<geometry morphism from <polar space of dimension 6 over GF(3)>
to Q(6, 3)>
gap> ovoid2 := ImagesSet(iso, ovoid);
[ \langlea point in Q(6, 3)\rangle, \langlea point in Q(6, 3)\rangle, \langlea point in Q(6, 3)\rangle,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3)>, <a point in Q(6, 3)>, <a point in Q(6, 3)>,
  <a point in Q(6, 3) > ]
```

Check that it is an ovoid

```
gap> planes := AsList( Planes(pq) );;
gap> ForAll(planes, p -> Number(ovoid2, x -> x in p) = 1);
true
```

Jutline

Finite Geometry

Problems

Features of DESARGUES

Another example

Find the stabiliser

```
gap> g := CollineationGroup( pq );
PGammaO(7,3)
gap> points := AsList( Points(pq) );;
gap> hom := ActionHomomorphism(g, points, OnLieVarieties);
<action homomorphism>
gap> omega := HomeEnumerator( UnderlyingExternalSet(hom) );;
gap> imgs := Filtered([1..Size(omega)], i -> omega[i] in ovoid2);;
gap> stab := Stabilizer(Image(hom), imgs, OnSets);
<permutation group of size 1451520 with 8 generators>
gap> stabovoid := PreImage(hom, stab);;
```

Jutline

Finite Geometry

Problems
Features of

DESARGUES

Another example

Find the stabiliser

```
gap> g := CollineationGroup( pq );
PGammaO(7,3)
gap> points := AsList( Points(pq) );;
gap> hom := ActionHomomorphism(g, points, OnLieVarieties);
<action homomorphism>
gap> omega := HomeEnumerator( UnderlyingExternalSet(hom) );;
gap> imgs := Filtered([1..Size(omega)], i -> omega[i] in ovoid2);;
gap> stab := Stabilizer(Image(hom), imgs, OnSets);
<permutation group of size 1451520 with 8 generators>
gap> stabovoid := PreImage(hom, stab);;
```

Orbits and composition series

```
gap> OrbitLengths(stabovoid,points,OnLieVarieties);
[ 336, 28 ]
gap> DisplayCompositionSeries(stabovoid);
G (size 1451520)
| B(3,2) = 0(7,2) ~ C(3,2) = S(6,2)
1 (size 1)
```

Another

example

For more information and updates...

Ghent University (Dept. Pure Math.) website http://cage.ugent.be/geometry/software.php