

planetmath.org

Math for the people, by the people.

algebraic lattice

Canonical name AlgebraicLattice
Date of creation 2013-03-22 15:56:31
Last modified on 2013-03-22 15:56:31

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 15

Author CWoo (3771)
Entry type Definition
Classification msc 06B23
Classification msc 51D25

Synonym compactly-generated lattice

Related topic SumOfIdeals
Defines algebraic dcpo

A lattice L is said to be an algebraic lattice if it is a complete lattice and every element of L can be written as a join of compact elements.

As the name (G. Birkhoff originally coined the term) suggests, algebraic lattices are mostly found in lattices of subalgebras of algebraic systems. Below are some common examples.

Examples.

- 1. Groups. The lattice L(G) of subgroups of a group G is known to be complete. Cyclic subgroups are compact elements of L(G). Since every subgroup H of G is the join of cyclic subgroups, each generated by an element $h \in H$, L(G) is algebraic.
- 2. Vector spaces. The lattice L(V) of subspaces of a vector space V is complete. Since each subspace has a basis, and since each element generates a one-dimensional subspace which is clearly compact, L(V) is algebraic.
- 3. Rings. The lattice L(R) of ideals of a ring R is also complete, the join of a set of ideals of R is the ideal generated by elements in each of the ideals in the set. Any ideal I is the join of cyclic ideals generated by elements $r \in I$. So L(R) is algebraic.
- 4. Modules. The above two examples can be combined and generalized into one, the lattice L(M) of submodules of a module M over a ring. The arguments are similar.
- 5. Topological spaces. The lattice of closed subsets of a topological space is in general *not* algebraic. The simplest example is \mathbb{R} with the open intervals forming the subbasis. To begin with, it is not complete: the union of closed subsets $[0, 1 \frac{1}{n}]$, $n \in \mathbb{N}$ is [0, 1), not a closed set. In addition, \mathbb{R} itself is a closed subset that is not compact.

Remarks.

• Since every element in an algebraic lattice is a join of compact elements, it is easy to see that every atom is compact: for if a is an atom in an algebraic lattice L, and $a = \bigvee S$, where $S \subseteq L$ is a set of compact elements $s \in L$, then each s is either 0 or a. Therefore, S consists of at most two elements 0 and a. But S can't be a singleton consisting of 0 (otherwise $\bigvee S = 0 \neq a$), so $a \in S$ and therefore a is compact.

• The notion of being algebraic in a lattice can be generalized to an arbitrary dcpo: an algebraic dcpo is a dcpo D such that every $a \in D$ can be written as $a = \bigvee C$, where C is a directed set (in D) such that each element in C is compact.

References

- [1] G. Birkhoff Lattice Theory, 3rd Edition, AMS Volume XXV, (1967).
- [2] G. Grätzer, General Lattice Theory, 2nd Edition, Birkhäuser (1998).
- [3] G. Gierz, K. H. Hofmann, K. Keimel, J. D. Lawson, M. W. Mislove, D. S. Scott, *Continuous Lattices and Domains*, Cambridge University Press, Cambridge (2003).
- [4] S. Vickers, *Topology via Logic*, Cambridge University Press, Cambridge (1989).