The symmetric group on four letters, S_4 , contains the following permutations:

permutations	type
(12), (13), (14), (23), (24), (34)	2-cycles
(12)(34), (13)(24), (14)(23)	product of 2-cycles
(123), (124), (132), (134), (142), (143), (234), (243)	3-cycles
(1234), (1243), (1324), (1342), (1423), (1432)	4-cycles

FIGURE 1. Hasse diagram of $\mathrm{Sub}[S_4]$ drawn by the XGAP program.

There are 30 subgroups of S_4 , which are displayed in Figure 1. Except for (e) and S_4 , their elements are given in the following table:

label	elements	order	isomorphic to
A_4	$\{e, (12)(34), (13)(24), (14)(23), (123), (124), \dots$	12	A_4
	$\dots, (132), (134), (142), (143), (234), (243)$		
V_4	${e, (12)(34), (13)(24), (14)(23)}$	4	V_4
v_1, v_2, v_3	${e, (12)(34)}, {e, (13)(24)}, {e, (14)(23)}$	2, 2, 2	Z_2
P_1	$\{e, (123), (132)\}$	3	Z_3
P_2	$\{e, (124), (142)\}$	3	Z_3
P_3	$\{e, (134), (143)\}$	3	Z_3
P_4	$\{e, (234), (243)\}$	3	Z_3
D	${e, (12), (12)(34), (13)(24), (14)(23), (34), (1324), (1423)}$	8	D_4
d	${e, (12)(34), (1324), (1423)}$	4	Z_4
D'	${e, (12)(34), (13), (13)(24), (14)(23), (24), (1234), (1432)}$	8	D_4
d'	${e, (13)(24), (1234), (1432)}$	4	Z_4
D''	${e, (12)(34), (13)(24), (14), (14)(23), (23), (1243), (1342)}$	8	D_4
d''	${e, (14)(23), (1243), (1342)}$	4	Z_4
H_1	$\{e, (12), (13), (23), (123), (132)\}$	6	S_3
H_2	${e, (12), (14), (24), (124), (142)}$	6	S_3
H_3	${e, (13), (14), (34), (134), (143)}$	6	S_3
H_4	$\{e, (23), (24), (34), (234), (243)\}$	6	S_3
A	${e, (12), (12)(34), (34)}$	4	V_4
a_1, a_2	$\{e, (12)\}, \{e, (34)\}$	2, 2	Z_2
В	${e, (13), (13)(24), (24)}$	4	V_4
b_1, b_2	$\{e, (13)\}, \{e, (24)\}$	2, 2	Z_2
C	${e, (14), (14)(23), (23)}$	4	V_4
c_2, c_1	$\{e, (14)\}, \ \{e, (23)\}$	2, 2	Z_2