

A Popular Problem

Given a finite (permutation, matrix) group *G*, find subgroups: Frequent task (CANNON, 2011)

- -Not all, but specific properties, one or all.
- -Up to conjugacy $U \sim g^{-1}Ug$.

There is no universal algorithm (how to specify desired properties). Best strategies:

- Search in smaller groups (sub- or factor-)
- Use hooks in existing algorithms (or put in own hooks). Thus survey what exists.

Admission of Failure


How to organize this?


One obviously would like an organization by task.

I only can give a classification by algorithm (showing you a nice wrench set instead of repairing your car).

Still, I hope this might help to give an idea where to put limitation hooks (and what kinds of hooks are suitable).

Possible Strategies


Direct Constructions

Direct methods for the construction of particular subgroups without the need to build part of the subgroup lattice.


Direct Constructions

Direct methods for the construction of particular subgroups without the need to build part of the subgroup lattice.

- Cyclic Subgroups
- Stabilizers
- Sylow Subgroups
- PCore
- Composition Series,
 Radical

Cyclic Subgroups

There are algorithms that compute conjugacy class representatives of elements.

Eliminate coprime powers g^x , gcd(|g|,x)=1, to get cyclic subgroups up to conjugacy.

- Cyclic Subgroups
 - Stabilizers
 - Sylow Subgroups
 - PCore
 - Composition
 Series, Radical

Cyclic Subgrauss

There are algorithms that compute conjugacy class representatives of elements.

Eliminate coprime powers $g \gcd(|g|,x)=1$, to get cyclic subgroups up to conjugacy.

NEUBÜSER, MECKY, 1989 CANNON,
SOUVIGNIER
1997

-- American Section (4-2)

Cannon, Holt, 2006

H. 2000, 2013

Cyclic Subgroups

There are algorithms that compute conjugacy class representatives of elements.

Eliminate coprime powers g^x , gcd(|g|,x)=1, to get cyclic subgroups up to conjugacy.

- Cyclic Subgroups
 - Stabilizers
 - Sylow Subgroups
 - PCore
 - Composition
 Series, Radical

Orbit / Stabilizer

If G acts on Ω , the Orbit/ Stabilizer algorithm finds the orbit of $\omega \in \Omega$ by repeated computation of images under generators.

Schreier generators for $Stab_G(\omega)$.

- Cyclic Subgroups
- Stabilizers
 - Sylow Subgroups
 - PCore
 - Composition
 Series, Radical

Orbit / Stabilizer

If G acts on Ω , the Orbit/ Stabilizer algorithm finds the orbit of $\omega \in \Omega$ by repeated computation of images under generators.

Schreier generators for $Stab_G(\omega)$.

Problems:

- Cost (time and memory) is proportional to stabilizer index.
- Not every subgroup is a natural stabilizer.

- Cyclic Subgroups
- Stabilizers
 - Sylow Subgroups
 - PCore
 - Composition
 Series, Radical

Backtrack

Backtrack search algorithms for particular actions of perm. groups:

- (Point, Tuple), Set stabilizer
- Element Centralizer
- Subgroup Normalizer
- Intersection

- Cyclic Subgroups
- -> Stabilizers
 - Sylow Subgroups
 - PCore
 - Composition
 Series, Radical

Backtrack

Backtrack search algorithms for particular actions of perm. groups:

- (Point, Tuple), Set stabilizer
- Element Centralizer
- Subgroup Normalizer
- Intersection

- Cyclic Subgroups
- → Stabilizers
 - Sylow Subgroups
 - PCore
 - Composition
 Series, Radical

Problems:

- Inherently exponential time, hard to analyze.
- Very hard to extend.

Sylow Structure

Sylow subgroups have a nontrivial centre.

They thus lie in the centralizer of an element of order *p*. Compute these centralizers and then search in the centre factor.

PCore as intersection of conjugates.

- Cyclic Subgroups
- Stabilizers
- Sylow Subgroups
- → PCore
 - Composition
 Series, Radical

Composition Structure

Composition series by finding kernels of nontrivial homomorphisms. (Transitive, Imprimitive actions; them analysis of primitive case.)

(Solvable) Radical is the kernel of the action of *G* on nonabelian composition factors.

- Cyclic Subgroups
- Stabilizers
- Sylow Subgroups
- PCore
- Composition Series, Radical


Build Up

It seems plausible to try to build up subgroups from smaller ones, starting with cyclic subgroups.


Build Up

It seems plausible to try to build up subgroups from smaller ones, starting with cyclic subgroups.

- Find Generators
- Cyclic Extension

Indeed this is possible. A main difficulty is that it will generate lots of irrelevant and redundant groups and conjugacy tests for subgroups are expensive.

Find Generators

Any U < G is generated by a set of elements $u_1,...,u_k$. Each u_i lies in conj. class.

Thus classify such tuples (with particular properties, e.g. presentation) up to conjugacy ($C_G(u)$ orbits on x^G are given by double cosets $C_G(x)\backslash G/C_G(u)$.

GAP-Function: IsomorphicSubgroups, TomDataSubgroupsAlmostSimple

Hook: Internal function MorClassLoop

Find Generators

Any U < G is generated by a set of elements $u_1,...,u_k$. Each u_i lies in conj. class.

Thus classify such tuples (with particular properties, e.g. presentation) up to conjugacy ($C_G(u)$ orbits on x^G are given by double cosets $C_G(x)\backslash G/C_G(u)$.

GAP-Function: IsomorphicSubgroups, TomDataSubgroupsAlmostSimple


Hook: Internal function MorClassLoop

More systematically, construct U as $U=\langle V,x\rangle$ with smaller $V,x\in N_G(V)$.

Seed with perfect subgroups. Find via generator images from catalog.

GAP-Function: LatticeByCyclicExtension

Hook: Function to discard V, flag to skip nontrivial perfect subgroups.

Problems: Many, expensive conjugacy tests. Store by list of cyclic subgroups.

More systematically, construct U as $U=\langle V,x\rangle$ with smaller $V,x\in N_G(V)$.

Seed with perfect subgroups. Find via generator images from catalog.

GAP-Function: LatticeByCyclicEx

Hook: Function to discard V, flag nontrivial perfect subgroups.

Problems: Many, expensive conjutests. Store by list of cyclic subgroups.

More systematically, construct U as $U=\langle V,x\rangle$ with smaller $V,x\in N_G(V)$.

Seed with perfect subgroups. Find via generator images from catalog.

GAP-Function: LatticeByCyclicExtension

Hook: Function to discard V, flag to skip nontrivial perfect subgroups.

Problems: Many, expensive conjugacy tests. Store by list of cyclic subgroups.

More systematically, construct U as $U=\langle V,x\rangle$ with smaller $V,x\in N_G(V)$.

Seed with perfect subgroups. Find via generator images from catalog.


GAP-Function: LatticeByCyclicExtension


Hook: Function to discard V, flag to skip nontrivial perfect subgroups.

Problems: Many, expensive conjugacy tests. Store by list of cyclic subgroups.

Complements G


MEMME

ciasses. Juillellit to illia representatives.

As $C \cong G/N$, consider as homomorphisms $G \rightarrow G$ with kernel N. Every $g \in G$ is mapped to $g \cdot n_g$ with the cofactor $n_g \in \mathbb{N}$. Find these n_g for generators of G/N.

Complements

For $N \triangleleft G$, a complement is a subgroup $C \leq G$ such that $N \cap C = \langle 1 \rangle$ and NC = G.


Complements fall in classes under *N*. In general there can be multiple (or no) classes. Sufficient to find representatives.

As $C \cong G/N$, consider as homomorphisms $G \rightarrow G$ with kernel N. Every $g \in G$ is mapped to $g \cdot n_g$ with the cofactor $n_g \in N$. Find these n_g for generators of G/N.

Linear Algebra for Cocycles

If *N* is elementary abelian then one can *collect* these equations into a *G/N*-part and an *N*-part. E.g. a relator *Na·Nb·Na* for *G/N* becomes

 $a \cdot n_a \cdot b \cdot n_b \cdot a \cdot n_a = a \cdot b \cdot n_a \cdot n_b \cdot a \cdot n_a = \underline{a \cdot b \cdot a} \cdot n_a \cdot n_a \cdot n_b \cdot n_a$

Thus in G, $(a \cdot b \cdot a)^{-1} \in N$ equals the (linearly written!) vector space element $n_a \cdot (M_{ba} + 1) + n_b \cdot M_a$ where M_x is the action induced by x on N. For given M_x , the n_y are variables.

These equations for all relators yield a linear inhomogeneous system of equations, solutions are cocycles Z^1 . Conjugacy by N gives B^1 .

Linear Algebra for Cocycles

If *N* is elementary abelian then one can *collect* these equations into a *G/N*-part and an *N*-part. E.g. a relator *Na·Nb·Na* for *G/N* becomes

 $a \cdot n_a \cdot b \cdot n_b \cdot a \cdot n_a = a \cdot b \cdot n_a \cdot n_a \cdot n_a = \underline{a \cdot b \cdot a} \cdot n_a \cdot n_a \cdot n_a \cdot n_a$

Thus in G, $(a \cdot b \cdot a)^{-1} \in N$ equals the (linearly

written!) vector space element n_a ·(M_{ba} +1 n_b · M_a where M_x is the action induced by N. For given M_x , the n_y are variables.

These equations for all relators yield a line inhomogeneous system of equations, solare cocycles Z^1 . Conjugacy by N gives B^1 .

Celler, Neubüser, Wright 1990

Linear Algebra for Cocycles

If *N* is elementary abelian then one can *collect* these equations into a *G/N*-part and an *N*-part. E.g. a relator *Na·Nb·Na* for *G/N* becomes

 $a \cdot n_a \cdot b \cdot n_b \cdot a \cdot n_a = a \cdot b \cdot n_a \cdot n_b \cdot a \cdot n_a = \underline{a \cdot b \cdot a} \cdot n_a \cdot n_a \cdot n_b \cdot n_a$

Thus in G, $(a \cdot b \cdot a)^{-1} \in N$ equals the (linearly written!) vector space element $n_a \cdot (M_{ba} + 1) + n_b \cdot M_a$ where M_x is the action induced by x on N. For given M_x , the n_y are variables.


These equations for all relators yield a linear inhomogeneous system of equations, solutions are cocycles Z^1 . Conjugacy by N gives B^1 .

Solvable Normal Subgroup

If *N* is solvable, take a *G*-normal series for *N* with elementary abelian factors.

In each step take $M \triangleleft G$ elementary abelian with $N \geq M$. Assume we found representatives C_i for the complements to N/M in G/M.

Then for each C_i find representatives for the complements to M in C_i and fuse these under action of $N_G(C_i)$.


Solvable Normal Subgroup


If *N* is solvable, take a *G*-normal series for *N* with elementary abelian factors.

As G/N=C, elements of G induce no outer automorphisms of C_i

In each step take $M \triangleleft G$ elementary automorphisms of C_i abelian with $N \geq M$. Assume we found representatives C_i for the

complements to N/M in G/M.

Then for each C_i find representatives for the complements to M in C_i and fuse these under action of XXXX. $C_G(C_i)$


CHNICAL

Solvable factor

If G/N is solvable, there is $A \triangleleft G$ such that $A/N \triangleleft G/N$ is a normal p-subgroup.


 $S \cap N$

 $B=N_G(D)$


Any complement C in G contains a complement $D \le C$ in A where D is a p-subgroup.

Up to conjugacy $D \le S$, where $S \le A$ is a fixed p-Sylow subgroup.

As $A \triangleleft G$ we have that $D \triangleleft C$, and thus $C \leq N_G(D) = :B$.


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.


Finding blocks is easy: Take a potential block seed containing two points (orbit of point stabilizer). Form Images, combine to partition (fusing cells if neccessary).


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.


Finding blocks is easy: Take a potential block seed containing two points (orbit of point stabilizer). Form Images, combine to partition (fusing cells if neccessary).


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.


For a given U < G the subgroups U < V < G correspond to block systems for the action of G on cosets of U.

- Subgroups Between
- Maximal Subgroups
- Maximality Test
 (Future thesis
 topic ...)

Subgroups Between

Take the permutation action on subgroups and construct all block systems systematically.

This yields all subgroups between two.

GAP-Function: IntermediateSubgroups, AscendingChain.

Caveat: Needs to write down permutations for action on cosets. Inefficient if there are many blocks.

If a permutation group G affords no nontrivial block systems, it is *primitive*.

The O'NAN-SCOTT Theorem states that then $Soc(G)=T^n$, T simple and either

- •Soc(G)= p^n and $G \le AGL_n(q)$. Stab_G(1) complements Soc(G)= p^n . Or
- $Soc(G)=T^n$ nonabelian, $G \leq Aut(T) \wr S_n$. Stab_G(1) \triangleright Stab_{Soc}(1) which combines diagonal/direct product of maximals.

If a permutation group G affords no nontrivial block systems, it is *primitive*.

The O'Nan-Scott Theorem states that then $Soc(G)=T^n$, T simple and either

- •Soc(G)= p^n and $G \le AGL_n(q)$. Stab_G(1) complements Soc(G)= p^n . Or
- Soc(G) = Tourselling CohomologyStab G(1) > Stab Soc(1) with the social diagonal direct product of maximals.

• $Soc(G)=T^n$ nonabelian, $G \leq Aut(T) \wr S_n$. $Stab_G(1) \succ Stab_{Soc}(1)$ which combines diagonal/direct product of maximals.

 $\{(t,t,...,t)|\ t\in T\}$

• $Soc(G)=T^n$ nonabelian, $G \leq Aut(T) \wr S_n$. Stab_G(1) \triangleright Stab_{Soc}(1) which combines diagonal/direct product of maximals.

 $\{(t,t,...,t) \mid t \in T\}$

 $\{(m_1, m_2, ..., m_n) | m_i \in M \}$ M maximal in T.

• $Soc(G)=T^n$ nonabelian, $G \leq Aut(T) \wr S_n$. Stab_G(1) \triangleright Stab_{Soc}(1) which combines diagonal/direct product of maximals.

```
\{(t,t,...,t)|t\in T\}
```

 $\{(m_1, m_2, ..., m_n) | m_i \in M \}$ *M* maximal in *T*.

 $\{(m_1,m_1,...,m_1,...,m_k,m_k,...,m_k)| m_i \in M \}, n=kl$

• $Soc(G)=T^n$ nonabelian, $G \leq Aut(T) \wr S_n$. Stab_G(1) \triangleright Stab_{Soc}(1) which combines diagonal/direct product of maximals.

The possible socles arise from chief factors M/N of G.

Homomorphism $\phi:G \rightarrow action on M/N$.

In the Image φ construct maximal subgroups as normalizers of these diagonals and direct products.

Base case: M/N simple, maxes of simple.

The possible socles arise from chief factors M/N of G.

Homomorphism $\phi:G \rightarrow action on M/N$.

In the Image φ construct maximal subgroups as normalizers of these diagonals and direct production

Base case: M/N simple, ma

For the abelian case need to abelian chief factors.

CANNON, HOLT 2004

EICK, H. 2001

The possible socles arise from chief factors M/N of G.

Homomorphism $\phi:G \rightarrow action on M/N$.

In the Image φ construct maximal subgroups as normalizers of these diagonals and direct products.

Base case: M/N simple, maxes of simple.

The possible socles arise from chief factors M/N of G.

Homomorphism $\phi:G \rightarrow action on M/N$.

In the Image φ (KLEIDMANN, LIEBECK; BRAY, HOLT, RONEY-DOUGAL diagonals and di

Base case: M/N simple, maxes of simple.

The possible socles arise from chief factors M/N of G.

Homomorphism $\phi:G \rightarrow action on M/N$.

In the Image φ construct maximal subgroups as normalizers of these diagonals and direct products.

Base case: M/N simple, maxes of simple.

All maximal subgroups

Remaining (awkward) case: Twisted wreath (Stabilizer in Soc(G) trivial). Difficult complement, only for n>5.

Table Lookup/Generator Search for maximals of simple.

Similar ideas for maximality test/intermediate subgroups.

GAP-Function: (nonsolvable new, not all)
MaximalSubgroupClassReps

Hook: Options for O'NAN-SCOTT classes.

All maximal subgroups

Remaining (awkward) case: Twisted wreath (Stabilizer in Soc(G) trivial). Difficult complement, only for n>5.


Table Lookup/Generator Search for maximals of simple.

Similar ideas for maximality test/intermediate subgroups.

GAP-Function: (nonsolvable new, not all)
MaximalSubgroupClassReps


Hook: Options for O'NAN-SCOTT classes.


Downwards

Today's standard tool is the (Solvable-Radical) Trivial-Fitting model:

- R=Rad(G) is the largest solvable normal subgroup. (G/Rad is Trivial-Fitting)
- S*/Rad=Socle(G/Rad) is direct product of simple nonabelian.
- *G/S** acts on this socle as outer automorphisms and thus is small (often solvable).

G

5*

Rad

 $\langle 1 \rangle$


Lifting Subgroups

Construct subgroups inductively in steps over the elementary abelian layers of the radical:

M,N⊲G, N/M elementary abelian.

Assume subgroups of G/N, determine those of G/M.

Induction start with G/Rad.


Lifting Subgroups

Construct subgroups inductively in steps over the elementary abelian layers of the radical:

M,N

G, N/M eler

Assume subgroup determine those c

Induction start wit

CANNON,
Cox,
HOLT
2001

H.
1999
2013


Lifting Subgroups

Construct subgroups inductively in steps over the elementary abelian layers of the radical:

M,N⊲G, N/M elementary abelian.

Assume subgroups of G/N, determine those of G/M.

Induction start with G/Rad.


Inductive Step

WLOG (description in factor group, work with pre-images and representatives) $N \triangleleft G$ elementary abelian.

If $U \leq G$, then $U/U \cap N$ is complement to $N/U \cap N$ in $UN/U \cap N$.

As N is solvable this can be done using cohomology.

Further fusion under the normalizer of *NU* - action on cohomology.


If G is solvable this is all what is needed.

GAP-Function: SubgroupsSolvableGroup

Hook: Functions to limit cases in which complements are searched for.

In the general case one needs initially subgroups of *G/Rad*.

GAP-Function: LatticeViaRadical

Hook: Only subgroups within $Rad < H \triangleleft G$. (No filter function, as hard to specify.)

If G is solvable this is all what is needed.

GAP-Function: SubgroupsSolvableGroup


Hook: Functions to limit cases in which complements are searched for.

In the general case one needs initially subgroups of G/Rad.

GAP-Function: LatticeViaRadical

Hook: Only subgroups within Rad<H

G. (No filter function, as hard to specify.)

If G is solvable this is all what is needed.

GAP-Function: SubgroupsSolvableGroup

Hook: Functions to limit cases in which complements are searched for.

In the general case one needs initially subgroups of *G/Rad*.

GAP-Function: LatticeViaRadical

Hook: Only subgroups within $Rad < H \triangleleft G$. (No filter function, as hard to specify.)


If G is solvable this is all what is needed.

GAP-Function: SubgroupsSolvableGroup

Hook: Functions to limit cases in which complements are searched for.

In the general case one needs initially subgroups of *G/Rad*.

GAP-Function: LatticeViaRadical


Radical Factor

For the initial step, *G/Rad*, use the structure with large normal subgroup:

S*/Rad is direct product of simples. Combine subgroups from simple factors.

Any other subgroup *U* then intersects *S** in one of its subgroups, again complement.


Subgroups of Direct Product

 $S^*/Rad = Socle(G/Rad) = \times T_i$ is a direct product of simple nonabelian groups.

- Any subgroup $U \le S^*/Rad$ projects on each component T_i as a subgroup $V_i \le T_i$.
- Conjugate Vi belong to conjugate U.
- For each factor T_i find list of subgroup classes with cyclic extension/tables.
- Possible combinations are Subdirect Products.

Subgroups of Direct Product

 $S^*/Rad = Socle(G/Rad) = \times T_i$ is a direct product of simple nonabelian groups.

- Any subgroup $U \le S^*/Rad$ projects on each component T_i as a subgroup $V_i \le T_i$.
- Conjugate Vi belong to conjugate U.
- For each factor T_i find list classes with cyclic extension
- Possible combinations and Products.


Subgroups of Direct Product

 $S^*/Rad = Socle(G/Rad) = \times T_i$ is a direct product of simple nonabelian groups.

- Any subgroup $U \le S^*/Rad$ projects on each component T_i as a subgroup $V_i \le T_i$.
- Conjugate Vi belong to conjugate U.
- For each factor T_i find list of subgroup classes with cyclic extension/tables.
- Possible combinations are Subdirect Products.

DESTANTE CHNICAL


Subdirect Products

Single product. Let $U \le G \times H$ with $A \le G$, $B \le H$ chosen and direct factor projections $\alpha: U \twoheadrightarrow A$, $\beta: U \twoheadrightarrow B$. Then:

 $D=(\ker \beta)^{\alpha} \triangleleft A$ and $E=(\ker \alpha)^{\beta} \triangleleft B$.

Factor groups A/D $\langle 1 \rangle \leftarrow D$ and B/E isomorphic.

Possible D,E and isomorphisms $A/D \rightarrow B/E$ parameterize U.


Where to go from here


How to use this

- Try to reduce the search to a subgroup (or automorphism group of the subgroup)?
- Determine how the subgroups you are searching for behave in relation to normal subgroups: Intersection, Span, Complements.

Inclusion Information

The only generic lattice structure algorithm I know determines inclusion information by testing inclusion of all conjugates in each subgroup.

Can one do better?

- Fixed Cosets: U<Vg iff VgU=Vg
- Maximal subgroups of subgroups
- As part of construction?