Quivers, their representations and applications

Aaron Chan

March 8, 2011

Outline

- 1 Quivers, representations, path algebra
- Ext-quiver and Gabriel's Theorem(s)
- 3 Auslander-Reiten Theory
- 4 Examples with AR-quivers

Definition

• Quiver $Q = (Q_0, Q_1)$ is a directed graph with set of vertex Q_0 and set of arrows Q_1 . There is no restriction between number of arrows between two vertices.

- Quiver $Q = (Q_0, Q_1)$ is a directed graph with set of vertex Q_0 and set of arrows Q_1 . There is no restriction between number of arrows between two vertices.
- 2 Source s and target t are the obvious functions $Q_1 o Q_0$

- Quiver $Q = (Q_0, Q_1)$ is a directed graph with set of vertex Q_0 and set of arrows Q_1 . There is no restriction between number of arrows between two vertices.
- ② Source s and target t are the obvious functions $Q_1 o Q_0$
- **3** Representation of Q (over field k) is a collection of k-vector spaces and linear maps: $M=(\bigoplus_{i\in Q_0}V_i,\{\theta_\alpha\}_{\alpha\in Q_1})$

- Quiver $Q = (Q_0, Q_1)$ is a directed graph with set of vertex Q_0 and set of arrows Q_1 . There is no restriction between number of arrows between two vertices.
- ② Source s and target t are the obvious functions $Q_1 o Q_0$
- **3** Representation of Q (over field k) is a collection of k-vector spaces and linear maps: $M=(\bigoplus_{i\in Q_0}V_i,\{\theta_\alpha\}_{\alpha\in Q_1})$
- **3** A morphism between representations of Q is a collection of linear maps $\{f_i\}_{i\in Q_0}$ defined over the vector spaces, and commute with the linear maps representing the arrows.

- Quiver $Q = (Q_0, Q_1)$ is a directed graph with set of vertex Q_0 and set of arrows Q_1 . There is no restriction between number of arrows between two vertices.
- ② Source s and target t are the obvious functions $Q_1 o Q_0$
- **3** Representation of Q (over field k) is a collection of k-vector spaces and linear maps: $M=(\bigoplus_{i\in Q_0}V_i,\{\theta_\alpha\}_{\alpha\in Q_1})$
- **4** A morphism between representations of Q is a collection of linear maps $\{f_i\}_{i\in Q_0}$ defined over the vector spaces, and commute with the linear maps representing the arrows.
- **5** Denote the category of k-representations of Q as $Rep_k(Q)$

<u>Question</u>: Representation is a term related to algebra, so are there any algebras hidden in these diagrams?

Question: Representation is a term related to algebra, so are there any algebras hidden in these diagrams?

Definition

A path (on quiver) means concatenations of compatible arrows and trivial paths; a trivial path is a path from a vertex to itself.

<u>Question</u>: Representation is a term related to algebra, so are there any algebras hidden in these diagrams?

Definition

A path (on quiver) means concatenations of compatible arrows and trivial paths; a trivial path is a path from a vertex to itself. Given a quiver Q, the path algebra kQ, is the linear span of paths of Q, with formal addition and multiplication being concatenations of compatible paths (multi of incompatible paths=0).

<u>Question</u>: Representation is a term related to algebra, so are there any algebras hidden in these diagrams?

Definition

A path (on quiver) means concatenations of compatible arrows and trivial paths; a trivial path is a path from a vertex to itself. Given a quiver Q, the path algebra kQ, is the linear span of paths of Q, with formal addition and multiplication being concatenations of compatible paths (multi of incompatible paths=0).

The following facts are immediate from definitions:

- If there is no oriented cycle and Q finite, then kQ is f.d.
 k-algebra
- ullet If Q finite, the kQ is f.g. k-algebra

Question: What is a kQ-module M?

Question: What is a kQ-module M?

Answer This is just the same thing as a representation of Q given by $\bigoplus V_i, \{\theta_\alpha\}_{\alpha \in Q_1}$:

 $M=\bigoplus V_i$ (set/v.s.-wise), then $\alpha\in Q_1$ acts on M by applying θ_α to $\bigoplus V_i$. More specifically:

$$\bigoplus V_i \twoheadrightarrow V_{s(\alpha)} \xrightarrow{\theta_{\alpha}} V_{t(\alpha)} \hookrightarrow \bigoplus V_i$$

In another words, we have $\mathsf{Mod}(kQ) \cong \mathsf{Rep}_k(Q)$

One vertex with a loop:

One vertex with a loop:

One vertex with two loops:

One vertex with a loop:

One vertex with two loops:

Kronecker algebra:

DefinitionHereditary algebras and Gabriel's Theorem :
Examples
Gabriel's Theorem 2

Question: $Q \leadsto \text{algebra } kQ$. How about reverse process? Do we always have $kQ \cong A$ for any A or any Q?

Question: $Q \leadsto \text{algebra } kQ$. How about reverse process? Do we always have $kQ \cong A$ for any A or any Q?

<u>Answer</u>: Reverse process is taking Ext^1 -quiver. But there are also other way to construct (useful) quivers out of A (e.g. Auslander-Reiten quiver, see later). The answer for second questions is no for any A (but almost) and yes for any Q.

Ext¹-quiver

Definition

The Ext¹-quiver of an algebra A has vertices \leftrightarrow isoclasses of simples (\leftrightarrow isoclasses of projective indecomposables). The number of arrows from vertex representing simple S_i to the vertex representing simple S_j is equal to $\dim_k \operatorname{Ext}^1(S_i, S_j) = \dim_k \operatorname{Hom}_A(P_i, J(P_i)/J^2(P_i))$

DefinitionHereditary algebras and Gabriel's Theorem :
Examples
Gabriel's Theorem 2

Why such def?

DefinitionHereditary algebras and Gabriel's Theorem Examples
Gabriel's Theorem 2

Why such def? Two ways to view this.

Why such def? Two ways to view this.

 $\overline{\dim}_k \operatorname{Hom}_A(\overline{P_j}, J(P_i)/J^2(P_i))$ says that we are looking at the second radical layer of projective indecomposable modules

Why such def? Two ways to view this.

 $\overline{\dim_k \operatorname{Hom}_A(P_j, J(P_i)/J^2(P_i)})$ says that we are looking at the second radical layer of projective indecomposable modules

For Ext point of view, we use:

$$\operatorname{Ext}^1(S_i, S_j) \leftrightarrow \{ \text{equiv class of } 0 \to S_j \to X \to S_i \to 0 \}$$

Note that equiv. ses $\Rightarrow X \cong X'$, but not the converse. So we count dimension instead of the size of $\operatorname{Ext}^1(S_i, S_j)$

Why such def? Two ways to view this.

 $\overline{\dim}_k \operatorname{Hom}_A(\overline{P_j}, J(P_i)/J^2(P_i))$ says that we are looking at the second radical layer of projective indecomposable modules

For Ext point of view, we use:

$$\operatorname{Ext}^1(S_i, S_j) \leftrightarrow \{ \text{equiv class of } 0 \to S_j \to X \to S_i \to 0 \}$$

Note that equiv. ses \Rightarrow $X \cong X'$, but not the converse. So we count dimension instead of the size of $\operatorname{Ext}^1(S_i,S_j)$

Note: X has composition factors S_j (at bottom) and S_i (on top)

Definition Hereditary algebras and Gabriel's Theorem 1 Examples Gabriel's Theorem 2

Hereditary algebra

Definition

A is hereditary if any one of the following equivalent conditions is satisfied:

Hereditary algebra

Definition

A is hereditary if any one of the following equivalent conditions is satisfied:

- gl.dim(A)=1
- Every submodule (resp. quotient) of projective (resp. injective) module is projective (resp. injective)
- Every (left) ideal of A is projective
- $\operatorname{Ext}^2(M,N)=0$ for all $M,N\in A\operatorname{-mod}$

Hereditary algebra

Definition

A is hereditary if any one of the following equivalent conditions is satisfied:

- gl.dim(A)=1
- Every submodule (resp. quotient) of projective (resp. injective) module is projective (resp. injective)
- Every (left) ideal of A is projective
- $\bullet \ \operatorname{Ext}^2(M,N) = 0 \ \text{for all} \ M,N \in A\text{-mod}$

For Q finite without oriented cycle, this is always the case: Let $\{\alpha_1, \ldots, \alpha_t\}$ be arrows starting from i. Then

$$J(kQe_i) = J(kQ)e_i = \bigoplus_{k=1}^{t} kQe_{t(\alpha_k)}\alpha_k \cong \bigoplus_{k=1}^{t} kQe_{t(\alpha_k)}\alpha_k$$

Lemma

Let A be finite dimensional hereditary basic k-algebra with k algebraically closed. Then $A \cong kQ$ where Q is Ext^1 -quiver of A.

(Note: such Q is finite and has no oriented cycle)

Lemma

Let A be finite dimensional hereditary basic k-algebra with k algebraically closed. Then $A \cong kQ$ where Q is Ext^1 -quiver of A.

(Note: such Q is finite and has no oriented cycle)

Observation for generalised result: $A=k[X]/(X^4)$, its Ext-quiver Q is the same as that for k[X], it seems A-mod \cong Rep $_k(Q)$, but $A\not\cong kQ$.

Lemma

Let A be finite dimensional hereditary basic k-algebra with k algebraically closed. Then $A \cong kQ$ where Q is Ext^1 -quiver of A.

(Note: such Q is finite and has no oriented cycle)

Observation for generalised result: $A=k[X]/(X^4)$, its Ext-quiver Q is the same as that for k[X], it seems A-mod \cong Rep $_k(Q)$, but $A\not\cong kQ$.What actually happen is:

Lemma

Let A be finite dimensional hereditary basic k-algebra with k algebraically closed. Then $A \cong kQ$ where Q is Ext^1 -quiver of A.

(Note: such Q is finite and has no oriented cycle)

Observation for generalised result: $A=k[X]/(X^4)$, its Ext-quiver Q is the same as that for k[X], it seems A-mod \cong Rep $_k(Q)$, but $A\not\cong kQ$.What actually happen is:

Theorem (Gabriel)

A is a finite dimensional k-algebra with k algebraically closed. Then $A \cong kQ/I$ where Q is Ext^1 -quiver of A and I generated by some paths of length ≥ 2

- Nakayama algebra, Uniserial algebra (such as $k[X]/(X^n)$, Brauer star algebra)
- (char k=2) Group algebra of V_4 . $kV_4=\langle X,Y\rangle/\langle X^2,Y^2,XY-YX\rangle$ This somehow links to Kronecker algebra [Benson vol.1], and thus somehow link to coherent sheaves of projective space (see later)

Computation of Lowey structure using quivers

Easy computation of top/soc/rad of representation of Q:

Lemma

$$M = (\bigoplus V_i, \phi_\alpha)$$
 representation of kQ/I

- M is semisimple $\Leftrightarrow \phi_{\alpha} = 0 \ \forall \alpha$
- Let $W_i = V_i$ for i sink, otherwise $W_i = \bigcap_{\alpha: i \to j} \ker(\phi_\alpha)$ soc $(M) = (\bigoplus_i W_i, 0)$
- Let $J_i = \sum_{\alpha: j \to i} \mathit{Im}(\phi_\alpha)$. $\mathit{rad}(M) = (\bigoplus_i J_i, \phi_\alpha|_{J_{s(\alpha)}})$
- Let $L_i = V_i$ for i source, otherwise $L_i = \sum_{\alpha: j \to i} \operatorname{coker}(\phi_\alpha)$. $\operatorname{top}(M) = (\bigoplus_i J_i, 0)$

Computation of Lowey structure using quivers

Easy computation of top/soc/rad of representation of Q:

Lemma

 $M = (\bigoplus V_i, \phi_\alpha)$ representation of kQ/I

- M is semisimple $\Leftrightarrow \phi_{\alpha} = 0 \ \forall \alpha$
- Let $W_i = V_i$ for i sink, otherwise $W_i = \bigcap_{\alpha: i \to j} \ker(\phi_\alpha)$ soc $(M) = (\bigoplus_i W_i, 0)$
- Let $J_i = \sum_{\alpha: j \to i} \mathit{Im}(\phi_\alpha)$. $\mathit{rad}(M) = (\bigoplus_i J_i, \phi_\alpha|_{J_{s(\alpha)}})$
- Let $L_i = V_i$ for i source, otherwise $L_i = \sum_{\alpha: j \to i} \operatorname{coker}(\phi_\alpha)$. $\operatorname{top}(M) = (\bigoplus_i J_i, 0)$

(Exercise!?) Find similar easy computation for proj and inj. Examples will be given if time allows

Definition
Hereditary algebras and Gabriel's Theorem
Examples
Gabriel's Theorem 2

Gabriel's Theorem 2

Theorem (Gabriel, Kac, Berstein-Gel'fand-Panomarev)

kQ has finite representation type, if and only if, the underlying valued graph is a Dynkin diagram.

Warning: the underlying valued graph is NOT the graph obtained by just forgetting the arrows (but something more complicated).

Gabriel's Theorem 2

Theorem (Gabriel, Kac, Berstein-Gel'fand-Panomarev)

kQ has finite representation type, if and only if, the underlying valued graph is a Dynkin diagram.

Warning: the underlying valued graph is NOT the graph obtained by just forgetting the arrows (but something more complicated).

For k algebraically closed, this theorem reduce to underlying graph by just forgetting the arrows and to ADE-type Dynkin diagrams.

Gabriel's Theorem 2

Theorem (Gabriel, Kac, Berstein-Gel'fand-Panomarev)

kQ has finite representation type, if and only if, the underlying valued graph is a Dynkin diagram.

Warning: the underlying valued graph is NOT the graph obtained by just forgetting the arrows (but something more complicated).

For k algebraically closed, this theorem reduce to underlying graph by just forgetting the arrows and to ADE-type Dynkin diagrams. In brief, reason for why this is true [BGP] is same as that for semisimple Lie algebras!

Gabriel's Theorem 2

Theorem (Gabriel, Kac, Berstein-Gel'fand-Panomarev)

kQ has finite representation type, if and only if, the underlying valued graph is a Dynkin diagram.

Warning: the underlying valued graph is NOT the graph obtained by just forgetting the arrows (but something more complicated).

For k algebraically closed, this theorem reduce to underlying graph by just forgetting the arrows and to ADE-type Dynkin diagrams. In brief, reason for why this is true [BGP] is same as that for semisimple Lie algebras!

More is true: [Gabriel, Dlab-Ringel] tame representation type, if and only if, Euclidean diagrams

Auslander-Reiten quiver

Ext¹-quiver is only one way of getting information about the algebra A using quiver. The information that it obtains is usually about extensions and composition series/factors and such. Another useful/popular quiver obtained from A is the Auslander-Reiten quiver (AR-quiver), which we will denote as Γ_A .

Auslander-Reiten quiver

Ext¹-quiver is only one way of getting information about the algebra A using quiver. The information that it obtains is usually about extensions and composition series/factors and such. Another useful/popular quiver obtained from A is the Auslander-Reiten quiver (AR-quiver), which we will denote as Γ_A .

The definition of Γ_A is more complicated than Ext-quiver; due to time constraint, we will thus assume k algebraically closed and gives only a (hopefully) intuitive version of "definition".

Auslander-Reiten quiver

Ext 1 -quiver is only one way of getting information about the algebra A using quiver. The information that it obtains is usually about extensions and composition series/factors and such. Another useful/popular quiver obtained from A is the Auslander-Reiten quiver (AR-quiver), which we will denote as Γ_A .

The definition of Γ_A is more complicated than Ext-quiver; due to time constraint, we will thus assume k algebraically closed and gives only a (hopefully) intuitive version of "definition". For this, we first introduce the notion of irreducible morphism.

Irreducible morphism

Definition

Let M,N be indecomposable A-module. $f:M\to N$ is an irreducible morphism if

- f is not an isomorphism
- if f factors through, say $f=f_2f_1$, then EITHER f_1 has right inverse OR f_2 has left inverse

Irreducible morphism

Definition

Let M,N be indecomposable A-module. $f:M\to N$ is an irreducible morphism if

- f is not an isomorphism
- if f factors through, say $f=f_2f_1$, then EITHER f_1 has right inverse OR f_2 has left inverse

So we can think of these morphisms as the most "fundamental" morphisms, just like prime elements or irreducible elements in rings.

Irreducible morphism

Definition

Let M,N be indecomposable A-module. $f:M\to N$ is an irreducible morphism if

- f is not an isomorphism
- if f factors through, say $f=f_2f_1$, then EITHER f_1 has right inverse OR f_2 has left inverse

So we can think of these morphisms as the most "fundamental" morphisms, just like prime elements or irreducible elements in rings. The space of irreducible morphisms from M to N is denote ${\rm Irr}(M,N)$, it is indeed a vector space.

AR-quiver (cont.)

Definition

The Auslander-Reiten quiver Γ_A of k-algebra A is quiver with vertex correspond to isoclass of indecomposables.

The number of arrows from M to N (with M,N non-isom) equals to $\dim_k {\rm Irr}(M,N)$

AR-quiver (cont.)

Definition

The Auslander-Reiten quiver Γ_A of k-algebra A is quiver with vertex correspond to isoclass of indecomposables.

The number of arrows from M to N (with M,N non-isom) equals to $\dim_k {\rm Irr}(M,N)$

The AR-quiver should actually be defined using a type of ses called almost split sequences, which are defined in terms of (left/right) almost split morphisms.

AR-quiver (cont.)

Definition

The Auslander-Reiten quiver Γ_A of k-algebra A is quiver with vertex correspond to isoclass of indecomposables.

The number of arrows from M to N (with M,N non-isom) equals to $\dim_k {\rm Irr}(M,N)$

The AR-quiver should actually be defined using a type of ses called almost split sequences, which are defined in terms of (left/right) almost split morphisms. These definitions are highly non-trivial but Auslander and Reiten showed that almost split sequences ALWAYS exists for non-proj modules and non-inj modules, and are uniquely determined by starting/ending term of the ses. They also showed irreducible morphisms are left or right (or both) almost split morphisms.

$$0 \to \mathsf{DTr}(M) \xrightarrow{(f_1, \dots, f_n)^T} X_1 \oplus \dots \oplus X_n \xrightarrow{(g_1, \dots, g_n)} M \to 0$$

where $f_1, \ldots, f_n, g_1, \ldots, g_n$ are irreducible morphisms.

$$0 \to \mathsf{DTr}(M) \xrightarrow{(f_1, \dots, f_n)^T} X_1 \oplus \dots \oplus X_n \xrightarrow{(g_1, \dots, g_n)} M \to 0$$

where $f_1, \ldots, f_n, g_1, \ldots, g_n$ are irreducible morphisms. DTr is called the Auslander-Reiten translate, it is well-defined on A-modA-proj.

$$0 \to \mathsf{DTr}(M) \xrightarrow{(f_1, \dots, f_n)^T} X_1 \oplus \dots \oplus X_n \xrightarrow{(g_1, \dots, g_n)} M \to 0$$

where $f_1, \ldots, f_n, g_1, \ldots, g_n$ are irreducible morphisms.

DTr is called the Auslander-Reiten translate, it is well-defined on A-modA-proj.

Its inverse is TrD and is well-defined on A-modA-inj.

$$0 \to \mathsf{DTr}(M) \xrightarrow{(f_1, \dots, f_n)^T} X_1 \oplus \dots \oplus X_n \xrightarrow{(g_1, \dots, g_n)} M \to 0$$

where $f_1, \ldots, f_n, g_1, \ldots, g_n$ are irreducible morphisms.

DTr is called the Auslander-Reiten translate, it is well-defined on A-modA-proj.

Its inverse is TrD and is well-defined on A-mod \A -inj.

For symmetric algebra (e.g. group algebra), ${\sf DTr}\cong\Omega^2$ (square of syzygy/Heller fucntor) and induces stable self-equivalence.

$$0 \to \mathsf{DTr}(M) \xrightarrow{(f_1, \dots, f_n)^T} X_1 \oplus \dots \oplus X_n \xrightarrow{(g_1, \dots, g_n)} M \to 0$$

where $f_1, \ldots, f_n, g_1, \ldots, g_n$ are irreducible morphisms.

DTr is called the Auslander-Reiten translate, it is well-defined on A-modA-proj.

Its inverse is TrD and is well-defined on A-modA-inj.

For symmetric algebra (e.g. group algebra), $DTr\cong\Omega^2$ (square of syzygy/Heller fucntor) and induces stable self-equivalence.

In general, calculating $\mathsf{DTr}(M)$ for arbitrary M can be done (provided you know the Lowey structure of the projective indecomposables and M) but might take some time...

AR-quiver and irreducible morphisms AR-quiver and almost split sequence Yet more...

There are yet two more ways to realise Γ_A from A. One is via functor category, which we will skip; another is using Auslander algebra of A, denote as $\Xi_A := \operatorname{End}_A(\bigoplus_{\operatorname{ind}} M)$.

There are yet two more ways to realise Γ_A from A. One is via functor category, which we will skip; another is using Auslander algebra of A, denote as $\Xi_A := \operatorname{End}_A(\bigoplus_{\text{ind}} M)$.

Theorem

Let A be f.d. basic k-algebra with k algebraically closed. Then the Ext-quiver of Auslander algebra Ξ_A , is the same as Γ_A

$$Q=1 \rightarrow 2 \rightarrow 3 \rightarrow 4.~kQ$$
 is hereditary.

 $Q=1 \rightarrow 2 \rightarrow 3 \rightarrow 4$. kQ is hereditary. Gabriel's Theorem \Rightarrow finite representation type.

 $Q=1 \rightarrow 2 \rightarrow 3 \rightarrow 4. \ kQ$ is hereditary.

Gabriel's Theorem \Rightarrow finite representation type.

kQ has 4 vertex \Rightarrow 4 simples S_1, \dots, S_4 and 4 proj. ind.

 P_1, \ldots, P_4 . The Lowey structure of these proj. ind. can be easily seen:

 $Q=1 \rightarrow 2 \rightarrow 3 \rightarrow 4$. kQ is hereditary.

Gabriel's Theorem \Rightarrow finite representation type.

kQ has 4 vertex \Rightarrow 4 simples S_1, \dots, S_4 and 4 proj. ind.

 P_1, \ldots, P_4 . The Lowey structure of these proj. ind. can be easily seen:

$$S_4 = P_4 \stackrel{S_3}{\subset} P_3 \stackrel{S_2}{\subset} P_2 \stackrel{S_1}{\subset} P_1$$

 $Q=1 \rightarrow 2 \rightarrow 3 \rightarrow 4$. kQ is hereditary.

Gabriel's Theorem \Rightarrow finite representation type.

kQ has 4 vertex \Rightarrow 4 simples S_1, \dots, S_4 and 4 proj. ind.

 P_1, \ldots, P_4 . The Lowey structure of these proj. ind. can be easily seen:

$$S_4 = P_4 \stackrel{S_3}{\subset} P_3 \stackrel{S_2}{\subset} P_2 \stackrel{S_1}{\subset} P_1$$

 Γ_A is....

 $Q=1 \rightarrow 2 \rightarrow 3 \rightarrow 4$. kQ is hereditary.

Gabriel's Theorem \Rightarrow finite representation type.

kQ has 4 vertex \Rightarrow 4 simples S_1, \dots, S_4 and 4 proj. ind.

 P_1, \ldots, P_4 . The Lowey structure of these proj. ind. can be easily seen:

$$S_4 = P_4 \stackrel{S_3}{\subset} P_3 \stackrel{S_2}{\subset} P_2 \stackrel{S_1}{\subset} P_1$$

 Γ_A is....

The convention is to put $\mathsf{DTr}(M)$ on the left of M, $\mathsf{DTr}^2(M)$ on the left of $\mathsf{DTr}(M)$ and so on.

Q=1
ightarrow 2
ightarrow 3
ightarrow 4. kQ is hereditary. Gabriel's Theorem \Rightarrow finite representation type. kQ has 4 vertex \Rightarrow 4 simples S_1,\ldots,S_4 and 4 proj. ind. P_1,\ldots,P_4 . The Lowey structure of these proj. ind. can be easily

$$S_4 = P_4 \stackrel{S_3}{\subset} P_3 \stackrel{S_2}{\subset} P_2 \stackrel{S_1}{\subset} P_1$$

 Γ_A is....

seen:

The convention is to put $\mathsf{DTr}(M)$ on the left of M, $\mathsf{DTr}^2(M)$ on the left of $\mathsf{DTr}(M)$ and so on. So given algebra A, we have a rather "rigid" graph Γ_A , the reverse process is to start with a graph called stable translation quiver, this is studied by Gabriel, Riedtmann, Ringel etc.

For naive example like this, the following facts are usually used for computing AR-translates:

- $f: \operatorname{rad}(P) \to P$ (resp. $f: I \to I/\operatorname{soc}(I)$) is irreducible for proj. ind. P (resp. inj. ind I)
- S simple proj. non-inj. (resp. inj. non-proj.) If $f:S\to M$ (resp. $f:M\to S$) irreducible, then M projective (resp. injective)
- P non-simple ind. proj-inj. then the following is almost split seq.:

$$0 \to \operatorname{rad}(P) \to \operatorname{rad}(P)/\operatorname{soc}(P) \oplus P \to P/\operatorname{soc}(P) \to 0$$

with irreducible maps being all the canonical inclusions/projections

For naive example like this, the following facts are usually used for computing AR-translates:

- $f: \operatorname{rad}(P) \to P$ (resp. $f: I \to I/\operatorname{soc}(I)$) is irreducible for proj. ind. P (resp. inj. ind I)
- S simple proj. non-inj. (resp. inj. non-proj.) If $f:S\to M$ (resp. $f:M\to S$) irreducible, then M projective (resp. injective)
- P non-simple ind. proj-inj. then the following is almost split seq.:

$$0 \to \operatorname{rad}(P) \to \operatorname{rad}(P)/\operatorname{soc}(P) \oplus P \to P/\operatorname{soc}(P) \to 0$$

with irreducible maps being all the canonical inclusions/projections

Sometimes (but I wonder how often),

For naive example like this, the following facts are usually used for computing AR-translates:

- $f: \operatorname{rad}(P) \to P$ (resp. $f: I \to I/\operatorname{soc}(I)$) is irreducible for proj. ind. P (resp. inj. ind I)
- S simple proj. non-inj. (resp. inj. non-proj.) If $f:S\to M$ (resp. $f:M\to S$) irreducible, then M projective (resp. injective)
- P non-simple ind. proj-inj. then the following is almost split seq.:

$$0 \to \operatorname{rad}(P) \to \operatorname{rad}(P)/\operatorname{soc}(P) \oplus P \to P/\operatorname{soc}(P) \to 0$$

with irreducible maps being all the canonical inclusions/projections

Sometimes (but I wonder how often), none of this are needed to compute Γ_A , see later example on Brauer tree algebra.

We concentrate on 2-Kronecker algebra here, which is path algebra of Q that has two vertices (1 and 2), and two arrows from 1 to 2 (α, β) .

We concentrate on 2-Kronecker algebra here, which is path algebra of Q that has two vertices (1 and 2), and two arrows from 1 to 2 (α, β) .

It is a hereditary algebra

We concentrate on 2-Kronecker algebra here, which is path algebra of Q that has two vertices (1 and 2), and two arrows from 1 to 2 (α, β) .

It is a hereditary algebra

Dlab-Ringel's Theorem \Rightarrow infinite tame representation type

We concentrate on 2-Kronecker algebra here, which is path algebra of Q that has two vertices (1 and 2), and two arrows from 1 to 2 (α, β) .

It is a hereditary algebra

Dlab-Ringel's Theorem \Rightarrow infinite tame representation type

For infinite representation type algebra A, its AR-quiver Γ_A are often splits into connected components (and usually each of them are also of infinite size). The components are classified as preprojective, regular, preinjective. For Kronecker algebra, this looks like this:...

Notion of hereditary is well-defined on k-linear (Krull-Schmidt) abelian categories using: $\operatorname{Ext}^2(-,-) \equiv 0$

Notion of hereditary is well-defined on k-linear (Krull-Schmidt) abelian categories using: $\operatorname{Ext}^2(-,-) \equiv 0$

Happel showed that the derived category of hereditary category $\mathcal C$ is $\bigvee_{i\in\mathbb Z}\mathcal C[i].$

Notion of hereditary is well-defined on k-linear (Krull-Schmidt) abelian categories using: $\operatorname{Ext}^2(-,-) \equiv 0$

Happel showed that the derived category of hereditary category $\mathcal C$ is $\bigvee_{i\in\mathbb Z}\mathcal C[i]$. Further, we can define almost split sequences on derived categories. With some more technologies...we can draw out the AR-quiver of $D^b(\mathcal C)$.

Notion of hereditary is well-defined on k-linear (Krull-Schmidt) abelian categories using: $\operatorname{Ext}^2(-,-) \equiv 0$

Happel showed that the derived category of hereditary category $\mathcal C$ is $\bigvee_{i\in\mathbb Z}\mathcal C[i]$. Further, we can define almost split sequences on derived categories. With some more technologies...we can draw out the AR-quiver of $D^b(\mathcal C)$. In particular, two categories are derived equivalence if they have the same AR-quiver.

Notion of hereditary is well-defined on k-linear (Krull-Schmidt) abelian categories using: $\operatorname{Ext}^2(-,-) \equiv 0$

Happel showed that the derived category of hereditary category $\mathcal C$ is $\bigvee_{i\in\mathbb Z}\mathcal C[i]$. Further, we can define almost split sequences on derived categories. With some more technologies...we can draw out the AR-quiver of $D^b(\mathcal C)$. In particular, two categories are derived equivalence if they have the same AR-quiver.

Using extensive knowledge about $\mathsf{Coh}(\mathbb{P}^1)$. We can see that $D^b(A\operatorname{-mod}) \cong D^b(\mathsf{Coh}(\mathbb{P}^1))$.

Notion of hereditary is well-defined on k-linear (Krull-Schmidt) abelian categories using: $\operatorname{Ext}^2(-,-) \equiv 0$

Happel showed that the derived category of hereditary category $\mathcal C$ is $\bigvee_{i\in\mathbb Z}\mathcal C[i]$. Further, we can define almost split sequences on derived categories. With some more technologies...we can draw out the AR-quiver of $D^b(\mathcal C)$. In particular, two categories are derived equivalence if they have the same AR-quiver.

Using extensive knowledge about $\operatorname{Coh}(\mathbb{P}^1)$. We can see that $D^b(A\operatorname{-mod}) \cong D^b(\operatorname{Coh}(\mathbb{P}^1))$. We will skip about this business of representation type and derived equivalence of hereditary categories.

Brauer tree algebra arises from the study of blocks of group algebra (modular representation) with cyclic defect group.[Dade]

Brauer tree algebra arises from the study of blocks of group algebra (modular representation) with cyclic defect group. [Dade] Structure of proj. ind. modules of Brauer tree algebra can be described using a graph called Brauer tree.

Brauer tree algebra arises from the study of blocks of group algebra (modular representation) with cyclic defect group. [Dade] Structure of proj. ind. modules of Brauer tree algebra can be described using a graph called Brauer tree. Given any Brauer tree, we can construct a (basic, f.d.) algebra by constructing a quiver with relations. The path algebra of this is the abstract definition of a Brauer tree algebra.

Brauer tree algebra arises from the study of blocks of group algebra (modular representation) with cyclic defect group. [Dade] Structure of proj. ind. modules of Brauer tree algebra can be described using a graph called Brauer tree. Given any Brauer tree, we can construct a (basic, f.d.) algebra by constructing a quiver with relations. The path algebra of this is the abstract definition of a Brauer tree algebra.

We now find the (stable) AR-quiver of Brauer tree algebra.

Finally...

Theorem (Gabriel-Riedtmann, Rickard)

Two Brauer tree algebras are stably equivalent if and only if they have the same number of edges and same multiplicity on the exceptional vertex. In particular, the stable AR-quiver of Brauer tree algebra with e edges and multiplicity m is the stable tube $(\mathbb{Z}/e)A_{me}$

One of the application of almost split sequences (and Auslander-Reiten theory) is it provides a much shortened proof for "block with cyclic defect = Brauer tree algebra" [Benson vol.1].

Finally...

Theorem (Gabriel-Riedtmann, Rickard)

Two Brauer tree algebras are stably equivalent if and only if they have the same number of edges and same multiplicity on the exceptional vertex. In particular, the stable AR-quiver of Brauer tree algebra with e edges and multiplicity m is the stable tube $(\mathbb{Z}/e)A_{me}$

One of the application of almost split sequences (and Auslander-Reiten theory) is it provides a much shortened proof for "block with cyclic defect = Brauer tree algebra" [Benson vol.1].It also inspired Erdmann a way to study the tame blocks of group algebras.