Descripción de la categoría derivada de un álgebra hereditaria de tipo de representación finita de la forma A_3 equiorientada

Lic. Laura Decalo Salgado (l.decalo@matcom.uh.cu), Dr. José Fidel Hernández Advíncula (fidel@matcom.uh.cu) Facultad de Matemática y Computación Universidad de La Habana

Resumen

En este artículo se muestra como obtener el carcaj de Auslander-Reiten asociado a la categoría derivada de los complejos acotados sobre una K-álgebra A hereditaria, básica y de dimensión finita. Como resultado se obtuvo un método que permite representar álgebras mediante grafos, de dicha representación y la teoría expuesta, se obtiene el carcaj deseado.

Abstract

This paper describes how to obtain the Auslander-Reiten quiver associated to the derived category of bounded complex over *A*, where *A* is an hereditary, basic and finite dimensional *K*-algebra. As a result, a method to represent algebras using graphs was obtained. From this representation and the explained theory, the desired quiver could be obtained.

1. Nociones Generales

Definición:

Un álgebra se denomina hereditaria si $gld A \leq 1$ (dimensión global de A).

Donde gld A = max {proy.dim M, M módulo}

En lo que sigue *A* será una *K*-álgebra básica, hereditaria y de dimensión finita.

Definición:

Sea A una categoría abeliana (todo morfismo posee núcleo y conúcleo) y K(A) la categoría de complejos sobre A cociente la relación de homotopía. Una categoría D(A) se denomina categoría derivada de A si existe un funtor (generalización del concepto de aplicación para categorías) $Q: K(A) \longrightarrow D(A)$ tal que:

- (D1) Si f es un casi-isomorfismo entonces Q(f) es un isomorfismo.
- (D2) Cualquier funtor $F: K(A) \to D$ que transforme casi-isomorfismos en isomorfismos puede ser factorizado de forma única sobre D(A) es decir, existe un único funtor $G: D(A) \to D$ tal que F = GQ.

Sea A una categoría aditiva (el conjunto $Mor_c(X,Y)$ posee estructura de grupo abeliano y la composición de morfismos es \mathbb{Z} bilineal) con idempotentes que escinden. La condición anterior es equivalente a que para cada objeto X indescomponible en A el anillo de los endomorfismos End(X) sea lo-

cal (en un anillo local los únicos idempotentes centrales son 0 y 1).

Nota: Un idempotente $e = e^2 \in HomA(X,X)$ se dice que escinde si existen morfismos $\mu: Y \longrightarrow X$, $\rho: X \longrightarrow Y$ tal que $\mu \circ \rho = e$.

Si se cumplen las condiciones anteriores, *A* se denomina categoría de Krull-Schmidt y se cumple un resultado análogo al teorema de Krull-Schmidt para módulos, es decir, todo objeto posee una única descomposición en suma directa de objetos indescomponibles, salvo isomorfismo.

A continuación se introducen los llamados triángulos de Auslander-Reiten y el funtor de Nakayama, para así demostrar la equivalencia entre los A-módulos izquierdos y A-módulos derechos, de donde se deduce que la categoría derivada de los complejos acotados $D^b(A)$ posee triángulos de Auslander-Reiten, resultado de gran importancia.

Definición:

Un triángulo $X \xrightarrow{u} Y \xrightarrow{v} Z \xrightarrow{w} TX$ es llamado triángulo de Auslander-Reiten si se cumplen:

- (AR1) X, Z son indescomponibles.
- (AR2) $w \neq 0$.
- (AR3) Si $f: W \to Z$ no es retracción, entonces existe $f': W \to Z$ tal que vf' = f

Se dice que una categoría triangulada y de Krull-Schmidt C posee triángulos de Auslander-Reiten si para todo objeto indescomponible $Z \in C$ existe un triángulo de A.R. de la forma:

$$X \xrightarrow{u} Y \xrightarrow{v} Z \xrightarrow{w} TX$$

Sea A un álgebra de dimensión finita con 1 sobre el cuerpo K. Se puede comprobar que $_AP$ y $_AI$ son equivalentes mediante el funtor de Nakayama $v = DHom_A(--,_AA)$, donde D denota la dualidad en **mod** A respecto al cuerpo base K.

Una cuasi-inversa de v está dada por $v^- = Hom_A(D(A_A), --)$. Existe una transformación natural inversible

$$\alpha_p$$
: DHom(P,—) \rightarrow Hom(—,vP)

Equivalentemente, para cada $X \in \mathbf{mod}A$, existe una dualidad de espacios vectoriales

$$Hom(P,X)xHom(X,vP) \rightarrow K$$

donde a (ξ, η) se le asigna $(\xi \mid \eta)$ tal que $(\xi \mu \mid \eta) = (\xi \mid \mu \eta) y$ $(\pi \xi \mid \eta) = (\xi \mid \eta \nu(\pi))$ para todos los morfismos μ en **mod**A y todo π en $_{_{\Delta}}P$.

Teorema:

Sea A una K-álgebra de dimensión global finita. Entonces la categoría derivada de los complejos acotados $D^b(A)$ posee triángulos de Auslander-Reiten.

Nota: La demostración de este teorema puede ser consultada en [1].

2. Carcaj de Auslander-Reiten de un Álgebra

Sea *C* la subcategoría plena de **mod***A*, el objetivo esencial es representar *C* en forma de carcaj. Resulta natural pensar que los puntos representan los objetos y las flechas los morfismos. Cada objeto en *C* se descompone como la suma directa de indescomponibles y los morfismos que admiten representaciones no triviales son los irreducibles, esto sin duda va a condicionar la definición del carcaj deseado. A continuación se muestra de forma no exhaustiva cómo encontrarlo, pero para una mejor comprensión puede profundizar en [2].

Definición: Sea A una K-álgebra básica y de dimensión finita, C la subcategoría plena de modA. El carcaj $\Gamma(C)$ se define como:

- Los vértices en Γ(C) son las clases de isomorfismo [X] de los objetos indescomponibles X en C.
- Sean [M] y [N] vértices de Γ(C). Las flechas [M] → [N] de
 Γ (C) están en correspondencia biyectiva con los vectores de la base del K-espacio vectorial Irr(M, N).

En particular, si $C = \mathbf{mod}A$, el carcaj $\Gamma(\mathbf{mod}A)$ se denomina carcaj de Auslander-Reiten asociado a A.

Teorema:

Si $Z \in \mathbf{mod}A$ es un módulo indescomponible no proyectivo, entonces existe una sucesión de Auslander-Reiten de la forma, $0 \longrightarrow X \longrightarrow Y \longrightarrow Z \longrightarrow 0$

Análogamente, si $X \in \mathbf{mod}A$ es un módulo indescomponible no inyectivo, entonces existe una sucesión de Auslander-Reiten de la forma,

$$0\longrightarrow X\longrightarrow Y\longrightarrow Z\longrightarrow 0$$

Y estas sucesiones son únicas salvo isomorfismo.

3. Carcaj de Auslander-Reiten de la Categoría Derivada

A continuación se define el carcaj $\overrightarrow{\Gamma} = \overrightarrow{\Gamma}(\mathcal{A})$ de una categoría de Krull-Schmidt \mathcal{A} :

Sean X, Y objetos en \mathcal{A} . Entonces $rad^2(X,Y)$ está dado por el conjunto de los morfismos de la forma $gf \operatorname{con} f \in rad(X,M)$, $g \in rad(M,Y)$ para algún objeto M en \mathcal{A} rad(N,M) denota el subespacio de $Hom\mathcal{A}(N,M)$ de los morfismos no inversibles de N a M). Se denota por $Irr(X,Y) = rad(X,Y)/rad^2(X,Y)$ el End(X) — End(Y)-subbimódulo de Hom(X,Y)y sea $d_{yy} = dim_{\kappa}Irr(X,Y)$.

Si X y Y son indescomponibles, entonces $f: X \rightarrow Y$ es irreducible si y sólo si $f \in rad(X,Y)/rad^2(X,Y)$.

Por tanto existe una transformación irreducible de X en Y si y sólo si $Irr(X,Y)\neq 0$, así el bimódulo Irr(X,Y) es una medida para multiplicidad de las transformaciones irreducibles, por ello adquiere el nombre de bimódulo de las transformaciones irreducibles.

Los vértices del carcaj $\overrightarrow{\Gamma} = \overrightarrow{\Gamma}(\mathcal{A})$ serán las clases de isomorfismos [X] de los objetos indescomponibles X de \mathcal{A} . El carcaj tendrá d_{XY} flechas de [X] a [Y].

4. Representación de la Categoría Derivada en el caso hereditario

El objetivo de esta sección es conocer la estructura del carcaj de A.R. de la categoría derivada de los complejos acotados $\Gamma(D^b(A))$ para una K-álgebra A hereditaria, básica y de dimensión finita. Los resultados que se muestran a continuación pueden encontrarse en [1].

Proposición:

Sea X^* objeto indescomponible de $D^b(A)$, entonces X^* es isomorfo al complejo concentrado, cuyo objeto concentrado es indescomponible.

Demostración:

Como $D^b(A)$ es equivalente a $K^b(A)$, basta probar que todo indescomponible en $K^b(A)$ es isomorfo a algún

$$X \xrightarrow{u} Y \xrightarrow{v} Z \xrightarrow{w} TX$$

siendo *d^j* epimorfismo.

Sea I^* un indescomponible de $K^b(A)$. Trasladando, en caso que sea necesario, se puede asumir que I^* tiene la forma:

$$\dots \longrightarrow 0 \longrightarrow I^0 \stackrel{d^0}{\longrightarrow} I^1 \stackrel{1}{\longrightarrow} 1^2 \longrightarrow \dots$$

donde $I^0 \neq 0$. Sea $I^0 \xrightarrow{g} X \xrightarrow{h} I^1$ una factorización de d^0 $\operatorname{con} g$ epimorfismo y h monomorfismo. Como A es hereditaria se tiene que *X* es inyectivo y *h* es una sección. Por tanto, existe un isomorfismo en modA,

$$X \bigoplus C \xrightarrow{(h,u)} I^{\mathrm{l}}$$

Como $d^{1}h = 0$ se tiene un isomorfismo de complejos:

Como I^* es indescomponible, uno de los siguientes complejos ... $\rightarrow 0 \rightarrow I^0 \xrightarrow{g} X \rightarrow 0 \rightarrow \dots \rightarrow 0 \rightarrow C \rightarrow I^2 \rightarrow I^3 \rightarrow \dots \text{ es}$ cero en $K^b(A)$. En el primer caso I^* se reduce a un complejo con longitud menor y se reitera el razonamiento. En el segundo caso, I^* es isomorfo a ... $\rightarrow 0 \rightarrow I^0 \xrightarrow{g} X \rightarrow 0 \rightarrow ...$

Corolario:

Sea
$$A$$
 una K -álgebra hereditaria y $X_0^* \xrightarrow{f_0^*} X_1^* \to \cdots \to X_{r-1}^* \xrightarrow{f_{r-1}^*} X_0^*$

un ciclo en $D^b(A)$. Entonces existe un $n \in \mathbb{Z}$ tal que cada X_i^* es isomorfo a T^nX_i para algún $X_i \in \mathbf{mod}A$.

A continuación se muestra cómo hallar los triángulos de Auslander-Reiten para una K-álgebra hereditaria de tipo de representación finita A dada por un carcaj $Q = (Q_{o}, Q_{s})$.

Este método diferencia dos casos, uno cuando el A-módulo indescomponible es proyectivo y otro cuando no lo es.

Sea $Z^* = T^i Z$ para algún $i \in \mathbb{Z}$ y $Z \in \mathbf{mod} A$ no proyectivo. Como Z es no proyectivo existe una sucesión de Auslander-Reiten $0 \rightarrow X \xrightarrow{u} Y \xrightarrow{v} Z \rightarrow 0$ que termina en Z. Sea

 $w \in Ext^1_A(Z,X) = Hom_{D^b(A)}(Z,TX)$ el elemento que corresponde. De esta forma se obtiene el triángulo

$$T^i X \xrightarrow{T^i u} T^i Y \xrightarrow{T^i v} T^i Z \xrightarrow{T^i w} T^{i+1} X$$

Dicho triángulo es de Auslander-Reiten.

Si ahora $Z^* = T^i P_a$ donde P_a es el proyectivo indescomponible asociado al vértice $a \in Q_0$, se asume, sin pérdida de generalidad i = 0. Sea E el A-módulo dado por la representación (contravariante) siguiente:

- Si x ∈ Q₀, entonces E(x) es el espacio generado por los caminos de la forma p: x → ··· → a o p: x → ··· → a.
 (E(x) = 0 si x no es comparable con a)
- Si a: X → Y está en Q₁ y a > y, entonces E(a): E(y) → E(x) hace corresponder a p el camino pa dado por el producto de los caminos.
- Si a: X → Y está en Q₁ y a ≤ y, entonces E(a) hace corresponder a q el camino q' o el camino 0, en dependencia si q tiene la forma aq' o no.

Por w se denota la composición $P_a \xrightarrow{i} E \xrightarrow{p} I_a$ donde I_a denota el inyectivo indescomponible asociado al vértice a. Sean

$$\eta \in Ext^1_A\Big(rac{I_a}{socI_a},P_a\Big) = Hom_{D^b(A)}\Big(rac{I_a}{socI_a},TP_a\Big)$$

las extensiones asociadas a las sucesiones exactas

$$0 \to P_a \xrightarrow{i} E \xrightarrow{p} \frac{I_a}{socI_a} \to 0$$

у

$$0 \rightarrow radP_a \xrightarrow{i} E \xrightarrow{p} I_a \rightarrow 0$$

donde *i* denota la inclusión y *p* la proyección.

$$LT^{-1}I_a \xrightarrow{\begin{pmatrix} T^{-1}p \\ -T^{-1}\eta' \end{pmatrix}} T^{-1} \xrightarrow{\mathbf{I}_a} \underbrace{\operatorname{rad}P_a \xrightarrow{(T^{-1}n,i)}} P_a \to I_a$$

es un triángulo de Auslander-Reiten.

A continuación se muestra cómo conocer la estructura de $\Gamma(D^b(A))$ para una K-álgebra hereditaria de tipo de representación finita A dada por el carcaj $Q=(Q_0,Q_1)$.

Sea $\overrightarrow{\Gamma}$ el carcaj de Auslander-Reiten de A. Se denota por Γ_i una copia del carcaj $\Gamma(\mathbf{mod}A)$ para cada $i \in \mathbb{Z}$ y por $\overrightarrow{\widehat{\Gamma}}$ el carcaj obtenido de la unión disjunta $\coprod_{i \in \mathbb{Z}} \Gamma_i$ de manera tal que por cada flecha $\alpha: a \longrightarrow b$ en Q_1 se añade una flecha desde el módulo inyectivo I_a en Γ_i al proyectivo P_b en $\Gamma_i + 1$.

En el caso que *A* no sea de tipo de representación finita, aparecen además componentes dadas por las componentes regulares (tubos) de dicha álgebra.

Proposición:

El carcaj $\Gamma(D^b(A))$ coincide con $\widetilde{\Gamma}$.

5. Carcaj de *Db(A)*

Sea el álgebra dada por el siguiente carcaj $1 \to 2 \to 3$ (dicha álgebra se conoce como A_3 equiorientada), a continuación se muestra cómo construir $\Gamma(D^b(A_3))$.

Nótese que el carcaj de Auslander-Reiten asociado a ${\cal A}_3$ tiene la siguiente forma,

Como ${\cal A}_3$ es hereditaria, todo objeto indescomponible es isomorfo a un complejo concentrado. Para los proyectivos indescomponibles se tienen los complejos siguientes

$$\cdots \longrightarrow P_i \longrightarrow \cdots$$
 $i = 1,2,3$

Pero si el módulo es no proyectivo, para encontrar el complejo asociado se debe hallar su resolución proyectiva y aplicar el teorema de Álgebra Homológica que plantea:

Dado un módulo M y su resolución proyectiva

$$\cdots \longrightarrow 0 \longrightarrow P_{s} \longrightarrow \cdots \longrightarrow P_{1} \longrightarrow P_{0} \longrightarrow M \longrightarrow 0$$

entonces el complejo

$$\cdots \longrightarrow 0 \longrightarrow P_{_{\rm S}} \longrightarrow \cdots \longrightarrow P_{_{1}} \longrightarrow P_{_{0}} \longrightarrow 0$$

es homotópico a la sucesión

$$\cdots \longrightarrow 0 \longrightarrow \cdots \longrightarrow 0 \longrightarrow M \longrightarrow 0$$

El procedimiento para construir la resolución proyectiva de un A-módulo M, donde A es hereditaria es bastante sencillo, primero se debe hallar la cubierta proyectiva de M, supongamos que es P_{ω} ,

$$P_{\varphi} \xrightarrow{\varphi} M \longrightarrow 0$$

Luego se busca el núcleo, si no es proyectivo, se halla la cubierta proyectiva del núcleo, y así hasta que sea proyectivo. En general, para álgebras hereditarias se obtiene una sucesión exacta corta, además, son útiles los siguientes resultados:

- Para un álgebra hereditaria, el núcleo de la cubierta proyectiva es proyectivo.
- Para un módulo simple S_i, se cumple que su cubierta proyectiva es P_i.
- La cubierta proyectiva de un indescomponible es indescomponible.

Para S_2 :

La cubierta proyectiva de S_2 es P_2 y completando a una sucesión exacta se tiene,

$$0 \longrightarrow P_3(001) \longrightarrow P_2(011) \stackrel{\varphi}{\longrightarrow} S_2 \to 0$$

Por tanto, el complejo

$$\cdots \longrightarrow 0 \longrightarrow P_3 \longrightarrow P_2 \longrightarrow 0 \longrightarrow \cdots$$

es isomorfo a

$$\cdots \longrightarrow 0 \longrightarrow S_2 \longrightarrow 0 \longrightarrow \cdots$$

Para los restantes módulos no proyectivos se tienen las siguientes resoluciones proyectivas,

$$0 \longrightarrow P_2(011) \longrightarrow P_1(111) \longrightarrow I_1 = S_1(100)$$

у

$$0 \longrightarrow P_{3}(001) \longrightarrow P_{1}(111) \longrightarrow I_{2}(110) \longrightarrow 0$$

de donde se obtienen los complejos

$$\cdots \longrightarrow 0 \longrightarrow P_2 \longrightarrow P_1 \longrightarrow 0 \longrightarrow \cdots$$

Como son no proyectivos, el triángulo de Auslander-Reiten se obtiene de la sucesión de

Auslander-Reiten asociada, o sea, se tienen los siguientes triángulos

$$P_3 \rightarrow P_2 \rightarrow S_2 \xrightarrow{w_1 \neq 0} TP_3$$

 $P_2 \rightarrow P_1 \rightarrow I_1 \xrightarrow{w_2 \neq 0} TP_2$
 $P_3 \rightarrow P_1 \rightarrow I_2 \xrightarrow{w_3 \neq 0} TP_3$

A continuación se expone como son los triángulos de Auslander-Reiten para los proyectivos.

Primero hay que encontrar para cada $P_{i'}$ el correspondiente E (caminos que salen o llegan a i) ya que si existe E, entonces también existirá el triángulo de Auslander-Reiten asociado al proyectivo, como muestra el lema. Recordemos que E viene determinado también por las sucesiones exactas,

$$0 \to P_a \to E \to \frac{I_a}{socI_a} \to 0$$
$$0 \to radP_a \to E \to I_a \to 0$$

Para P_3 se tiene,

$$0 \to P_3(001) \to E(111) \to \frac{I_3}{socI_3} = I_2(110) \to 0$$

En el caso de P_2 ,

$$0 \to P_2(011) \to E(111) \to \frac{I_2}{socI_2} = I_1(100)$$

Y para P_1 ,

$$0 \longrightarrow \operatorname{rad} P_1 = P_2(011) \longrightarrow E(111) \longrightarrow I_1(100) \longrightarrow 0$$

Aplicando el lema, se obtienen los triángulos,

$$T^{-}I_{3} \rightarrow T^{-}I_{2} \bigoplus radP_{3} \rightarrow P_{3} \rightarrow I_{3}$$

$$T^{-}I_{2} \rightarrow T^{-}I_{1} \bigoplus radP_{2} \rightarrow P_{2} \rightarrow I_{2}$$

$$T^{-}I_{1} \rightarrow T^{-}\frac{I_{1}}{socI_{1}} \bigoplus radP_{1} \rightarrow P_{1} \rightarrow I_{1}$$

donde los trasladados se obtienen a partir de los complejos.

Por último se desea conectar los triángulos para construir el carcaj de Auslander-Reiten. Como existen flechas de 1 a 2 y de 2 a 3, se obtienen flechas en el carcaj de I_1 en I_2 y de I_2 en I_3 , por tanto el carcaj de Auslander-Reiten para la categoría derivada I_3 0 queda de la forma siguiente,

Este mismo procedimiento se tiene para cualquier A_n , con cualquier orientación. Más aún, para cualquier álgebra hereditaria de tipo de representación finita.

Referencias bibliográficas

- [1] D.HAPPEL. Triangulated Categories in the Representation Theory of Finite Dimensional Algebras. Lecture Note Series 119, London Mathematical Society.
- [2] M. AUSLANDER, I. REITEN, S. SMALO. *Representation Theory of Artin Algebras*. Cambridge studies in advanced mathematics, 36, 1995, Cambridge University Press.
- [3] S. GELFAND, Y. MANIN. Methods of Homological Algebra. Springer