How Commutative Are Direct Products of Dihedral Groups?

CODY CLIFTON

University of Kansas Lawrence, KS 66045 cclifton@math.ku.edu

DAVID GUICHARD

Whitman College Walla Walla, WA, 99362 guichard@whitman.edu

PATRICK KEEF

Whitman College Walla Walla, WA, 99362 keef@whitman.edu

In his popular text on abstract algebra, Gallian describes a way to measure the commutativity of a finite group G [3, pp. 397–398]. An ordered pair $(a, b) \in G \times G$ is said to be *commuting* if ab = ba. If Comm(G) is the number of commuting pairs, then let

$$Pr(G) = Comm(G)/|G|^2$$

(where |S| is the cardinality of the set S). In other words, Pr(G) is the probability that two randomly selected elements of the group actually commute.

A great deal is known about the set of fractions that can occur as Pr(G) for some group G [2, 4, 6, 7]. For example, if $1/2 < x \le 1$, then there is a group G with x = Pr(G) if and only if $x = (1 + 4^k)/(2 \cdot 4^k)$ for some non-negative integer k (see the chart on p. 246 of [7]). For example, if k = 0, then Pr(G) = 1 and G is abelian. And if k = 1, then x = 5/8 is the largest value of P(G) for a non-abelian group. In addition, the only other possible values of P(G) greater than 11/32 are 3/8, 25/64, 2/5, 11/27, 7/16, and 1/2. (This upper bound for Pr(G) is generalized in [5].)

This note, which is based on [1], addresses the following question: Given a positive integer m, is there an easily constructed group G such that Pr(G) = 1/m? For example, if m = 100, then we are asking if there is a straightforward way to find a group such that two randomly selected elements of the group commute precisely one percent of the time. Our main result (Theorem 2) produces such a group G that is a direct product of dihedral groups.

We also show (Theorem 3) that for any positive integer m there is a direct product of dihedral groups G such that Pr(G) = m/m', where m, m' are relatively prime; in fact, such a G can be found that is itself a dihedral group. We close by showing that there is a finite group H such that Pr(H) is not a member of the set $\{Pr(G) : G \text{ is a direct product of dihedral groups}\}$.

Recall that if n is a positive integer, then the dihedral group D_n is generated by two elements, ρ (for "rotation") and ϕ (for "flip"), subject to the relations

$$\rho^n = \phi^2 = e \quad \text{and} \quad \phi \rho = \rho^{-1} \phi. \tag{1}$$

It follows that the elements of D_n can be written as

$$e, \rho, \ldots, \rho^{n-1}, \phi, \rho\phi, \ldots, \rho^{n-1}\phi,$$

so that $|D_n| = 2n$ is even. If $n \ge 3$, then D_n is usually interpreted as the symmetries of a regular n-gon in the plane.

Our main computational tool will be the following result.

THEOREM 1. If n is a positive integer, then

$$\Pr(D_n) = \begin{cases} \frac{n+3}{4n} & \text{if n is odd;} \\ \frac{n+6}{4n} & \text{if n is even.} \end{cases}$$

Proof. An easy computation using the relations (1) shows that, whether n is odd or even, we have commuting pairs (ρ^i, ρ^j) for all $0 \le i, j < n$, as well as $(\rho^i \phi, e)$, $(e, \rho^i \phi)$ and $(\rho^i \phi, \rho^i \phi)$ for all $0 \le i < n$.

If n is odd, this is actually a complete list, so that there are $n^2 + 3n$ commuting pairs. On the other hand, if n is even, then we have the additional commuting pairs $(\rho^i \phi, \rho^{i+(n/2)}), (\rho^{i+(n/2)}, \rho^i \phi)$, and $(\rho^i \phi, \rho^{i+(n/2)} \phi)$ for all $0 \le i < n$. Therefore, when n is even there are $n^2 + 6n$ commuting pairs. Since $|D_n|^2 = 4n^2$, the result follows.

If *n* is a positive integer, we let $d_n = Pr(D_n)$. If *n* is odd, it follows that

$$d_n = \frac{n+3}{4n} = \frac{2n+6}{4(2n)} = d_{2n},$$

so that $\{d_n : n \text{ is a positive integer}\} = \{d_n : n \text{ is an even positive integer}\} = \{1, 5/8, 1/2, 7/16, 2/5, 3/8, 5/14, ...\}.$

We denote the direct product of the groups G and H by $G \oplus H$, which is the cartesian product $G \times H$ with the usual coordinate-wise operation. It is easy to verify that $Comm(G \oplus H) = Comm(G) \cdot Comm(H)$, so

$$\Pr(G \oplus H) = \frac{\operatorname{Comm}(G \oplus H)}{|G \oplus H|^2} = \frac{\operatorname{Comm}(G)}{|G|^2} \cdot \frac{\operatorname{Comm}(H)}{|H|^2} = \Pr(G) \cdot \Pr(H).$$

This gives the following well-known result (see, for example, p. 1033 of [4]).

LEMMA 1. If G and H are finite groups, then $Pr(G \oplus H) = Pr(G) \cdot Pr(H)$.

Let \mathcal{D} be the set of all possible fractions that can appear as Pr(G), where G is isomorphic to a direct product of dihedral groups. By the lemma, \mathcal{D} is the set of all possible products of the form $d_{n_1} \cdots d_{n_k}$, where n_1, \ldots, n_k are positive integers. Clearly, \mathcal{D} is closed under multiplication.

Building denominators

This brings us to our main result.

THEOREM 2. For every positive integer m, there is a collection of dihedral groups, D_{n_1}, \ldots, D_{n_k} , such that

$$\Pr(D_{n_1} \oplus \cdots \oplus D_{n_k}) = \frac{1}{m}.$$

Proof. We want to show for all m, that $1/m \in \mathcal{D}$. Note that

$$\frac{1}{1} = d_1 \in \mathcal{D}, \ \frac{1}{2} = d_3 \in \mathcal{D}, \ \frac{1}{3} = d_9 \in \mathcal{D},$$

so assume $m \ge 4$ and the result holds for all positive integers m' < m.

If m is even, then m = 2m' for some positive integer m' < m. It follows that $1/m' \in \mathcal{D}$, so that

$$\frac{1}{m} = \frac{1}{2} \cdot \frac{1}{m'} = d_3 \cdot \frac{1}{m'} \in \mathcal{D}.$$

If m is odd, then it is of the form either 4j + 1 or 4j + 3 for some positive integer j. If m = 4j + 1, then let n = 8j + 2 = 2m and m' = j + 1 < m. We then have

$$d_n = \frac{n+6}{4n} = \frac{8j+8}{32j+8} = \frac{j+1}{4j+1} = \frac{m'}{m}.$$

On the other hand, if m = 4j + 3, let n = 24j + 18 = 6m and m' = j + 1 < m. Now,

$$d_n = \frac{n+6}{4n} = \frac{24j+24}{96j+72} = \frac{j+1}{4j+3} = \frac{m'}{m}.$$

In either case, by induction, $1/m' \in \mathcal{D}$, so that

$$\frac{1}{m} = \frac{m'}{m} \cdot \frac{1}{m'} = d_n \cdot \frac{1}{m'} \in \mathcal{D},$$

which completes the proof.

The above argument is actually an algorithm for expressing 1/m as Pr(G), where G is a direct product of dihedral groups. For example, if we consider the question mentioned at the beginning of constructing a group such that the probability of two elements commuting is exactly one percent, it yields

$$\frac{1}{100} = d_3 \cdot \frac{1}{50} = d_3 \cdot d_3 \cdot \frac{1}{25} = d_3 \cdot d_3 \cdot d_{50} \cdot \frac{1}{7}$$
$$= d_3 \cdot d_3 \cdot d_{50} \cdot d_{42} \cdot \frac{1}{2} = d_3 \cdot d_3 \cdot d_{50} \cdot d_{42} \cdot d_3.$$

So $1/100 = \Pr(G)$ where G is a group of order $6^3 \cdot 100 \cdot 84 = 1,814,400$. Clearly, though the method is easy to apply, it can produce groups that are exceptionally large.

Every fraction 1/m is a product of fractions of the form d_n , but this expression is not unique. For example,

$$d_4 \cdot d_5 = \frac{5}{8} \cdot \frac{2}{5} = \frac{1}{4} = \frac{1}{2} \cdot \frac{1}{2} = d_3 \cdot d_3.$$

Building numerators

We now show that every positive integer also appears as the numerator of an element of \mathcal{D} written in lowest terms.

THEOREM 3. If m is a positive integer, then there is a dihedral group D_n such that

$$\Pr(D_n) = \frac{m}{m'},$$

where m' is an integer relatively prime to m.

Proof. Let n = 24m - 6, which is an even positive integer, and m' = 4m - 1. It follows that

$$\Pr(D_n) = \frac{24m - 6 + 6}{96m - 24} = \frac{m}{m'},$$

and since 1 = 4m - m', we can conclude that m and m' are relatively prime.

For example, if we want m=10 as a numerator, we need only set n=234, so that $d_{234}=240/(4\cdot 234)=10/39$. Again, in Theorem 2 we might have to take the product of many dihedral groups to show that $1/m \in \mathcal{D}$, but in Theorem 3 it was only necessary to use a single dihedral group to show $m/m' \in \mathcal{D}$.

It is natural to ask if there are groups H for which Pr(H) is not in \mathcal{D} . To construct such an example, by [7] there is a group H such that $Pr(H) = (1 + 16)/2 \cdot 16 = 17/32$. If n is an even positive integer with

$$\frac{17}{32} = d_n = \frac{n+6}{4n},$$

then we could conclude that 68n = 32n + 192, i.e., n = 16/3, which is not an integer. On the other hand, any element of \mathcal{D} which is the product of at least two $d_n < 1$ can be no larger than

$$\left(\frac{5}{8}\right)^2 = \frac{25}{64} < \frac{17}{32}.$$

Therefore, Pr(H) is not in \mathcal{D} .

REFERENCES

- 1. C. Clifton, Commutativity in non-abelian groups, Senior Project Report, Whitman College, 2010.
- 2. P. Gallagher, The number of conjugacy classes in a finite group, *Math. Z.* 118 (1970) 175–179. doi:10.1007/BF01113339
- 3. J. Gallian, Contemporary Abstract Algebra, 7th ed., Brooks Cole, Belmont, CA, 2010.
- 4. W. H. Gustafson, What is the probability that two group elements commute? *Amer. Math. Monthly* **80** (1973) 1031–1034. doi:10.2307/2318778
- T. Langley, D. Levitt, and J. Rower, Two generalizations of the 5/8 bound on commutativity in nonabelian finite groups, Math. Mag. 84 (2011) 128–136. doi:10.4169/math.mag.84.2.128
- D. MacHale, How commutative can a non-commutative group be? Math. Gaz. 58 (1974) 199–202. doi: 10.2307/3615961
- 7. D. Rusin, What is the probability that two elements of a finite group commute? *Pacific J. Math.* **82** (1979) 237–247.

Summary If G is a finite group, then Pr(G) is the probability that two randomly selected elements of G commute. So G is abelian iff Pr(G) = 1. For any positive integer m, we show that there is a group G which is a direct product of dihedral groups such that Pr(G) = 1/m. We also show that there is a dihedral group G such that Pr(G) = m/m', where m' is relatively prime to m.