Permutation Group Algorithms, Part 2

Jason B. Hill

University of Colorado

October 5, 2010

Two recent opening sentences for presentations on polynomial-time permutation group algorithms have each had five m's, one q, and one z, but this one is different in that last weeks didn't have thirteen a's, two b's, four c's, seven d's, forty-six e's, fifteen f's, five g's, thirteen h's, twenty-seven i's, one j, two k's, six l's, thirty n's, twenty o's, six p's, fifteen r's, forty s's, thirty-six t's, five u's, eleven v's, seven w's, five x's, and eight y's.

1

Resources:

GAP code for Schreier-Sims functions (under this talk) at

http://math.jasonbhill.com/talks

- Alexander Hulpke's "Notes on Computational Group Theory"
- Holt, et al's "Handbook of Computational Group Theory"
- Seress' "Permutation Group Algorithms"

Reminders

2 Stabilizer Chains and Strong Generating Sets

3 Backtrack

Last time, we reviewed the following as related to permutation groups:

- Group Actions
- Orbits and Point Stabilizers
- Various Definitions: Degree, Transitive, Primitive, Base

We developed the following algorithms in polynomial-time:

• "Plain Vanilla" Orbit Algorithm

- "Plain Vanilla" Orbit Algorithm
- Orbit Algorithm with Transversal

- "Plain Vanilla" Orbit Algorithm
- Orbit Algorithm with Transversal
- Orbit Algorithm with Schreier Vector

- "Plain Vanilla" Orbit Algorithm
- Orbit Algorithm with Transversal
- Orbit Algorithm with Schreier Vector
- Orbit Stabilizer Algorithm (as a consequence of Schreier's Theorem)

- "Plain Vanilla" Orbit Algorithm
- Orbit Algorithm with Transversal
- Orbit Algorithm with Schreier Vector
- Orbit Stabilizer Algorithm (as a consequence of Schreier's Theorem)
- Normal Closure (We didn't explain this entirely. In essence, we need some closure here. We'll assume for right now that this is possible in P.)

This allows us to calculate the following in polynomial-time:

• Orbits and Transitivity

- Orbits and Transitivity
- Transversals and Generators for Point Stabilizers

- Orbits and Transitivity
- Transversals and Generators for Point Stabilizers
- Normal Closure for Subgroups

- Orbits and Transitivity
- Transversals and Generators for Point Stabilizers
- Normal Closure for Subgroups
- For N < G test if $N \triangleleft G$

- Orbits and Transitivity
- Transversals and Generators for Point Stabilizers
- Normal Closure for Subgroups
- For $N \leq G$ test if $N \triangleleft G$
- Commutator Subgroups $G' = \langle a^{-1}b^{-1}ab \mid a,b \in \underline{g} \rangle_G$

- Orbits and Transitivity
- Transversals and Generators for Point Stabilizers
- Normal Closure for Subgroups
- For $N \leq G$ test if $N \triangleleft G$
- Commutator Subgroups $G' = \langle a^{-1}b^{-1}ab \mid a,b \in g \rangle_G$
- Derived and Lower Central Series

- Orbits and Transitivity
- Transversals and Generators for Point Stabilizers
- Normal Closure for Subgroups
- For $N \leq G$ test if $N \triangleleft G$
- Commutator Subgroups $G' = \langle a^{-1}b^{-1}ab \mid a,b \in g \rangle_G$
- Derived and Lower Central Series
- Test if G is Solvable or Nilpotent

Goals For Today:

- Stabilizer Chains
- Schreier-Sims Algorithm
- Introduction to Backtrack

The fundamental ideas behind the resulting algorithm were developed by Sims (1970) and uses Schreier's Theorem.

The fundamental ideas behind the resulting algorithm were developed by Sims (1970) and uses Schreier's Theorem.

• Let $G = \langle g \rangle$ be a permutation group acting on Ω with $|\Omega| = n$.

۶

The fundamental ideas behind the resulting algorithm were developed by Sims (1970) and uses Schreier's Theorem.

- Let $G = \langle \underline{g} \rangle$ be a permutation group acting on Ω with $|\Omega| = n$.
- Let $B = [\beta_1, \dots, \beta_k] \subseteq \Omega$ (typically a base)

The fundamental ideas behind the resulting algorithm were developed by Sims (1970) and uses Schreier's Theorem.

- Let $G = \langle \underline{g} \rangle$ be a permutation group acting on Ω with $|\Omega| = n$.
- Let $B = [\beta_1, \dots, \beta_k] \subseteq \Omega$ (typically a base)

Stabilizer Chain

A <u>stabilizer chain</u> for G with respect to B is the chain of subgroups defined by $G^{(0)} = G$, $G^{(1)} = G_{\beta_1} = \operatorname{Stab}_G(\beta_1)$, and

$$G^{(i)} = G_{\beta_i}^{G^{(i-1)}} = \mathsf{Stab}_{G^{(i-1)}}(\beta_i) = \mathsf{Stab}_{G}(\beta_1, \dots, \beta_i)$$

where the last group may be viewed as a tuple (not set) stabilizer.

Example: Let $G = S_5$ act on $\Omega = [1 \dots 5]$ with $B = [1 \dots 4]$.

$$G^{(0)} = S_{5}$$

$$G^{(1)} = G_{1}^{(0)} = S_{5}|_{[2...5]} \simeq S_{4} \text{ on } [2...5]$$

$$G^{(2)} = G_{2}^{(1)} = S_{5}|_{[3...5]} \simeq S_{3} \text{ on } [3...5]$$

$$G^{(3)} = G_{3}^{(2)} = S_{5}|_{[4,5]} \simeq S_{2} \text{ on } [4,5] \simeq Z_{2}$$

$$G^{(4)} = G_{4}^{(3)} = S_{5}|_{[5]} \simeq \langle \rangle$$

Some Notes:

Some Notes:

• By definition, when B is a base of length k, we have $G^{(k)} = \langle \rangle$.

Some Notes:

- By definition, when B is a base of length k, we have $G^{(k)} = \langle \rangle$.
- In this situation, $|G| = \prod_{i=1}^k \left[G^{(i-1)} : G^{(i)} \right] = \prod_{i=1}^k |T^{(i)}| = \prod_{i=1}^k |\Delta^{(i)}|$

Some Notes:

- By definition, when B is a base of length k, we have $G^{(k)} = \langle \rangle$.
- In this situation, $|G| = \prod_{i=1}^k \left[G^{(i-1)} : G^{(i)} \right] = \prod_{i=1}^k |T^{(i)}| = \prod_{i=1}^k |\Delta^{(i)}|$
- Schreier's Theorem yields (Schreier) generators for each $G^{(i)}$ $(i \ge 1)$.

Main Idea: Sifting Let $g \in G$, $B = [\beta_1 \dots \beta_k]$ be a base.

Main Idea: Sifting Let $g \in G$, $B = [\beta_1 \dots \beta_k]$ be a base.

• g is in a coset of $G^{(1)}$, so $g=a_1\overline{b_1}$ for $a_1\in G^{(1)}$, $\overline{b_1}\in G^{(1)^{\setminus G}}$

Main Idea: Sifting Let $g \in G$, $B = [\beta_1 \dots \beta_k]$ be a base.

- g is in a coset of $G^{(1)}$, so $g=a_1\overline{b_1}$ for $a_1\in G^{(1)}$, $\overline{b_1}\in G^{(1)^{\setminus G}}$
- Then $a_1=a_2\overline{b_2}$ for $a_2\in G^{(2)},\ \overline{b_2}\in G^{(2)^{\backslash G^{(1)}}}.$ (So $g=a_2\overline{b_2b_1}.$)

Main Idea: Sifting Let $g \in G$, $B = [\beta_1 \dots \beta_k]$ be a base.

- g is in a coset of $G^{(1)}$, so $g=a_1\overline{b_1}$ for $a_1\in G^{(1)}$, $\overline{b_1}\in G^{(1)^{\setminus G}}$
- Then $a_1=a_2\overline{b_2}$ for $a_2\in G^{(2)},\ \overline{b_2}\in G^{(2)^{\backslash G^{(1)}}}.$ (So $g=a_2\overline{b_2b_1}.$)
- Inductively, each $g \in G$ has a (unique) decomposition

$$g = \overline{b_k b_{k-1} \cdots b_2 b_1}$$
 with $\overline{b_i} \in G^{(i)^{\setminus G^{(i-1)}}}$

Main Idea: Sifting Let $g \in G$, $B = [\beta_1 \dots \beta_k]$ be a base.

- g is in a coset of $G^{(1)}$, so $g=a_1\overline{b_1}$ for $a_1\in G^{(1)}$, $\overline{b_1}\in G^{(1)^{\setminus G}}$
- Then $a_1=a_2\overline{b_2}$ for $a_2\in G^{(2)},\ \overline{b_2}\in G^{(2)^{\backslash G^{(1)}}}.$ (So $g=a_2\overline{b_2b_1}.$)
- Inductively, each $g \in G$ has a (unique) decomposition

$$g = \overline{b_k b_{k-1} \cdots b_2 b_1}$$
 with $\overline{b_i} \in G^{(i) \setminus G^{(i-1)}}$

• The transversal elements $\overline{b_i}$ (found via a Schreier vector) and corresponding orbit points, plus generators for the stabilizers at each level in the chain are given by the Orbit-Stabilizer Algorithm discussed last week.

Since each element $g \in G$ can be factored by a list of coset representatives having length at most the size of the base, this process does allow us to discuss every element in a permutation group while only maintaining relatively few group elements in memory.

Since each element $g \in G$ can be factored by a list of coset representatives having length at most the size of the base, this process does allow us to discuss every element in a permutation group while only maintaining relatively few group elements in memory.

Several Considerations

Since each element $g \in G$ can be factored by a list of coset representatives having length at most the size of the base, this process does allow us to discuss every element in a permutation group while only maintaining relatively few group elements in memory.

Several Considerations

 A long stabilizer chain results in storing many levels of Schreier generators. Can we simplify this by somehow storing all required generators at a single level?

Stabilizer Chains

Since each element $g \in G$ can be factored by a list of coset representatives having length at most the size of the base, this process does allow us to discuss every element in a permutation group while only maintaining relatively few group elements in memory.

Several Considerations

 A long stabilizer chain results in storing many levels of Schreier generators. Can we simplify this by somehow storing all required generators at a single level? (Ans: Yes)

Stabilizer Chains

Since each element $g \in G$ can be factored by a list of coset representatives having length at most the size of the base, this process does allow us to discuss every element in a permutation group while only maintaining relatively few group elements in memory.

Several Considerations

- A long stabilizer chain results in storing many levels of Schreier generators. Can we simplify this by somehow storing all required generators at a single level? (Ans: Yes)
- What happens if we do not have a base precomputed? Can we modify the creation of the stabilizer chain to produce a base?

Stabilizer Chains

Since each element $g \in G$ can be factored by a list of coset representatives having length at most the size of the base, this process does allow us to discuss every element in a permutation group while only maintaining relatively few group elements in memory.

Several Considerations

- A long stabilizer chain results in storing many levels of Schreier generators. Can we simplify this by somehow storing all required generators at a single level? (Ans: Yes)
- What happens if we do not have a base precomputed? Can we modify the creation of the stabilizer chain to produce a base? (Ans: Yes)

Strong Generating System (SGS)

A generating set \underline{g} is called a strong generating set for G relative to a base B, if $\langle \underline{g} \cap G^{(i)} \rangle = G^{(i)}$ for $0 \le i \le |B| - 1$. Hence, a stabilizer chain computed from an SGS will have transversal products as words in \underline{g} .

Strong Generating System (SGS)

A generating set \underline{g} is called a strong generating set for G relative to a base B, if $\langle \underline{g} \cap G^{(i)} \rangle = G^{(i)}$ for $0 \le i \le |B| - 1$. Hence, a stabilizer chain computed from an SGS will have transversal products as words in \underline{g} .

BSGS

A <u>BSGS</u> for a group G consists of a base B together with a strong generating set (SGS) relative to B.

Strong Generating System (SGS)

A generating set \underline{g} is called a strong generating set for G relative to a base B, if $\langle \underline{g} \cap G^{(i)} \rangle = G^{(i)}$ for $0 \le i \le |B| - 1$. Hence, a stabilizer chain computed from an SGS will have transversal products as words in \underline{g} .

BSGS

A <u>BSGS</u> for a group G consists of a base B together with a strong generating set (SGS) relative to B.

Schreier-Sims Algorithm (Sims, 1970)

- **Input:** an arbitrary generating set *g*, optional partial/full base.
- Output: BSGS

Details: See the handout.

Details: See the handout.

Main Ideas:

Details: See the handout.

Main Ideas:

 Construct a stabilizer chain. Instead of adding Schreier generators at each level, determine if those generators can be sifted with the existing chain's Schreier vectors. If not, add them to the SGS.

Details: See the handout.

Main Ideas:

- Construct a stabilizer chain. Instead of adding Schreier generators at each level, determine if those generators can be sifted with the existing chain's Schreier vectors. If not, add them to the SGS.
- If the base is not long enough, the group will not factor entirely from the given chain and a new base element is needed.

Details: See the handout.

Main Ideas:

- Construct a stabilizer chain. Instead of adding Schreier generators at each level, determine if those generators can be sifted with the existing chain's Schreier vectors. If not, add them to the SGS.
- If the base is not long enough, the group will not factor entirely from the given chain and a new base element is needed.
- Whenever the calculated BSGS changes, initialize the stabilizer chain calculation again.

Realistic Example: See handout.

Realistic Example: See handout.

Simple Example: A BSGS for S_3 with no input base.

Realistic Example: See handout.

Simple Example: A BSGS for S_3 with no input base.

```
gap> jbhSchreierSims([(1,2,3),(1,2)],[]);
[ [ (), (2,3), (1,2), (1,2,3) ], [ 1, 2 ] ]
```

Realistic Example: See handout.

Simple Example: A BSGS for S_3 with no input base.

This corresponds to the stabilizer chain:

Group	Generators	Orbit	Schreier Vector
$G^{(0)}$	[(),(2,3),(1,2),(1,2,3)]	[1, 2, 3]	[(), 3, 2]
$G^{(1)}$	[(),(2,3)]	[2, 3]	[(), 2]
$G^{(2)}$	[()]	[]	[()]

• Furst, Hopcroft and Luks (1980) showed that the deterministic Schreier-Sims has running time $O(n^6 + kn^2)$.

- Furst, Hopcroft and Luks (1980) showed that the deterministic Schreier-Sims has running time $O(n^6 + kn^2)$.
- D. Knuth and Jerrum each improved the timing to $O(n^5 + kn^2)$ (1981,1982 resp.)

- Furst, Hopcroft and Luks (1980) showed that the deterministic Schreier-Sims has running time $O(n^6 + kn^2)$.
- D. Knuth and Jerrum each improved the timing to $O(n^5 + kn^2)$ (1981,1982 resp.)
- Sims (1990) showed that a nearly-linear-time deterministic algorithm was possible for solvable groups.

- Furst, Hopcroft and Luks (1980) showed that the deterministic Schreier-Sims has running time $O(n^6 + kn^2)$.
- D. Knuth and Jerrum each improved the timing to $O(n^5 + kn^2)$ (1981,1982 resp.)
- Sims (1990) showed that a nearly-linear-time deterministic algorithm was possible for solvable groups.
- We shall briefly discuss some improved versions of Schreier-Sims, and then consider consequences in the remainder of this talk.

• $Alt(\Omega)$ and $Sym(\Omega)$ are "large base" groups, and thus have lengthy stabilizer chains. A BSGS calculation via a deterministic and non-optimized Schreier-Sims can be costly.

- Alt(Ω) and Sym(Ω) are "large base" groups, and thus have lengthy stabilizer chains. A BSGS calculation via a deterministic and non-optimized Schreier-Sims can be costly.
- The jbhSchreierSims GAP function (was never meant to be efficient) took approximately 50 hours to completely factor Alt([1...450]).

- Alt(Ω) and Sym(Ω) are "large base" groups, and thus have lengthy stabilizer chains. A BSGS calculation via a deterministic and non-optimized Schreier-Sims can be costly.
- The jbhSchreierSims GAP function (was never meant to be efficient) took approximately 50 hours to completely factor Alt([1...450]).

Giant Group Theorem

Let $G \leq \operatorname{Sym}(\Omega)$ and $|\Omega| = n$. If there exists $g \in G$ with a cycle of prime length p satisfying $\frac{n}{2} , then <math>\operatorname{Alt}(\Omega) \leq G$.

- Alt(Ω) and Sym(Ω) are "large base" groups, and thus have lengthy stabilizer chains. A BSGS calculation via a deterministic and non-optimized Schreier-Sims can be costly.
- The jbhSchreierSims GAP function (was never meant to be efficient) took approximately 50 hours to completely factor Alt([1...450]).

Giant Group Theorem

Let $G \leq \operatorname{Sym}(\Omega)$ and $|\Omega| = n$. If there exists $g \in G$ with a cycle of prime length p satisfying $\frac{n}{2} , then <math>\operatorname{Alt}(\Omega) \leq G$.

- Alt(Ω) and Sym(Ω) have known BSGS structures.
- If a giant group is found, then consider sgn(g) for $g \in g$.

Random Schreier-Sims

Random Schreier-Sims

• Let (B, \underline{g}) be an input base and generating set. If this is not a BSGS, then the sifting process in Schreier-Sims will return a non-identity element with probability at least 1/2.

Random Schreier-Sims

- Let (B, \underline{g}) be an input base and generating set. If this is not a BSGS, then the sifting process in Schreier-Sims will return a non-identity element with probability at least 1/2.
- ullet We may then add the sifted element to the g and recalculate a base.

Random Schreier-Sims

- Let (B, \underline{g}) be an input base and generating set. If this is not a BSGS, then the sifting process in Schreier-Sims will return a non-identity element with probability at least 1/2.
- ullet We may then add the sifted element to the g and recalculate a base.
- Picking enough random elements (\approx 10 with some uniform distribution) has a high probability of providing a SGS.

Consequences: Given a BSGS for a permutation group G acting on Ω .

• |G| is, by Lagrange's Theorem and the Orbit-Stabilizer Theorem, the product of orbit lengths (also size of transversals / Schreier vectors) in the stabilizer chain.

- |G| is, by Lagrange's Theorem and the Orbit-Stabilizer Theorem, the product of orbit lengths (also size of transversals / Schreier vectors) in the stabilizer chain.
- Thus, we may enumerate all elements of G by a process known as "backtrack," where we consider all possible products of transversals in some organized fashion.

- |G| is, by Lagrange's Theorem and the Orbit-Stabilizer Theorem, the product of orbit lengths (also size of transversals / Schreier vectors) in the stabilizer chain.
- Thus, we may enumerate all elements of G by a process known as "backtrack," where we consider all possible products of transversals in some organized fashion.
- Given a permutation g we may test $g \in G$ by attempting to factor via coset representatives.

- |G| is, by Lagrange's Theorem and the Orbit-Stabilizer Theorem, the product of orbit lengths (also size of transversals / Schreier vectors) in the stabilizer chain.
- Thus, we may enumerate all elements of G by a process known as "backtrack," where we consider all possible products of transversals in some organized fashion.
- Given a permutation g we may test $g \in G$ by attempting to factor via coset representatives.
- The same process allows us to test membership in subgroups (as we need to do in the normal closure algorithm).

- |G| is, by Lagrange's Theorem and the Orbit-Stabilizer Theorem, the product of orbit lengths (also size of transversals / Schreier vectors) in the stabilizer chain.
- Thus, we may enumerate all elements of G by a process known as "backtrack," where we consider all possible products of transversals in some organized fashion.
- Given a permutation g we may test $g \in G$ by attempting to factor via coset representatives.
- The same process allows us to test membership in subgroups (as we need to do in the normal closure algorithm).
- Obtain random elements with guaranteed equal distribution.

Example of Testing Group Membership

Group Membership in Dihedral Group of Degree 6

gap> D6_BSGS:=jbhSchreierSims([(1,2,3,4,5,6),(2,6)(3,5)],[]);;

Example of Testing Group Membership

Group Membership in Dihedral Group of Degree 6

```
gap> D6_BSGS:=jbhSchreierSims([(1,2,3,4,5,6),(2,6)(3,5)],[]);;
gap> D6_Chain:=jbhStabilizerChainStrong(D6_BSGS[1],D6_BSGS[2]);;
```

```
gap> D6_BSGS:=jbhSchreierSims([(1,2,3,4,5,6),(2,6)(3,5)],[]);;
gap> D6_Chain:=jbhStabilizerChainStrong(D6_BSGS[1],D6_BSGS[2]);;
gap> jbhFactorOrFailFP((1,3,5)(2,4,6),D6_BSGS[2],D6_Chain);
```

```
gap> D6_BSGS:=jbhSchreierSims([(1,2,3,4,5,6),(2,6)(3,5)],[]);;
gap> D6_Chain:=jbhStabilizerChainStrong(D6_BSGS[1],D6_BSGS[2]);;
gap> jbhFactorOrFailFP((1,3,5)(2,4,6),D6_BSGS[2],D6_Chain);
Factorization: (1,3,5)(2,4,6)=(1,5,3)(2,6,4)
[ (), 3 ] (Factorization Complete)
```

```
gap> D6_BSGS:=jbhSchreierSims([(1,2,3,4,5,6),(2,6)(3,5)],[]);;
gap> D6_Chain:=jbhStabilizerChainStrong(D6_BSGS[1],D6_BSGS[2]);;
gap> jbhFactorOrFailFP((1,3,5)(2,4,6),D6_BSGS[2],D6_Chain);
Factorization: (1,3,5)(2,4,6)=(1,5,3)(2,6,4)
[ (), 3 ] (Factorization Complete)
gap> jbhFactorOrFailFP((1,2,3,4),D6_BSGS[2],D6_Chain);
```

```
gap> D6_BSGS:=jbhSchreierSims([(1,2,3,4,5,6),(2,6)(3,5)],[]);;
gap> D6_Chain:=jbhStabilizerChainStrong(D6_BSGS[1],D6_BSGS[2]);;
gap> jbhFactorOrFailFP((1,3,5)(2,4,6),D6_BSGS[2],D6_Chain);
Factorization: (1,3,5)(2,4,6)=(1,5,3)(2,6,4)
[ (), 3 ] (Factorization Complete)
gap> jbhFactorOrFailFP((1,2,3,4),D6_BSGS[2],D6_Chain);
Factorization: (1,2,3,4)=(1,6,5,4,3,2)
[ (4,6,5), 3 ] (Factorization Not Complete)
Fail
gap>
```

• Searching through an entire group results in a runtime of O(|G|).

- Searching through an entire group results in a runtime of O(|G|).
- In general, this is not a polynomial in the degree of the group.

- Searching through an entire group results in a runtime of O(|G|).
- In general, this is not a polynomial in the degree of the group.
- We will now organize such a search, known as **Backtrack**.

- Searching through an entire group results in a runtime of O(|G|).
- In general, this is not a polynomial in the degree of the group.
- We will now organize such a search, known as Backtrack.
- Assume we have a BSGS (B,g) for G.

- Searching through an entire group results in a runtime of O(|G|).
- In general, this is not a polynomial in the degree of the group.
- We will now organize such a search, known as **Backtrack**.
- Assume we have a BSGS (B,g) for G.
- Recall that $B^g = [\beta_1^g, \dots, \beta_k^g]$ uniquely determines each $g \in G$.

- Searching through an entire group results in a runtime of O(|G|).
- In general, this is not a polynomial in the degree of the group.
- We will now organize such a search, known as Backtrack.
- Assume we have a BSGS (B, g) for G.
- Recall that $B^g = [\beta_1^g, \dots, \beta_k^g]$ uniquely determines each $g \in G$.
- First, we create an order relative to B^g .

Fix a Base $B = [\beta_1, \dots, \beta_k]$ for G.

Fix a Base $B = [\beta_1, \dots, \beta_k]$ for G.

The order \prec on Ω

Define an order \prec on $\Omega \subset \mathbb{Z}_{>0}$ such that

- **1** For $\beta_i, \beta_j \in B$, $\beta_i \prec \beta_j$ if i < j.
- **2** For $\alpha, \gamma \in \Omega \backslash B$, $\alpha \prec \gamma$ if $\alpha < \gamma$.
- **3** If $\beta \in B$ and $\alpha \in \Omega \backslash B$ then $\beta \prec \alpha$.

Fix a Base $B = [\beta_1, \dots, \beta_k]$ for G.

The order \prec on Ω

Define an order \prec on $\Omega \subset \mathbb{Z}_{>0}$ such that

- **1** For $\beta_i, \beta_j \in B$, $\beta_i \prec \beta_j$ if i < j.
- **2** For $\alpha, \gamma \in \Omega \backslash B$, $\alpha \prec \gamma$ if $\alpha < \gamma$.
- 3 If $\beta \in B$ and $\alpha \in \Omega \backslash B$ then $\beta \prec \alpha$.

The order \prec on G

Define the order \prec on G such that $g \prec h$ if and only if for some $\ell \leq k$ we have $\beta_i^g = \beta_i^h$ for $i < \ell$ and $\beta_\ell^g \prec \beta_\ell^h$.

Fix a Base $B = [\beta_1, \dots, \beta_k]$ for G.

The order \prec on Ω

Define an order \prec on $\Omega \subset \mathbb{Z}_{>0}$ such that

- **1** For $\beta_i, \beta_j \in B$, $\beta_i \prec \beta_j$ if i < j.
- **2** For $\alpha, \gamma \in \Omega \backslash B$, $\alpha \prec \gamma$ if $\alpha < \gamma$.
- **3** If $\beta \in B$ and $\alpha \in \Omega \backslash B$ then $\beta \prec \alpha$.

The order \prec on G

Define the order \prec on G such that $g \prec h$ if and only if for some $\ell \leq k$ we have $\beta_i^g = \beta_i^h$ for $i < \ell$ and $\beta_\ell^g \prec \beta_\ell^h$.

ullet By definition of base, the identity element will always be least w.r.t \prec .

Example:

• Consider the group $D_8 \times Z_2 \simeq \text{Group}((1,2,3,4),(2,4),(5,6))$.

Example:

- Consider the group $D_8 \times Z_2 \simeq \text{Group}((1,2,3,4),(2,4),(5,6))$.
- The Schreier-Sims algorithm finds:
 - Strong Generating Set: [(), (5,6), (2,4), (1,2,3,4)]
 - Base: [1, 2, 5]

Example:

- Consider the group $D_8 \times Z_2 \simeq \text{Group}((1,2,3,4),(2,4),(5,6))$.
- The Schreier-Sims algorithm finds:
 - Strong Generating Set: [(), (5,6), (2,4), (1,2,3,4)]
 - Base: [1, 2, 5]
- A few base images (by order of ≺):
 - [1, 2, 5, 3, 4, 6]=()
 - [1, 2, 6, 3, 4, 5]=(5,6)
 - [1, 4, 5, 3, 2, 6]=(2,4)
 - [1, 4, 6, 3, 2, 5]=(2,4)(5,6)


Main Idea: Create a tree, where nodes represent transversal products and branches represent stabilizer cosets.


• Essentially, we consider all elements of G in \prec -order.


- Essentially, we consider all elements of G in \prec -order.
- Start with cosets of $G^{(1)}$ as branches.


- Essentially, we consider all elements of G in \prec -order.
- Start with cosets of $G^{(1)}$ as branches.
- The identity coset is farthest to the left, fixing the first base element.


- Essentially, we consider all elements of G in \prec -order.
- Start with cosets of $G^{(1)}$ as branches.
- The identity coset is farthest to the left, fixing the first base element.
- Order the other cosets from left to right based on the base image.


- Essentially, we consider all elements of G in \prec -order.
- Start with cosets of $G^{(1)}$ as branches.
- The identity coset is farthest to the left, fixing the first base element.
- Order the other cosets from left to right based on the base image.
- The cosets of $G^{(2)}$ then give branches on the next level.

Let $G = S_3$ with SGS = [(), (2,3), (1,2), (1,2,3)] with base [1,2].


Let $G = S_3$ with SGS = [(), (2,3), (1,2), (1,2,3)] with base [1,2].

The first transversal in the stabilizer chain is $T^{(1)} = [(), (1,2), (1,2)(2,3)]$


Let $G = S_3$ with SGS = [(), (2,3), (1,2), (1,2,3)] with base [1,2].


Let $G = S_3$ with SGS = [(), (2,3), (1,2), (1,2,3)] with base [1,2].


Let $G = S_3$ with SGS = [(), (2,3), (1,2), (1,2,3)] with base [1,2].


Let $G = S_3$ with SGS = [(), (2,3), (1,2), (1,2,3)] with base [1,2].


Let $G = S_3$ with SGS = [(), (2,3), (1,2), (1,2,3)] with base [1,2].


Some Notes:

We may need to order vertices under a node to conform to the order
 ≺ since Schreier vectors are not generated with this order in mind.

- We may need to order vertices under a node to conform to the order
 ≺ since Schreier vectors are not generated with this order in mind.
- The result is a tree with final level in ≺-order.

- We may need to order vertices under a node to conform to the order
 ≺ since Schreier vectors are not generated with this order in mind.
- The result is a tree with final level in ≺-order.
- At each nontrivial level ℓ , base images are partially defined. That is, at level ℓ the image β_i^g is defined for $1 \le i \le \ell$.

- We may need to order vertices under a node to conform to the order
 ≺ since Schreier vectors are not generated with this order in mind.
- The result is a tree with final level in ≺-order.
- At each nontrivial level ℓ , base images are partially defined. That is, at level ℓ the image β_i^g is defined for $1 \le i \le \ell$.
- Thus, if we could *somehow* limit our search for elements based on the initial base image by some $\ell < k$, we would reduce the search.

- We may need to order vertices under a node to conform to the order

 ≺ since Schreier vectors are not generated with this order in mind.
- The result is a tree with final level in ≺-order.
- At each nontrivial level ℓ , base images are partially defined. That is, at level ℓ the image β_i^g is defined for $1 \le i \le \ell$.
- Thus, if we could *somehow* limit our search for elements based on the initial base image by some $\ell < k$, we would reduce the search.
- This process is known as "pruning the search tree" as it removes branches below nodes.

Some Notes:

- We may need to order vertices under a node to conform to the order
 ≺ since Schreier vectors are not generated with this order in mind.
- The result is a tree with final level in ≺-order.
- At each nontrivial level ℓ , base images are partially defined. That is, at level ℓ the image β_i^g is defined for $1 \le i \le \ell$.
- Thus, if we could *somehow* limit our search for elements based on the initial base image by some $\ell < k$, we would reduce the search.
- This process is known as "pruning the search tree" as it removes branches below nodes.

Next week, we will consider this process in more depth and look at specific problems that reduce to this procedure. Also, we'll consider improvements using group structure.

Thank You