On Cherlin's Conjecture

On Cherlin's Conjecture

Nick Gill (USW)

13th July 2016

Joint with Hunt (USW) and Spiga (Milano-Bicocca).

Overview

Beautiful sets

On Cherlin's Conjecture

From here on, G is a group acting on a set Ω , and Λ is a subset of Ω .

- Write G_{Λ} for the set-wise stabilizer of Λ .
- Write $G_{(\Lambda)}$ for the *point-wise stabilizer* of Λ .
- Write $G^{\Lambda} = G_{\Lambda}/G_{(\Lambda)}$ for the induced permutation group on Λ .

Definition

We say that Λ is a **beautiful set** if G^{Λ} acts 2-transitively on Λ but G^{Λ} does not contain $\mathrm{Alt}(\Lambda)$.

What price beauty?

On Cherlin's Conjecture Nick Gill

It is our contention that, in the universe of primitive permutation groups, beautiful sets crop up very often. How will we find them?

- If Λ is beautiful, then $|\Lambda| \geq 5$.
- Suppose that G is almost simple with socle S. If Λ is beautiful with respect to S, then Λ is beautiful with respect to G.
- Thus, to find beautiful sets for almost simple groups, it is enough to find beautiful sets for simple groups, where the action might no longer be primitive.

A proposition about classical groups

On Cherlin's Conjecture Nick Gill

Proposition

Let S be a finite simple classical group. Let M be a subgroup of S from Aschbacher's class C_1 , and let Ω be the set of cosets of M in S. There are two possibilities:

- 1 There is a beautiful set.
- (S, M) is on a finite list of known exceptions.

Example: for $S = PSL_n(q)$, the exceptions are:

- 1 $S = SL_2(4);$
- 2 $S = SL_3(2)$, $M = Stab(W_1, W_2)$, $V = W_1 \oplus W_2$, $dim(W_1) = 1$, $dim(W_2) = 2$;
- 3 $S = SL_3(2), SL_3(3), M = Stab(W_1, W_2), W_1 \subset W_2, dim(W_1) = 1, dim(W_2) = 2.$

Strategy of proof

- We look for Frobenius groups $[r^a]$: $(r^a 1)$ embedded in S in the right way.
- Let's suppose that $S = \operatorname{SL}_n(q)$ and M is maximal parabolic.
- Elements of S look like:

Extensions

On Cherlin's Conjecture

Nick Gill (USW)

- We are working on versions of this proposition for the other geometric subgroups.
- These other version aren't all as strong. For example:
 - let $S = PSL_2(p)$ with p odd;
 - let $M \in C_2$, i.e. $M \cong D_{p-1}$ is the normalizer of a split torus;
 - there is no beautiful set for this action.
- Most commonly, beautiful sets become scarce if either the dimension or the field are small.
- There are also versions of this proposition for various actions of the alternating groups.
- Exceptionals? Sporadics?

Relational structures

On Cherlin's Conjecture

Definition

A relational structure S is a tuple $(\Omega, R_1, R_2, \dots, R_k)$ where

- Ω is a (finite) set;
- For all i = 1, ..., k, there is an integer ℓ_i such that

$$R_i \subseteq \underbrace{\Omega \times \Omega \times \cdots \times \Omega}_{\ell_i}$$
.

The sets R_1, \ldots, R_k are called **relations**. The relation R_1 is an ℓ_1 -ary relation. If $\ell_1 = 2$, then we say that R_1 is a **binary** relation.

An example of a relational structure

On Cherlin's Conjecture Nick Gill (USW) You should think of relational structures as a generalization of simple, directed graphs.

The above directed graph is a representation of the relational structure

$$\left(\{1,2,3,4,5\},\{(1,2),(2,3),(3,4),(4,5),(5,1)\}\right).$$

Automorphisms

On Cherlin's Conjecture Nick Gill (USW)

Definition

An automorphism of a relational structure $(\Omega, R_1, ..., R_k)$ is a permutation $\phi \in \operatorname{Sym}(\Omega)$ such that

$$(\omega_1,\ldots,\omega_{\ell_i}) \in R_i \text{ for some } i \Longrightarrow (\phi(\omega_1),\ldots,\phi(\omega_{\ell_i})) \in R_i.$$

This notion of an automorphism just extends the accepted definition of an automorphism of a (directed) graph.

Homogeneity

On Cherlin's Conjecture Nick Gill

"Local symmetry implies global symmetry".

Definition

A relational structure S is called **homogeneous** if, given two induced substructures S_1 and S_2 and an isomorphism $\psi: S_1 \to S_2$, there is an automorphism $\phi \in \operatorname{Aut}(S)$ such that $\phi|_{S_1} = \psi$.

In other words, every local symmetry in the relational structure extends to a global symmetry of the overall structure.

A homogeneous directed graph

A homogeneous directed graph

A homogeneous directed graph

A nonhomogeneous directed graph

A nonhomogeneous directed graph

A nonhomogeneous directed graph

Example: adding structures to group actions I

On Cherlin's Conjecture Nick Gill (115W) Consider the group $G = \operatorname{Sym}(5)$ acting naturally on the set Ω of distinct 2-subsets of the set $\{1, 2, 3, 4, 5\}$.

$$\Omega = \left\{ \begin{array}{l} \{1,2\}, \{1,3\}, \{1,4\}, \{1,5\}, \{2,3\} \\ \{2,4\}, \{2,5\}, \{3,4\}, \{3,5\}, \{4,5\} \end{array} \right\}$$

$$\left\{ \begin{array}{l} \{3,4\} \\ \{1,4\} \\ \{3,5\} \end{array} \right\}$$

$$\left\{ \begin{array}{l} \{2,3\} \\ \{1,3\} \end{array} \right\}$$

Example: adding structures to group actions II

On Cherlin's Conjecture

Consider the cyclic group $G = C_6 = \langle (1, 2, 3, 4, 5, 6) \rangle$ acting naturally on the set $\Omega = \{1, 2, 3, 4, 5, 6\}$.

Let $S = (\Omega, R_1, R_2)$. Then G = Aut(S) and S is homogeneous.

Binary actions

On Cherlin's Conjecture

Nick Gill (USW)

- **1** Suppose that a group G acts on a set Ω .
- 2 Suppose that $S = (\Omega, R_1, \dots, R_k)$ is a relational structure on Ω such that $G = \operatorname{Aut}(S)$. We say that S is **compatible** with the action.
- 3 We call the action **binary** if there is a compatible *homogeneous* relational structure for which all of the relations are binary.

Some examples:

- **1** C_n acting on $\{1, 2, ..., n\}$ is binary.
- 3 Sym(n) acting on $\{1, 2, ..., n\}$ is binary.

Cherlin's Conjecture

On Cherlin's Conjecture Nick Gill

Conjecture (Cherlin)

Suppose that a finite group G acts faithfully and primitively on a set Ω . If the action is binary, then it is "known".

By work of Wiscons, we need only consider the situation when G is (almost) simple.

Conjecture

Suppose that a finite almost simple group G acts faithfully and primitively on a set Ω . If the action is binary, then $G = \operatorname{Sym}(\Omega)$.

Towards a proof

On Cherlin's Conjecture Nick Gill

Lemma

If the action of G on Ω is 2-transitive and binary, then $G = \operatorname{Sym}(\Omega)$.

Proof.

- 1 Let $S = (\Omega, R_1, \dots, R_k)$ be a homogeneous structure that is compatible with the action and for which R_1, \dots, R_k are all binary.
- 2 If $(\omega_1, \omega_2) \in R_i$, then $(\omega_1, \omega_2)^g \in R_i$ for all $i = 1, \dots, k$.
- 3 2-transitivity $\implies R_i$ is equal to $\Omega^{(1)}$ or $\Omega^{(2)}$ or Ω^2 .
- 4 We conclude that G = Aut(S) = Sym(Ω).

Beautiful sets

On Cherlin's Conjecture Nick Gill (115W/)

We can extend the previous lemma to get the following.

Lemma

Suppose that the action of G on Ω is binary. If Λ is a subset of Ω for which G^{Λ} is 2-transitive, then $G^{\Lambda} = \operatorname{Sym}(\Lambda)$. In particular, Ω does not contain a beautiful subset.

Thus, for all of the actions where we have found a beautiful subset, Cherlin's conjecture holds.

On Cherlin's Conjecture

Nick Gill (USW)

Thanks for coming!