Capítulo 2

Acciones de grupos

En esta lectura, consideramos crecimiento en el contexto de grupos actuando sobre conjuntos. Aquí, $\Omega = \{1, \ldots, n\}$, $\operatorname{Sim}(\Omega) = S_n$ (el grupo simétrico) es el conjunto de permutaciones de Ω , y A_n (el grupo alternante) es el conjunto de permutaciones pares de Ω .

Recuerde que una acción de un grupo G sobre Ω es un homomorfismo $G \to S_n$. Necesitamos alguna terminología:

• Para $\omega \in \Omega$, la *órbita* de ω bajo la acción de G es el conjunto

$$G\omega := \{ q\omega \mid q \in G \}.$$

• Para $\omega \in \Omega$, $A \subseteq G$, la *órbita* de ω bajo la acción de A es el conjunto

$$A\omega := \{ g\omega \mid g \in A \}.$$

• Para $\omega \in \Omega$, el estabilizador de ω in G es el subgrupo

$$G_{\omega} := \{ g \in G \mid g\omega = \omega \}.$$

(La segunda definición es probablemente nueva para usted – es una generalización de la primera, que es estandar.) Recuerde que las órbitas de un grupo G actuando sobre Ω forman una partición de G. Las órbitas de un conjunto A no tienen esta propiedad en general.

Ejemplo 2.

1. Sea $G = S_n$ y $\omega = 1 \in \Omega$. Entonces la órbita de 1 es Ω , y el estabilizador es

$$G_1 = \{ g \in S_n \mid g(1) = 1 \} \cong S_{n-1}.$$

2. Sea $\Omega = \{1, ..., 5\}$ y $G = D_5$, el grupo dihedral de cardinalidad 10. Es el grupo de automorfismos de un pentágono:

¹No tengo tiempo en esta lectura discutir la teoría de las acciones de grupos. Para una introducción excellente, recomiendo [6].

Para cada $\omega \in \{1, ..., 5\}$, la órbita $G\omega = \Omega$. El estabilizador es de cardinalidad 2 y contiene la identidad y una reflección. Por ejemplo,

$$G_1 = \{(1), (2,5)(3,4)\}.$$

3. Sea $\Omega = \{1, 2, 3, 4, 5\}$ y G el grupo de elementos que preservan la partición $\Omega = \{1, 2\} \cup \{3, 4, 5\}.$

Entonces $G \cong S_2 \times S_3$ y, por construcción las órbitas de G son $\{1,2\}$ y $\{3,4,5\}$. Hay dos tipos de estabilizadores:

$$G_1 \cong G_2 \cong S_3$$
 y $G_3 \cong G_4 \cong G_5 \cong S_2 \times S_2$.

4. Sea V un espacio vectorial de dimensión d sobre un cuerpo \mathbb{F} , y sea $G = GL_d(\mathbb{F})$, el grupo de transformaciones lineales inversibles, un grupo bajo la operación de composición. G actúa sobre el conjunto V y hay dos órbitas:

$$\{0\} \ y \ V \setminus \{0\}.$$

Otra vez, hay dos tipos de estabilizadores. $G_0 = G$, mientras que si $\mathbf{v} \neq \mathbf{0}$, entonces

$$G_{\mathbf{v}} \cong \mathbb{F}^{d-1} \rtimes GL_{d-1}(\mathbb{F}).$$

En todos los ejemplos anteriores, se puede tomar un subconjunto A del grupo G y las órbitas de A seran subconjuntos de las órbitas de G.

Ahora podemos escribir el **teorema de órbita-estabilizador** pero esta versión incluye una proposición para subconjuntos, no solamente para subgrupos.

Teorema 6. Sea G un grupo actuando sobre un conjunto Ω . Sea $\omega \in \Omega$, y sea $A \subset G$ no vacío. Entonces

$$|G\omega| = \frac{|G|}{|G_{\omega}|} y |A\omega| \ge \frac{|A|}{|AA^{-1} \cap G_{\omega}|}$$

Espero que la igualdad sea familiar a ustedes. La desigualdad es en los ejercicios.

Definición 7. La acción de G es transitiva si para todo $\omega_1, \omega_2 \in G$ hay un $g \in G$ tal que $g(\omega_1) = (\omega_2)$.

Si $A \subset G$, decimos que A es transitivo si para todo $\omega_1, \omega_2 \in G$ hay un $g \in A$ tal que $g(\omega_1) = (\omega_2)$.

A veces, abusaremos terminología y decimos que un grupo G es transitivo, si la acción que consideramos es obvia.

Observe que una acción es transitiva si y sólo si la órbita de cada elemento de Ω es el mismo Ω . En Ejemplo 2, (1) y (2) son transitivas; (3) y (4) no son transitivas (son *intransitivas*).

Si tenemos una acción intransitivo, podemos descomponer Ω usando las órbitas de la acción. El grupo actúa sobre cada órbita y, por definición, la acción es transitiva. Por ejemplo, el grupo $GL_d(\mathbb{F})$ en la cuarta acción actúa transitivamente sobre el conjunto $V \setminus \{\mathbf{0}\}$.

2.1 t-transitividad

Hay otros conceptos do transitividad más fuerte. Sea t un entero tal que $1 \le t \le |\Omega|$. Podemos usar la acción de G sobre Ω definir una acción de G sobre $\Omega^t = \underbrace{\Omega \times \cdots \times \Omega}_{t}$: para $(\omega_1, \omega_2, \dots, \omega_t) \in \Omega^t$

y $g \in G$:

$$g(\omega_1, \omega_2, \dots, \omega_t) = (g\omega_1, g\omega_2, \dots, g\omega_t).$$

Debe verificar que esta acción es bien-definida.

Considere un subconjunto importante de Ω^t :

$$\Omega^{(t)} = \{(\omega_1, \dots, \omega_t) \in \Omega^t \mid \omega_i \neq \omega_j \text{ para todo } i \neq j\}.$$

En otras palabras, $\Omega^{(t)}$ es el conjunto de t-tuplos de elementos distintos de Ω . Observe que la acción de G sobre Ω^t se restringe a una acción sobre $\Omega^{(t)}$.

Definición 8. Sea t un entero tal que $1 \le t \le |\Omega|$. La acción de G es t-transitiva si la acción de G sobre $\Omega^{(t)}$ es transitiva.

Si $A \subseteq G$, decimos que A es t-transitivo si A es transitivo sobre $\Omega^{(t)}$.

En los ejercicios, probaremos que si una acción es t-transitiva para algún $t \geq 2$, entonces es (t-1)-transitiva. Observe que una acción es 1-transitiva si y sólo si es transitiva.

Hay dos ejemplos muy importantes de grupos con acciones t-transitivas:

Lema 9. La acción de S_n sobre Ω es n-transitivo; la acción de A_n sobre Ω es (n-2)-transitivo para $n \geq 3$.

El siguiente es un teorema famoso – es la solución a una conjetura de Jordan; su demostración usa la clasificación de grupos finitos simples. Una demostración directa sería un muy gran resultado en la teoría de grupos.

Teorema 10. Supóngase que G es un grupo finito que actú sobre un conjunto de cardinalidad n, y que esta acción es 6-transitiva. Entonces $G \cong A_n$ o S_n .

Si reemplazamos 6 con 5, hay dos ejemplos más: $G \cong M_{12}$, M_{24} , S_n o A_n . Sin embargo, si consideramos acciones 2-transitivas o 3-transitiva, hay muchos ejemplos.

Ejemplo 3. Sea \mathbb{F}_p , el cuerpo de cardinalidad p, sea $V = \mathbb{F}_p^2$, y sea Ω el conjunto de subespacios 1-dimensionales en V. Entonces $|\Omega| = p + 1$.

Ahora, defina

$$\operatorname{GL}_2(\mathbb{F}_p) = \left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix} | a, b, c, c \in \mathbb{F}_p^*, ad - bc \neq 0 \right\}.$$

Observe que $|G|=p(p-1)^2$ y que G actúa sobre Ω por multiplicación a la izquierda:

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \cdot \left\langle \begin{pmatrix} x \\ y \end{pmatrix} \right\rangle = \left\langle \begin{pmatrix} a & b \\ c & d \end{pmatrix} \cdot \begin{pmatrix} x \\ y \end{pmatrix} \right\rangle$$

En los ejercicios vamos a probar que esta acción es 3-transitiva. Vamos a ver en los ejercicios también que este resultado implica que un establizador G_{ω} de $\omega \in \Omega$ tiene una acción 2-transitiva sobre $\Omega \setminus \{\omega\}$.

Parece que es difícil encontrar grupos con acciones t-transitivas para t grande. Qué pasa para conjuntos? Para responder a esta pregunta, necesito una definición nueva:

Definición 11. Sea A un subconjunto de un grupo G finito. Definimos

$$\langle A \rangle := \{ a_1 a_2 \cdots a_k \mid k \in \mathbb{Z}^+, a_1, \dots, a_k \in A \}$$

y decimos que $\langle A \rangle$ es el subgrupo de G generado por A. Si $G = \langle A \rangle$, decimos que A genera G.

Vamos a ver en los ejercicios que $\langle A \rangle$ es, de hecho, un subgrupo de G (entonces, nuestra terminología hace sentido). En los ejercicios ampliaremos la definición que se aplica a grupos infinitos también.

Lema 12. Supóngase que $A \subseteq G$, un grupo, G actúa sobre un conjunto Ω , $y \omega \in \Omega$. Escribe $H := \langle A \rangle$ y tome $k \in \mathbb{Z}^+$. Si Λ es la órbita de ω bajo A^k y bajo A^{k+1} , entonces Λ es una órbita para H.

No hemos definido formalmente lo que significa "el crecimiento de una órbita", pero se puede pensar de este resultado como si una órbita no crece, entonces es lo más grande que se puede.

Demostración. Ya que Λ es la órbita de ω bajo A^k , luego

$$\Lambda = \{b\omega \mid b \in A^k\}.$$

Ahora, ya que Λ es una órbita para A^{k+1} también,

$$\Lambda = \{ab\omega \mid a \in A, b \in A^k\}.$$

Entonces, si $\lambda \in \Lambda$, entonces $a\lambda \in \Lambda$, y por lo tanto

$$a_1 \cdots a_k \lambda \in \Lambda$$

para todo $a_1, \ldots, a_k \in A$. Es decir que si $\lambda \in \Lambda$, entonces $h\lambda \in \Lambda$ para todo $h \in H$. Entonces Λ es una unión de órbitas de H. Pero Λ es una órbita de A^k implica que Λ es un subconjunto de una órbita de $H \supset A^k$, entonces Λ es una órbita de H.

Corolario 13. Supóngase que la acción de $H = \langle A \rangle$ sobre Ω sea t-transitiva, y Ω sea finito de cardinalidad n. Entonces el conjunto A^{n^t} es t-transitivo.

Probaremos este resultado en los ejercicios. Con este resultado, podemos encontrar muchos conjuntos t-transitivos para t grande. Por ejemplo, podemos tomar un conjunto $A \subseteq S_n$ que genera S_n (es decir, no es un subconjunto de un subgrupo de S_n). Entonces A^{n^t} será t-transitivo para todo $1 \le t \le n$.

2.2 Ejercicios

- (1) Sea G un grupo. Sean H < G, $g \in G \setminus H$ y $A = H \cup \{g\}$. Entonces $|A|^2 < 3|A|$, pero $A^3 \supset HgH$, y HgH puede ser mucho más grande que A. Dar un ejemplo (tal vez, con $G = \mathrm{SL}_2(\mathbb{F}_p)$).
- (2) Escriba un subconjunto A de S_3 para que las órbitas de los elements de $\Omega = \{1, 2, 3\}$ bajo A no forman una partición de Ω .
- (3) Pruebe el teorema de órbita-estabilizador para conjuntos. Use el principio del palomar.
- (4) Supóngase que G sea un grupo actuando sobre un conjunto Ω , que $\omega \in \Omega$, y que $2 \le t \in \mathbb{Z}$. Pruebe que la acción de G es t-transitivo si y sólo si la acción de G es transitivo, y la acción del establizador G_{ω} sobre $\Omega \setminus \{\omega\}$ es (t-1)-transitivo.
- (5) ¿Porqué hemos definido t-transitividad para $t \leq |\Omega|$?
- (6) Pruebe Lema 9.
- (7) Pruebe que la acción de $\operatorname{GL}_2(\mathbb{F}_p)$ sobre el conjunto en Ejemplo 2 es 3-transitiva. ¿ Cuál es el estabilizador del subespacio $\left\langle \begin{pmatrix} 1 \\ 0 \end{pmatrix} \right\rangle$?

Sugerencia: use Ejercicio (4) .

- (8) Sea $A \subseteq G$, un grupo finito. Pruebe que $\langle A \rangle$ es un subgrupo de G. Dé un ejemplo para mostrar que esta conclusión no es verdadera para grupos infinitos. ¿Cómo necesito cambiar la definición para que $\langle A \rangle$ sea un subgrupo en el caso infinito también?
- (9) Pruebe que A genera G si y sólo si A no es un subconjunto de un subgrupo proprio de G.
- (10) Pruebe Corolario 13.
- (11) Tome un grupo G actuando sobre un conjunto Ω . Un sistema de imprimitividad para esta acción es una relación de equivalencia R sobre Ω tal que

$$\omega_1 \ R \ \omega_2 \ y \ g \in G \Longrightarrow \omega_1^g \ R \ \omega_2^g$$
.

Hay dos relaciones triviales

$$\omega_1 R_1 \omega_2, \forall \omega_1, \omega_2 \in \Omega \text{ tal que } \omega_1 = \omega_2 \qquad \qquad \omega_1 R_2 \omega_2, \forall \omega_1, \omega_2 \in \Omega.$$

Llamamos la acción *imprimitiva* si hay una sistema de imprimitividad no-trivial, y llamamos la acción *primitiva* si no.

- (a) Pruebe que, si $|\Omega| > 2$ y la acción es primitiva, entonces la acción es transitiva.
- (b) Pruebe que si la acción es 2-transitiva, entonces la acción es primitiva.
- (c) Pruebe que la acción del grupo dihedral D_n sobre el n-gono es primitiva para n=5 pero no para n=6.2

$$\cdots \Longrightarrow 3$$
 – transitiva $\Longrightarrow 2$ – transitiva \Longrightarrow primitiva \Longrightarrow transitiva.

²Este ejercicio con Ejercicio (4) mostran que hay una cadena de implicaciones para acciones de grupos: