

Countable 2-arc-transitive bipartite graphs via partially ordered sets

Robert Gray

Centro de Álgebra da Universidade de Lisboa

Workshop on Homogeneous Structures University of Leeds, Friday 22nd July 2011

Partially ordered sets

Question: What is a treelike partially ordered set?

Semilinear orders

Definition

A semilinear order (sometimes called a 'tree') is a partial order with the property that each principal ideal is totally ordered and any two elements have a common lower bound.

Semilinear order classification

Droste (1985): Classification of countable 2-homogeneous semilinear orders.

▶ There are \aleph_0 many.

Definition

A semilinear order T is 2-CS-homogeneous if its automorphism group is transitive on pairs α, β , with $\alpha < \beta$.

Droste, Holland, Macpherson (1989): Classification of countable 2-CS-homogeneous trees.

▶ There are 2^{\aleph_0} many.

Cycle-free partial orders (*CFPO*s)

Intuition...

- Semilinear order: a poset which may branch as we move upwards through it, but never on going downwards.
- ► *CFPO*: we may branch upwards and downwards, and repeatedly, but no return to one's starting point is allowed.

Cycle-free partial orders (*CFPO*s)

Some properties one would expect of *CFPO*s:

- (C1) substructures of cycle-free partial orders should be cycle-free;
- (C2) semilinear orders should be cycle-free;
- (C3) the diagram representing such an order should be 'treelike'.

Definition (first attempt)

A poset is cycle-free if its Hasse diagram does 'not contain any cycles'.

The Dedekind-MacNeille completion

▶ A poset is called Dedekind–MacNeille complete (*DM*-complete) if each non-empty upper bounded subset has a supremum (equivalently, each non-empty lower bounded subset has an infimum).

The Dedekind–MacNeille completion

- ▶ A poset is called Dedekind–MacNeille complete (*DM*-complete) if each non-empty upper bounded subset has a supremum (equivalently, each non-empty lower bounded subset has an infimum).
- For any poset M there is a unique (up to isomorphism fixing M pointwise) extension M^D of M which is Dedekind–MacNeille complete, called the Dedekind–MacNeille completion M^D of M.

The Dedekind–MacNeille completion

- ▶ A poset is called Dedekind–MacNeille complete (*DM*-complete) if each non-empty upper bounded subset has a supremum (equivalently, each non-empty lower bounded subset has an infimum).
- ▶ For any poset M there is a unique (up to isomorphism fixing M pointwise) extension M^D of M which is Dedekind–MacNeille complete, called the Dedekind–MacNeille completion M^D of M.
- ▶ M^D may be realised as the family of all (Dedekind) ideals of M ordered by inclusion, with $M \hookrightarrow M^D$ the principal ideals.
 - (an ideal $J \subseteq M$ is an upper bounded subset that is equal to the set of lower bounds of its set of upper bounds)

Cycle-free partial orders (*CFPO*s)

Warren (1997)

This motivates...

Definition (second attempt)

A poset M is cycle-free if the Hasse diagram of its Dedekind–MacNeille completion M^D does 'not contain any cycles'.

Cycle-free partial orders (*CFPO*s)

Warren (1997)

P - poset, $a, b \in P$

A connecting set from a to b in P is a sequence (a_0, a_1, \dots, a_n) :

$$a = a_0$$
, $b = a_n$, $a_r \& a_{r+1}$ comparable for all r .

Then a path from a to b is a set $A_0 \cup A_1 \cup A_2 \cup \cdots \cup A_{n-1}$ such that:

- ► A_r is a maximal chain in $[a_r, a_{r+1}]$;
- ▶ $A_r \cap A_{r+1} = \{a_{r+1}\}$ are the only non-empty intersections.

P is connected if there is a connecting set between any two points.

Definition

A poset M is a cycle-free partial order if in M^D there is exactly one path between any two points.

Classification of k-CS-homogeneous CFPOs

Definition

A poset (P, \leq) is k-CS-homogeneous if any isomorphism between two connected substructures of P of size k extends to an automorphism of P.

k-CS-homogeneous *CFPO*s

- ▶ In non-trivial cases $k \le 4$ Warren (1997).
- ▶ Classification of countable *k*-CS-tansitive *CFPO*s for $k \ge 2$:
 - Warren (1997), Truss (1998), Creed, Truss, Warren (1999), RG, Truss (2008)
- ▶ Natural division into finite chain and infinite chain cases.

R. Warren. The structure of k-CS-transitive cycle-free partial orders. *Mem. Amer. Math. Soc.*, 129(614):x+166, 1997.

Finite chain *CFPO*s

Connection between *CFPO*s and graphs:

Theorem (The bipartite theorem, Warren (1997))

Let M be an infinite CFPO all of whose chains are finite. If M is k-CS-transitive for some $k \ge 2$ and C is a maximal chain in M, then |C| = 2.

- ▶ It follows that finite chain *CFPO*s can be thought of both as partial orders and as bipartite graphs.
- ► Cycle-free \Rightarrow intervals in M^D are all chains.
- ▶ M has finite chains $\neq M^D$ has finite chains.

There are many interesting 3-CS-homogeneous examples.

 $1 + \mathbb{Z} + 1$

Locally 2-arc-transitive bipartite graphs from CFPOs

Fact. Let *M* be a connected 2-level partial order. Then *M* is

- 3-CS-homogeneous as a poset \Leftrightarrow M is locally 2-arc-transitive when viewed as a bipartite graph.
 - ▶ (locally) *k*-arc-transitive finite graphs have received a lot of attention: e.g. Tutte (1947, 1959), Weiss (1981), Giudici, Li, Praeger (2004).

So..

- ► The 3-CS-transitive *CFPO* classification gives a new interesting family of countable locally 2-arc-transitive graphs.
 - ▶ (observation originally made by P. M. Neumann)
- ► This family of examples is of particular significance since they have no obvious finite analogues.
 - (i.e. they are not simply examples that arise by taking some known finite family and allowing a parameter to go to infinity)

Locally 2-arc-transitive bipartite graphs via posets

Outline of approach

Let M be a countable connected locally 2-arc-transitive bipartite graph, viewed as a 2-level partial order $M = X \cup Y$ with X the set of minimal points and Y the set of maximal points.

Lemma

- ► For all $x, x' \in X$ and $y, y' \in Y$ with x < y and x' < y' we have $[x, y]^{M^D} \cong [x', y']^{M^D}$.
- ▶ Denote this interval by I(M).

General approach:

- (I) Identify the possible partial orders that can arise as intervals I(M) where M is a countable locally 2-arc-transitive bipartite graph.
- (II) For each possible interval I (or class of intervals) investigate (classify) those countable locally 2-arc-transitive bipartite graphs such that $I(M) \cong I$.

The case of chain intervals

The 3-CS-homogeneous CFPOs are our motivating examples. They all have the property that I(M) is a chain. A natural next step:

▶ Investigate locally 2-arc-transitive bipartite graphs M such that I(M) is a chain.

Let M be a countable connected locally 2-arc-transitive bipartite graph, viewed as a 2-level partial order $M = X \cup Y$ with X the set of minimal points and Y the set of maximal points.

- (I) Identify the possible chains that can arise as intervals I(M).
- (II) For each possible such chain I investigate (classify) those countable locally 2-arc-transitive bipartite graphs such that $I(M) \cong I$.

(I) Identifying possible chain intervals

Finite chains

Definition

A partial linear space is a pair (P, L) consisting of a set P of points and a set L of lines such that

- (i) every line contains at least two points, and
- (ii) any two distinct points are on at most one line.

Lemma

Let M be a countable connected bipartite graph, viewed as a 2-level partial order. Then

M is *DM*-complete \Leftrightarrow *M* is the incidence graph of a partial linear space.

(I) Identifying possible chain intervals

Finite chains

Proposition

Let *M* be a countable connected locally 2-arc-transitive bipartite graph. If I = I(M) is a finite chain then |I| = 2 or |I| = 3. Moreover:

- (i) If |I| = 3 then M is complete bipartite.
- (ii) If |I| = 2 then M is the incidence graph of a partial linear space S such that Aut(S) is transitive on configurations of the form (p_1, l, p_2) , where l is a line incident with p_1 p_2 , and on configurations (l_1, p, l_2) where p is a point incident with l_1 and l_2 .
 - ► There are 2^{\aleph_0} countable examples (e.g. projective planes over countable fields).
 - ▶ No classification is known. Related work:
 - Classification of finite connected 4-homogeneous partial linear spaces Devillers (2002), (2005), (2008).
 - Some countably infinite examples of partial linear spaces satisfying these conditions arise from the work of Tent (2000) on 'generalized n-gons'.

(I) Identifying possible chain intervals

Infinite chains

Let M be a countable connected locally 2-arc-transitive bipartite graph, viewed as a 2-level partial order $M = X \cup Y$ with X the set of minimal points and Y the set of maximal points.

$$\uparrow \operatorname{Ram}(M) = \{a \land b : a, b \in M, a \parallel b\}, \quad \downarrow \operatorname{Ram}(M) = \{a \lor b : a, b \in M, a \parallel b\}$$
$$M^+ = M \cup \uparrow \operatorname{Ram}(M) \cup \downarrow \operatorname{Ram}(M)$$

Fact. Aut(M) acts transitively on each of $\uparrow Ram(M)$ and $\downarrow Ram(M)$.

Fact. *M* countable $\Rightarrow M^+$ countable.

Lemma

I(M) is a chain if and only if the maximal chains $I^+(M)$ of M^+ are chains, in which case I(M) is the DM-completion of $I^+(M)$.

► These facts together with Morel (1965) classification of countable transitive linear orders allow us to list the possible chain types $I^+(M)$.

The special case of \mathbb{Z} intervals

Let M be a connected countable locally 2-arc-transitive bipartite graph such that the intervals of $I^+(M)$ is isomorphic to $1 + \mathbb{Z} + 1$.

Examples?

- ► *CFPO*s built up by gluing together chains $1 + \mathbb{Z} + 1$.
- ► Any others?

$1 + \mathbb{Z} + 1$ chain *CFPO*s alternative point of view

- ▶ Build the 'scaffolding' *T* first by gluing together copies of the alternating poset ALT in a treelike way.
- ▶ Choose for each point of *T* a maximal chain passing through that point, and put one point above and below each such chain (i.e. choose a countable 'dense' set of maximal chains of *T*).

But...

if we view ALT as a directed bipartite graph, then this is the highly arc-transitive digraph given by the universal covering construction DL(ALT) of Cameron, Praeger, Wormald (1992).

The digraphs $DL(\Delta)$

- Examples may be obtained from the universal covering digraphs $DL(\Delta)$ of Cameron, Praeger, Wormald (1992).
- ▶ The digraphs $DL(\Delta)$ arise in the study of highly arc-transitive digraphs, meaning the automorphism group is transitive on the set of directed paths of length n for every $n \in \mathbb{N}$.

Δ - bipartite digraph

 $DL(\Delta)$ - a certain infinite digraph obtained by guling together copies of Δ in a tree-like way.

Example. $\Delta = 6$ -cycle.

$1 + \mathbb{Z} + 1$ chain *CFPO*s alternative point of view

Example

- ▶ Consider $DL(\Delta)$ where Δ is a 6-crown.
- ▶ Let $P(DL(\Delta))$ be $DL(\Delta)$ viewed as a poset.
- ▶ Choose a countable 'dense' set of maximal chains in $P(DL(\Delta))$ and put one point above and below each such chain.

What makes this example work?

Idea: Given a "sufficiently nice" countable highly arc-transitive digraph D, it can be used to construct a countable locally 2-arc-transitive bipartite graph M, with $I^+(M) \cong 1 + \mathbb{Z} + 1$ intervals, using the above approach.

Sufficiently nice means satisfying the following (and their duals):

- (D1) The substructures induced by the descendants are trees.
- (D2) Intersection of any pair of descendant sets is again a descendant set.
- (D3) Automorphism group acts transitively on infinite *Y*-configurations.

Theorem

Let D be a countable connected highly arc-transitive digraph satisfying (D1), (D2) and (D3). Then there is a connected countable locally 2-arc-transitive bipartite graph M such that the digraph $D(M^+ \setminus M)$ naturally defined from the partial order $M^+ \setminus M$ is isomorphic to D.

Theorem

Let D be a countable connected highly arc-transitive digraph satisfying (D1), (D2) and (D3). Then there is a connected countable locally 2-arc-transitive bipartite graph M such that the digraph $D(M^+ \setminus M)$ naturally defined from the partial order $M^+ \setminus M$ is isomorphic to D.

Conversely, if Γ is a countable connected locally 2-arc-transitive bipartite graph such that the interval $I^+(M)$ is isomorphic to $1 + \mathbb{Z} + 1$, then the digraph $D(M^+ \setminus M)$ naturally defined from the partial order $M^+ \setminus M$ is a connected highly arc-transitive digraph satisfying properties (D1), (D2), and (D3) for finite Y configurations (and their duals).

Conclusion

The classification problem for intervals $1 + \mathbb{Z} + 1$ comes down to classifying a certain family of countable highly arc-transitive digraphs.

Constructing many examples

Theorem

There are 2^{\aleph_0} connected countable locally 2-arc-transitive bipartite graphs M with I(M) of order-type $1 + \mathbb{Z} + 1$.

Idea of proof

Consider the digraphs $DL(\Delta)$ where Δ ranges through the countable connected DM-complete 2-level locally 2-arc-transitive bipartite graphs. Prove there are 2^{\aleph_0} such Δ , and distinct Δ give rise to distinct $DL(\Delta)$ which in turn give rise to distinct bipartite graphs $M = X \cup Y$.

▶ Contrasts with the case of *CFPO*s for which, with the same interval type, there are only \aleph_0 many.

Other chain intervals

For the other possible order-types of chain intervals the connection with highly arc-transitive digraphs is lost.

Non-dense cases: $I^+(M)$ has order type $1 + \mathcal{Z} + 1$ where \mathcal{Z} is one of \mathbb{Z}^{α} or $\mathbb{Q}.\mathbb{Z}^{\alpha}$ for a countable ordinal $\alpha > 0$, or $\mathbb{Q}.2$.

Dense cases: $I^+(M)$ has order-type $1 + \mathbb{Q} + 1$ or $1 + \mathbb{Q}_2 + 1$.

Theorem

For each of the order-types \mathcal{I} listed above, there are 2^{\aleph_0} connected countable locally 2-arc-transitive bipartite graphs M with I(M) of order-type \mathcal{I} .

Future directions

- ► Classify countable locally 2-arc-transitive bipartite graphs whose DM-completions have intervals of type $1 + \mathbb{Z} + 1$.
 - ▶ Describe the HAT digraphs that can arise as M^+ .
 - May only be possible modulo a classification of DM-complete locally 2-arc-transitive bipartite graphs (equivalently, partial linear spaces).
- Classify countable locally 2-arc-transitive bipartite graphs whose DM-completions have chain intervals.
- ▶ Investigate locally 2-arc-transitive bipartite graphs whose *DM*-completions have infinitely many 'ends' (for a suitably defined notion of ends for partially ordered sets).
 - Relationship between ends of graphs and CFPOs were investigated in RG, Truss (2009).
- ► Look at automorphism groups.
 - ► Automorphism groups of semilinear orders: Droste (1985), Droste, Holland, Macpherson (1989): examples with "many normal subgroups";
 - Automorphism groups of CFPOs: Droste, Truss, Warren (1997): many are infinite simple groups.