Universidade Federal de Minas Gerais Instituto de Ciências Exatas Programa de Pós Graduação em Matemática

Somas diretas e produtos tensoriais de representações

Inácio Augusto Rabelo Pinto

Grupos e Representações - MAT 889 28 de novembro de 2019

- Notação
- Somas diretas
- Interlúdio
- Produtos tensoriais
- Exemplos: $G = D_4$

- Notação
- Somas diretas
- Interlúdio
- Produtos tensoriais
- Exemplos: $G = D_4$

Notação

Seja G um grupo finito e F um corpo.

- $ightharpoonup V_1$ e V_2 G-módulos sobre F.
- $\mathcal{B}_{V_1} = \{a_1, \dots, a_m\}$ base de V_1 e $\mathcal{B}_{V_2} = \{b_1, \dots, b_n\}$ base de V_2 .
- Representações respectivas:

$$\rho: G \longrightarrow GL(V_1) \qquad \sigma: G \longrightarrow GL(V_2)$$

$$g \longmapsto \rho_g \qquad g \longmapsto \sigma_g$$

$$\rho_g: V_1 \longrightarrow V_1 \qquad \sigma_g: V_2 \longrightarrow V_2$$

$$a \longmapsto ag \qquad b \longmapsto bg$$

 $\triangleright \chi_{\rho}$ e χ_{σ} caracteres associados.

- Notação
- Somas diretas
- Interlúdio
- Produtos tensoriais
- Exemplos: $G = D_4$

Somas diretas

- ▶ Seja $V := V_1 \oplus V_2$.
- $\mathcal{B}_V = \{(a_1, 0), \dots, (a_m, 0), (0, b_1), \dots, (0, b_n)\}$

V é G-módulo

Defina

$$f: V \times G \longrightarrow V$$
$$((a,b),g) \longmapsto (ag,bg)$$

Onde $a \in V_1$, $b \in V_2$ e $g \in G$.

Representação de V

$$\begin{aligned} \tau : G &\longrightarrow GL(V) \\ g &\longmapsto \tau_g := \rho_g \oplus \sigma_g \\ \tau_g : V &\longrightarrow V \\ (a,b) &\longmapsto a\rho_g \oplus b\sigma_g = (a\rho_g,b\sigma_g) \end{aligned}$$

Onde $a \in V_1$, $b \in V_2$ e $g \in G$.

- $ightharpoonup au_g$ é linear e $(au_g)^{-1} = au_{g^{-1}}$. Então, $au_g \in GL(V)$.
- $ightharpoonup \tau$ é homomorfismo.
- ightharpoonup A ação induzida é f.

Denotamos $\tau = \rho \oplus \sigma$.

A matriz de τ_{g} na base \mathcal{B}_{V} é:

$$\begin{pmatrix} \left(\rho_g\right)_{m\times m} & 0\\ 0 & \left(\sigma_g\right)_{n\times n} \end{pmatrix}_{(m+n)\times (m+n)}$$

Temos que $tr(\tau_g) = tr(\rho_g) + tr(\sigma_g)$. Então:

$$\chi_\tau = \chi_\rho + \chi_\sigma$$

- Notação
- Somas diretas
- Interlúdio
- Produtos tensoriais
- Exemplos: $G = D_4$

Produtos tensoriais

Definição

Sejam V_1 e V_2 F-espaços vetoriais. Um F-espaço vetorial V munido de uma aplicação $\xi:V_1\times V_2\longmapsto V$ é o produto tensorial de V_1 e V_2 se:

- $\triangleright \xi$ é bilinear.
- ▶ O conjunto $\mathcal{B}_V = \{\xi(a_i, b_j), a_i \in \mathcal{B}_{V_1}, b_j \in \mathcal{B}_{V_2}\}$ é uma base de V.

Denotamos $\xi(a,b) := a \otimes b$ e $V = V_1 \otimes V_2$.

Propriedades

- Existe e é único a menos de isomorfismo.
- $ightharpoonup dim(V_1) = dim(V_1).dim(V_2).$
- $V_1 \otimes V_2 \simeq V_2 \otimes V_1$
- $V_1 \otimes F \simeq V_1$
- $ightharpoonup F^m \otimes F^n \simeq F^{mn}$

- Notação
- Somas diretas
- Interlúdio
- Produtos tensoriais
- Exemplos: $G = D_4$

Produtos Tensoriais

- Seja $V := V_1 \otimes V_2$.

V é G-módulo

Defina

$$f: V \times G \longrightarrow V$$

$$\left(\sum_{i,j} \alpha_{ij} ((a_i \otimes b_j), g)\right) \longmapsto \sum_{i,j} \alpha_{ij} (a_i g \otimes b_j g)$$

Onde $a_i \in \mathcal{B}_{V_1}$, $b_j \in \mathcal{B}_{V_2}$, $g \in G$ e $\alpha_{ij} \in F$.

Representação de V

$$\tau: G \longrightarrow GL(V)$$

$$g \longmapsto \tau_g := \rho_g \otimes \sigma_g$$

$$\tau_g: V \longrightarrow V$$

$$\sum_{i,j} \alpha_{ij} (a_i \otimes b_j) \longmapsto \sum_{i,j} \alpha_{ij} (a_i \rho_g \otimes b_j \sigma_g)$$

Onde $a \in V_1$, $b \in V_2$, $g \in G$ e $\alpha_{ij} \in F$.

- $ightharpoonup au_g$ é linear e $(au_g)^{-1} = au_{g^{-1}}$. Então, $au_g \in GL(V)$.
- $ightharpoonup \tau$ é homomorfismo.
- ightharpoonup A ação induzida é f.

Denotamos $\tau = \rho \otimes \sigma$.

A matriz de τ_g na base \mathcal{B}_V é:

$$\begin{pmatrix}
(\rho_g)_{11}(\sigma_g) & \cdots & (\rho_g)_{1n}(\sigma_g) \\
\vdots & \ddots & \vdots \\
(\rho_g)_{n1}(\sigma_g) & \cdots & (\rho_g)_{nn}(\sigma_g)
\end{pmatrix}_{(mn)\times(mn)}$$

Temos que $tr(\tau_g) = tr(\rho_g).tr(\sigma_g)$. Então:

$$\chi_{\tau} = \chi_{\rho}.\chi\sigma$$

Proposição

Seja F um corpo e G um grupo finito.

- 1. Somas de *F*-caracteres são *F*-caracteres.
- 2. Produtos de *F*-caracteres são *F*-caracteres.
- 3. O conjunto Ω das combinações lineares inteiras de F-caracteres é um anel comutativo.

Proposição

Seja F um corpo e G um grupo finito.

- 1. Somas de *F*-caracteres são *F*-caracteres.
- 2. Produtos de *F*-caracteres são *F*-caracteres.
- 3. O conjunto Ω das combinações lineares inteiras de F-caracteres é um anel comutativo.

Demonstração:

- 1. $\chi_{\rho} + \chi_{\sigma}$ é F-caracter de $\tau = \rho \oplus \sigma$ e do módulo $V = V_1 \oplus V_2$.
- 2. $\chi_{\rho}.\chi_{\sigma}$ é F-caracter de $\tau = \rho \otimes \sigma$ e do módulo $V = V_1 \otimes V_2$.
- 3. É suficiente notar que (F,+) é abeliano, (F,.) é comutativo e associativo e produto de caracteres é caracter.

Aplicação

Observação 1: Um elemento de Ω é dito um caracter generalizado.

Observação 2: Assumimos a partir daqui $F = \mathbb{C}$.

Lema

Sejam χ_1 e χ_2 caracteres de duas representações irredutíveis não equivalentes. Então $<\chi_1,\chi_2>=0$ e $<\chi_1,\chi_1>=1$.

Teorema

Suponha V um G-módulo com caracter f e decomposição $V = \bigoplus_j V_j$, onde V_j é irredutível para todo j. Se W_i é uma representação irredutível com caracter χ_i , então o número de V_j 's isomorfos a W_i é dado pelo produto escalar < f, $\chi_i >$.

Proposição

Suponha $\{\chi_i\}_{i=1}^s$ o conjunto completo de representações irredutíveis e não equivalentes de G. Uma função de classe $f = \sum_{i=1}^s \chi_i k_i$ é um F-caracter se, e somente se, k_i é um inteiro não negativo para todo i.

Proposição

Suponha $\{\chi_i\}_{i=1}^s$ o conjunto completo de representações irredutíveis e não equivalentes de G. Uma função de classe $f=\sum_{i=1}^s \chi_i k_i$ é um F-caracter se, e somente se, k_i é um inteiro não negativo para todo i.

Demonstração:

- Se k_i é inteiro não negativo, pela proposição anterior, f é caracter.
- Suponha f caracter e V o G-módulo associado.
- Pelo teorema de Maschke, $V = \bigoplus_j V_j$ com V_j irredutível para todo j.
- Suponha W_i caracter associado a χ_i .
- Pelo Teorema anterior, < f, $\chi_i >$ é o número de V_j 's isomorfos a W_i .
- Então k_i é um inteiro não negativo.

- Notação
- Somas diretas
- Interlúdio
- Produtos tensoriais
- Exemplos: $G = D_4$

Exemplos: $G = D_4$

Considere o grupo diedral:

$$D_4 = \{r, s : r^4 = 1, s^2 = 1, srs = r^{-1}\}$$

- 4 representações irredutíveis de dimensão 1.
- ▶ Suponha $\rho: G \longrightarrow \mathbb{C}^*$ homomorfismo.
- ► Temos que $\rho(s)^2 = 1$ e $\rho(s)\rho(r)\rho(s) = \rho(r) = \rho(r)^{-1}$.
- ► Então $\rho(r)$, $\rho(s) \in \{\pm 1\}$.

Considere as representações:

$$\rho: G \longrightarrow \mathbb{C}^*$$

$$r \longmapsto +1$$

$$s \longmapsto -1$$

$$\sigma: G \longrightarrow \mathbb{C}^*$$

$$r \longmapsto -1$$

$$s \longmapsto -1$$

 $\tau = \rho \oplus \sigma$ é representação de $\mathbb{C} \oplus \mathbb{C} \simeq \mathbb{C}^2$.

$$(\tau_r) = \begin{pmatrix} +1 & \vdots & 0 \\ \cdots & \cdots & \cdots \\ 0 & \vdots & -1 \end{pmatrix}_{2 \times 2} \qquad (\tau_s) = \begin{pmatrix} -1 & \vdots & 0 \\ \cdots & \cdots & \cdots \\ 0 & \vdots & -1 \end{pmatrix}_{2 \times 2}$$

Considere as representações:

$$\rho: G \longrightarrow \mathbb{C}^*$$

$$r \longmapsto -1$$

$$s \longmapsto -1$$

$$\sigma: G \longrightarrow GL(\mathbb{C}^2)$$

$$r \longmapsto Rot(\pi/2)$$

$$s \longmapsto Ref(\pi)$$

 $\tau = \rho \oplus \sigma$ é representação de $\mathbb{C} \oplus \mathbb{C}^2 \simeq \mathbb{C}^3$.

$$(\tau_r) = \begin{pmatrix} -1 & \vdots & 0 & 0 \\ \dots & \dots & \dots \\ 0 & \vdots & 0 & -1 \\ 0 & \vdots & 1 & 0 \end{pmatrix}_{3\times 3} \qquad (\tau_s) = \begin{pmatrix} -1 & \vdots & 0 & 0 \\ \dots & \dots & \dots \\ 0 & \vdots & 1 & 0 \\ 0 & \vdots & 0 & -1 \end{pmatrix}_{3\times 3}$$

Considere as representações:

$$\rho: G \longrightarrow \mathbb{C}^*$$

$$r \longmapsto +1$$

$$s \longmapsto +1$$

$$\sigma: G \longrightarrow \mathbb{C}^*$$

$$r \longmapsto -1$$

$$s \longmapsto +1$$

 $au=
ho\otimes\sigma$ é representação de $\mathbb{C}\otimes\mathbb{C}\simeq\mathbb{C}$. Ou seja, é outra representação irredutível.

$$(\tau_r) = (+1. - 1) = (-1)$$
 $(\tau_s) = (+1. + 1) = (+1)$

Considere a seguinte representação de dimensão 2:

$$\sigma: G \longrightarrow GL(\mathbb{C}^2)$$
$$r \longmapsto Rot(\pi/2)$$
$$s \longmapsto Ref(\pi)$$

 $\tau = \rho \otimes \rho$ é representação de $\mathbb{C}^2 \otimes \mathbb{C}^2 \simeq \mathbb{C}^{2.2} = \mathbb{C}^4$.

$$(\tau_r) = \begin{pmatrix} 0 & 0 & \vdots & 0 & 1 \\ 0 & 0 & \vdots & -1 & 0 \\ \cdots & \cdots & \cdots & \cdots \\ 0 & -1 & \vdots & 0 & 0 \\ 1 & 0 & \vdots & 0 & 0 \end{pmatrix}_{4\times4}$$

$$(\tau_s) = \begin{pmatrix} 1 & 0 & \vdots & 0 & 0 \\ 0 & -1 & \vdots & 0 & 0 \\ \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \vdots & -1 & 0 \\ 0 & 0 & \vdots & 0 & 1 \end{pmatrix}_{4\times4}$$

Referências

- [1] D. J. S. Robinson, A course in the theory of groups. 2nd ed. Springer, 1996.
- [2] J.P Serre, Linear representations of Finite groups. Ed. Springer, 1977.