Resolutions for Unit Groups of Orders

Sebastian Schönnenbeck

Lehrstuhl D für Mathematik RWTH Aachen University

31st October 2013

Overview

- 1 From densest sphere packings to perfect forms
 - The sphere packing problem
 - Perfect lattices
- 2 From perfect forms to the homology of infinite groups
 - Some definitions from homological algebra
 - Quadratic forms and unit groups of orders
 - Perturbations
 - The well-rounded retract
- 3 Computational Results
 - Linear groups over imaginary quadratic number fields
 - Maximal orders in quaternion algebras
 - Further applications of the well-rounded complex
- 4 References

Overview

- 1 From densest sphere packings to perfect forms
 - The sphere packing problem
 - Perfect lattices
- 2 From perfect forms to the homology of infinite groups
 - Some definitions from homological algebra
 - Quadratic forms and unit groups of orders
 - Perturbations
 - The well-rounded retract
- 3 Computational Results
 - Linear groups over imaginary quadratic number fields
 - Maximal orders in quaternion algebras
 - Further applications of the well-rounded complex
- 4 References

The sphere packing problem Perfect lattices

Square packing, ~ 0.785

Square packing, ~ 0.785

Hexagonal packing, ~ 0.907

Definition: Lattice

Let $B = (b_1, ..., b_n)$ be a basis of \mathbb{R}^n . The $(\mathbb{Z}$ -)lattice generated by B is the set

$$L := \langle B \rangle_{\mathbb{Z}} = \left\{ \sum_{i=1}^{n} \lambda_{i} b_{i} \mid \lambda_{i} \in \mathbb{Z}, \ 1 \leq i \leq n \right\}$$

Definition: Lattice

Let $B = (b_1, ..., b_n)$ be a basis of \mathbb{R}^n . The $(\mathbb{Z}$ -)lattice generated by B is the set

$$L := \langle B \rangle_{\mathbb{Z}} = \left\{ \sum_{i=1}^{n} \lambda_{i} b_{i} \mid \lambda_{i} \in \mathbb{Z}, \ 1 \leq i \leq n \right\}$$

The sphere packing induced by L is the arrangement of spheres whose centres are exactly the points in L and whose radii are as large as possible (i.e. half of the minimal distance between two points in L).

Definition: Lattice

Let $B = (b_1, ..., b_n)$ be a basis of \mathbb{R}^n . The $(\mathbb{Z}$ -)lattice generated by B is the set

$$L := \langle B \rangle_{\mathbb{Z}} = \left\{ \sum_{i=1}^{n} \lambda_{i} b_{i} \mid \lambda_{i} \in \mathbb{Z}, \ 1 \leq i \leq n \right\}$$

The sphere packing induced by L is the arrangement of spheres whose centres are exactly the points in L and whose radii are as large as possible (i.e. half of the minimal distance between two points in L).

In dimension 2: The square packing belongs to the lattice with basis (e_1, e_2) , the hexagonal packing to the lattice with basis $(e_1, 1/2(e_1 + \sqrt{3}e_2))$.

Let $L = \langle b_1, ..., b_n \rangle_{\mathbb{Z}} \subset \mathbb{R}^n$ be a lattice.

Let $L = \langle b_1, ..., b_n \rangle_{\mathbb{Z}} \subset \mathbb{R}^n$ be a lattice.

• $G_{L,B} := ((b_i, b_j))_{i,j} \in \mathbb{R}^{n \times n}$ is called the *Gram matrix* of L with respect to B.

Let $L = \langle b_1, ..., b_n \rangle_{\mathbb{Z}} \subset \mathbb{R}^n$ be a lattice.

- $G_{L,B} := ((b_i, b_j))_{i,j} \in \mathbb{R}^{n \times n}$ is called the *Gram matrix* of L with respect to B.
- $\min(L) := \min\{(v, v) \mid 0 \neq v \in L\}$ is called the *minimum* of L.

Let $L = \langle b_1, ..., b_n \rangle_{\mathbb{Z}} \subset \mathbb{R}^n$ be a lattice.

- $G_{L,B} := ((b_i, b_j))_{i,j} \in \mathbb{R}^{n \times n}$ is called the *Gram matrix* of L with respect to B.
- $\min(L) := \min\{(v, v) \mid 0 \neq v \in L\}$ is called the *minimum* of L.
- The density of the sphere packing corresponding to L is $\delta(L) = \frac{V_n}{2^n} \cdot \sqrt{\frac{\min(L)^n}{\det(G_{L,B})}}$, where V_n denotes the volume of the n-dim. unit ball. This is independent of the choice of B.

Let $L = \langle b_1, ..., b_n \rangle_{\mathbb{Z}} \subset \mathbb{R}^n$ be a lattice.

- $G_{L,B} := ((b_i, b_j))_{i,j} \in \mathbb{R}^{n \times n}$ is called the *Gram matrix* of L with respect to B.
- $\min(L) := \min\{(v, v) \mid 0 \neq v \in L\}$ is called the *minimum* of L.
- The density of the sphere packing corresponding to L is $\delta(L) = \frac{V_n}{2^n} \cdot \sqrt{\frac{\min(L)^n}{\det(G_{L,B})}}$, where V_n denotes the volume of the n-dim. unit ball. This is independent of the choice of B.

Remark: The value of $\delta(L)$ only depends on $G_{L,B}$ (in fact it even only depends on the class of $G_{L,B}$ up to rescaling).

Let $L = \langle b_1, ..., b_n \rangle_{\mathbb{Z}} \subset \mathbb{R}^n$ be a lattice.

- $G_{L,B} := ((b_i, b_j))_{i,j} \in \mathbb{R}^{n \times n}$ is called the *Gram matrix* of L with respect to B.
- $\min(L) := \min\{(v, v) \mid 0 \neq v \in L\}$ is called the *minimum* of L.
- The density of the sphere packing corresponding to L is $\delta(L) = \frac{V_n}{2^n} \cdot \sqrt{\frac{\min(L)^n}{\det(G_{L,B})}}$, where V_n denotes the volume of the n-dim. unit ball. This is independent of the choice of B.

Remark: The value of $\delta(L)$ only depends on $G_{L,B}$ (in fact it even only depends on the class of $G_{L,B}$ up to rescaling). Consequently it makes sense to speak of the density corresponding to a positive definite matrix.

• \mathbb{Z}^n the *n*-dimensional standard lattice (or equivalently the identity matrix) has density $\frac{V_n}{2^n}$.

- \mathbb{Z}^n the *n*-dimensional standard lattice (or equivalently the identity matrix) has density $\frac{V_n}{2^n}$.
- Let $b_1, ..., b_n \in \mathbb{R}^n$ with

$$(b_i, b_j) = \begin{cases} 2 & i = j \\ -1 & j = i+1 \text{ or } i = j+1 \\ 0 & \text{else} \end{cases}$$

and A_n the corresponding lattice. Then the densitiy of A_n is $\frac{V_n}{\sqrt{2^n(n+1)}}$.

- \mathbb{Z}^n the *n*-dimensional standard lattice (or equivalently the identity matrix) has density $\frac{V_n}{2^n}$.
- Let $b_1,...,b_n \in \mathbb{R}^n$ with $(b_i,b_j)=egin{cases} 2 & i=j \ -1 & j=i+1 \text{ or } i=j+1 \ 0 & ext{else} \end{cases}$

and A_n the corresponding lattice. Then the densitiy of A_n is $\frac{V_n}{\sqrt{2^n(n+1)}}$.

The A_3 sphere packing in the real world

- \mathbb{Z}^n the *n*-dimensional standard lattice (or equivalently the identity matrix) has density $\frac{V_n}{2n}$.
- Let $b_1,...,b_n \in \mathbb{R}^n$ with $(b_i,b_j)=egin{cases} 2 & i=j \ -1 & j=i+1 ext{ or } i=j+1 \ 0 & ext{else} \end{cases}$

and A_n the corresponding lattice. Then the densitiy of A_n is $\frac{V_n}{\sqrt{2^n(n+1)}}$.

The A_3 sphere packing in the real world

• The lattice called E_8 has density $\frac{V_8}{16} \approx 0.254$.

- \mathbb{Z}^n the *n*-dimensional standard lattice (or equivalently the identity matrix) has density $\frac{V_n}{2^n}$.
- Let $b_1, ..., b_n \in \mathbb{R}^n$ with

$$(b_i, b_j) = \begin{cases} 2 & i = j \\ -1 & j = i+1 \text{ or } i = j+1 \\ 0 & \text{else} \end{cases}$$

and A_n the corresponding lattice. Then the densitiy of A_n is $\frac{V_n}{\sqrt{2^n(n+1)}}$.

The A_3 sphere packing in the real world

- The lattice called E_8 has density $\frac{V_8}{16} \approx 0.254$.
- Let Λ be the 24-dimensional Leech-lattice. Then Λ has density equal to $V_{24} \approx 0.0019$.

Definition

Let *L* be a lattice in \mathbb{R}^n .

• Min(L) is the set of the shortest non-zero vectors in L.

Definition

Let L be a lattice in \mathbb{R}^n .

- Min(L) is the set of the shortest non-zero vectors in L.
- L ist called *perfect* if the set $\{p_x := xx^T \mid x \in \text{Min}(L)\}$ contains a basis for the space of symmetric $n \times n$ matrices.

Definition

Let *L* be a lattice in \mathbb{R}^n .

- Min(L) is the set of the shortest non-zero vectors in L.
- L ist called *perfect* if the set $\{p_x := xx^T \mid x \in \text{Min}(L)\}$ contains a basis for the space of symmetric $n \times n$ matrices.
- L is called *eutactic* if there are $\lambda_x > 0$ such that $I_n = \sum_{x \in \text{Min}(L)} \lambda_x p_x$.

Definition

Let L be a lattice in \mathbb{R}^n .

- Min(L) is the set of the shortest non-zero vectors in L.
- L ist called *perfect* if the set $\{p_x := xx^T \mid x \in \text{Min}(L)\}$ contains a basis for the space of symmetric $n \times n$ matrices.
- L is called *eutactic* if there are $\lambda_x > 0$ such that $I_n = \sum_{x \in \text{Min}(L)} \lambda_x p_x$.

Theorem: Voronoi (1908)

 A lattice is a local maximum of the density function if and only if it is perfect and eutactic.

Definition

Let *L* be a lattice in \mathbb{R}^n .

- Min(L) is the set of the shortest non-zero vectors in L.
- L ist called *perfect* if the set $\{p_x := xx^T \mid x \in \text{Min}(L)\}$ contains a basis for the space of symmetric $n \times n$ matrices.
- L is called *eutactic* if there are $\lambda_x > 0$ such that $I_n = \sum_{x \in \text{Min}(L)} \lambda_x p_x$.

Theorem: Voronoi (1908)

- A lattice is a local maximum of the density function if and only if it is perfect and eutactic.
- There are only finitely many perfect lattices up to rescaling and there is an algorithm to enumerate them

What is known about perfect lattices/densest sphere packings? Some Examples:

What is known about perfect lattices/densest sphere packings? Some Examples:

• The densest lattices are known in each dimension up to 8.

What is known about perfect lattices/densest sphere packings? Some Examples:

- The densest lattices are known in each dimension up to 8.
- We know probable candidates for the densest lattices in higher dimensions e.g. the Leech-lattice in dimension 24.

What is known about perfect lattices/densest sphere packings? Some Examples:

- The densest lattices are known in each dimension up to 8.
- We know probable candidates for the densest lattices in higher dimensions e.g. the Leech-lattice in dimension 24.

Densest known lattice sphere packings in some low dimensions

Dim.	2	3	4	5	6	7	8	24
Lattice	A**	A**	D_4^*	D ₅ *	E ₆ *	E ₇ *	E ₈ *	٨
Density	0.907	0.740	0.617	0.465	0.373	0.295	0.254	0.002

^{*:} Provably best lattice sphere packing in the given dimension.

^{**:} Provably best sphere packing (lattice or non-lattice) in the given dimension.

 Coulangeon, Watanabe and many more generalized the concept of perfect lattices, e.g. for lattices over rings other than Z such as integers over number fields or even more generally maximal orders over seperable algebras(e.g. 2001, [3]; 2003, [8]).

- Coulangeon, Watanabe and many more generalized the concept of perfect lattices, e.g. for lattices over rings other than Z such as integers over number fields or even more generally maximal orders over seperable algebras(e.g. 2001, [3]; 2003, [8]).
- R. Coulangeon and G. Nebe use one of these generalizations to compute a system of represantatives of the conjugacy classes of maximal finite subgroups in certain infinite groups (2013, [2]).

- Coulangeon, Watanabe and many more generalized the concept of perfect lattices, e.g. for lattices over rings other than Z such as integers over number fields or even more generally maximal orders over seperable algebras(e.g. 2001, [3]; 2003, [8]).
- R. Coulangeon and G. Nebe use one of these generalizations to compute a system of represantatives of the conjugacy classes of maximal finite subgroups in certain infinite groups (2013, [2]).
- M. D. Sikiric, G. Ellis and A. Schürmann use a generalization of Voronoi's algorithm to do homology computations for certain infinite groups (2011, [4])

- Coulangeon, Watanabe and many more generalized the concept of perfect lattices, e.g. for lattices over rings other than Z such as integers over number fields or even more generally maximal orders over seperable algebras(e.g. 2001, [3]; 2003, [8]).
- R. Coulangeon and G. Nebe use one of these generalizations to compute a system of represantatives of the conjugacy classes of maximal finite subgroups in certain infinite groups (2013, [2]).
- M. D. Sikiric, G. Ellis and A. Schürmann use a generalization of Voronoi's algorithm to do homology computations for certain infinite groups (2011, [4])

Basic idea: Use the action of certain groups on the space of quadratic forms (with the perfect forms as distinguished points) to obtain structural information about these groups.

Overview

- From densest sphere packings to perfect forms
 - The sphere packing problem
 - Perfect lattices
- 2 From perfect forms to the homology of infinite groups
 - Some definitions from homological algebra
 - Quadratic forms and unit groups of orders
 - Perturbations
 - The well-rounded retract
- 3 Computational Results
 - Linear groups over imaginary quadratic number fields
 - Maximal orders in quaternion algebras
 - Further applications of the well-rounded complex
- 4 References

Definition: Chain Complexes

A positive chain complex $C = \{C_n, \partial_n \mid n \geq 0\}$ over the ring R is a familiy of R-modules $C_n, n \geq 0$, together with a familiy of morphisms $\partial_n : C_n \to C_{n-1}, n \geq 1$, with the property $\partial_n \partial_{n+1} = 0$ for all n.

$$\cdots \xrightarrow{\partial_{n+1}} C_n \xrightarrow{\partial_n} C_{n-1} \xrightarrow{\partial_{n-1}} \cdots \xrightarrow{\partial_2} C_1 \xrightarrow{\partial_1} C_0 \longrightarrow 0$$

Definition: Chain Complexes

A positive chain complex $C = \{C_n, \partial_n \mid n \geq 0\}$ over the ring R is a familiy of R-modules $C_n, n \geq 0$, together with a familiy of morphisms $\partial_n : C_n \to C_{n-1}, n \geq 1$, with the property $\partial_n \partial_{n+1} = 0$ for all n.

$$\cdots \xrightarrow{\partial_{n+1}} C_n \xrightarrow{\partial_n} C_{n-1} \xrightarrow{\partial_{n-1}} \cdots \xrightarrow{\partial_2} C_1 \xrightarrow{\partial_1} C_0 \longrightarrow 0$$

Definiti<u>on</u>

• $H_n(C) := \ker(\partial_n)/\operatorname{img}(\partial_{n+1})$ is called the *n*th *homology* module of C.

Some definitions from homological algebra Quadratic forms and unit groups of orders Perturbations

Definition: Chain Complexes

A positive chain complex $C = \{C_n, \partial_n \mid n \geq 0\}$ over the ring R is a familiy of R-modules $C_n, n \geq 0$, together with a familiy of morphisms $\partial_n : C_n \to C_{n-1}, n \geq 1$, with the property $\partial_n \partial_{n+1} = 0$ for all n.

$$\cdots \xrightarrow{\partial_{n+1}} C_n \xrightarrow{\partial_n} C_{n-1} \xrightarrow{\partial_{n-1}} \cdots \xrightarrow{\partial_2} C_1 \xrightarrow{\partial_1} C_0 \longrightarrow 0$$

Definition

- $H_n(C) := \ker(\partial_n)/\operatorname{img}(\partial_{n+1})$ is called the *n*th *homology* module of C.
- C is called *acyclic*, if $H_n(C) = 0$ for all $n \ge 1$.

Definition: Chain Complexes

A positive chain complex $C = \{C_n, \partial_n \mid n \geq 0\}$ over the ring R is a familiy of R-modules $C_n, n \geq 0$, together with a familiy of morphisms $\partial_n : C_n \to C_{n-1}, n \geq 1$, with the property $\partial_n \partial_{n+1} = 0$ for all n.

$$\cdots \xrightarrow{\partial_{n+1}} C_n \xrightarrow{\partial_n} C_{n-1} \xrightarrow{\partial_{n-1}} \cdots \xrightarrow{\partial_2} C_1 \xrightarrow{\partial_1} C_0 \longrightarrow 0$$

Definition

- $H_n(C) := \ker(\partial_n)/\operatorname{img}(\partial_{n+1})$ is called the *n*th *homology* module of C.
- C is called acyclic, if $H_n(C) = 0$ for all $n \ge 1$.
- *C* is called *projective* (*free*), if C_n is projective (free) for all $n \in \mathbb{Z}$.

Definition: Resolution

A a left R-module. An acyclic and projective (free) chain complex of the form

$$P: \cdots \longrightarrow P_n \longrightarrow \cdots \longrightarrow P_2 \longrightarrow P_1 \longrightarrow P_0 \longrightarrow 0$$

with $H_0(P) \cong A$ is called a projective (free) resolution of A.

Definition: Resolution

A a left R-module. An acyclic and projective (free) chain complex of the form

$$P: \cdots \longrightarrow P_n \longrightarrow \cdots \longrightarrow P_2 \longrightarrow P_1 \longrightarrow P_0 \longrightarrow 0$$

with $H_0(P) \cong A$ is called a projective (free) resolution of A.

Remark

 A projective (free) resolution of A may also be represented by an exact sequence of the form

$$P: \cdots \longrightarrow P_n \longrightarrow \cdots \longrightarrow P_1 \longrightarrow P_0 \longrightarrow A \longrightarrow 0$$

with $P_i, i > 0$ projective (free).

Definition: Resolution

A a left R-module. An acyclic and projective (free) chain complex of the form

$$P: \cdots \longrightarrow P_n \longrightarrow \cdots \longrightarrow P_2 \longrightarrow P_1 \longrightarrow P_0 \longrightarrow 0$$

with $H_0(P) \cong A$ is called a projective (free) resolution of A.

Remark

• A projective (free) resolution of A may also be represented by an exact sequence of the form

$$P: \cdots \longrightarrow P_n \longrightarrow \cdots \longrightarrow P_1 \longrightarrow P_0 \longrightarrow A \longrightarrow 0$$

with $P_i, i > 0$ projective (free).

• Every R-module has a free resolution.

Definition: The Functor Tor

B a right R-module. $\operatorname{Tor}_n^R(B,-): R-\operatorname{mod} \to \operatorname{Ab}$ is the functor, whose value $\operatorname{Tor}_n^R(B,A)$ may be computed in the following way:

B a right R-module. $\operatorname{Tor}_n^R(B,-): R-\operatorname{mod} \to \operatorname{Ab}$ is the functor, whose value $\operatorname{Tor}_n^R(B,A)$ may be computed in the following way:

• Find a free resolution $P = \{P_n, \partial_n\}$ of A.

B a right R-module. $\operatorname{Tor}_n^R(B,-): R-\operatorname{mod} \to \operatorname{Ab}$ is the functor, whose value $\operatorname{Tor}_n^R(B,A)$ may be computed in the following way:

- Find a free resolution $P = \{P_n, \partial_n\}$ of A.
- Form the chain complex $B \otimes_R P = \{B \otimes_R P_n, \mathrm{id}_B \otimes \partial_n\}.$

B a right R-module. $\operatorname{Tor}_n^R(B,-): R-\operatorname{mod} \to \operatorname{Ab}$ is the functor, whose value $\operatorname{Tor}_n^R(B,A)$ may be computed in the following way:

- Find a free resolution $P = \{P_n, \partial_n\}$ of A.
- Form the chain complex $B \otimes_R P = \{B \otimes_R P_n, id_B \otimes \partial_n\}$.
- $\operatorname{Tor}_n^R(B,A) := \operatorname{H}_n(B \otimes P)$.

B a right R-module. $\operatorname{Tor}_n^R(B,-): R-\operatorname{mod} \to \operatorname{Ab}$ is the functor, whose value $\operatorname{Tor}_n^R(B,A)$ may be computed in the following way:

- Find a free resolution $P = \{P_n, \partial_n\}$ of A.
- Form the chain complex $B \otimes_R P = \{B \otimes_R P_n, id_B \otimes \partial_n\}$.
- $\operatorname{Tor}_n^R(B,A) := \operatorname{H}_n(B \otimes P)$.

Group Homology

G a group, $R = \mathbb{Z}G$, B an R-module.

 $\operatorname{H}_n(G,B) := \operatorname{Tor}_n^R(B,\mathbb{Z})$ is called the *n*-th homology group of G with coefficients in B.

Task: Compute a free $\mathbb{Z}G$ -resolution of \mathbb{Z} .

Task: Compute a free $\mathbb{Z}G$ -resolution of \mathbb{Z} . G finite:

Task: Compute a free $\mathbb{Z}G$ -resolution of \mathbb{Z} . G finite:

Naive approach: Successively compute presentations.

Task: Compute a free $\mathbb{Z}G$ -resolution of \mathbb{Z} . G finite:

- Naive approach: Successively compute presentations.
- More sophisticated methods: 'Computing group resolutions',
 G. Ellis (2004, [5]); 'Polytopal Resolutions For Finite Groups',
 G. Ellis, J. Harris & E. Sköldberg (2006, [6]).

Task: Compute a free $\mathbb{Z}G$ -resolution of \mathbb{Z} .

G finite:

- Naive approach: Successively compute presentations.
- More sophisticated methods: 'Computing group resolutions',
 G. Ellis (2004, [5]); 'Polytopal Resolutions For Finite Groups',
 G. Ellis, J. Harris & E. Sköldberg (2006, [6]).

G infinite:

Task: Compute a free $\mathbb{Z}G$ -resolution of \mathbb{Z} .

G finite:

- Naive approach: Successively compute presentations.
- More sophisticated methods: 'Computing group resolutions',
 G. Ellis (2004, [5]); 'Polytopal Resolutions For Finite Groups',
 G. Ellis, J. Harris & E. Sköldberg (2006, [6]).

G infinite:

 Existing methods for certain classes of groups (e.g. nilpotent groups or Artin groups). Task: Compute a free $\mathbb{Z}G$ -resolution of \mathbb{Z} .

G finite:

- Naive approach: Successively compute presentations.
- More sophisticated methods: 'Computing group resolutions',
 G. Ellis (2004, [5]); 'Polytopal Resolutions For Finite Groups',
 G. Ellis, J. Harris & E. Sköldberg (2006, [6]).

G infinite:

- Existing methods for certain classes of groups (e.g. nilpotent groups or Artin groups).
- No known generally applicable methods.

Unit groups of maximal orders

Unit groups of maximal orders

Unit groups of maximal orders

Situation:

ullet D a finite-dimensional \mathbb{Q} -division algebra.

Unit groups of maximal orders

- *D* a finite-dimensional Q-division algebra.
- K = Z(D), R the maximal \mathbb{Z} -order in K.

- *D* a finite-dimensional Q-division algebra.
- K = Z(D), R the maximal \mathbb{Z} -order in K.
- $A = D^{n \times n}$ a simple Q-algebra.

- D a finite-dimensional Q-division algebra.
- K = Z(D), R the maximal \mathbb{Z} -order in K.
- $A = D^{n \times n}$ a simple \mathbb{Q} -algebra.
- \mathcal{O} an R-maximal order in D.

- D a finite-dimensional Q-division algebra.
- K = Z(D), R the maximal \mathbb{Z} -order in K.
- $A = D^{n \times n}$ a simple \mathbb{Q} -algebra.
- \mathcal{O} an R-maximal order in D.
- $V = D^n$ the *n*-dimensional skew vector space over D and the simple A-module.

- D a finite-dimensional Q-division algebra.
- K = Z(D), R the maximal \mathbb{Z} -order in K.
- $A = D^{n \times n}$ a simple \mathbb{Q} -algebra.
- O an R-maximal order in D.
- $V = D^n$ the *n*-dimensional skew vector space over D and the simple A-module.
- $L \leq V$ a (full) \mathcal{O} -lattice.

Situation:

- D a finite-dimensional Q-division algebra.
- K = Z(D), R the maximal \mathbb{Z} -order in K.
- $A = D^{n \times n}$ a simple \mathbb{Q} -algebra.
- O an R-maximal order in D.
- $V = D^n$ the *n*-dimensional skew vector space over D and the simple A-module.
- $L \leq V$ a (full) \mathcal{O} -lattice.

Task: Compute a free $\mathbb{Z}G$ -resolution of \mathbb{Z} for

$$G := GL(L) := End_{\mathcal{O}}(L)^*$$
.

Some remarks on the situation:

Some remarks on the situation:

• Any maximal order in A is of the form $\operatorname{End}_{\mathcal{O}}(L)$ for some \mathcal{O} -lattice L.

- Any maximal order in A is of the form $\operatorname{End}_{\mathcal{O}}(L)$ for some \mathcal{O} -lattice L.
- $D_{\mathbb{R}} := D \otimes_{\mathbb{Q}} \mathbb{R}$ is a direct sum of matrix rings over $\mathbb{R}, \mathbb{C}, \mathbb{H}$.

- Any maximal order in A is of the form $\operatorname{End}_{\mathcal{O}}(L)$ for some \mathcal{O} -lattice L.
- $D_{\mathbb{R}} := D \otimes_{\mathbb{Q}} \mathbb{R}$ is a direct sum of matrix rings over $\mathbb{R}, \mathbb{C}, \mathbb{H}$.
- $A_{\mathbb{R}} := A \otimes_{\mathbb{Q}} \mathbb{R}$ admits a natural involution \dagger (transponse and conjugate).

- Any maximal order in A is of the form $End_{\mathcal{O}}(L)$ for some \mathcal{O} -lattice L.
- $D_{\mathbb{R}} := D \otimes_{\mathbb{Q}} \mathbb{R}$ is a direct sum of matrix rings over $\mathbb{R}, \mathbb{C}, \mathbb{H}$.
- $A_{\mathbb{R}} := A \otimes_{\mathbb{Q}} \mathbb{R}$ admits a natural involution \dagger (transponse and conjugate).

Definition: Symmetric Elements

We set $\Sigma := \{ F \in A_{\mathbb{R}} \mid F^{\dagger} = F \}$ the space of †-symmetric elements of $A_{\mathbb{R}}$.

- Any maximal order in A is of the form $\operatorname{End}_{\mathcal{O}}(L)$ for some \mathcal{O} -lattice L.
- $D_{\mathbb{R}} := D \otimes_{\mathbb{Q}} \mathbb{R}$ is a direct sum of matrix rings over $\mathbb{R}, \mathbb{C}, \mathbb{H}$.
- $A_{\mathbb{R}} := A \otimes_{\mathbb{Q}} \mathbb{R}$ admits a natural involution \dagger (transponse and conjugate).

Definition: Symmetric Elements

We set $\Sigma := \{ F \in A_{\mathbb{R}} \mid F^{\dagger} = F \}$ the space of †-symmetric elements of $A_{\mathbb{R}}$.

 Σ admits a positive definite inner product via $\langle F, F' \rangle := \text{Tr}(FF')$ (reduced trace).

Basic idea: Find a cell complex which admits a cellular *G*-action and use its cellular chain complex to construct a resolution for *G*.

Definition: Shortest Vectors

• Any $F \in \Sigma$ defines a quadratic form on $V_{\mathbb{R}}$ via $F[x] := \langle F, xx^{\dagger} \rangle$.

Definition: Shortest Vectors

- Any $F \in \Sigma$ defines a quadratic form on $V_{\mathbb{R}}$ via $F[x] := \langle F, xx^{\dagger} \rangle$.
- Let $P \subset \Sigma$ be the set of elements whose corresponding forms are positve definite.

Definition: Shortest Vectors

- Any $F \in \Sigma$ defines a quadratic form on $V_{\mathbb{R}}$ via $F[x] := \langle F, xx^{\dagger} \rangle$.
- Let $P \subset \Sigma$ be the set of elements whose corresponding forms are positve definite.
- $\min_{L}(F) := \min_{0 \neq x \in L} F[x],$ $S_{L}(F) := \{x \in L \mid F[x] = \min_{L}(F)\}.$

Definition: Shortest Vectors

- Any $F \in \Sigma$ defines a quadratic form on $V_{\mathbb{R}}$ via $F[x] := \langle F, xx^{\dagger} \rangle$.
- Let $P \subset \Sigma$ be the set of elements whose corresponding forms are positve definite.
- $\min_{L}(F) := \min_{0 \neq x \in L} F[x],$ $S_{L}(F) := \{x \in L \mid F[x] = \min_{L}(F)\}.$

The Cell Structure

 $F \in P$. Define $\mathcal{C}\ell_L(F) := \{F' \in P \mid S_L(F) = S_L(F')\}$ the minimal class of F.

Properties of this decomposition:

• G acts on P via $gF := gFg^{\dagger}$.

- G acts on P via $gF := gFg^{\dagger}$.
- Partial ordering on the minimal classes:

$$C \leq C' \Leftrightarrow S_L(C) \subset S_L(C').$$

- G acts on P via $gF := gFg^{\dagger}$.
- Partial ordering on the minimal classes: $C \preceq C' \Leftrightarrow S_I(C) \subset S_I(C')$.
- Each minimal class is a convex set in P.

- G acts on P via $gF := gFg^{\dagger}$.
- Partial ordering on the minimal classes: $C \preceq C' \Leftrightarrow S_I(C) \subset S_I(C')$.
- Each minimal class is a convex set in P.
- The decomposition as well as the partial ordering are compatible with the G-action.

- G acts on P via $gF := gFg^{\dagger}$.
- Partial ordering on the minimal classes: $C \preceq C' \Leftrightarrow S_I(C) \subset S_I(C')$.
- Each minimal class is a convex set in P.
- The decomposition as well as the partial ordering are compatible with the G-action.
- We have $\overline{C} = \bigcup_{C \prec C'} C'$.

- G acts on P via $gF := gFg^{\dagger}$.
- Partial ordering on the minimal classes:

$$C \preceq C' \Leftrightarrow \mathrm{S}_L(C) \subset \mathrm{S}_L(C').$$

- Each minimal class is a convex set in P.
- ullet The decomposition as well as the partial ordering are compatible with the G-action.
- We have $\overline{C} = \bigcup_{C \prec C'} C'$.

The cellular chain complex

The decomposition yields an acyclic chain complex C, where C_n is the free Abelian group on the minimal classes in dimension n. C_n becomes a G-module by means of the G-action.

Problem: The modules C_n are not necessarily free.

Problem: The modules C_n are not necessarily free.

Perturbations (C. T. C. Wall 1961, [7])

Assume we are given a free $\mathbb{Z}G$ -resolution $A_{p,*}$ (boundary d_0) of C_p for all p. Then there are homomorphisms $d_k: A_{p,q} \to A_{p-k,q+k-1}$, such that

$$d := d_0 + d_1 + d_2 + \dots : R_n := \bigoplus_{p+q=n} A_{p,q} \to R_{n-1} := \bigoplus_{p+q=n-1} A_{p+q}$$

is the boundary of an acyclic chain complex of free $\mathbb{Z} G$ -modules, where $H_0(R) \cong \mathbb{Z}$.

$$\cdots \xrightarrow{\partial} C_2 \xrightarrow{\partial} C_1 \xrightarrow{\partial} C_0 \longrightarrow H_0(C)$$

The situation in the space of positive definite forms:

Let $(C_{k,i})_i$ be a system of representatives of the G-orbits of minimal classes of dimension k and $S_{k,i} := \operatorname{Stab}_G(C_{k,i})$.

The situation in the space of positive definite forms:

Let $(C_{k,i})_i$ be a system of representatives of the G-orbits of minimal classes of dimension k and $S_{k,i} := \operatorname{Stab}_G(C_{k,i})$. Then:

$$C_k \cong \bigoplus_i \mathbb{Z}G \otimes_{\mathbb{Z}S_{k,i}} \mathbb{Z}^{\chi_{k,i}}$$

Let $(C_{k,i})_i$ be a system of representatives of the G-orbits of minimal classes of dimension k and $S_{k,i} := \operatorname{Stab}_G(C_{k,i})$. Then:

$$C_k \cong \bigoplus_i \mathbb{Z}G \otimes_{\mathbb{Z}S_{k,i}} \mathbb{Z}^{\chi_{k,i}}$$

Then:

Some definitions from homological algebra Quadratic forms and unit groups of orders Perturbations

The well-rounded retract

The situation in the space of positive definite forms:

Let $(C_{k,i})_i$ be a system of representatives of the G-orbits of minimal classes of dimension k and $S_{k,i} := \operatorname{Stab}_G(C_{k,i})$.

$$C_k\cong\bigoplus_i\mathbb{Z} G\otimes_{\mathbb{Z} S_{k,i}}\mathbb{Z}^{\chi_{k,i}}$$

 $(\chi_{k,i}(s) \in \{\pm 1\}$ describes how s acts on the orientation of the cell.) Approach:

• Take $\mathbb{Z}S_{k,i}$ -resolutions $X_{k,i}$ of \mathbb{Z}

Let $(C_{k,i})_i$ be a system of representatives of the G-orbits of minimal classes of dimension k and $S_{k,i} := \operatorname{Stab}_G(C_{k,i})$. Then:

$$C_k \cong \bigoplus_i \mathbb{Z}G \otimes_{\mathbb{Z}S_{k,i}} \mathbb{Z}^{\chi_{k,i}}$$

- Take $\mathbb{Z}S_{k,i}$ -resolutions $X_{k,i}$ of \mathbb{Z}
- $X_{k,i}^* := X_{k,i} \otimes_{\mathbb{Z}} \mathbb{Z}^{\chi_{k,i}}$ is a resolution of $\mathbb{Z}^{\chi_{k,i}}$.

Let $(C_{k,i})_i$ be a system of representatives of the G-orbits of minimal classes of dimension k and $S_{k,i} := \operatorname{Stab}_G(C_{k,i})$. Then:

$$C_k \cong \bigoplus_i \mathbb{Z}G \otimes_{\mathbb{Z}S_{k,i}} \mathbb{Z}^{\chi_{k,i}}$$

- Take $\mathbb{Z}S_{k,i}$ -resolutions $X_{k,i}$ of \mathbb{Z}
- $X_{k,i}^* := X_{k,i} \otimes_{\mathbb{Z}} \mathbb{Z}^{\chi_{k,i}}$ is a resolution of $\mathbb{Z}^{\chi_{k,i}}$.
- $\bigoplus_i \mathbb{Z}G \otimes_{\mathbb{Z}S_{k,i}} X_{k,i}^*$ is a resolution of C_k over G.

Let $(C_{k,i})_i$ be a system of representatives of the G-orbits of minimal classes of dimension k and $S_{k,i} := \operatorname{Stab}_G(C_{k,i})$. Then:

$$C_k \cong \bigoplus_i \mathbb{Z}G \otimes_{\mathbb{Z}S_{k,i}} \mathbb{Z}^{\chi_{k,i}}$$

- Take $\mathbb{Z}S_{k,i}$ -resolutions $X_{k,i}$ of \mathbb{Z}
- $X_{k,i}^* := X_{k,i} \otimes_{\mathbb{Z}} \mathbb{Z}^{\chi_{k,i}}$ is a resolution of $\mathbb{Z}^{\chi_{k,i}}$.
- $\bigoplus_{i} \mathbb{Z}G \otimes_{\mathbb{Z}S_{k,i}} X_{k,i}^*$ is a resolution of C_k over G.
- Use these resolutions and C. T. C. Wall's lemma to construct a resolution of \mathbb{Z} over G.

Problem: $S_{k,i}$ is an infinite group for some classes.

Problem: $S_{k,i}$ is an infinite group for some classes.

Solution: Consider a certain retract of P.

Problem: $S_{k,i}$ is an infinite group for some classes.

Solution: Consider a certain retract of P.

Definition: well-rounded

• $F \in P$ is called *well-rounded*, if $S_L(F)$ contains a D-Basis of D^n .

Problem: $S_{k,i}$ is an infinite group for some classes.

Solution: Consider a certain retract of P.

Definition: well-rounded

- $F \in P$ is called *well-rounded*, if $S_L(F)$ contains a D-Basis of D^n .
- $\bullet \ \mathrm{P}^{\mathrm{wr}}_{=1} := \{ F \in \mathrm{P} \mid F \text{ well-rounded, } \min_{L}(F) = 1 \}.$

Problem: $S_{k,i}$ is an infinite group for some classes.

Solution: Consider a certain retract of P.

Definition: well-rounded

- $F \in P$ is called *well-rounded*, if $S_L(F)$ contains a D-Basis of D^n .
- $\bullet \ \mathrm{P}^{\mathrm{wr}}_{=1} := \{ F \in \mathrm{P} \mid F \text{ well-rounded, } \min_L(F) = 1 \}.$

Properties of the well-rounded retract

In $P_{=1}^{wr}$ we have:

Problem: $S_{k,i}$ is an infinite group for some classes.

Solution: Consider a certain retract of P.

Definition: well-rounded

- $F \in P$ is called *well-rounded*, if $S_L(F)$ contains a D-Basis of D^n .
- $\bullet \ \mathrm{P}^{\mathrm{wr}}_{=1} := \{ F \in \mathrm{P} \mid F \text{ well-rounded, } \min_L(F) = 1 \}.$

Properties of the well-rounded retract

In $P_{=1}^{wr}$ we have:

 There are only finitely many G-orbits in any dimension and every stabiliser is finite Problem: $S_{k,i}$ is an infinite group for some classes.

Solution: Consider a certain retract of P.

Definition: well-rounded

- $F \in P$ is called *well-rounded*, if $S_L(F)$ contains a D-Basis of D^n .
- $\bullet \ \mathrm{P}^{\mathrm{wr}}_{=1} := \{ F \in \mathrm{P} \mid F \text{ well-rounded, } \min_L(F) = 1 \}.$

Properties of the well-rounded retract

In $P_{=1}^{wr}$ we have:

- There are only finitely many G-orbits in any dimension and every stabiliser is finite
- The topological closure of each cell is a polytope.

Problem: $S_{k,i}$ is an infinite group for some classes.

Solution: Consider a certain retract of P.

Definition: well-rounded

- $F \in P$ is called *well-rounded*, if $S_L(F)$ contains a D-Basis of D^n .
- $\bullet \ \mathrm{P}^{\mathrm{wr}}_{=1} := \{ F \in \mathrm{P} \mid F \text{ well-rounded, } \min_L(F) = 1 \}.$

Properties of the well-rounded retract

In $P_{=1}^{wr}$ we have:

- There are only finitely many G-orbits in any dimension and every stabiliser is finite
- The topological closure of each cell is a polytope.
- $P_{=1}^{wr}$ is a retract of P, especially we have that the cellular chain complex is again acyclic and $H_0 \cong \mathbb{Z}$ (A. Ash, 1984 [1]).

Some definitions from homological algebra Quadratic forms and unit groups of orders Perturbations

The well-rounded retract

 ${\bf Quelle:\ http://www.uncg.edu/mat/numbertheory/quadratic_form.html}$

Summary

ullet The group G acts on the space of positive definite forms.

- The group *G* acts on the space of positive definite forms.
- This space decomposes into cells in a G-compatible way.

- The group G acts on the space of positive definite forms.
- This space decomposes into cells in a *G*-compatible way.
- There is a subspace such that each cell in it is a polytope and has finite stabiliser in G.

- The group G acts on the space of positive definite forms.
- This space decomposes into cells in a *G*-compatible way.
- There is a subspace such that each cell in it is a polytope and has finite stabiliser in G.
- We may use this cellular decomposition and the *finite* stabilisers to construct a free $\mathbb{Z}G$ -resolution of \mathbb{Z} .

Overview

- From densest sphere packings to perfect forms
 - The sphere packing problem
 - Perfect lattices
- Prom perfect forms to the homology of infinite groups
 - Some definitions from homological algebra
 - Quadratic forms and unit groups of orders
 - Perturbations
 - The well-rounded retract
- Computational Results
 - Linear groups over imaginary quadratic number fields
 - Maximal orders in quaternion algebras
 - Further applications of the well-rounded complex
- 4 References

Basic setup

$$K := \mathbb{Q}\left[\sqrt{-d}
ight], \; 0 < d \in \mathbb{Z}$$
 square-free.

$$\mathsf{K} := \mathbb{Q}\left[\sqrt{-d}
ight], \; 0 < d \in \mathbb{Z}$$
 square-free.

•
$$R := \mathbb{Z}_K := \operatorname{Int}_{\mathbb{Z}}(K) = \mathbb{Z}[\omega]$$
 where $\omega = \begin{cases} \sqrt{-d}, & d \equiv 1,2 \pmod{4} \\ (1+\sqrt{-d})/2, & d \equiv 3 \pmod{4} \end{cases}$.

 $\mathsf{K} := \mathbb{Q}\left[\sqrt{-d}
ight], \; 0 < d \in \mathbb{Z}$ square-free.

- $R := \mathbb{Z}_K := \operatorname{Int}_{\mathbb{Z}}(K) = \mathbb{Z}[\omega]$ where $\omega = \begin{cases} \sqrt{-d}, & d \equiv 1,2 \pmod{4} \\ (1+\sqrt{-d})/2, & d \equiv 3 \pmod{4} \end{cases}.$
- $\mathcal{C}\ell_K$ the ideal class group of K, $h_K := |\mathcal{C}\ell_K|$, $\mathfrak{a}_1,...,\mathfrak{a}_{h_K}$ integral representatives of the ideal classes

 $\mathsf{K} := \mathbb{Q}\left[\sqrt{-d}
ight], \; 0 < d \in \mathbb{Z}$ square-free.

- $R := \mathbb{Z}_K := \operatorname{Int}_{\mathbb{Z}}(K) = \mathbb{Z}[\omega]$ where $\omega = \begin{cases} \sqrt{-d}, & d \equiv 1,2 \pmod{4} \\ (1+\sqrt{-d})/2, & d \equiv 3 \pmod{4} \end{cases}.$
- $\mathcal{C}\ell_K$ the ideal class group of K, $h_K := |\mathcal{C}\ell_K|$, $\mathfrak{a}_1, ..., \mathfrak{a}_{h_K}$ integral representatives of the ideal classes
- K^n contains h_K isomorphism classes of lattices represented by $R^{n-1} \oplus \mathfrak{a}_i, \ 1 \leq i \leq h_K$.

 $\mathsf{K} := \mathbb{Q}\left[\sqrt{-d}
ight], \; 0 < d \in \mathbb{Z}$ square-free.

- $R := \mathbb{Z}_K := \operatorname{Int}_{\mathbb{Z}}(K) = \mathbb{Z}[\omega]$ where $\omega = \begin{cases} \sqrt{-d}, & d \equiv 1,2 \pmod{4} \\ (1+\sqrt{-d})/2, & d \equiv 3 \pmod{4} \end{cases}.$
- $\mathcal{C}\ell_K$ the ideal class group of K, $h_K := |\mathcal{C}\ell_K|$, $\mathfrak{a}_1, ..., \mathfrak{a}_{h_K}$ integral representatives of the ideal classes
- K^n contains h_K isomorphism classes of lattices represented by $R^{n-1} \oplus \mathfrak{a}_i$, $1 \le i \le h_K$.
- There are essentially $|\mathcal{C}\ell_K/\mathcal{C}\ell_K^n|$ different maximal orders in $K^{n\times n}$.

$$\mathbb{Q}(\sqrt{-5})$$

$$\mathbb{Q}(\sqrt{-5})$$

$$K := \mathbb{Q}(\sqrt{-5}), A := K^{2\times 2}, R := \mathbb{Z}\left[\sqrt{-5}\right].$$

 $\mathcal{O}_i := \operatorname{End}_R(L_i) \text{ where } L_1 := R^2 \text{ and } L_2 := R \oplus \wp \text{ where } \wp^2 = (2).$

$$\mathbb{Q}(\sqrt{-5})$$

$$K := \mathbb{Q}(\sqrt{-5}), A := K^{2\times 2}, R := \mathbb{Z}\left[\sqrt{-5}\right].$$

 $\mathcal{O}_i := \operatorname{End}_R(L_i) \text{ where } L_1 := R^2 \text{ and } L_2 := R \oplus \wp \text{ where } \wp^2 = (2).$

1 $G_1 := GL(L_1)$:

$$\mathrm{H}_n(G_1,\mathbb{Z}) = egin{cases} C_2^5 & n=1 \ C_4^2 imes C_{12} imes \mathbb{Z} & n=2 \ C_2^8 imes C_{24} & n=3 \ C_2^7 & n=4 \end{cases}$$

$$\mathbb{Q}(\sqrt{-5})$$

$$K := \mathbb{Q}(\sqrt{-5}), A := K^{2\times 2}, R := \mathbb{Z}\left[\sqrt{-5}\right].$$

 $\mathcal{O}_i := \operatorname{End}_R(L_i) \text{ where } L_1 := R^2 \text{ and } L_2 := R \oplus \wp \text{ where } \wp^2 = (2).$

$$\mathrm{H}_n(G_1,\mathbb{Z}) = egin{cases} C_2^5 & n=1 \ C_4^2 imes C_{12} imes \mathbb{Z} & n=2 \ C_2^8 imes C_{24} & n=3 \ C_2^7 & n=4 \end{cases}$$

② $G_2 := GL(L_2)$:

$$H_n(G_2, \mathbb{Z}) = \begin{cases} C_2^3 & n = 1 \\ C_2^2 \times C_{12} \times \mathbb{Z} & n = 2 \\ C_2^8 \times C_{24} & n = 3 \\ C_2^7 & n = 4 \end{cases}$$

$$\mathbb{Q}(\sqrt{-5})$$

$$K := \mathbb{Q}(\sqrt{-5}), A := K^{2\times 2}, R := \mathbb{Z}\left[\sqrt{-5}\right].$$

 $\mathcal{O}_i := \operatorname{End}_R(L_i) \text{ where } L_1 := R^2 \text{ and } L_2 := R \oplus \wp \text{ where } \wp^2 = (2).$

$$\mathrm{H}_n(G_1,\mathbb{Z}) = egin{cases} C_2^5 & n=1 \ C_4^2 imes C_{12} imes \mathbb{Z} & n=2 \ C_2^8 imes C_{24} & n=3 \ C_2^7 & n=4 \end{cases}$$

② $G_2 := GL(L_2)$:

$$H_n(G_2, \mathbb{Z}) = \begin{cases} C_2^3 & n = 1 \\ C_2^2 \times C_{12} \times \mathbb{Z} & n = 2 \\ C_2^8 \times C_{24} & n = 3 \\ C_2^7 & n = 4 \end{cases}$$

Especially: $G_1 \ncong G_2$.

Special linear groups

The well-rounded complex may also be used to construct resolutions for finite-index subgroups of unit groups of orders (e.g. special linear groups).

Special linear groups

The well-rounded complex may also be used to construct resolutions for finite-index subgroups of unit groups of orders (e.g. special linear groups).

1
$$S_1 := SL(L_1)$$
:

$$H_n(S_1, \mathbb{Z}) = \begin{cases} C_2 \times C_6 \times \mathbb{Z}^2 & n = 1 \\ C_2^2 \times C_{12} \times \mathbb{Z} & n = 2 \\ C_2^2 \times C_{24} & n = 3 \\ C_4 \times C_{12} & n = 4 \end{cases}$$

Special linear groups

The well-rounded complex may also be used to construct resolutions for finite-index subgroups of unit groups of orders (e.g. special linear groups).

1 $S_1 := SL(L_1)$:

$$H_n(S_1, \mathbb{Z}) = \begin{cases} C_2 \times C_6 \times \mathbb{Z}^2 & n = 1 \\ C_2^2 \times C_{12} \times \mathbb{Z} & n = 2 \\ C_2^2 \times C_{24} & n = 3 \\ C_4 \times C_{12} & n = 4 \end{cases}$$

② $S_2 := SL(L_2)$:

$$H_n(S_2, \mathbb{Z}) = \begin{cases} C_3 \times \mathbb{Z}^2 & n = 1 \\ C_2^2 \times C_{12} \times \mathbb{Z} & n = 2 \\ C_2^2 \times C_{24} & n = 3 \\ C_2 \times C_6 & n = 4 \end{cases}$$

Projective linear groups

The centre of GL(L) acts trivially on the space of forms, so the well-rounded complex may be used to compute resolutions for the quotient.

Projective linear groups

The centre of GL(L) acts trivially on the space of forms, so the well-rounded complex may be used to compute resolutions for the quotient.

$$H_n(P_1, \mathbb{Z}) = \begin{cases} C_2^5 & n = 1 \\ C_2^3 \times C_6 \times \mathbb{Z} & n = 2 \\ C_2^9 \times C_6 & n = 3 \\ C_2^8 & n = 4 \end{cases}$$

Projective linear groups

The centre of $\mathrm{GL}(L)$ acts trivially on the space of forms, so the well-rounded complex may be used to compute resolutions for the quotient.

$$H_n(P_1, \mathbb{Z}) = \begin{cases} C_2^5 & n = 1 \\ C_2^3 \times C_6 \times \mathbb{Z} & n = 2 \\ C_2^9 \times C_6 & n = 3 \\ C_2^8 & n = 4 \end{cases}$$

② $P_2 := PGL(L_2)$:

$$H_n(P_2, \mathbb{Z}) = \begin{cases} C_2^3 & n = 1 \\ C_2 \times C_6 \times \mathbb{Z} & n = 2 \\ C_2^5 \times C_6 & n = 3 \\ C_2^2 & n = 4 \end{cases}$$

Setup

•
$$K = \mathbb{Q}$$
, $D := \left(\frac{2,3}{\mathbb{Q}}\right) = \langle 1, i, j, ij \rangle_{\mathbb{Q}}$, $i^2 = 2, j^2 = 3, ji = -ij$.

•
$$K = \mathbb{Q}$$
, $D := \left(\frac{2,3}{\mathbb{Q}}\right) = \langle 1, i, j, ij \rangle_{\mathbb{Q}}$, $i^2 = 2, j^2 = 3, ji = -ij$.

•
$$k := ij, \mathcal{O} := \langle 1, \frac{1}{2}(1+i+k), \frac{1}{2}(1-i+k), \frac{1}{2}(j+k) \rangle_{\mathbb{Z}}$$

•
$$K = \mathbb{Q}$$
, $D := \left(\frac{2,3}{\mathbb{Q}}\right) = \langle 1, i, j, ij \rangle_{\mathbb{Q}}$, $i^2 = 2, j^2 = 3, ji = -ij$.

•
$$k := ij, \mathcal{O} := \langle 1, \frac{1}{2}(1+i+k), \frac{1}{2}(1-i+k), \frac{1}{2}(j+k) \rangle_{\mathbb{Z}}$$

Homology of \mathcal{O}^*

•
$$K = \mathbb{Q}$$
, $D := \left(\frac{2,3}{\mathbb{Q}}\right) = \langle 1, i, j, ij \rangle_{\mathbb{Q}}$, $i^2 = 2, j^2 = 3, ji = -ij$.

•
$$k := ij, \mathcal{O} := \langle 1, \frac{1}{2}(1+i+k), \frac{1}{2}(1-i+k), \frac{1}{2}(j+k) \rangle_{\mathbb{Z}}$$

Homology of \mathcal{O}^*

$$H_n(\mathcal{O}^*, \mathbb{Z}) = \begin{cases} \mathbb{Z}, & n = 0 \\ C_{24}, & n \equiv 1 \pmod{2} \\ C_2, & n \equiv 0 \pmod{2}, n > 0 \end{cases}$$

Further information available from the well-rounded complex

Further information available from the well-rounded complex

Example: How do we decide if a group has periodic homology?

Further information available from the well-rounded complex

Example: How do we decide if a group has periodic homology?

$\mathsf{Theorem}$

• G has p-periodic (p prime) homology if and only if G does not contain any subgroups isomorphic to $C_p \times C_p$.

Further information available from the well-rounded complex

Example: How do we decide if a group has periodic homology?

$\mathsf{Theorem}$

- G has p-periodic (p prime) homology if and only if G does not contain any subgroups isomorphic to $C_p \times C_p$.
- G has periodic homology if and only if any finite Abelian subgroup is cyclic.

Further information available from the well-rounded complex

Example: How do we decide if a group has periodic homology?

$\mathsf{Theorem}$

- G has p-periodic (p prime) homology if and only if G does not contain any subgroups isomorphic to $C_p \times C_p$.
- G has periodic homology if and only if any finite Abelian subgroup is cyclic.

Theorem (R. Coulangeon, G. Nebe, 2013, [2])

The set $\{\operatorname{Stab}_G(C) \mid C \text{ cell in the well-rounded complex}\}$ contains a system of representatives of the conjugacy classes of maximal finite subgroups of G.

Example

$$G := \mathrm{GL}_2\left(\mathbb{Z}\left[\sqrt{-5}\right]\right)$$
:

 $G := \mathrm{GL}_2\left(\mathbb{Z}\left[\sqrt{-5}\right]\right)$: Occuring stabilisers are isomorphic to $C_6, Q_8, D_{12}, C_2, D_8, V_4$.

 $G := \operatorname{GL}_2\left(\mathbb{Z}\left[\sqrt{-5}\right]\right)$: Occurring stabilisers are isomorphic to C_6 , Q_8 , D_{12} , C_2 , D_8 , V_4 .

 \Rightarrow G has 3-periodic but not 2-periodic homology.

 $G := \operatorname{GL}_2\left(\mathbb{Z}\left[\sqrt{-5}\right]\right)$: Occuring stabilisers are isomorphic to C_6 , Q_8 , D_{12} , C_2 , D_8 , V_4 .

 \Rightarrow G has 3-periodic but not 2-periodic homology.

$$S := \mathrm{SL}_2\left(\mathbb{Z}\left[\sqrt{-5}\right]\right)$$
:

 $G := \operatorname{GL}_2\left(\mathbb{Z}\left[\sqrt{-5}\right]\right)$: Occuring stabilisers are isomorphic to C_6 , Q_8 , D_{12} , C_2 , D_8 , V_4 .

 \Rightarrow G has 3-periodic but not 2-periodic homology.

 $S := \mathrm{SL}_2\left(\mathbb{Z}\left[\sqrt{-5}\right]\right)$: Occuring stabilisers are isomorphic to $C_2,\,C_4,\,C_6,\,Q_8.$

 $G := \operatorname{GL}_2\left(\mathbb{Z}\left[\sqrt{-5}\right]\right)$: Occuring stabilisers are isomorphic to $C_6, \, Q_8, \, D_{12}, \, C_2, \, D_8, \, V_4$. $\Rightarrow G$ has 3-periodic but not 2-periodic homology.

 $S := \mathrm{SL}_2\left(\mathbb{Z}\left[\sqrt{-5}\right]\right)$: Occurring stabilisers are isomorphic to C_2 , C_4 , C_6 , Q_8 .

 \Rightarrow S has periodic homology and it is:

$$H_n(S) = \begin{cases} C_2 \times C_6 \times \mathbb{Z}^2 & n = 1 \\ C_2^2 \times C_{12} \times \mathbb{Z} & n = 2 \\ C_2^2 \times C_{24} & n \equiv 3 \pmod{4}, n \ge 3 \\ C_4 \times C_{12} & n \equiv 0 \pmod{4}, n \ge 4 \\ C_2^2 \times C_6 & n \equiv 1 \pmod{4}, n \ge 5 \\ C_2^2 \times C_{12} & n \equiv 2 \pmod{4}, n \ge 6 \end{cases}$$

Possible future projects

Possible future projects

 Make use of the theory of spectral sequences (e.g. Leray-Serre) to compute more information about the homology of these groups.

Possible future projects

- Make use of the theory of spectral sequences (e.g. Leray-Serre) to compute more information about the homology of these groups.
- Use the recently introduced technique of torsion subcomplexes (A. Rahm) to acquire further information.

Possible future projects

- Make use of the theory of spectral sequences (e.g. Leray-Serre) to compute more information about the homology of these groups.
- Use the recently introduced technique of torsion subcomplexes (A. Rahm) to acquire further information.
- Apply these methods to non-congruence subgroups of the Bianchi-Groups (i.e. SL_2 over imaginary quadratic integers).

Overview

- 1 From densest sphere packings to perfect forms
 - The sphere packing problem
 - Perfect lattices
- 2 From perfect forms to the homology of infinite groups
 - Some definitions from homological algebra
 - Quadratic forms and unit groups of orders
 - Perturbations
 - The well-rounded retract
- 3 Computational Results
 - Linear groups over imaginary quadratic number fields
 - Maximal orders in quaternion algebras
 - Further applications of the well-rounded complex
- 4 References

A. Ash.

Small-dimensional classifying spaces for arithmetic subgroups of general linear groups.

Duke Mathematical Journal, 51, 1984.

R. Coulangeon and G. Nebe.

Maximal finite subgroups and minimal classes.

arXiv preprint arXiv:1304.2597, 2013.

Renaud Coulangeon.

Voronoi theory over algebraic number fields.

Monographies de l'Enseignement Mathématique, 37:147-162, 2001.

M. Dutour Sikirić, G. Ellis, and A. Schürmann.

On the integral homology of $\mathrm{PSL_4}(\mathbb{Z})$ and other arithmetic groups.

Journal of Number Theory, 131(12), 2011.

G. Ellis.

Computing group resolutions.

Journal of Symbolic Computation, 38, 2004.

G. Ellis, J. Harris, and E. Sköldberg.

Polytopal resolutions for finite groups.

Journal für die reine und angewandte Mathematik, 2006.

C. T. C. Wall.

Resolutions for extensions of groups.

In Mathematical Proceedings of the Cambridge Philosophical Society, volume 57. Cambridge Univ Press, 1961.

T. Watanabe.

Fundamental hermite constants of linear algebraic groups.

Journal of the Mathematical Society of Japan, 55(4):1061–1080, 2003.

From densest sphere packings to perfect forms From perfect forms to the homology of infinite groups Computational Results References

Thank you for your attention.