1.5 Centre and commutator subspaces

Reading Seminar, Linckelmann Chapter 1

Deewang Bhamidipati 15th July 2021

If G is a finite group the centre of the group algebra kG admits a canonical k-basis, namely its conjugacy class sums.

If G is a finite group the centre of the group algebra kG admits a canonical k-basis, namely its conjugacy class sums.

Theorem 1.5.1

Let G be a finite group. Let $\mathcal K$ be the set of conjugacy classes in G, and for any conjugacy class C in $\mathcal K$ denote by $\overline C$ the conjugacy class sum $\overline C = \sum_{y \in C} y$ in kG.

If G is a finite group the centre of the group algebra kG admits a canonical k-basis, namely its conjugacy class sums.

Theorem 1.5.1

Let G be a finite group. Let $\mathcal K$ be the set of conjugacy classes in G, and for any conjugacy class C in $\mathcal K$ denote by \overline{C} the conjugacy class sum $\overline{C} = \sum_{y \in C} y$ in kG. The set $\{C : C \in \mathcal K\}$ is a k-basis of Z(kG),

If G is a finite group the centre of the group algebra kG admits a canonical k-basis, namely its conjugacy class sums.

Theorem 1.5.1

Let G be a finite group. Let $\mathcal K$ be the set of conjugacy classes in G, and for any conjugacy class C in $\mathcal K$ denote by $\overline C$ the conjugacy class sum $\overline C = \sum_{y \in C} y$ in kG. The set $\{C: C \in \mathcal K\}$ is a k-basis of Z(kG), and for any two $C, C' \in \mathcal K$ there are non-negative integers α_D for all $D \in \mathcal K$ such that $\overline C \cdot \overline{C'} = \sum_{D \in \mathcal K} \alpha_D D$.

If G is a finite group the centre of the group algebra kG admits a canonical k-basis, namely its conjugacy class sums.

Theorem 1.5.1

Let G be a finite group. Let $\mathcal K$ be the set of conjugacy classes in G, and for any conjugacy class C in $\mathcal K$ denote by \overline{C} the conjugacy class sum $\overline{C} = \sum_{y \in C} y$ in kG. The set $\{C: C \in \mathcal K\}$ is a k-basis of Z(kG), and for any two $C, C' \in \mathcal K$ there are non-negative integers α_D for all $D \in \mathcal K$ such that $\overline{C} \cdot \overline{C'} = \sum_{D \in \mathcal K} \alpha_D D$.

In particular, Z(kG) is free as a k-module with rank equal to the number of conjugacy classes in G.

Proposition 1.5.2

Proposition 1.5.2

Let G, H be finite groups. There is a unique algebra isomorphism

$$Z(k(G\times H))\cong Z(kG)\otimes_k Z(kH)$$

Proposition 1.5.2

Let G, H be finite groups. There is a unique algebra isomorphism

$$Z(k(G\times H))\cong Z(kG)\otimes_k Z(kH)$$

sending the conjugacy class sum of $(x,y) \in G \times H$ in $k(G \times H)$ to $C_x \otimes C_y$, where C_x , C_y are the conjugacy class sums of x and y in kG and kH, respectively.

$$k(G \times H) \longrightarrow kG \otimes_{K} H$$
 $(x,y) \longmapsto x \circ y$

Proposition 1.5.2

Let G, H be finite groups. There is a unique algebra isomorphism

$$Z(k(G\times H))\cong Z(kG)\otimes_k Z(kH)$$

sending the conjugacy class sum of $(x,y) \in G \times H$ in $k(G \times H)$ to $C_x \otimes C_y$, where C_x , C_y are the conjugacy class sums of x and y in kG and kH, respectively.

Proof

The given map is an algebra homomorphism, induced by the algebra isomorphism in 1.1.4, restricted to the centre of $k(G \times H)$. The explicit description of the centre of a finite group algebra in terms of conjugacy class sums 1.5.1 implies that this induces an isomorphism as stated.

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

Theorem 1.5.1

Let A, B be k-algebras.

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

Theorem 1.5.1

Let A, B be k-algebras. Suppose that A and Z(B) are free as k-modules

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

Theorem 1.5.1

Let A, B be k-algebras. Suppose that A and Z(B) are free as k-modules and that Z(B) is a direct summand of B as a k-module.

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

Theorem 1.5.1

Let A, B be k-algebras. Suppose that A and Z(B) are free as k-modules and that Z(B) is a direct summand of B as a k-module. Then the centraliser of the subalgebra $1 \otimes B$ of $A \otimes_k B$ is $A \otimes_k Z(B)$,

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

Theorem 1.5.1

Let A, B be k-algebras. Suppose that A and Z(B) are free as k-modules and that Z(B) is a direct summand of B as a k-module. Then the centraliser of the subalgebra $1 \otimes B$ of $A \otimes_k B$ is $A \otimes_k Z(B)$, and we have $Z(A \otimes_k B) = Z(A) \otimes_k Z(B)$.

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

Theorem 1.5.1

Let A, B be k-algebras. Suppose that A and Z(B) are free as k-modules and that Z(B) is a direct summand of B as a k-module. Then the centraliser of the subalgebra $1 \otimes B$ of $A \otimes_k B$ is $A \otimes_k Z(B)$, and we have $Z(A \otimes_k B) = Z(A) \otimes_k Z(B)$.

Proof

By assumption Z(B) is a direct summand of B, as k-modules, so we can identify $A \otimes_k Z(B)$ as a direct summand of $A \otimes_k B$. Similarly, we identify $Z(A) \otimes_k Z(B)$ with its image in $A \otimes_k B$.

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

Theorem 1.5.1

Let A, B be k-algebras. Suppose that A and Z(B) are free as k-modules and that Z(B) is a direct summand of B as a k-module. Then the centraliser of the subalgebra $1 \otimes B$ of $A \otimes_k B$ is $A \otimes_k Z(B)$, and we have $Z(A \otimes_k B) = Z(A) \otimes_k Z(B)$.

Proof

By assumption Z(B) is a direct summand of B, as k-modules, so we can identify $A \otimes_k Z(B)$ as a direct summand of $A \otimes_k B$. Similarly, we identify $Z(A) \otimes_k Z(B)$ with its image in $A \otimes_k B$.

Now, naturally $A \otimes_k Z(B)$ centralises $1 \otimes B$ and $Z(A) \otimes_k Z(B)$ is contained in $Z(A \otimes_k B)$.

$$(a \otimes z)(1 \otimes b) = (a \otimes b)(a \otimes z)$$

$$a \otimes zb = a \otimes bz$$

$$A \otimes 2(8) = (a \otimes b)$$

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

Theorem 1.5.1

Let A, B be k-algebras. Suppose that A and Z(B) are free as k-modules and that Z(B) is a direct summand of B as a k-module. Then the centraliser of the subalgebra $1 \otimes B$ of $A \otimes_k B$ is $A \otimes_k Z(B)$, and we have $Z(A \otimes_k B) = Z(A) \otimes_k Z(B)$.

Proof

By assumption Z(B) is a direct summand of B, as k-modules, so we can identify $A \otimes_k Z(B)$ as a direct summand of $A \otimes_k B$. Similarly, we identify $Z(A) \otimes_k Z(B)$ with its image in $A \otimes_k B$.

Now, naturally $A \otimes_k Z(B)$ centralises $1 \otimes B$ and $Z(A) \otimes_k Z(B)$ is contained in $Z(A \otimes_k B)$.

To show the reverse inclusions, we employ a k-basis of our free modules.

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

Theorem 1.5.1

Let A, B be k-algebras. Suppose that A and Z(B) are free as k-modules and that Z(B) is a direct summand of B as a k-module. Then the centraliser of the subalgebra $1 \otimes B$ of $A \otimes_k B$ is $A \otimes_k Z(B)$, and we have $Z(A \otimes_k B) = Z(A) \otimes_k Z(B)$.

Proof

By assumption Z(B) is a direct summand of B, as k-modules, so we can identify $A \otimes_k Z(B)$ as a direct summand of $A \otimes_k B$. Similarly, we identify $Z(A) \otimes_k Z(B)$ with its image in $A \otimes_k B$.

Now, naturally $A \otimes_k Z(B)$ centralises $1 \otimes B$ and $Z(A) \otimes_k Z(B)$ is contained in $Z(A \otimes_k B)$.

To show the reverse inclusions, we employ a k-basis of our free modules. Let $\{a_i\}_{i\in I}$ be a k-basis of A and let $\{z_j\}_{j\in J}$ be a k-basis of Z(B).

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

Theorem 1.5.1

Let A, B be k-algebras. Suppose that A and Z(B) are free as k-modules and that Z(B) is a direct summand of B as a k-module. Then the centraliser of the subalgebra $1 \otimes B$ of $A \otimes_k B$ is $A \otimes_k Z(B)$, and we have $Z(A \otimes_k B) = Z(A) \otimes_k Z(B)$.

Proof

By assumption Z(B) is a direct summand of B, as k-modules, so we can identify $A \otimes_k Z(B)$ as a direct summand of $A \otimes_k B$. Similarly, we identify $Z(A) \otimes_k Z(B)$ with its image in $A \otimes_k B$.

Now, naturally $A \otimes_k Z(B)$ centralises $1 \otimes B$ and $Z(A) \otimes_k Z(B)$ is contained in $Z(A \otimes_k B)$.

To show the reverse inclusions, we employ a k-basis of our free modules. Let $\{a_i\}_{i\in I}$ be a k-basis of A and let $\{z_j\}_{j\in J}$ be a k-basis of Z(B). Then the set $\{a_i\otimes 1_B\}_{i\in I}$ is a B-basis of A \otimes_k B as a right B-module,

The fact that taking centres commutes with taking tensor products of algebras as in the previous proposition holds in a bit more generality.

Theorem 1.5.1

Let A, B be k-algebras. Suppose that A and Z(B) are free as k-modules and that Z(B) is a direct summand of B as a k-module. Then the centraliser of the subalgebra $1 \otimes B$ of $A \otimes_k B$ is $A \otimes_k Z(B)$, and we have $Z(A \otimes_k B) = Z(A) \otimes_k Z(B)$.

Proof

By assumption Z(B) is a direct summand of B, as k-modules, so we can identify $A \otimes_k Z(B)$ as a direct summand of $A \otimes_k B$. Similarly, we identify $Z(A) \otimes_k Z(B)$ with its image in $A \otimes_k B$.

Now, naturally $A \otimes_k Z(B)$ centralises $1 \otimes B$ and $Z(A) \otimes_k Z(B)$ is contained in $Z(A \otimes_k B)$.

To show the reverse inclusions, we employ a k-basis of our free modules. Let $\{\alpha_i\}_{i\in I}$ be a k-basis of A and let $\{z_j\}_{j\in J}$ be a k-basis of Z(B). Then the set $\{\alpha_i\otimes 1_B\}_{i\in I}$ is a B-basis of A \otimes_k B as a right B-module, and the set $\{1_A\otimes z_j\}_{j\in J}$ is an A-basis of A \otimes_k Z(B) as a left A-module.

A= + kai ABB= + kai BB

(contd.)

Let $z \in A \otimes_k B$.

(contd.)

Let $z \in A \otimes_k B$. By the above, z can be written in the form

$$z = \sum_{i \in I} a_i \otimes b_i$$
 $z = \sum (a_i \otimes i) b_i$

with uniquely determined elements $b_{\mathfrak{i}} \in B$ of which only finitely many are nonzero.

(contd.)

Let $z \in A \otimes_k B$. By the above, z can be written in the form

$$z = \sum_{i \in I} a_i \otimes b_i$$

with uniquely determined elements $b_i \in B$ of which only finitely many are nonzero. Suppose that z centralises $1 \otimes B$. This is equivalent to $(1_A \otimes b)z = z(1_A \otimes b)$ for all $b \in B$,

(contd.)

Let $z \in A \otimes_k B$. By the above, z can be written in the form

$$z = \sum_{i \in I} a_i \otimes b_i$$

with uniquely determined elements $b_i \in B$ of which only finitely many are nonzero. Suppose that z centralises $1 \otimes B$. This is equivalent to $(1_A \otimes b)z = z(1_A \otimes b)$ for all $b \in B$, which is equivalent to $\sum_{i \in I} a_i \otimes bb_i = \sum_{i \in I} a_i \otimes b_i b$ for all $b \in B$.

Let $z \in A \otimes_k B$. By the above, z can be written in the form

$$z = \sum_{\mathfrak{i} \in I} a_{\mathfrak{i}} \otimes b_{\mathfrak{i}}$$

with uniquely determined elements $b_i \in B$ of which only finitely many are nonzero. Suppose that z centralises $1 \otimes B$. This is equivalent to $(1_A \otimes b)z = z(1_A \otimes b)$ for all $b \in B$, which is equivalent to $\sum_{i \in I} a_i \otimes bb_i = \sum_{i \in I} a_i \otimes b_i b$ for all $b \in B$. The uniqueness of expressions of this form implies that this is equivalent to $bb_i = b_i b$ for all $i \in I$ and all $b \in B$.

Let $z \in A \otimes_k B$. By the above, z can be written in the form

$$z = \sum_{\mathfrak{i} \in I} a_{\mathfrak{i}} \otimes b_{\mathfrak{i}}$$

with uniquely determined elements $b_i \in B$ of which only finitely many are nonzero. Suppose that z centralises $1 \otimes B$. This is equivalent to $(1_A \otimes b)z = z(1_A \otimes b)$ for all $b \in B$, which is equivalent to $\sum_{i \in I} a_i \otimes bb_i = \sum_{i \in I} a_i \otimes b_i b$ for all $b \in B$. The uniqueness of expressions of this form implies that this is equivalent to $bb_i = b_i b$ for all $i \in I$ and all $b \in B$. Thus $b_i \in Z(B)$ for $i \in I$, and hence $z \in A \otimes_k Z(B)$. This shows the first statement.

Let $z \in A \otimes_k B$. By the above, z can be written in the form

$$z = \sum_{\mathfrak{i} \in I} a_{\mathfrak{i}} \otimes b_{\mathfrak{i}}$$

with uniquely determined elements $b_i \in B$ of which only finitely many are nonzero. Suppose that z centralises $1 \otimes B$. This is equivalent to $(1_A \otimes b)z = z(1_A \otimes b)$ for all $b \in B$, which is equivalent to $\sum_{i \in I} a_i \otimes bb_i = \sum_{i \in I} a_i \otimes b_i b$ for all $b \in B$. The uniqueness of expressions of this form implies that this is equivalent to $bb_i = b_i b$ for all $i \in I$ and all $b \in B$. Thus $b_i \in Z(B)$ for $i \in I$, and hence $z \in A \otimes_k Z(B)$. This shows the first statement.

Suppose that $z \in Z(A \otimes_k B)$.

Let $z \in A \otimes_k B$. By the above, z can be written in the form

$$z = \sum_{\mathfrak{i} \in I} a_{\mathfrak{i}} \otimes b_{\mathfrak{i}}$$

with uniquely determined elements $b_i \in B$ of which only finitely many are nonzero. Suppose that z centralises $1 \otimes B$. This is equivalent to $(1_A \otimes b)z = z(1_A \otimes b)$ for all $b \in B$, which is equivalent to $\sum_{i \in I} a_i \otimes bb_i = \sum_{i \in I} a_i \otimes b_i b$ for all $b \in B$. The uniqueness of expressions of this form implies that this is equivalent to $bb_i = b_i b$ for all $i \in I$ and all $b \in B$. Thus $b_i \in Z(B)$ for $i \in I$, and hence $z \in A \otimes_k Z(B)$. This shows the first statement.

Suppose that $z \in Z(A \otimes_k B)$. By the first statement, we have $z \in A \otimes_k Z(B)$.

Let $z \in A \otimes_k B$. By the above, z can be written in the form

$$z = \sum_{i \in I} a_i \otimes b_i$$

with uniquely determined elements $b_i \in B$ of which only finitely many are nonzero. Suppose that z centralises $1 \otimes B$. This is equivalent to $(1_A \otimes b)z = z(1_A \otimes b)$ for all $b \in B$, which is equivalent to $\sum_{i \in I} a_i \otimes bb_i = \sum_{i \in I} a_i \otimes b_i b$ for all $b \in B$. The uniqueness of expressions of this form implies that this is equivalent to $bb_i = b_i b$ for all $i \in I$ and all $b \in B$. Thus $b_i \in Z(B)$ for $i \in I$, and hence $z \in A \otimes_k Z(B)$. This shows the first statement.

Suppose that $z \in Z(A \otimes_k B)$. By the first statement, we have $z \in A \otimes_k Z(B)$. Thus z can be written in the form

$$z = \sum_{i \in I} c_i \otimes z_i$$
 = $\sum_{i \in I} c_i (103)$

with uniquely determined elements $c_{\mathfrak{j}} \in A$ of which at most finitely many are nonzero.

Let $z \in A \otimes_k B$. By the above, z can be written in the form

$$z = \sum_{i \in I} a_i \otimes b_i$$

with uniquely determined elements $b_i \in B$ of which only finitely many are nonzero. Suppose that z centralises $1 \otimes B$. This is equivalent to $(1_A \otimes b)z = z(1_A \otimes b)$ for all $b \in B$, which is equivalent to $\sum_{i \in I} a_i \otimes bb_i = \sum_{i \in I} a_i \otimes b_i b$ for all $b \in B$. The uniqueness of expressions of this form implies that this is equivalent to $bb_i = b_i b$ for all $i \in I$ and all $b \in B$. Thus $b_i \in Z(B)$ for $i \in I$, and hence $z \in A \otimes_k Z(B)$. This shows the first statement.

Suppose that $z \in Z(A \otimes_k B)$. By the first statement, we have $z \in A \otimes_k Z(B)$. Thus z can be written in the form

$$z = \sum_{j \in J} c_j \otimes z_j$$

with uniquely determined elements $c_j \in A$ of which at most finitely many are nonzero. Then the equality $(a \otimes 1_B)z = z(a \otimes 1_B)$ for all $a \in A$

Let $z \in A \otimes_k B$. By the above, z can be written in the form

$$z = \sum_{i \in I} a_i \otimes b_i$$

with uniquely determined elements $b_i \in B$ of which only finitely many are nonzero. Suppose that z centralises $1 \otimes B$. This is equivalent to $(1_A \otimes b)z = z(1_A \otimes b)$ for all $b \in B$, which is equivalent to $\sum_{i \in I} a_i \otimes bb_i = \sum_{i \in I} a_i \otimes b_i b$ for all $b \in B$. The uniqueness of expressions of this form implies that this is equivalent to $bb_i = b_i b$ for all $i \in I$ and all $b \in B$. Thus $b_i \in Z(B)$ for $i \in I$, and hence $z \in A \otimes_k Z(B)$. This shows the first statement.

Suppose that $z \in Z(A \otimes_k B)$. By the first statement, we have $z \in A \otimes_k Z(B)$. Thus z can be written in the form

$$z = \sum_{j \in J} c_j \otimes z_j$$

with uniquely determined elements $c_j \in A$ of which at most finitely many are nonzero. Then the equality $(a \otimes 1_B)z = z(a \otimes 1_B)$ for all $a \in A$ is equivalent to $ac_j = c_ja$ for all $a \in A$,

Let $z \in A \otimes_k B$. By the above, z can be written in the form

$$z = \sum_{i \in I} a_i \otimes b_i$$

with uniquely determined elements $b_i \in B$ of which only finitely many are nonzero. Suppose that z centralises $1 \otimes B$. This is equivalent to $(1_A \otimes b)z = z(1_A \otimes b)$ for all $b \in B$, which is equivalent to $\sum_{i \in I} a_i \otimes bb_i = \sum_{i \in I} a_i \otimes b_i b$ for all $b \in B$. The uniqueness of expressions of this form implies that this is equivalent to $bb_i = b_i b$ for all $i \in I$ and all $b \in B$. Thus $b_i \in Z(B)$ for $i \in I$, and hence $z \in A \otimes_k Z(B)$. This shows the first statement.

Suppose that $z \in Z(A \otimes_k B)$. By the first statement, we have $z \in A \otimes_k Z(B)$. Thus z can be written in the form

$$z = \sum_{j \in J} c_j \otimes z_j$$

with uniquely determined elements $c_j \in A$ of which at most finitely many are nonzero. Then the equality $(a \otimes 1_B)z = z(a \otimes 1_B)$ for all $a \in A$ is equivalent to $ac_j = c_ja$ for all $a \in A$, hence $c_j \in Z(A)$ for all $j \in J$, which proves that $z \in Z(A) \otimes_k Z(B)$. The result follows.

Remarks A.

The centre of a twisted group algebra $k_{\alpha}G$ does not in general admit a basis as in 1.5.1,

Remarks A.

The centre of a twisted group algebra $k_{\alpha}G$ does not in general admit a basis as in 1.5.1, essentially because the multiplicative inverse in $k_{\alpha}G$ of a group element x need not be equal to the inverse x^{-1} of x as an element in the group G.

269 269 à NOT the invest of x in K.G.

The centre of a twisted group algebra $k_{\alpha}G$ does not in general admit a basis as in 1.5.1, essentially because the multiplicative inverse in $k_{\alpha}G$ of a group element x need not be equal to the inverse x^{-1} of x as an element in the group G.

Another measure for how far a k-algebra A is from being commutative is the *commutator space* [A, A].

The centre of a twisted group algebra $k_{\alpha}G$ does not in general admit a basis as in 1.5.1, essentially because the multiplicative inverse in $k_{\alpha}G$ of a group element x need not be equal to the inverse x^{-1} of x as an element in the group G.

Another measure for how far a k-algebra A is from being commutative is the *commutator space* [A, A].

• This is the k-submodule of A generated by all *additive commutators* [a, b] = ab - ba, where $a, b \in A$.

The centre of a twisted group algebra $k_{\alpha}G$ does not in general admit a basis as in 1.5.1, essentially because the multiplicative inverse in $k_{\alpha}G$ of a group element x need not be equal to the inverse x^{-1} of x as an element in the group G.

Another measure for how far a k-algebra A is from being commutative is the *commutator space* [A, A].

- This is the k-submodule of A generated by all *additive commutators* [a,b] = ab ba, where $a,b \in A$.
- We have $[A, A] = \{0\}$ if and only if A is commutative.

The centre of a twisted group algebra $k_{\alpha}G$ does not in general admit a basis as in 1.5.1, essentially because the multiplicative inverse in $k_{\alpha}G$ of a group element x need not be equal to the inverse x^{-1} of x as an element in the group G.

Another measure for how far a k-algebra A is from being commutative is the *commutator space* [A, A].

- This is the k-submodule of A generated by all *additive commutators* [a,b] = ab ba, where $a,b \in A$.
- We have $[A, A] = \{0\}$ if and only if A is commutative.
- Note that for $a, b \in A$ and $z \in Z(A)$ we have

$$z[a,b] = z(ab - ba) = (za)b - b(za) = [za,b].$$

The centre of a twisted group algebra $k_{\alpha}G$ does not in general admit a basis as in 1.5.1, essentially because the multiplicative inverse in $k_{\alpha}G$ of a group element x need not be equal to the inverse x^{-1} of x as an element in the group G.

Another measure for how far a k-algebra A is from being commutative is the *commutator space* [A, A].

- This is the k-submodule of A generated by all *additive commutators* [a, b] = ab ba, where $a, b \in A$.
- We have $[A, A] = \{0\}$ if and only if A is commutative.
- Note that for $a, b \in A$ and $z \in Z(A)$ we have

$$z[a,b] = z(ab - ba) = (za)b - b(za) = [za,b].$$

Therefore [A, A] is a Z(A)-submodule of A, and hence A/[A, A] is a Z(A)-module.

Commutator subspaces of group algebras admit the following description.

Commutator subspaces of group algebras admit the following description.

Proposition 1.5.4

Let G be a finite group.

Commutator subspaces of group algebras admit the following description.

Proposition 1.5.4

Let G be a finite group.

(i) The commutator space [kG, kG] is spanned, as a k-module, by the set of commutators [x, y] = xy - yx, with $x, y \in G$.

Commutator subspaces of group algebras admit the following description.

Proposition 1.5.4

Let G be a finite group.

- (i) The commutator space [kG, kG] is spanned, as a k-module, by the set of commutators [x,y]=xy-yx, with $x,y\in G$.
- (ii) If $x, x' \in G$ are conjugate, then $x x' \in [kG, kG]$.

$$z' = \int x g^{-1}$$

 $x - x' = x - g x g^{-1} = (x g) g - g(x g^{-1}) = [x g^{-1}, g]$

Commutator subspaces of group algebras admit the following description.

Proposition 1.5.4

Let G be a finite group.

- (i) The commutator space [kG, kG] is spanned, as a k-module, by the set of commutators [x, y] = xy yx, with $x, y \in G$.
- (ii) If $x, x' \in G$ are conjugate, then $x x' \in [kG, kG]$.
- (iii) An element $\sum_{x \in G} \alpha_x x$ of kG belongs to the commutator space [kG, kG] if and only if $\sum_{x \in C} \alpha_x = 0$ for any conjugacy class C in G.

[k G, k4]=|spen ([xy])

$$\sum_{k \in Q} x_k = 0$$

$$\sum_{k \in Q} x_k = 0$$

$$\sum_{\alpha_{\lambda}} \alpha_{\lambda} 1 = \sum_{\alpha \in C} \sum_{\alpha \in C} \alpha_{\lambda} 1$$

E [kg,kg]

$$\sum_{X \in G} \alpha_X x = \sum_{C} \sum_{Z \in C} \alpha_X x$$

, ICEC

Commutator subspaces of group algebras admit the following description.

Proposition 1.5.4

Let G be a finite group.

- (i) The commutator space [kG, kG] is spanned, as a k-module, by the set of commutators [x, y] = xy yx, with $x, y \in G$.
- (ii) If $x, x' \in G$ are conjugate, then $x x' \in [kG, kG]$.
- (iii) An element $\sum_{x \in G} \alpha_x x$ of kG belongs to the commutator space [kG, kG] if and only if $\sum_{x \in C} \alpha_x = 0$ for any conjugacy class C in G.
- (iv) Let $\mathcal K$ be the set of conjugacy classes, and for $C\in\mathcal K$, let $x_C\in C$. The k-module $\sum_{C\in\mathcal K}kx_C$ is a complement of [kG,kG] in kG.

kg= [kg,kg] @ (pkxc]

Remarks B.

For a group algebra kG of a finite group G, we have a close connection between the k-dual of the centre and the commutator subspace.

Remarks B.

For a group algebra kG of a finite group G, we have a close connection between the k-dual of the centre and the commutator subspace.

Since the centre Z(kG) has as canonical k-basis the set of conjugacy class sums, the k-dual $Z(kG)^* = Hom_k(Z(kG),k)$ therefore also has a canonical basis indexed by the set $\mathcal K$ of conjugacy classes of G, namely the dual basis $\{\sigma_C: C\in \mathcal K\}$, where σ_C sends C to 1 and $C'\neq C$ to 0, for $C,C'\in \mathcal K$.

Remarks B.

For a group algebra kG of a finite group G, we have a close connection between the k-dual of the centre and the commutator subspace.

Since the centre Z(kG) has as canonical k-basis the set of conjugacy class sums, the k-dual $Z(kG)^* = Hom_k(Z(kG),k)$ therefore also has a canonical basis indexed by the set $\mathcal K$ of conjugacy classes of G, namely the dual basis $\{\sigma_C: C\in \mathcal K\}$, where σ_C sends C to 1 and $C'\neq C$ to 0, for $C,C'\in \mathcal K$.

The dual of the centre and the commutator space of a finite group algebra are related as follows

The dual of the centre and the commutator space of a finite group algebra are related as follows

Proposition 1.5.4

Let G be a finite group.

The dual of the centre and the commutator space of a finite group algebra are related as follows

Proposition 1.5.4

Let G be a finite group.

(i) We have an isomorphism of k-modules $kG/[kG,kG] \cong Z(kG)^*$

The dual of the centre and the commutator space of a finite group algebra are related as follows

Proposition 1.5.4

Let G be a finite group.

(i) We have an isomorphism of k-modules $kG/[kG,kG] \cong Z(kG)^*$ sending x+[kG,kG] to the unique element $\sigma \in Z(kG)^*$ which maps the conjugacy class sum of x^{-1} to 1 and any other conjugacy class sum to zero.

$$2+ [kG_1kG] \longrightarrow \sigma \begin{cases} C_{X^{-1}} & \longrightarrow 1 \\ alw & \longrightarrow 0 \end{cases}$$

The dual of the centre and the commutator space of a finite group algebra are related as follows

Proposition 1.5.4

Let G be a finite group.

(i) We have an isomorphism of k-modules $kG/[kG,kG] \cong Z(kG)^*$ sending x+[kG,kG] to the unique element $\sigma \in Z(kG)^*$ which maps the conjugacy class sum of x^{-1} to 1 and any other conjugacy class sum to zero.

In particular, the k-module $k\mathsf{G}/[k\mathsf{G},k\mathsf{G}]$ is free of rank equal to the number of conjugacy classes of G

The dual of the centre and the commutator space of a finite group algebra are related as follows

Proposition 1.5.4

Let G be a finite group.

(i) We have an isomorphism of k-modules $kG/[kG,kG] \cong Z(kG)^*$ sending x+[kG,kG] to the unique element $\sigma \in Z(kG)^*$ which maps the conjugacy class sum of x^{-1} to 1 and any other conjugacy class sum to zero.

In particular, the k-module kG/[kG,kG] is free of rank equal to the number of conjugacy classes of G and the image in kG/[kG,kG] of a system of representatives of the conjugacy classes of G is a k-basis of kG/[kG,kG].

The dual of the centre and the commutator space of a finite group algebra are related as follows

Proposition 1.5.4

Let G be a finite group.

- (i) We have an isomorphism of k-modules $kG/[kG,kG] \cong Z(kG)^*$ sending x+[kG,kG] to the unique element $\sigma \in Z(kG)^*$ which maps the conjugacy class sum of x^{-1} to 1 and any other conjugacy class sum to zero.
 - In particular, the k-module kG/[kG, kG] is free of rank equal to the number of conjugacy classes of G and the image in kG/[kG, kG] of a system of representatives of the conjugacy classes of G is a k-basis of kG/[kG, kG].
- (ii) We have an isomorphism of k-modules $(kG/[kG,kG])^* \cong Z(kG)$

The dual of the centre and the commutator space of a finite group algebra are related as follows

Proposition 1.5.4

Let G be a finite group.

- (i) We have an isomorphism of k-modules $kG/[kG,kG] \cong Z(kG)^*$ sending x+[kG,kG] to the unique element $\sigma \in Z(kG)^*$ which maps the conjugacy class sum of x^{-1} to 1 and any other conjugacy class sum to zero.
 - In particular, the k-module kG/[kG,kG] is free of rank equal to the number of conjugacy classes of G and the image in kG/[kG,kG] of a system of representatives of the conjugacy classes of G is a k-basis of kG/[kG,kG].
- (ii) We have an isomorphism of k-modules $(kG/[kG,kG])^* \cong Z(kG)$ sending

$$\varphi\mapsto\sum_{x\in G}\varphi(x^{-1})x,$$

The dual of the centre and the commutator space of a finite group algebra are related as follows

Proposition 1.5.4

Let G be a finite group.

- (i) We have an isomorphism of k-modules $kG/[kG,kG] \cong Z(kG)^*$ sending x+[kG,kG] to the unique element $\sigma \in Z(kG)^*$ which maps the conjugacy class sum of x^{-1} to 1 and any other conjugacy class sum to zero.
 - In particular, the k-module kG/[kG,kG] is free of rank equal to the number of conjugacy classes of G and the image in kG/[kG,kG] of a system of representatives of the conjugacy classes of G is a k-basis of kG/[kG,kG].
- (ii) We have an isomorphism of k-modules $(kG/[kG,kG])^* \cong Z(kG)$ sending

$$\varphi\mapsto\sum_{x\in G}\varphi(x^{-1})x,$$

where we regard φ as a map $kG\to k$ via the canonical surjection $kG\to kG/[kG,kG].$

Proof

It follows from 1.5.4 that kG/[kG,kG] is free of rank equal to the number of conjugacy classes of G,

Proof

It follows from 1.5.4 that kG/[kG,kG] is free of rank equal to the number of conjugacy classes of G, and that the image in kG/[kG,kG] of a set $\mathcal R$ of representatives of the conjugacy classes is a basis that is independent of the choice of $\mathcal R$ because conjugate group elements have the same image in kG/[kG,kG].

Proof

It follows from 1.5.4 that kG/[kG,kG] is free of rank equal to the number of conjugacy classes of G, and that the image in kG/[kG,kG] of a set $\mathcal R$ of representatives of the conjugacy classes is a basis that is independent of the choice of $\mathcal R$ because conjugate group elements have the same image in kG/[kG,kG]. Since both Z(kG) and its k-dual have bases indexed by the conjugacy classes of G, statement (i) follows.

Proof

It follows from 1.5.4 that kG/[kG,kG] is free of rank equal to the number of conjugacy classes of G, and that the image in kG/[kG,kG] of a set $\mathcal R$ of representatives of the conjugacy classes is a basis that is independent of the choice of $\mathcal R$ because conjugate group elements have the same image in kG/[kG,kG]. Since both Z(kG) and its k-dual have bases indexed by the conjugacy classes of G, statement (i) follows.

One can prove (ii) by observing that this is the dual map of the isomorphism in (i).

Proof

It follows from 1.5.4 that kG/[kG,kG] is free of rank equal to the number of conjugacy classes of G, and that the image in kG/[kG,kG] of a set $\mathcal R$ of representatives of the conjugacy classes is a basis that is independent of the choice of $\mathcal R$ because conjugate group elements have the same image in kG/[kG,kG]. Since both Z(kG) and its k-dual have bases indexed by the conjugacy classes of G, statement (i) follows.

One can prove (ii) by observing that this is the dual map of the isomorphism in (i).

Proposition 1.5.6

Let A, B be k-algebras.

Proof

It follows from 1.5.4 that kG/[kG,kG] is free of rank equal to the number of conjugacy classes of G, and that the image in kG/[kG,kG] of a set $\mathcal R$ of representatives of the conjugacy classes is a basis that is independent of the choice of $\mathcal R$ because conjugate group elements have the same image in kG/[kG,kG]. Since both Z(kG) and its k-dual have bases indexed by the conjugacy classes of G, statement (i) follows.

One can prove (ii) by observing that this is the dual map of the isomorphism in (i).

Proposition 1.5.6

Let A, B be k-algebras. We have

$$[A \otimes_k B, A \otimes_k B] = A \otimes_k [B, B] + [A, A] \otimes_k B$$

as k-submodules of $A \otimes_k B$.

Given a positive integer n, the trace of a square matrix $M=(\mathfrak{m}_{ij})_{1\leqslant i,j\leqslant n}$ in $M_n(k)$ is the sum of its diagonal elements $tr(M)=\sum_{1\leqslant i\leqslant n}\mathfrak{m}_{ii}$.

Given a positive integer n, the trace of a square matrix $M=(\mathfrak{m}_{ij})_{1\leqslant i,j\leqslant n}$ in $M_n(k)$ is the sum of its diagonal elements $tr(M)=\sum_{1\leqslant i\leqslant n}\mathfrak{m}_{ii}$.

Taking traces defines a k-linear map $tr: M_n(k) \to k$. This map is surjective as it maps a matrix with exactly one diagonal entry 1 (and all other entries 0) to 1. An elementary verification shows that the trace is symmetric; that is, tr(MN) = tr(NM) for any two matrices $M, N \in M_n(k)$.

Given a positive integer n, the trace of a square matrix $M=(\mathfrak{m}_{ij})_{1\leqslant i,j\leqslant n}$ in $M_n(k)$ is the sum of its diagonal elements $tr(M)=\sum_{1\leqslant i\leqslant n}\mathfrak{m}_{ii}$.

Taking traces defines a k-linear map $tr: M_n(k) \to k$. This map is surjective as it maps a matrix with exactly one diagonal entry 1 (and all other entries 0) to 1. An elementary verification shows that the trace is symmetric; that is, tr(MN) = tr(NM) for any two matrices $M, N \in M_n(k)$.

The commutator space of a matrix algebra consists of all matrices whose trace is zero.

Given a positive integer n, the trace of a square matrix $M=(\mathfrak{m}_{\mathfrak{i}\mathfrak{j}})_{1\leqslant \mathfrak{i},\mathfrak{j}\leqslant \mathfrak{n}}$ in $M_{\mathfrak{n}}(k)$ is the sum of its diagonal elements $tr(M)=\sum_{1\leqslant \mathfrak{i}\leqslant \mathfrak{n}}\mathfrak{m}_{\mathfrak{i}\mathfrak{i}}.$

Taking traces defines a k-linear map $tr: M_n(k) \to k$. This map is surjective as it maps a matrix with exactly one diagonal entry 1 (and all other entries 0) to 1. An elementary verification shows that the trace is symmetric; that is, tr(MN) = tr(NM) for any two matrices $M, N \in M_n(k)$.

The commutator space of a matrix algebra consists of all matrices whose trace is zero.

Proposition 1.5.7

Let n be a positive integer. We have $[M_n(k), M_n(k)] = \ker(tr)$, as a k-module, $\ker(tr)$ is free of rank $n^2 - 1$,

Given a positive integer n, the trace of a square matrix $M=(\mathfrak{m}_{ij})_{1\leqslant i,j\leqslant n}$ in $M_n(k)$ is the sum of its diagonal elements $tr(M)=\sum_{1\leqslant i\leqslant n}\mathfrak{m}_{ii}$.

Taking traces defines a k-linear map $tr: M_n(k) \to k$. This map is surjective as it maps a matrix with exactly one diagonal entry 1 (and all other entries 0) to 1. An elementary verification shows that the trace is symmetric; that is, tr(MN) = tr(NM) for any two matrices $M, N \in M_n(k)$.

The commutator space of a matrix algebra consists of all matrices whose trace is zero.

Proposition 1.5.7

Let n be a positive integer. We have $[M_n(k), M_n(k)] = \ker(tr)$, as a k-module, $\ker(tr)$ is free of rank n^2-1 , and the k-module $M_n(k)/[M_n(k), M_n(k)]$ is free of rank 1.

Given a positive integer n, the trace of a square matrix $M=(\mathfrak{m}_{ij})_{1\leqslant i,j\leqslant n}$ in $M_n(k)$ is the sum of its diagonal elements $tr(M)=\sum_{1\leqslant i\leqslant n}\mathfrak{m}_{ii}$.

Taking traces defines a k-linear map $tr: M_n(k) \to k$. This map is surjective as it maps a matrix with exactly one diagonal entry 1 (and all other entries 0) to 1. An elementary verification shows that the trace is symmetric; that is, tr(MN) = tr(NM) for any two matrices $M, N \in M_n(k)$.

The commutator space of a matrix algebra consists of all matrices whose trace is zero.

Proposition 1.5.7

Let n be a positive integer. We have $[M_n(k), M_n(k)] = \ker(tr)$, as a k-module, $\ker(tr)$ is free of rank n^2-1 , and the k-module $M_n(k)/[M_n(k), M_n(k)]$ is free of rank 1. Moreover, $M_n(k)$ is equal to the k-linear span of the group $GL_n(k) = M_n(k)^\times$ of invertible elements in $M_n(k)$.

Proof

Since tr(MN) = tr(NM) it follows that for any $M, N \in M_n(k)$ we have $[M_n(k), M_n(k)] \subseteq ker(tr)$.

Proof

Since tr(MN) = tr(NM) it follows that for any $M, N \in M_n(k)$ we have $[M_n(k), M_n(k)] \subseteq ker(tr)$.

For $1\leqslant i,j\leqslant n$ denote by E_{ij} the matrix with entry (i,j) equal to 1 and all other entries zero. Elementary verifications show that $E_{ij}E_{rs}=E_{is}$ if j=r and zero otherwise.

Proof

Since tr(MN) = tr(NM) it follows that for any $M, N \in M_n(k)$ we have $[M_n(k), M_n(k)] \subseteq ker(tr)$.

For $1 \leqslant i,j \leqslant n$ denote by E_{ij} the matrix with entry (i,j) equal to 1 and all other entries zero. Elementary verifications show that $E_{ij}E_{rs}=E_{is}$ if j=r and zero otherwise.

If
$$i\neq j,$$
 then $tr(E_{ij})=0$ and $E_{ij}=[E_{ii},E_{ij}]\in [M_n(k),M_n(k)].$

Proof

Since tr(MN) = tr(NM) it follows that for any $M, N \in M_n(k)$ we have $[M_n(k), M_n(k)] \subseteq ker(tr)$.

For $1 \leqslant i,j \leqslant n$ denote by E_{ij} the matrix with entry (i,j) equal to 1 and all other entries zero. Elementary verifications show that $E_{ij}E_{rs}=E_{is}$ if j=r and zero otherwise.

If
$$i\neq j,$$
 then $tr(E_{ij})=0$ and $E_{ij}=[E_{ii},E_{ij}]\in [M_n(k),M_n(k)].$

For $2\leqslant j\leqslant n$ denote by D_j the matrix with entry (1,1) equal to 1, entry (j,j) equal to -1 and zero everywhere else; that is, $D_j=E_{11}-E_{jj}$. Again $tr(D_j)=0$ and $D_j=[E_{1j},E_{j1}]\in [M_n(k),M_n(k)]$.

Proof

Since tr(MN) = tr(NM) it follows that for any $M, N \in M_n(k)$ we have $[M_n(k), M_n(k)] \subseteq ker(tr)$.

For $1 \leqslant i,j \leqslant n$ denote by E_{ij} the matrix with entry (i,j) equal to 1 and all other entries zero. Elementary verifications show that $E_{ij}E_{rs}=E_{is}$ if j=r and zero otherwise.

If
$$i\neq j,$$
 then $tr(E_{ij})=0$ and $E_{ij}=[E_{ii},E_{ij}]\in [M_n(k),M_n(k)].$

For $2\leqslant j\leqslant n$ denote by D_j the matrix with entry (1,1) equal to 1, entry (j,j) equal to -1 and zero everywhere else; that is, $D_j=E_{11}-E_{jj}$. Again $tr(D_j)=0$ and $D_j=[E_{1j},E_{j1}]\in [M_n(k),M_n(k)]$.

The set of matrices E_{ij} with $i \neq j$ and D_j with $2 \leqslant j \leqslant n$ is linearly independent, contained in ker(tr) and has n^2-1 elements.

Mn(R)= ker(tr) + KEn

Proof

Since tr(MN) = tr(NM) it follows that for any $M, N \in M_n(k)$ we have $[M_n(k), M_n(k)] \subseteq ker(tr)$.

For $1 \leqslant i,j \leqslant n$ denote by E_{ij} the matrix with entry (i,j) equal to 1 and all other entries zero. Elementary verifications show that $E_{ij}E_{rs}=E_{is}$ if j=r and zero otherwise.

If
$$i\neq j,$$
 then $tr(E_{ij})=0$ and $E_{ij}=[E_{ii},E_{ij}]\in [M_n(k),M_n(k)].$

For $2\leqslant j\leqslant n$ denote by D_j the matrix with entry (1,1) equal to 1, entry (j,j) equal to -1 and zero everywhere else; that is, $D_j=E_{11}-E_{jj}$. Again $tr(D_j)=0$ and $D_j=[E_{1j},E_{j1}]\in [M_n(k),M_n(k)]$.

The set of matrices E_{ij} with $i \neq j$ and D_j with $2 \leqslant j \leqslant n$ is linearly independent, contained in ker(tr) and has n^2-1 elements.

This set is a k-basis of ker(tr) because together with E_{11} it is a k-basis of $M_n(k)$. This shows that $ker(tr) \subseteq [M_n(k), M_n(k)]$, whence the first equality as stated.

Proof

Since tr(MN) = tr(NM) it follows that for any $M, N \in M_n(k)$ we have $[M_n(k), M_n(k)] \subseteq ker(tr)$.

For $1 \leqslant i,j \leqslant n$ denote by E_{ij} the matrix with entry (i,j) equal to 1 and all other entries zero. Elementary verifications show that $E_{ij}E_{rs}=E_{is}$ if j=r and zero otherwise.

If
$$i\neq j,$$
 then $tr(E_{ij})=0$ and $E_{ij}=[E_{ii},E_{ij}]\in [M_n(k),M_n(k)].$

For $2\leqslant j\leqslant n$ denote by D_j the matrix with entry (1,1) equal to 1, entry (j,j) equal to -1 and zero everywhere else; that is, $D_j=E_{11}-E_{jj}$. Again $tr(D_j)=0$ and $D_j=[E_{1j},E_{j1}]\in [M_n(k),M_n(k)]$.

The set of matrices E_{ij} with $i \neq j$ and D_j with $2 \leqslant j \leqslant n$ is linearly independent, contained in ker(tr) and has $n^2 - 1$ elements.

This set is a k-basis of ker(tr) because together with E_{11} it is a k-basis of $M_n(k)$. This shows that $ker(tr) \subseteq [M_n(k), M_n(k)]$, whence the first equality as stated.

(contd.)

The last statement is trivial if n=1. Assume that $n\geqslant 2$. It suffices to show that the matrices E_{ij} are in the k-span of $GL_n(k)$.

(contd.)

The last statement is trivial if n=1. Assume that $n\geqslant 2$. It suffices to show that the matrices E_{ij} are in the k-span of $GL_n(k)$.

If $i \neq j$, then $Id + E_{ij}$ is invertible, hence $E_{ij} = (Id + E_{ij}) - Id$ is in the span of $GL_n(k)$.

(contd.)

The last statement is trivial if n=1. Assume that $n\geqslant 2$. It suffices to show that the matrices E_{ij} are in the k-span of $GL_n(k)$.

If $i \neq j$, then $Id + E_{ij}$ is invertible, hence $E_{ij} = (Id + E_{ij}) - Id$ is in the span of $GL_n(k)$.

The matrix E_{ii} is conjugate to E_{11} via a permutation matrix, so it suffices to show that E_{11} is in the span of $GL_n(k)$.

(contd.)

The last statement is trivial if n=1. Assume that $n\geqslant 2$. It suffices to show that the matrices E_{ij} are in the k-span of $GL_n(k)$.

If $i \neq j$, then $Id + E_{ij}$ is invertible, hence $E_{ij} = (Id + E_{ij}) - Id$ is in the span of $GL_n(k)$.

The matrix E_{11} is conjugate to E_{11} via a permutation matrix, so it suffices to show that E_{11} is in the span of $GL_n(k)$.

Let J be the matrix with antidiagonal entries 1 and 0 elsewhere. Then J and $J+E_{11}$ are invertible, hence $E_{11}=(J+E_{11})-J$ is in the span of $GL_n(k)$, completing the proof.

$$1 = \left(\frac{1}{\sqrt{2}} \right) \left(-1 \right)_{\text{tr}}$$

A k-algebra homomorphism $\alpha: A \to B$ need not send Z(A) to Z(B).

A! $kG \hookrightarrow kS_3$, $e \hookrightarrow (1)$ (12)

A \downarrow (13)

A k-algebra homomorphism $\alpha:A\to B$ need not send Z(A) to Z(B). But α sends any commutator $[\alpha,b]$ in [A,A] to the commutator $[\alpha(\alpha),\alpha(b)]$ in [B,B] and hence induces a k-linear map $A/[A,A]\to B/[B,B]$. Thus the quotient A/[A,A] has better functoriality properties than the centre Z(A).

A k-algebra homomorphism $\alpha:A\to B$ need not send Z(A) to Z(B). But α sends any commutator $[\alpha,b]$ in [A,A] to the commutator $[\alpha(\alpha),\alpha(b)]$ in [B,B] and hence induces a k-linear map $A/[A,A]\to B/[B,B]$. Thus the quotient A/[A,A] has better functoriality properties than the centre Z(A).

If A, B are group algebras then by taking k-duals one gets from 1.5.5 at least a k-linear (but not necessarily multiplicative) map $Z(B) \to Z(A)$, so taking centres becomes contravariantly functorial.

A k-algebra homomorphism $\alpha: A \to B$ need not send Z(A) to Z(B). But α sends any commutator $[\alpha,b]$ in [A,A] to the commutator $[\alpha(\alpha),\alpha(b)]$ in [B,B] and hence induces a k-linear map $A/[A,A] \to B/[B,B]$. Thus the quotient A/[A,A] has better functoriality properties than the centre Z(A).

If A, B are group algebras then by taking k-duals one gets from 1.5.5 at least a k-linear (but not necessarily multiplicative) map $Z(B) \to Z(A)$, so taking centres becomes contravariantly functorial.

Definition 1.5.8

Let A be a k-algebra, and let M be an (A, A)-bimodule.

A k-algebra homomorphism $\alpha: A \to B$ need not send Z(A) to Z(B). But α sends any commutator $[\alpha,b]$ in [A,A] to the commutator $[\alpha(\alpha),\alpha(b)]$ in [B,B] and hence induces a k-linear map $A/[A,A] \to B/[B,B]$. Thus the quotient A/[A,A] has better functoriality properties than the centre Z(A).

If A, B are group algebras then by taking k-duals one gets from 1.5.5 at least a k-linear (but not necessarily multiplicative) map $Z(B) \to Z(A)$, so taking centres becomes contravariantly functorial.

Definition 1.5.8

Let A be a k-algebra, and let M be an (A, A)-bimodule. We set

$$M^A=\{m\in M\,:\, \alpha m=m\alpha \text{ for all }\alpha\in A\}.$$

A k-algebra homomorphism $\alpha:A\to B$ need not send Z(A) to Z(B). But α sends any commutator $[\alpha,b]$ in [A,A] to the commutator $[\alpha(\alpha),\alpha(b)]$ in [B,B] and hence induces a k-linear map $A/[A,A]\to B/[B,B]$. Thus the quotient A/[A,A] has better functoriality properties than the centre Z(A).

If A, B are group algebras then by taking k-duals one gets from 1.5.5 at least a k-linear (but not necessarily multiplicative) map $Z(B) \to Z(A)$, so taking centres becomes contravariantly functorial.

Definition 1.5.8

Let A be a k-algebra, and let M be an (A, A)-bimodule. We set

$$M^A=\{m\in M\ :\ \alpha m=m\alpha \text{ for all }\alpha\in A\}.$$

We denote by [A,M] the k-submodule of M generated by the set of elements of the form am-ma in M, where $a\in A$ and $m\in M$.

Remark 1.5.9

Let A be a k-algebra and let M, N be (A, A)-bimodules. Some of the earlier properties of centres and commutator spaces extend to fixed points and commutator spaces in bimodules.

Remark 1.5.9

Let A be a k-algebra and let M, N be (A,A)-bimodules. Some of the earlier properties of centres and commutator spaces extend to fixed points and commutator spaces in bimodules.

The sets M^A and [A, M] are both left and right Z(A)-submodules of M, and we have $A^A = Z(A)$.

Remark 1.5.9

Let A be a k-algebra and let M, N be (A,A)-bimodules. Some of the earlier properties of centres and commutator spaces extend to fixed points and commutator spaces in bimodules.

The sets M^A and [A, M] are both left and right Z(A)-submodules of M, and we have $A^A = Z(A)$.

A bimodule homomorphism $\theta: M \to N$ restricts to maps $M^A \to N^A$ and $[A, M] \to [A, N]$.

Remark 1.5.9

Let A be a k-algebra and let M, N be (A,A)-bimodules. Some of the earlier properties of centres and commutator spaces extend to fixed points and commutator spaces in bimodules.

The sets M^A and [A, M] are both left and right Z(A)-submodules of M, and we have $A^A = Z(A)$.

A bimodule homomorphism $\theta:M\to N$ restricts to maps $M^A\to N^A$ and $[A,M]\to [A,N].$

If θ is injective, them both of these restrictions are injective as well.

Remark 1.5.9

Let A be a k-algebra and let M, N be (A, A)-bimodules. Some of the earlier properties of centres and commutator spaces extend to fixed points and commutator spaces in bimodules.

The sets M^A and [A, M] are both left and right Z(A)-submodules of M, and we have $A^A = Z(A)$.

A bimodule homomorphism $\theta: M \to N$ restricts to maps $M^A \to N^A$ and $[A, M] \to [A, N]$.

If θ is injective, them both of these restrictions are injective as well. If θ is surjective, then the induced map $[A,M] \to [A,N]$ is surjective,

Remark 1.5.9

Let A be a k-algebra and let M, N be (A,A)-bimodules. Some of the earlier properties of centres and commutator spaces extend to fixed points and commutator spaces in bimodules.

The sets M^A and [A, M] are both left and right Z(A)-submodules of M, and we have $A^A = Z(A)$.

A bimodule homomorphism $\theta:M\to N$ restricts to maps $M^A\to N^A$ and $[A,M]\to [A,N].$

If θ is injective, them both of these restrictions are injective as well. If θ is surjective, then the induced map $[A,M] \to [A,N]$ is surjective, but the induced map $M^A \to N^A$ need not be surjective.

Remark 1.5.9

Let A be a k-algebra and let M, N be (A, A)-bimodules. Some of the earlier properties of centres and commutator spaces extend to fixed points and commutator spaces in bimodules.

The sets M^A and [A, M] are both left and right Z(A)-submodules of M, and we have $A^A = Z(A)$.

A bimodule homomorphism $\theta: M \to N$ restricts to maps $M^A \to N^A$ and $[A, M] \to [A, N]$.

If θ is injective, them both of these restrictions are injective as well. If θ is surjective, then the induced map $[A,M] \to [A,N]$ is surjective, but the induced map $M^A \to N^A$ need not be surjective.

That is, taking A-fixed points on bimodules, viewed as a functor from the category of (A, A)-bimodules to the category of k- modules, is left exact but not right exact.

Remark 1.5.10

Let A be a k-algebra and U an A-module.

Remark 1.5.10

Let A be a k-algebra and U an A-module. Then $End_k(U)$ is an (A,A)-bimodule through composing and precomposing linear endomorphisms of U by the action of elements in A on U.

Remark 1.5.10

Let A be a k-algebra and U an A-module. Then $\operatorname{End}_k(U)$ is an (A,A)-bimodule through composing and precomposing linear endomorphisms of U by the action of elements in A on U.

More precisely, for $\phi \in End_k(U)$ and $\alpha, b \in A$ the k-endomorphism $\alpha \cdot \phi \cdot b$ of U is defined by $(\alpha \cdot \phi \cdot b)(u) = \alpha \phi(bu)$ for all $u \in U$.

Remark 1.5.10

Let A be a k-algebra and U an A-module. Then $\operatorname{End}_k(U)$ is an (A,A)-bimodule through composing and precomposing linear endomorphisms of U by the action of elements in A on U.

More precisely, for $\varphi\in End_k(U)$ and $\alpha,b\in A$ the k-endomorphism $\alpha\cdot \varphi\cdot b$ of U is defined by $(\alpha\cdot \varphi\cdot b)(u)=\alpha\varphi(bu)$ for all $u\in U.$

We have

$$(\operatorname{End}_{k}(U))^{A} = \operatorname{End}_{A}(U);$$

indeed, the equality $\alpha\cdot \varphi=\varphi\cdot \alpha$ is equivalent to $\alpha\varphi(u)=\varphi(\alpha u)$ for all $u\in U.$

Proposition 1.5.11

Let A be a k-algebra and M an (A, A)-bimodule.

Proposition 1.5.11

Let A be a k-algebra and M an (A,A)-bimodule. The map sending an (A,A)-bimodule homomorphism $\varphi:A\to M$ to its evaluation $\varphi(1)\in M$ induces an isomorphism

Proposition 1.5.11

Let A be a k-algebra and M an (A,A)-bimodule. The map sending an (A,A)-bimodule homomorphism $\varphi:A\to M$ to its evaluation $\varphi(1)\in M$ induces an isomorphism of Z(A)-modules $Hom_{A\otimes_k A^{op}}(A,M)\cong M^A$.

(hM)= 114

Proposition 1.5.11

Let A be a k-algebra and M an (A,A)-bimodule. The map sending an (A,A)-bimodule homomorphism $\varphi:A\to M$ to its evaluation $\varphi(1)\in M$ induces an isomorphism of Z(A)-modules $Hom_{A\otimes_k A^{op}}(A,M)\cong M^A$. The inverse of this isomorphism sends an element $m\in M^A$ to the homomorphism $\psi:A\to M$ defined by $\psi(\alpha)=\alpha m$ for all $\alpha\in A$.

Proposition 1.5.11

Let A be a k-algebra and M an (A,A)-bimodule. The map sending an (A,A)-bimodule homomorphism $\varphi:A\to M$ to its evaluation $\varphi(1)\in M$ induces an isomorphism of Z(A)-modules $Hom_{A\otimes_k A^{op}}(A,M)\cong M^A$. The inverse of this isomorphism sends an element $m\in M^A$ to the homomorphism $\psi:A\to M$ defined by $\psi(\mathfrak{a})=\mathfrak{a}m$ for all $\mathfrak{a}\in A$.

Proof

For $\varphi:A\to M$ an (A,A)-bimodule homomorphism, we have $\alpha\varphi(1)=\varphi(\alpha)=\varphi(1)\alpha$ for all $\alpha\in A$,

Proposition 1.5.11

Let A be a k-algebra and M an (A,A)-bimodule. The map sending an (A,A)-bimodule homomorphism $\varphi:A\to M$ to its evaluation $\varphi(1)\in M$ induces an isomorphism of Z(A)-modules $Hom_{A\otimes_k A^{op}}(A,M)\cong M^A$. The inverse of this isomorphism sends an element $m\in M^A$ to the homomorphism $\psi:A\to M$ defined by $\psi(\mathfrak{a})=\mathfrak{a}m$ for all $\mathfrak{a}\in A$.

Proof

For $\phi:A\to M$ an (A,A)-bimodule homomorphism, we have $\alpha\phi(1)=\phi(\alpha)=\phi(1)\alpha$ for all $\alpha\in A$, which shows that $\phi(1)\in M^A$, so the map in the statement is well-defined,

Proposition 1.5.11

Let A be a k-algebra and M an (A,A)-bimodule. The map sending an (A,A)-bimodule homomorphism $\varphi:A\to M$ to its evaluation $\varphi(1)\in M$ induces an isomorphism of Z(A)-modules $Hom_{A\otimes_k A^{op}}(A,M)\cong M^A$. The inverse of this isomorphism sends an element $m\in M^A$ to the homomorphism $\psi:A\to M$ defined by $\psi(\mathfrak{a})=\mathfrak{a}m$ for all $\mathfrak{a}\in A$.

Proof

For $\phi:A\to M$ an (A,A)-bimodule homomorphism, we have $\alpha\phi(1)=\phi(\alpha)=\phi(1)\alpha$ for all $\alpha\in A$, which shows that $\phi(1)\in M^A$, so the map in the statement is well-defined, and clearly this map is a Z(A)-module homomorphism.

Proposition 1.5.11

Let A be a k-algebra and M an (A,A)-bimodule. The map sending an (A,A)-bimodule homomorphism $\varphi:A\to M$ to its evaluation $\varphi(1)\in M$ induces an isomorphism of Z(A)-modules $Hom_{A\otimes_k A^{op}}(A,M)\cong M^A$. The inverse of this isomorphism sends an element $m\in M^A$ to the homomorphism $\psi:A\to M$ defined by $\psi(\mathfrak{a})=\mathfrak{a}m$ for all $\mathfrak{a}\in A$.

Proof

For $\phi:A\to M$ an (A,A)-bimodule homomorphism, we have $\alpha\phi(1)=\phi(\alpha)=\phi(1)\alpha$ for all $\alpha\in A$, which shows that $\phi(1)\in M^A$, so the map in the statement is well-defined, and clearly this map is a Z(A)-module homomorphism.

The map ψ , as defined in the statement, is indeed an (A,A)-bimodule homomorphism, since we have $\alpha m = m\alpha$ for all $\alpha \in A$ as $m \in M^A$.

Proposition 1.5.11

Let A be a k-algebra and M an (A,A)-bimodule. The map sending an (A,A)-bimodule homomorphism $\phi:A\to M$ to its evaluation $\phi(1)\in M$ induces an isomorphism of Z(A)-modules $Hom_{A\otimes_k A^{op}}(A,M)\cong M^A$. The inverse of this isomorphism sends an element $m\in M^A$ to the homomorphism $\psi:A\to M$ defined by $\psi(\mathfrak{a})=\mathfrak{a}m$ for all $\mathfrak{a}\in A$.

Proof

For $\phi:A\to M$ an (A,A)-bimodule homomorphism, we have $\alpha\phi(1)=\phi(\alpha)=\phi(1)\alpha$ for all $\alpha\in A$, which shows that $\phi(1)\in M^A$, so the map in the statement is well-defined, and clearly this map is a Z(A)-module homomorphism.

The map ψ , as defined in the statement, is indeed an (A,A)-bimodule homomorphism, since we have $\alpha m = m\alpha$ for all $\alpha \in A$ as $m \in M^A$. A trivial verification shows that the two maps in the statement are inverse to each other.

Proposition 1.5.12

Let A be a k-algebra.

Proposition 1.5.12

Let A be a k-algebra. The map sending an (A,A)-bimodule endomorphism φ of A to $\varphi(1)$ is a k-algebra isomorphism $\operatorname{End}_{A\otimes_k A^{\operatorname{op}}}(A)\cong Z(A)$.

Proposition 1.5.12

Let A be a k-algebra. The map sending an (A,A)-bimodule endomorphism ϕ of A to $\phi(1)$ is a k-algebra isomorphism $\operatorname{End}_{A\otimes_k A^{\operatorname{op}}}(A) \cong Z(A)$. Its inverse sends $z \in Z(A)$ to the endomorphism ψ of A defined by $\psi(\alpha) = \alpha z$ for all $\alpha \in A$.

Proposition 1.5.12

Let A be a k-algebra. The map sending an (A,A)-bimodule endomorphism ϕ of A to $\phi(1)$ is a k-algebra isomorphism $\operatorname{End}_{A\otimes_k A^{\operatorname{op}}}(A)\cong Z(A)$. Its inverse sends $z\in Z(A)$ to the endomorphism ψ of A defined by $\psi(\mathfrak{a})=\mathfrak{a}z$ for all $\mathfrak{a}\in A$.

Corollary 1.5.12 implies that idempotents in Z(A) correspond bijectively to projections of A onto bimodule summands of A.

References

[1] Linckelmann, Markus (2018). *The Block Theory of Finite Group Algebras*. Cambridge University Press.