Introduction Lattices Groups Milestones Summary

The Finite Lattice Representation Problem:

intervals in subgroup lattices and the dawn of tame congruence theory

William DeMeo

University of Hawai'i at Mānoa

Math 613: Group Theory November 2009

Outline

- Introduction
 - algebras and their congruences
- 2 Lattices
 - subgroup lattices and congruence lattices
 - the finite lattice representation problem
- Groups
 - G-sets
 - intervals in subgroup lattices
- 4 Milestones
 - the theorem of Pálfy-Pudlák
 - the seminal lemma of tct

Theorem (Grätzer-Schmidt, 1963)

Every algebraic lattice is isomorphic to the congruence lattice of an algebra.

What if the lattice is finite?

Problem: Given a finite lattice L, does there exist

a *finite* algebra **A** such that $ConA \cong L$?

status: open

age: 45+ years

Theorem (Grätzer-Schmidt, 1963)

Every algebraic lattice is isomorphic to the congruence lattice of an algebra.

What if the lattice is finite?

<u>Problem</u>: Given a finite lattice L, does there exist

status: open

age: 45+ years

Theorem (Grätzer-Schmidt, 1963)

Every algebraic lattice is isomorphic to the congruence lattice of an algebra.

What if the lattice is finite?

<u>Problem</u>: Given a finite lattice L, does there exist a *finite* algebra A such that $ConA \cong L$?

status: open

age: 45+ years

Theorem (Grätzer-Schmidt, 1963)

Every algebraic lattice is isomorphic to the congruence lattice of an algebra.

What if the lattice is finite?

<u>Problem</u>: Given a finite lattice **L**, does there exist

a *finite* algebra **A** such that **ConA** \cong **L**?

status: open

age: 45+ years

Definition (algebra)

A (universal) algebra $\bf A$ is an ordered pair $\bf A = \langle A, F \rangle$ where A is a nonempty set, called the *universe* of $\bf A$ F is a family of finitary operations on $\bf A$

An algebra $\langle A, F \rangle$ is *finite* if |A| is finite.

Definition (arity)

- f is n-ary if it maps Aⁿ into A
- nullary, unary, binary, and ternary operations have arities
 1, 2, and 3, respectively

Definition (algebra)

A (universal) algebra $\bf A$ is an ordered pair $\bf A=\langle A,F\rangle$ where $\bf A$ is a nonempty set, called the *universe* of $\bf A$ $\bf F$ is a family of finitary operations on $\bf A$ An algebra $\langle A,F\rangle$ is *finite* if $|\bf A|$ is finite.

Definition (arity)

The arity of an operation $f \in F$ is the number of operands

t is n-ary if it maps A" into A

nullary, unary, binary, and ternary operations have arities
 0, 1, 2, and 3, respectively

Definition (algebra)

A (universal) algebra $\bf A$ is an ordered pair $\bf A = \langle A, F \rangle$ where $\bf A$ is a nonempty set, called the *universe* of $\bf A$ $\bf F$ is a family of finitary operations on $\bf A$

An algebra $\langle A, F \rangle$ is *finite* if |A| is finite.

Definition (arity)

- f is n-ary if it maps A^n into A
- nullary, unary, binary, and ternary operations have arities
 0, 1, 2, and 3, respectively

Definition (algebra)

A (universal) algebra $\bf A$ is an ordered pair $\bf A=\langle A,F\rangle$ where $\bf A$ is a nonempty set, called the *universe* of $\bf A$ $\bf F$ is a family of finitary operations on $\bf A$ An algebra $\langle A,F\rangle$ is *finite* if $|\bf A|$ is finite.

Definition (arity)

- f is n-ary if it maps Aⁿ into A
- nullary, unary, binary, and ternary operations have arities
 0, 1, 2, and 3, respectively

Definition (algebra)

A (universal) algebra $\bf A$ is an ordered pair $\bf A=\langle A,F\rangle$ where $\bf A$ is a nonempty set, called the *universe* of $\bf A$ $\bf F$ is a family of finitary operations on $\bf A$ An algebra $\langle A,F\rangle$ is *finite* if $|\bf A|$ is finite.

Definition (arity)

- f is n-ary if it maps Aⁿ into A
- nullary, unary, binary, and ternary operations have arities
 0, 1, 2, and 3, respectively

Definition (group)

A group **G** is an algebra $\langle G, \cdot, ^{-1}, 1 \rangle$ with a binary, unary, and nullary operation satisfying, $\forall x, y, z \in G$,

G1:
$$x \cdot (y \cdot z) \approx (x \cdot y) \cdot z$$

G2:
$$x \cdot 1 \approx 1 \cdot x \approx x$$

G3:
$$x \cdot x^{-1} \approx x^{-1} \cdot x \approx 1$$

Definition (congruence relation)

Given $\mathbf{A} = \langle A, F \rangle$, an equivalence relation $\theta \in \text{Eq}(A)$ is a congruence on \mathbf{A} if θ "admits" F

i.e., for *n*-ary $f \in F$, and elements $a_i, b_i \in A$,

if
$$(a_i,b_i) \in \theta$$
, then $(f(a_1,\ldots,a_n),f(b_1,\ldots,b_n)) \in \theta$

or "f respects θ " for all $f \in F$.

The set of all congruence relations on A is denoted Con(A)

Definition (congruence relation)

Given $\mathbf{A} = \langle A, F \rangle$, an equivalence relation $\theta \in \text{Eq}(A)$ is a congruence on \mathbf{A} if θ "admits" F

i.e., for *n*-ary $f \in F$, and elements $a_i, b_i \in A$,

if
$$(a_i,b_i) \in \theta$$
, then $(f(a_1,\ldots,a_n),f(b_1,\ldots,b_n)) \in \theta$

or "f respects θ " for all $f \in F$.

The set of all congruence relations on A is denoted Con(A)

Definition (congruence relation)

Given $\mathbf{A} = \langle A, F \rangle$, an equivalence relation $\theta \in \text{Eq}(A)$ is a congruence on \mathbf{A} if θ "admits" F

i.e., for *n*-ary $f \in F$, and elements $a_i, b_i \in A$,

if
$$(a_i,b_i)\in\theta$$
, then $(f(a_1,\ldots,a_n),f(b_1,\ldots,b_n))\in\theta$

or "f respects θ " for all $f \in F$.

The set of all congruence relations on A is denoted Con(A)

Definition (congruence relation)

Given $\mathbf{A} = \langle A, F \rangle$, an equivalence relation $\theta \in \text{Eq}(A)$ is a congruence on \mathbf{A} if θ "admits" F

i.e., for *n*-ary $f \in F$, and elements $a_i, b_i \in A$,

if
$$(a_i,b_i)\in\theta$$
, then $(f(a_1,\ldots,a_n),f(b_1,\ldots,b_n))\in\theta$

or "f respects θ " for all $f \in F$.

The set of all congruence relations on \mathbf{A} is denoted $\mathbf{Con}(\mathbf{A})$.

What are the congruences of a group?

$$(a,b)\in\theta\quad\Rightarrow\quad (a^{-1},b^{-1})\in\theta,$$
 and

$$(a_i,b_i)\in\theta \Rightarrow (a_1\cdot a_2,b_1\cdot b_2)\in\theta$$

What are the congruences of a group?

$$(a,b) \in \theta \quad \Rightarrow \quad (a^{-1},b^{-1}) \in \theta, \text{ and}$$

$$(a_i,b_i)\in\theta \quad \Rightarrow \quad (a_1\cdot a_2,b_1\cdot b_2)\in\theta.$$

What are the congruences of a group?

$$(a,b) \in \theta \quad \Rightarrow \quad (a^{-1},b^{-1}) \in \theta$$
, and

$$(a_i,b_i)\in\theta \quad \Rightarrow \quad (a_1\cdot a_2,b_1\cdot b_2)\in\theta.$$

What are the congruences of a group?

$$(a,b) \in \theta \quad \Rightarrow \quad (a^{-1},b^{-1}) \in \theta$$
, and

$$(a_i,b_i)\in\theta$$
 \Rightarrow $(a_1\cdot a_2,b_1\cdot b_2)\in\theta.$

What is a lattice?

Definition (lattice)

A lattice is an algebra $\mathbf{L} = \langle L, \wedge, \vee \rangle$ with universe L, a partially ordered set, and binary operations:

```
x \wedge y = \text{g.l.b.}(x, y) the "meet" of x and y
x \vee y = \text{l.u.b.}(x, y) the "join" of x and y
```

- Subsets of a set
- Closed subsets of a topology.
- Subgroups of a group.

What is a lattice?

Definition (lattice)

A lattice is an algebra $\mathbf{L} = \langle L, \wedge, \vee \rangle$ with universe L, a partially ordered set, and binary operations:

$$x \wedge y = \text{g.l.b.}(x, y)$$
 the "meet" of x and y

$$x \lor y = \text{l.u.b.}(x, y)$$
 the "join" of x and y

- Subsets of a set
- Closed subsets of a topology.
- Subgroups of a group.

What is a lattice?

Definition (lattice)

A lattice is an algebra $\mathbf{L} = \langle L, \wedge, \vee \rangle$ with universe L, a partially ordered set, and binary operations:

$$x \wedge y = \text{g.l.b.}(x, y)$$
 the "meet" of x and y

$$x \lor y = \text{l.u.b.}(x, y)$$
 the "join" of x and y

- Subsets of a set
- Closed subsets of a topology.
- Subgroups of a group.

Example: Sub[G]

• The lattice of subgroups of a group G, denoted

$$\textbf{Sub}[\textbf{G}] = \langle \textbf{Sub}[\textbf{G}], \subseteq \rangle = \langle \textbf{Sub}[\textbf{G}], \wedge, \vee \rangle,$$

has universe Sub[G], the set of subgroups of G.

• For subgroups $H, K \in \text{Sub}[\mathbf{G}]$,

meet is set intersection:

$$H \wedge K = H \cap K$$

join is the subgroup generated by the union:

 $H \lor K = \bigcap \{J \in \operatorname{Sub}[\mathbf{G}] \mid H \cup K \subseteq J\}$

Example: Sub[G]

The lattice of subgroups of a group G, denoted

$$\textbf{Sub}[\textbf{G}] = \langle \textbf{Sub}[\textbf{G}], \subseteq \rangle = \langle \textbf{Sub}[\textbf{G}], \wedge, \vee \rangle,$$

has universe Sub[G], the set of subgroups of G.

 For subgroups H, K ∈ Sub[G], meet is set intersection:

$$H \wedge K = H \cap K$$

join is the subgroup generated by the union:

$$H \lor K = \bigcap \{J \in \mathsf{Sub}[\mathbf{G}] \mid H \cup K \subseteq J\}$$

Example: Hasse diagram of $Sub[D_4]$

The lattice of subgroups of the dihedral group D_4 , represented as groups of rotations and reflections of a plane figure.

Lattice-theoretic information (about **Sub**[**G**]) can be used to obtain group-theoretic information (about **G**).

- G is locally cyclic if and only if Sub[G] is distributive.
 - Ore, "Structures and group theory," Duke Math. J. (1937)
- Similar lattice-theoretic characterizations exist for solvable and perfect groups.
 - Suzuki, "On the lattice of subgroups of finite groups," *Trans. AMS* (1951)

Lattice-theoretic information (about **Sub**[**G**]) can be used to obtain group-theoretic information (about **G**).

- G is locally cyclic if and only if Sub[G] is distributive.
 Ore, "Structures and group theory," Duke Math. J. (1937)
- Similar lattice-theoretic characterizations exist for solvable and perfect groups.
 - Suzuki, "On the lattice of subgroups of finite groups," *Trans. AMS* (1951)

Lattice-theoretic information (about **Sub**[**G**]) can be used to obtain group-theoretic information (about **G**).

- G is locally cyclic if and only if Sub[G] is distributive.
 Ore, "Structures and group theory," Duke Math. J. (1937)
- Similar lattice-theoretic characterizations exist for solvable and perfect groups.
 - Suzuki, "On the lattice of subgroups of finite groups," *Trans. AMS* (1951)

Lattice-theoretic information (about **Sub**[**G**]) can be used to obtain group-theoretic information (about **G**).

- G is locally cyclic if and only if Sub[G] is distributive.
 Ore, "Structures and group theory," Duke Math. J. (1937)
- Similar lattice-theoretic characterizations exist for solvable and perfect groups.
 - Suzuki, "On the lattice of subgroups of finite groups," *Trans. AMS* (1951)

• The set Con(A), ordered by set inclusion, is a 0-1 lattice:

$$\textbf{ConA} = \langle \textbf{Con(A)}, \subseteq \rangle = \langle \textbf{Con(A)}, \wedge, \vee \rangle$$

• The greatest congruence is the *all* relation

$$\nabla = A \times A$$

• The least congruence is the diagonal

$$\Delta = \{(x, y) \in A \times A \mid x = y\}$$

• The set Con(A), ordered by set inclusion, is a 0-1 lattice:

$$\textbf{ConA} = \langle \textbf{Con(A)}, \subseteq \rangle = \langle \textbf{Con(A)}, \wedge, \vee \rangle$$

• The greatest congruence is the all relation

$$\nabla = \mathbf{A} \times \mathbf{A}$$

• The least congruence is the diagonal

$$\Delta = \{(x, y) \in A \times A \mid x = y\}$$

• The set Con(A), ordered by set inclusion, is a 0-1 lattice:

$$\textbf{ConA} = \langle \textbf{Con(A)}, \subseteq \rangle = \langle \textbf{Con(A)}, \wedge, \vee \rangle$$

• The greatest congruence is the all relation

$$\nabla = \mathbf{A} \times \mathbf{A}$$

The least congruence is the diagonal

$$\Delta = \{(x,y) \in A \times A \mid x = y\}$$

• The set Con(A), ordered by set inclusion, is a 0-1 lattice:

$$\textbf{ConA} = \langle \textbf{Con(A)}, \subseteq \rangle = \langle \textbf{Con(A)}, \wedge, \vee \rangle$$

• The greatest congruence is the all relation

$$\nabla = \mathbf{A} \times \mathbf{A}$$

The least congruence is the diagonal

$$\Delta = \{(x, y) \in A \times A \mid x = y\}$$

The finite lattice representation problem

Definition (representable lattice)

Call a finite lattice representable if it is (isomorphic to) the congruence lattice of a finite algebra.

The (\leq \$1m) question

Is every finite lattice representable?

Equivalently, given a finite lattice L, does there exist a finite algebra A such that $ConA \cong L$?

The finite lattice representation problem

Definition (representable lattice)

Call a finite lattice representable if it is (isomorphic to) the congruence lattice of a finite algebra.

The (\leq \$1m) question

Is every finite lattice representable?

Equivalently, given a finite lattice L, does there exist a finite algebra A such that $ConA \cong L$?

The finite lattice representation problem

Definition (representable lattice)

Call a finite lattice representable if it is (isomorphic to) the congruence lattice of a finite algebra.

The (\leq \$1m) question

Is every finite lattice representable?

Equivalently, given a finite lattice L, does there exist a finite algebra A such that $ConA \cong L$?

What is a G-set?

Let $\mathbf{G} = \langle G, \cdot, ^{-1}, \mathbf{1}_G \rangle$ be a group, A a set.

Definition (G-set)

A G-set is a unary algebra $\mathbf{A} = \langle A, \overline{G} \rangle$, where $\overline{G} = \{ \overline{g} : g \in G \}$, $\overline{1}_G = \mathrm{id}_A$, and $\overline{g_1} \circ \overline{g_2} = \overline{g_1 \cdot g_2}$, for all $g_i \in G$.

Definition (stabilizer)

For any $a \in A$, the stabilizer of a is the set

$$\mathsf{Stab}(a) = \{ g \in G \,|\, \bar{g}(a) = a \}$$

What is a G-set?

Let $\mathbf{G} = \langle G, \cdot, ^{-1}, \mathbf{1}_G \rangle$ be a group, A a set.

Definition (G-set)

A G-set is a unary algebra $\mathbf{A} = \langle A, \overline{G} \rangle$, where $\overline{G} = \{\overline{g} : g \in G\}$, $\overline{1}_G = \mathrm{id}_A$, and $\overline{g_1} \circ \overline{g_2} = \overline{g_1 \cdot g_2}$, for all $g_i \in G$.

Definition (stabilizer

For any $a \in A$, the stabilizer of a is the set

$$\mathsf{Stab}(a) = \{ g \in G \,|\, \bar{g}(a) = a \}$$

What is a G-set?

Let $\mathbf{G} = \langle G, \cdot, ^{-1}, \mathbf{1}_G \rangle$ be a group, A a set.

Definition (G-set)

A G-set is a unary algebra $\mathbf{A} = \langle A, \overline{G} \rangle$, where $\overline{G} = \{\overline{g} : g \in G\}$, $\overline{1}_G = \mathrm{id}_A$, and $\overline{g_1} \circ \overline{g_2} = \overline{g_1 \cdot g_2}$, for all $g_i \in G$.

Definition (stabilizer)

For any $a \in A$, the stabilizer of a is the set

$$\mathsf{Stab}(a) = \{ g \in G \, | \, \bar{g}(a) = a \}$$

Basic facts about the G-set $\langle A, \overline{G} \rangle$ (efts)

- 1. Each $\bar{g} \in \overline{G}$ is a permutation of A.
- 2. If [a] is the subalgebra generated by $a \in A$, then

$$[a]=\{ar{g}(a)\,|\,g\in G\}= ext{ the orbit of }a ext{ in }A.$$

3. The stabilizer Stab(a) is a subgroup of G.

Definition (trasitive G-set)

Basic facts about the G-set $\langle A, \overline{G} \rangle$ (efts)

- 1. Each $\bar{g} \in \overline{G}$ is a permutation of A.
- 2. If [a] is the subalgebra generated by $a \in A$, then

$$[a] = {\bar{g}(a) | g \in G} = \text{ the orbit of } a \text{ in } A.$$

3. The stabilizer **Stab**(*a*) is a subgroup of **G**.

Definition (trasitive G-set)

Basic facts about the G-set $\langle A, \overline{G} \rangle$ (efts)

- 1. Each $\bar{g} \in \overline{G}$ is a permutation of A.
- 2. If [a] is the subalgebra generated by $a \in A$, then

$$[a] = {\bar{g}(a) | g \in G} = \text{ the orbit of } a \text{ in } A.$$

3. The stabilizer **Stab**(a) is a subgroup of **G**.

Definition (trasitive G-set)

Basic facts about the G-set $\langle A, \overline{G} \rangle$ (efts)

- 1. Each $\bar{g} \in \overline{G}$ is a permutation of A.
- 2. If [a] is the subalgebra generated by $a \in A$, then

$$[a] = {\bar{g}(a) | g \in G} = \text{ the orbit of } a \text{ in } A.$$

3. The stabilizer Stab(a) is a subgroup of G.

Definition (trasitive G-set)

Basic facts about the G-set $\langle A, \overline{G} \rangle$ (efts)

- 1. Each $\bar{g} \in \overline{G}$ is a permutation of A.
- 2. If [a] is the subalgebra generated by $a \in A$, then

$$[a] = {\bar{g}(a) | g \in G} = \text{ the orbit of } a \text{ in } A.$$

3. The stabilizer **Stab**(*a*) is a subgroup of **G**.

Definition (trasitive G-set)

Fundamental theorem of transitive G-sets

Definition (interval in a subgroup lattice)

If ${f G}$ is a group and ${f H} \in {\sf Sub}[{f G}]$ is a subgroup, define

$$[\mathbf{H},\mathbf{G}] = \langle \{\mathbf{K} \in \mathsf{Sub}[\mathbf{G}] \,|\, \mathbf{H} \subseteq \mathbf{K}\}, \subseteq \rangle$$

Call [H, G] an *(upper) interval* in the lattice Sub[G].

Theorem

If $A = \langle A, \overline{G} \rangle$ is a transitive G-set, then for any $a \in A$,

$$\mathsf{ConA} \cong [\mathsf{Stab}(a), \mathsf{G})$$

Fundamental theorem of transitive G-sets

Definition (interval in a subgroup lattice)

If ${f G}$ is a group and ${f H} \in {\sf Sub}[{f G}]$ is a subgroup, define

$$[\mathbf{H}, \mathbf{G}] = \langle \{\mathbf{K} \in \mathsf{Sub}[\mathbf{G}] \, | \, \mathbf{H} \subseteq \mathbf{K} \}, \subseteq \rangle$$

Call [**H**, **G**] an *(upper) interval* in the lattice **Sub**[*G*].

Theorem

If $\mathbf{A} = \langle A, \overline{G} \rangle$ is a transitive G-set, then for any $a \in A$,

$$ConA \cong [Stab(a), G]$$

A pair of groundbreaking results

Theorem (Pudlák and Tůma, AU 10, 1980)

A finite lattice can be embedded in Eq(X), for some finite X.

Theorem (Pálfy and Pudlák, AU 11, 1980)

The following statements are equivalent:

- (i) Any finite lattice is isomorphic to the congruence lattice of a finite algebra.
- (ii) Any finite lattice is isomorphic to an interval in the subgroup lattice of a finite group.

A pair of groundbreaking results

Theorem (Pudlák and Tůma, AU 10, 1980)

A finite lattice can be embedded in Eq(X), for some finite X.

Theorem (Pálfy and Pudlák, AU 11, 1980)

The following statements are equivalent:

- (i) Any finite lattice is isomorphic to the congruence lattice of a finite algebra.
- (ii) Any finite lattice is isomorphic to an interval in the subgroup lattice of a finite group.

The Pálfy-Pudlák theorem: what does it (not) say?

A quote from MathSciNet reviews

"In AU 11, Pálfy and Pudlák proved that...a finite lattice is representable if and only if it occurs as an interval in the subgroup lattice of a finite group."

The Pálfy-Pudlák theorem: what does it (not) say?

A quote from MathSciNet reviews

"In AU 11, Pálfy and Pudlák proved that...a finite lattice is representable if and only if it occurs as an interval in the subgroup lattice of a finite group."

False

The Pálfy-Pudlák theorem: what does it (not) say?

A quote from MathSciNet reviews

"In AU 11, Pálfy and Pudlák proved that...a finite lattice is representable if and only if it occurs as an interval in the subgroup lattice of a finite group."

False!

The seminal lemma of tct

Lemma

Let $\mathbf{A} = \langle A, F \rangle$ be a unary algebra with $e^2 = e \in F$.

Define $\mathbf{B} = \langle B, G \rangle$ with

$$B = e(A)$$
 and $G = \{ef|_B : f \in F\}$

Then

$$Con(\mathbf{A}) \ni \theta \mapsto \theta \cap (B \times B) \in Con(\mathbf{B})$$

is a lattice epimorphism.

The seminal lemma of tct

Lemma

Let $\mathbf{A} = \langle A, F \rangle$ be a unary algebra with $e^2 = e \in F$.

Define $\mathbf{B} = \langle B, G \rangle$ with

$$B = e(A)$$
 and $G = \{ef|_B : f \in F\}$

Then

$$Con(\mathbf{A}) \ni \theta \mapsto \theta \cap (B \times B) \in Con(\mathbf{B})$$

is a lattice epimorphism.

Consequence of the seminal lemma

Theorem

Let **L** be a finite lattice satisfying conditions (A), (B), (C).

Let $A = \langle A, F \rangle$ be a finite unary algebra of minimal cardinality such that $ConA \cong L$.

Then A is a transitive G-set.

$$:$$
 L \cong ConA \cong [Stab(a), G]

Consequence of the seminal lemma

Theorem

Let L be a finite lattice satisfying conditions (A), (B), (C).

Let $A = \langle A, F \rangle$ be a finite unary algebra of minimal cardinality such that $ConA \cong L$.

Then A is a transitive G-set.

$$\therefore$$
 L \cong ConA \cong [Stab(a), G]

Consequence of the seminal lemma

Theorem

Let L be a finite lattice satisfying conditions (A), (B), (C).

Let $A = \langle A, F \rangle$ be a finite unary algebra of minimal cardinality such that $ConA \cong L$.

Then A is a transitive G-set.

$$\therefore$$
 L \cong ConA \cong [Stab(a), G]

- Problem: Given a finite lattice L, does there exist a finite algebra A such that L ≅ ConA?
- It is generally believed the answer is no
- About 30 years ago Pálfy and Pudlák translated it into one for the group theorists, but still no answer...
- Outlook: bleak
 - Something you haven't solved
 - Something else vou haven't solved

- Problem: Given a finite lattice L, does there exist a finite algebra A such that L ≅ ConA?
- It is generally believed the answer is no.
- About 30 years ago Pálfy and Pudlák translated it into one for the group theorists, but still no answer...
- Outlook: bleak
 - Something you haven't solved
 - Something else you haven't solved

- <u>Problem</u>: Given a finite lattice L, does there exist a finite algebra A such that L ≅ ConA?
- It is generally believed the answer is no.
- About 30 years ago Pálfy and Pudlák translated it into one for the group theorists, but still no answer...
- Outlook: bleak
 - Something you haven't solved.
 - Something else you haven't solved.

- Problem: Given a finite lattice L, does there exist a finite algebra A such that L ≅ ConA?
- It is generally believed the answer is no.
- About 30 years ago Pálfy and Pudlák translated it into one for the group theorists, but still no answer...
- Outlook: bleak
 - Something you haven't solved.
 - Something else you haven't solved.

- Problem: Given a finite lattice L, does there exist a finite algebra A such that L ≅ ConA?
- It is generally believed the answer is no.
- About 30 years ago Pálfy and Pudlák translated it into one for the group theorists, but still no answer...
- Outlook: bleak
 - Something you haven't solved.
 - Something else you haven't solved

- Problem: Given a finite lattice L, does there exist a finite algebra A such that L ≅ ConA?
- It is generally believed the answer is no.
- About 30 years ago Pálfy and Pudlák translated it into one for the group theorists, but still no answer...
- Outlook: bleak
 - Something you haven't solved.
 - Something else you haven't solved.

