DIHEDRAL GROUPS

KEITH CONRAD

1. Introduction

For $n \geq 3$, the dihedral group D_n is defined as the rigid motions of the plane preserving a regular n-gon, with the operation of composition. Our model n-gon will be an n-gon centered at the origin, with vertices at the n-th roots of unity. For example, a rotation by a multiple of $2\pi/n$ radians carries this n-gon back to itself, and thus is an element of D_n . There are also several reflections across various lines which bring this n-gon back to itself (e.g., reflection across the x-axis), and such reflections are also in D_n .

In this handout, we will look at various elementary aspects of dihedral groups: an explicit list of the elements, relations between rotations and reflections in this group, and systems of generators.

Throughout, $n \geq 3$.

2. Finding the elements of D_n

Theorem 2.1. The size of D_n is at most 2n.

Proof. (Sketch) A rigid motion preserving our model n-gon has to carry vertices to other vertices. The vertex at 1 can go to any of n positions. Then the next vertex (say, measured counterclockwise from 1) has only 2 choices of where to go, namely one of the vertices adjacent to the vertex where 1 was sent. Once we fix where this second vertex goes, we can "see" by the geometry that the positions where every other point on the n-gon must go is completely determined. Thus, each rigid motion in D_n is determined by where it sends 1 and where it sends the next vertex counterclockwise past 1. There are a total of $n \cdot 2 = 2n$ decisions to make, each one completely determining where every other point goes, so $\#D_n \leq 2n$.

Now we want to show the upper bound is reached, by writing down 2n different rigid motions. We will find exactly half of them are rotations and half of them are reflections. Along the way, we will work out a fundamental formula linking rotations and reflections.

There are two standard ways to think about points in the plane: as vectors or as complex numbers. We will adopt the complex number point of view, since the corresponding calculations are less involved notationally.

Before starting, we recall how complex conjugation on **C** interacts with the complex numbers both algebraically and geometrically. For a complex number z = a + bi, its complex conjugate is $\overline{z} = a - bi$. Complex conjugation "commutes" with addition and multiplication of complex numbers:

$$(2.1) \overline{z+w} = \overline{z} + \overline{w}, \quad \overline{z\cdot w} = \overline{z} \cdot \overline{w}.$$

(Thus, by an easy induction, the conjugate of any finite sum or product of terms if the sum or product of the conjugates of those terms, e.g., $\overline{z^2} = \overline{z}^2$.) The length of z is $|z| = \sqrt{a^2 + b^2}$,

and in particular

$$(2.2) |z| = |\overline{z}|.$$

Our basic motions in D_n are a rotation r_n which goes counterclockwise by $2\pi/n$ radians and the reflection s across the x-axis. We will think about the points in the plane as complex numbers and represent these transformations as functions of complex numbers:

$$(2.3) r_n(z) = \rho_n z, \quad s(z) = \overline{z}.$$

We write ρ_n for the basic *n*-th root of unity $\cos(2\pi/n) + i\sin(2\pi/n)$. Multiplication by ρ_n is a rotation. (A special case you can check is that multiplying by *i* rotates complex numbers $\pi/2$ radians = 90 degrees counterclockwise. This is the case n = 4: $r_4(z) = iz$.)

A transformation $T: \mathbf{C} \to \mathbf{C}$ that preserves distances (|T(z) - T(w)| = |z - w|) for all z and w in \mathbf{C}) is called a *rigid motion* or *isometry*. Let's check (2.3) defines rigid motions, using (2.1) and (2.2):

$$|r_n(z) - r_n(w)| = |\rho_n z - \rho_n w| = |\rho_n(z - w)| = |\rho_n||z - w| = |z - w|$$

and

$$|s(z) - s(w)| = |\overline{z} - \overline{w}| = |\overline{z} - \overline{w}| = |z - w|.$$

If you prefer matrices to complex numbers, we can also realize r_n and s as matrix transformations on \mathbb{R}^2 :

$$r_n \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos(2\pi/n) & -\sin(2\pi/n) \\ \sin(2\pi/n) & \cos(2\pi/n) \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}, \quad s \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}.$$

However, the notation of complex numbers is much more concise than that of matrices, so we use complex numbers.

It is standard to drop the subscript n on r_n , and just speak about the basic rotation r in D_n . This of course can lead to ambiguity, as the r in D_3 means something different from the r in D_4 . However, as long as we are dealing the dihedral group for a single value of n, there shouldn't be any confusion. (Notice s has no need for a subscript from the start: it is always complex conjugation, for any n.)

From the rotation r, we get n rotations in D_n by taking its powers (r has order n):

$$1, r, r^2, \dots, r^{n-1}.$$

(Note how we adopt common group-theoretic notation and designate the identity rigid motion simply as 1.) As an explicit transformation on complex numbers, r^k has the effect of multiplication by ρ_n^k :

$$r(z) = \rho_n z \Longrightarrow r^k(z) = \rho_n^k(z).$$

Here r^k means the k-fold composite of r with itself (using inverses if k < 0), while ρ_n^k is the k-th power of ρ_n .

The order of s is 2: $s^2(z) = \overline{z} = z$. The reflection s is not a power of r. For instance, s fixes the vertex 1 but is not the identity, while no power of r fixes the vertex 1 except for the identity r^n . Another way to see s is not a power or r is to check that r and s do not commute. In fact, their commutation relation is a fundamental formula for computations in D_n , and goes as follows.

Theorem 2.2. In D_n ,

$$(2.4) srs^{-1} = r^{-1}.$$

Since s has order 2, we can write this as $srs = r^{-1}$, but (2.4) stresses the conjugation aspect.

Proof. To check (2.4), we can think about r and s as functions of either complex numbers or of vectors. Taking the complex number point of view, for any $z \in \mathbf{C}$ we have (using (2.1))

$$srs^{-1}(z) = srs(z)$$

$$= \overline{r(\overline{z})}$$

$$= \overline{\rho_n \overline{z}}$$

$$= \overline{\rho}_n \overline{z}$$

$$= \overline{\rho}_n z.$$

Since ρ_n is a root of unity, it has length 1:

$$1 = |\rho_n|^2 = \rho_n \overline{\rho}_n.$$

Therefore $\overline{\rho}_n = \rho_n^{-1}$: complex conjugation inverts ρ_n . Thus

$$srs^{-1}(z) = \rho_n^{-1}z = r^{-1}(z).$$

Since this holds for every $z \in \mathbb{C}$, $srs^{-1} = r^{-1}$. The reader can verify (2.4) using the matrix realizations of r and s too. Those calculations are a bit more tedious.

Check the following two equations are equivalent ways of writing (2.4), keeping in mind that s has order 2 (so $s^{-1} = s$):

$$(2.5) sr = r^{-1}s, rs = sr^{-1}.$$

What these mean is we can move r to the other side of s by just inverting it. By induction (or by raising both sides of (2.4) to an integral power), you can check

$$(2.6) sr^k = r^{-k}s, \quad r^k s = sr^{-k}$$

for any integer k. In other words, any power of r can be moved to the other side of s by inversion.

Example 2.3. Each of $s, rs, r^2s, \ldots, r^{n-1}s$ has order 2 since, using (2.6),

$$(r^k s)^2 = r^k s r^k s = r^k r^{-k} s s = s^2 = 1.$$

The elements in Example 2.3 are different from each other (since they arise as different powers of r all multiplied on the same side by s). Are they different from the powers of r? Sure, since if $r^k s = r^i$ for some i we get $s = r^{i-k}$, so s is a power of r. But this is false.

In Example 2.3 we found n new elements of D_n , and these exhaust the upper bound on $\#D_n$ in Theorem 2.1.

Let's summarize what we have now found.

Theorem 2.4. The group D_n has 2n elements. As a list,

(2.7)
$$D_n = \{1, r, r^2, \dots, r^{n-1}, s, rs, \dots, r^{n-1}s\},\$$

In particular, all elements of D_n with order greater than 2 are powers of r.

Persuade yourself, by looking at the cases n = 3, 4, 5, and 6 that the elements of order 2 in Example 2.3 are reflections across different lines. When n is odd, each reflection in D_n is across a line connecting a vertex to the midpoint of the opposite side. When n is even, half the reflections in D_n are across lines connecting opposite vertices and the other half are across lines connecting midpoints of opposite edges. That all reflections for odd n can be described in the same way, while reflections for even n come in two flavors, will manifest itself later in our consideration of conjugacy classes in D_n .

It's worth bearing in mind that every element of D_n is either a rotation or a reflection. There is no such thing as a "rotation-reflection": the product of a rotation r^i and a reflection $r^j s$ is always another reflection $r^{i+j} s$.

Corollary 2.5. The group D_n is generated by r and s or by s and rs:

$$D_n = \langle r, s \rangle = \langle s, rs \rangle.$$

Proof. Every element of D_n is a product of powers of r and s, so $D_n = \langle r, s \rangle$. Since $r = rs \cdot s$, we can write any element in terms of rs and s instead.

The interesting aspect of the generating set s and rs is that they are both reflections, and thus of order 2: D_n can be generated not only by an element of order n and an element of order 2, but also by two elements of order 2.

3. Relations between rotations and reflections

Geometrically, the elements of D_n are rotations and reflections. In (2.7), the first n elements are rotations and the last n elements are reflections across different lines.

The relation (2.5) involves a particular rotation and a particular reflection in D_n . In (2.6), we extended (2.5) to any rotation and a particular reflection in D_n . Can we extend (2.6) to any rotation and any reflection in D_n ? Any reflection in D_n has the form $r^k s$, so we can multiply any reflection and any rotation using (2.6):

$$(r^{i}s)r^{j} = r^{i}r^{-j}s$$
$$= r^{-j}r^{i}s$$
$$= r^{-j}(r^{i}s).$$

In the other order,

$$r^{j}(r^{i}s) = r^{i}r^{j}s$$

$$= r^{i}sr^{-j}$$

$$= (r^{i}s)r^{-j}.$$

This has a nice geometric meaning: when multiplying in D_n , any rotation can be moved to the other side of any reflection by inverting the rotation. Or, stated in terms of conjugation,

$$(3.1) (r^i s) r^j (r^i s)^{-1} = r^{-j},$$

so any rotation is conjugated to its inverse by any reflection. This geometric description makes such algebraic formulas easier to remember and understand.