COSETS AND LAGRANGE'S THEOREM

KEITH CONRAD

1. Introduction

Pick an integer $m \neq 0$. For $a \in \mathbf{Z}$, the congruence class $a \mod m$ is the set of integers a + mk as k runs over \mathbf{Z} . We can write this set as $a + m\mathbf{Z}$. This can be thought of as a translated subgroup: start with the subgroup $m\mathbf{Z}$ and add a to it. This idea can be carried over from \mathbf{Z} to any group at all, provided we distinguish between translation of a subgroup on the left and on the right.

Definition 1.1. Let G be a group and H be a subgroup. For $q \in G$, the sets

$$gH = \{gh : h \in H\}, \quad Hg = \{hg : h \in H\}$$

are called, respectively, a left H-coset and a right H-coset.

In other words, a coset is what we get when we take a subgroup and shift it (either on the left or on the right). The best way to think about cosets is that they are *shifted subgroups*, or *translated subgroups*.

Note g lies in both gH and Hg, since g = ge = eg. Typically $gH \neq Hg$. When G is abelian, though, left and right cosets of a subgroup by a common element are the same thing. When an abelian group operation is written additively, an H-coset should be written as g + H, which is the same as H + g.

Example 1.2. In the additive group \mathbb{Z} , with subgroup $m\mathbb{Z}$, the $m\mathbb{Z}$ -coset of a is $a + m\mathbb{Z}$. This is just a congruence class modulo m.

Example 1.3. In the group \mathbb{R}^{\times} , with subgroup $H = \{\pm 1\}$, the *H*-coset of x is $xH = \{x, -x\}$. This is "x up to sign."

Example 1.4. When $G = S_3$, and $H = \{(1), (12)\}$, the table below lists the left H-cosets and right H-cosets of every element of the group. Compute a few of them for non-identity elements to satisfy yourself that you understand how they are found.

g	gH	Hg
(1)	$\{(1),(12)\}$	$\{(1),(12)\}$
(12)	$\{(1),(12)\}$	$\{(1),(12)\}$
(13)	$\{(13), (123)\}$	$\{(13), (132)\}$
(23)	$\{(23), (132)\}$	$\{(23), (123)\}$
(123)	$\{(13), (123)\}$	$\{(23), (123)\}$
(132)	$\{(23), (132)\}$	$\{(13),(132)\}$

Notice first of all that cosets are usually not subgroups (some do not even contain the identity). Also, since $(13)H \neq H(13)$, a particular element can have different left and right H-cosets. Since (13)H = (123)H, different elements can have the same left H-coset. (You have already seen this happen with congruences: $14 + 3\mathbf{Z} = 2 + 3\mathbf{Z}$, since $14 \equiv 2 \mod 3$.)

In the next section we will see how cosets look in some geometric examples, where we can visualize cosets. Then we will see that cosets arise as "inhomogeneous solution spaces" to linear equations or differential equations. Then we will look at some general properties of cosets. The *index* of a subgroup in a group, which tells us how many cosets the subgroup has (either on the right or on the left), will lead to the most basic important theorem about finite groups: Lagrange's theorem. We will see a few applications of Lagrange's theorem. The appendix treats an application of Lagrange's theorem to primality testing and then the more abstract topics of left and right coset spaces and double coset spaces.

2. Geometric examples of cosets

When a group is defined over the real numbers, with 2 or 3 parameters, we can get a picture of the group and its cosets.

Example 2.1. Let $G = \mathbb{R}^2$ and $H = \mathbb{R}\mathbf{e}_1$ be the x-axis. The (left) H-coset of the vector $\mathbf{v} \in \mathbb{R}^2$ is

$$\mathbf{v} + \mathbf{R}\mathbf{e}_1 = \{\mathbf{v} + c\mathbf{e}_1 : c \in \mathbf{R}\}.$$

Draw a picture to convince yourself that this is the line parallel to the x-axis and passing through the endpoint of \mathbf{v} . As \mathbf{v} varies, you should see that the H-cosets are the family of lines in the plane which are parallel to H. In particular, different H-cosets are disjoint since parallel lines do not meet.

Example 2.2. Let $G = \text{Aff}^+(\mathbf{R})$, viewed as 2×2 matrices $\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix}$ with a > 0. Geometrically, we identify elements of G with points (a,b) in the plane where a > 0. Such points form a right half-plane:

$$\left(\begin{array}{cc} a & b \\ 0 & 1 \end{array}\right) \longleftrightarrow (a,b) \in \mathbf{R}_{>0} \times \mathbf{R}.$$

This is quite similar to the idea of identifying complex numbers a + bi with points (a, b) in the plane. One difference is that, unlike the geometric interpretation of complex number addition, the group law on $Aff^+(\mathbf{R})$ when written in terms of the points in the plane looks a bit funny:

$$(a,b)(c,d) = (ac,ad+b), \quad (a,b)^{-1} = \left(\frac{1}{a}, -\frac{b}{a}\right).$$

We prefer to think about $Aff^+(\mathbf{R})$ instead of $Aff(\mathbf{R})$ because, geometrically, $Aff^+(\mathbf{R})$ is one "connected" piece rather than two separate half-planes (separated by the missing y-axis, where a=0).

Any matrix $\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix}$ in Aff⁺(**R**) breaks up as a product $\begin{pmatrix} 1 & b \\ 0 & 1 \end{pmatrix}\begin{pmatrix} a & 0 \\ 0 & 1 \end{pmatrix}$ (not as $\begin{pmatrix} a & 0 \\ 0 & 1 \end{pmatrix}$!). We consider then the following subgroups of Aff⁺(**R**):

(2.1)
$$H = \left\{ \begin{pmatrix} 1 & y \\ 0 & 1 \end{pmatrix} : y \in \mathbf{R} \right\}, \quad K = \left\{ \begin{pmatrix} x & 0 \\ 0 & 1 \end{pmatrix} : x > 0 \right\}.$$

What is an *H*-coset? Pick $\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix}$ in Aff⁺(**R**). For any $y \in \mathbf{R}$,

$$\left(\begin{array}{cc} a & b \\ 0 & 1 \end{array}\right) \left(\begin{array}{cc} 1 & y \\ 0 & 1 \end{array}\right) = \left(\begin{array}{cc} a & ay+b \\ 0 & 1 \end{array}\right),$$

and as y varies the numbers ay + b run over all of **R**. (This amounts to a *change of variables*.) Similarly,

$$\left(\begin{array}{cc} 1 & y \\ 0 & 1 \end{array}\right) \left(\begin{array}{cc} a & b \\ 0 & 1 \end{array}\right) = \left(\begin{array}{cc} a & b+y \\ 0 & 1 \end{array}\right),$$

with b+y running over **R** as y runs over **R**. This means the left and right H-coset of $\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix}$ in Aff⁺(**R**) are the same:

$$\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix} H = H \begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix} = \left\{ \begin{pmatrix} a & y \\ 0 & 1 \end{pmatrix} : y \in \mathbf{R} \right\}.$$

What about left and right K-cosets? For any x > 0,

(2.3)
$$\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} ax & b \\ 0 & 1 \end{pmatrix}.$$

As x > 0 varies, the right side of (2.3) runs through all matrices of the form $\begin{pmatrix} x & b \\ 0 & 1 \end{pmatrix}$ with x > 0. Therefore

(2.4)
$$\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix} K = \left\{ \begin{pmatrix} x & b \\ 0 & 1 \end{pmatrix} : x > 0 \right\}.$$

In particular, the left K-coset of $\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix}$ is determined by b alone and is independent of the choice of a > 0: $\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix} K = \begin{pmatrix} 1 & b \\ 0 & 1 \end{pmatrix} K$.

To find out what right K-cosets are, we multiply

$$\left(\begin{array}{cc} x & 0 \\ 0 & 1 \end{array}\right) \left(\begin{array}{cc} a & b \\ 0 & 1 \end{array}\right) = \left(\begin{array}{cc} ax & bx \\ 0 & 1 \end{array}\right).$$

Letting x > 0 vary, we find

(2.5)
$$K\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix} = \left\{ \begin{pmatrix} x & y \\ 0 & 1 \end{pmatrix} : x > 0, y = \frac{b}{a}x \right\}.$$

In particular, (2.4) and (2.5) show the left and right K-coset of $\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix}$ in Aff⁺(\mathbf{R}) are not the same. A right K-coset of $\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix}$ depends on both a and b, or more precisely on their ratio b/a, while its left K-coset depends only on b.

What do H, K, and their left and right cosets inside $Aff^+(\mathbf{R})$ look like? From (2.1), we see that

$$H = \text{vertical line '} x = 1', \quad K = \text{positive } x \text{-axis}.$$

By (2.2), the left and right H-cosets are lines parallel to the y-axis. By (2.4) and (2.5), left K-cosets are half-lines parallel to the x-axis and right K-cosets are half-lines coming out of the origin.

FIGURE 1. Left and Right Cosets of H and K in $Aff^+(\mathbf{R})$

In each of these cases, the collection of all cosets on one side (left or right) fill out the group $\mathrm{Aff}^+(\mathbf{R})$, pictured as $\mathbf{R}_{>0} \times \mathbf{R}$, without overlap: a family of parallel half-lines, either horizontal or vertical, and a family of half-lines out of the origin.

FIGURE 2. Left and Right Coset Decompositions of H and K in $Aff^+(\mathbf{R})$

Later in this handout, we will see that left (or right) cosets of a subgroup H in any group G exhibit properties that can be seen in our geometric examples: different left H-cosets are disjoint, and the collection of all left H-cosets covers G.

3. Inhomogeneous solution spaces

When solving a linear equation $A\mathbf{x} = \mathbf{b}$ (A is a matrix), where the right side is non-zero, we call the equation inhomogeneous. The general solution to this type of equation is: a particular solution plus the general solution to the (homogeneous) equation where the right side is $\mathbf{0}$. This description resembles a coset, which is a particular element multiplied by (or, in the additive case, added to) a subgroup. Let's see how the solutions to the inhomogeneous equation really is a coset.

Example 3.1. Consider a system of linear equations, written as a matrix equation $A\mathbf{x} = \mathbf{b}$, where A is an $m \times n$ real matrix, $\mathbf{b} \in \mathbf{R}^m$, and \mathbf{x} is an unknown vector in \mathbf{R}^n . Set

$$W = \{ \mathbf{x} \in \mathbf{R}^n : A\mathbf{x} = \mathbf{0} \}.$$

Check this is a group under vector addition. (Start by noting it contains $\mathbf{0}$.) For any $\mathbf{b} \neq \mathbf{0}$, if the equation $A\mathbf{x} = \mathbf{b}$ has a solution, say \mathbf{x}_0 , then the complete solution set to this equation is the coset $\mathbf{x}_0 + W$. Indeed, since $A\mathbf{x}_0 = \mathbf{b}$, we get for any $\mathbf{x} \in \mathbf{R}^n$ the following equivalences:

$$A\mathbf{x} = \mathbf{b} \iff A\mathbf{x} = A\mathbf{x}_0$$

 $\iff A(\mathbf{x} - \mathbf{x}_0) = \mathbf{0}$
 $\iff \mathbf{x} - \mathbf{x}_0 \in W$
 $\iff \mathbf{x} \in \mathbf{x}_0 + W.$

Remark 3.2. Consider the linear differential equation

$$(3.1) y' + xy = x^3.$$

The solutions to y' + xy = 0, where the right side is 0 (homogeneous case), are functions of the form $ce^{-x^2/2}$. A particular solution to the equation (3.1) is $x^2 - 2$, and hopefully anyone who had a good course in differential equations will know the general solution to (3.1) must take the form $x^2 - 2 + ce^{-x^2/2}$. Letting c vary, the solution set to (3.1) is $x^2 - 2 + \mathbf{R}e^{-x^2/2}$. This is a coset of functions, so the same phenomenon we met with linear equations also occurs for linear differential equations.

4. Properties of Cosets

We will generally focus our attention on left cosets of a subgroup. Proofs of the corresponding properties of right cosets will be completely analogous, and can be worked out by the interested reader.

Since g = ge lies in gH, every element of G lies in some left H-coset, namely the left coset defined by the element itself. (Take a look at Example 1.4, where (13) lies in (13)H.) Similarly, $g \in Hg$ since g = eg.

A subgroup is always a left and a right coset of itself: H = eH = He. (This is saying nothing other than the obvious fact that if we multiply all elements of a subgroup by the identity, on either the left or the right, we get nothing new.) What is more important to recognize is that we can have gH = H (or Hg = H) even when g is not the identity. For instance, in the additive group \mathbf{Z} , $10 + 5\mathbf{Z} = 5\mathbf{Z}$. All this is saying is that if we shift the multiples of 5 by 10, we get back the multiples of 5. Isn't that obvious? In fact, the only way we can have $a + 5\mathbf{Z} = 5\mathbf{Z}$ is if a is a multiple of 5, *i.e.*, if $a \in 5\mathbf{Z}$.

For a subgroup H of a group G, and $g \in G$, when does gH equals H?

Theorem 4.1. For $g \in G$, gH = H if and only if $g \in H$.

Proof. Since $g = ge \in gH$, having gH = H certainly requires $g \in H$.

Now we need to show that if $g \in H$, then gH = H. We prove gH = H by showing each is a subset of the other. Since $g \in H$, $gh \in H$ for any $h \in H$, so $gH \subset H$. To see $H \subset gH$, note $h = g(g^{-1}h)$ and that $g^{-1}h$ is in H (since $g^{-1} \in H$).

Example 4.2. Consider the subgroup $H = \{1, s\}$ of D_4 . We have

$$sH = \{s, s^2\} = \{s, e\} = H.$$

Two of the elements of D_4 which are not in H are r and r^2 . Their left H-cosets are not equal to H:

$$rH = \{r, rs\}, \quad r^2H = \{r^2, r^2s\}.$$

Notice the left H-cosets H, rH, and r^2H are not just unequal (which means each has an element not in another), but are in fact disjoint (which means no element of one is in another). This is similar to Example 2.1, where the cosets are a family of parallel lines: different parallel lines are disjoint. This is a completely general phenomenon, as follows.

Theorem 4.3. If two left H-cosets share a common element, then they are equal. Equivalently, two left H-cosets which are not equal have no elements in common, i.e., they are disjoint.

Proof. To show left H-cosets with a common element are the same, suppose x belongs to g_1H and to g_2H , say

$$(4.1) x = g_1 h_1 = g_2 h_2$$

where $h_1, h_2 \in H$. Then $g_1 = g_2 h_2 h_1^{-1}$. Any element of $g_1 H$ has the form $g_1 h$ for some $h \in H$, and

$$g_1h = g_2(h_2h_1^{-1}h) \in g_2H.$$

Since h was arbitrary in H, we see $g_1H \subset g_2H$. The reverse inclusion, $g_2H \subset g_1H$, follows by a similar argument (use the equation $g_2 = g_1h_1h_2^{-1}$ instead).

By Theorem 4.3, no element lies in more than one left H-coset. We call any element of a left coset a *representative* of that coset. A set of representatives for all the left H-cosets is called a *complete set* of left coset representatives.

Example 4.4. By the table in Example 1.4, each element of S_3 is in exactly one of H, (13)H, and (23)H, so

$$(4.2) S_3 = H \cup (13)H \cup (23)H.$$

This is a union of disjoint sets. An example of a complete set of left coset representatives of H is (1), (13), and (23). Another complete set of left coset representatives of H is (12), (13), (132).

Example 4.5. Let $G = \mathbf{Z}$ and $H = m\mathbf{Z}$, for m > 0. The coset decomposition of H in G (left and right is the same) is just the decomposition of \mathbf{Z} into congruence classes modulo m:

(4.3)
$$\mathbf{Z} = m\mathbf{Z} \cup (1 + m\mathbf{Z}) \cup (2 + m\mathbf{Z}) \cup \cdots \cup (m - 1 + m\mathbf{Z}).$$

It is standard to use $\{0, 1, \dots, m-1\}$ as the coset representatives.

Example 4.6. Let $G = \text{Aff}^+(\mathbf{R})$ and $H = \{ \begin{pmatrix} x & 0 \\ 0 & 1 \end{pmatrix} : x > 0 \}$. We saw in Example 2.2 that any left H-coset of a matrix depends only on the upper-right entry of the matrix: $\begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix} H = \{ \begin{pmatrix} x & b \\ 0 & 1 \end{pmatrix} : x > 0 \}$. Moreover, since all matrices in a given left H-coset have a common upper-right entry, we can use the upper-right entry to parametrize different left H-cosets:

(4.4)
$$\operatorname{Aff}^{+}(\mathbf{R}) = \bigcup_{b \in \mathbf{R}} \begin{pmatrix} 1 & b \\ 0 & 1 \end{pmatrix} H,$$

where the union is disjoint. Coset representatives are the matrices $\begin{pmatrix} 1 & b \\ 0 & 1 \end{pmatrix}$.

Example 4.7. Consider the (additive) group \mathbf{R} and the subgroup \mathbf{Z} . Every real number, up to addition by an integer, looks like a number between 0 and 1 (more precisely, in the half-open interval [0,1)). Different numbers in this range are not \mathbf{Z} -translates of each other, so [0,1) is a complete set of (left) coset representatives of \mathbf{Z} in \mathbf{R} :

(4.5)
$$\mathbf{R} = \bigcup_{0 \le x \le 1} (x + \mathbf{Z}),$$

where the sets making up this union are disjoint.

Example 4.8. We saw in Example 2.1, where $G = \mathbb{R}^2$, that the cosets of the x-axis $\mathbb{R}\mathbf{e}_1$ in the plane are the lines parallel to the x-axis. A complete set of left coset representatives of $\mathbb{R}\mathbf{e}_1$ is a choice of one point on each line parallel to the x-axis. These choices could be made at random, but a nicer method is to use the points lying on a line (any line) not parallel to the x-axis. Such a line will pass once through any line parallel to the x-axis. An example of such a line is the y-axis, i.e., the y-axis is a set of coset representatives for $\mathbb{R}\mathbf{e}_1$ in \mathbb{R}^2 :

(4.6)
$$\mathbf{R}^2 = \bigcup_{y \in \mathbf{R}} ((0, y) + \mathbf{Re}_1),$$

where the union is disjoint. Coset representatives are $\{(0,y):y\in\mathbf{R}\}.$

The decompositions in (4.2), (4.3), (4.4), (4.5), and (4.6) have analogues in any group G. For a subgroup H of G, every element of G lies in some left H-coset, and different left H-cosets are disjoint, so we can write G as a union of disjoint left H-cosets. Write these different cosets as g_iH , so we have a disjoint union

$$(4.7) G = \bigcup_{i \in I} g_i H.$$

Here I is just an indexing set counting the number of different left H-cosets in G. Formula (4.7) is called the left H-coset decomposition of G. The particular multipliers g_i (which are nothing other than a particular choice of one element from each left H-coset) are a complete set of left coset representatives of H in G.

In a group, the passage from H to gH by left multiplication by g leads to no collapsing of terms. For instance, in Example 4.4, the cosets of $\{(1),(12)\}$ in S_3 all have size 2. Even in cases of an infinite subgroup, as in Example 2.1, the cosets all look like the original subgroup (just shifted). Let's prove such a comparison between a subgroup and any of its cosets in general.

Theorem 4.9. Let H be a subgroup of the group G. Any left H-coset in G has a bijection with H. In particular, when H is finite, the cosets of H all have the same size as H.

Proof. Pick a left coset, say gH. We can pass from gH to H by left multiplication by g^{-1} : $g^{-1}(gh) = h \in H$. Conversely, we can pass from H to gH by left multiplication by g. These functions from gH to H and $vice\ versa$ are inverses to each other, showing gH and H are in bijection with each other.

Of course, there is an analogous result for right cosets, which the reader can formulate.

5. The index and Lagrange's theorem

For any integer $m \neq 0$, the number of cosets of $m\mathbf{Z}$ in \mathbf{Z} is |m|. This gives us an interesting way to think about the meaning of |m|, other than its definition as "m made positive." Passing from \mathbf{Z} to other groups, counting the number of cosets of a subgroup gives a useful numerical invariant.

Definition 5.1. Let H be a subgroup of a group G. The *index* of H in G is the number of left cosets of H in G. This number, which is a positive integer or ∞ , is denoted [G:H].

Concretely, the index of a subgroup tells us how many times we have to translate the subgroup around (on the left) to cover the whole group.

Example 5.2. Since $H = \{(1), (12)\}$ has three left cosets in S_3 , by Example 4.4, $[S_3 : H] = 3$.

Example 5.3. The subgroup $H = \{1, s\}$ of D_4 has four left cosets:

$$H, rH = \{r, rs\}, r^2H = \{r^2, r^2s\}, r^3H = \{r^3, r^3s\}.$$

The index of H in D_4 is 4.

Example 5.4. For a positive integer m, $[\mathbf{Z}:m\mathbf{Z}]=m$, since $0,1,\ldots,m-1$ are a complete set of coset representatives of $m\mathbf{Z}$ in \mathbf{Z} .

Example 5.5. What is the index of 15**Z** inside 3**Z**? (Not inside **Z**, but 3**Z**.) Modulo 15, a multiple of 3 is congruent to 0, 3, 6, 9, or 12. That is, we have the disjoint union

$$3\mathbf{Z} = 15\mathbf{Z} \cup (3 + 15\mathbf{Z}) \cup (6 + 15\mathbf{Z}) \cup (9 + 15\mathbf{Z}) \cup (12 + 15\mathbf{Z}).$$

Thus $[3\mathbf{Z} : 15\mathbf{Z}] = 5$.

Example 5.6. The index $[\mathbf{R}:\mathbf{Z}]$ is infinite, by Example 4.7: there are infinitely many cosets of \mathbf{Z} in \mathbf{R} .

Remark 5.7. If we allow ourselves to use the language of cardinal numbers, which permits a distinction between different orders of infinity, then we could define [G:H] as the cardinality of the set of left H-cosets. This would have no effect on the meaning of a finite index, but would allow a more refined meaning in the case of an infinite index. Since we will not have much use for the index concept when it is infinite, we stick with the more concrete approach in Definition 5.1.

In the case of finite groups, there is a simple formula for the index of a subgroup.

Theorem 5.8. When G is a finite group, and H is a subgroup, [G:H] = (#G)/(#H).

For example, this formula says the index of $\{(1), (12)\}$ in S_3 is 6/2 = 3. Compare with the computation of the same index in Example 5.2. Theorem 5.8 lets us read off the index of the subgroup just from knowing the size of the subgroup, without actual coset constructions.

Proof. Since G is finite, H has finitely many left cosets in G. Let t = [G : H], and write the different left cosets of H as g_1H, \ldots, g_tH . We know that any two left cosets of H are the same or are disjoint. Therefore we have

$$(5.1) G = g_1 H \cup \cdots \cup g_t H,$$

where the union is disjoint. By Theorem 4.9, each left H-coset has the same size as H, so computing the size of both sides of (5.1) tells us

(5.2)
$$\#G = t(\#H),$$

Thus
$$[G:H] = t = (\#G)/(\#H)$$
.

Using the formula for the index as a ratio, we get the next "transitivity" result quite easily.

Theorem 5.9. In a finite group G, indices are multiplicative in towers: for subgroups $K \subset H \subset G$,

$$[G:K] = [G:H][H:K].$$

Proof. Theorem 5.8 implies

$$[G:H][H:K] = \frac{\#G}{\#H} \cdot \frac{\#H}{\#K} = \frac{\#G}{\#K} = [G:K].$$

While Theorem 5.9 is only stated for finite G, the formula does hold for infinite groups containing subgroups with finite index (but our proof of Theorem 5.9 does not make sense for infinite groups). Consider $G = \mathbf{Z}$, $H = 3\mathbf{Z}$, and $K = 15\mathbf{Z}$: [G:K] = 15, [G:H] = 3 and [H:K] = 5.

In the proof of Theorem 5.8, we found at the end that #H divides #G. This is called Lagrange's theorem.

Theorem 5.10 (Lagrange, 1771). In any finite group, the size of any subgroup divides the size of the group.

Proof. Let G be a finite group, and H a subgroup. By (5.2), #H divides #G. In fact, we found the ratio #G/#H counts the number of left H-cosets in G.

We will see some applications of Lagrange's theorem in the next section.

The converse of Lagrange's theorem is true for some groups (e.g., cyclic groups), but it is false in general: given a divisor of the size of the group, there need not be a subgroup with that size.

Example 5.11. The smallest counterexample is A_4 , which has size 12. While A_4 has subgroups of size 1,2,3,4, and 12, it has no subgroup of size 6.

To prove there is no subgroup of size 6, we argue by contradiction. Suppose there is a subgroup of A_4 with size 6, say H. Note $[A_4:H]=2$. We will show every element of A_4 which is a square lies in H. If $g \in H$, then $g^2 \in H$ since H is a subgroup. If $g \notin H$, then gH is an H-coset distinct from H (since they are not equal, they are disjoint). Since H has index 2, H and gH are the two left H-cosets. Which one is g^2H ? It can't be gH, since having $g^2H = gH$ implies $g^2 \in gH$, so $g \in H$, but we are in the case $g \notin H$. Thus $g^2H \neq gH$, so we must have $g^2H = H$, which tells us $g^2 \in H$.

Now that we know every square in A_4 must lie in H, we count the squares (tediously). There are 9 squares (all eight 3-cycles plus the identity), which exceeds the size of H, so H does not exist.

Example 5.12. The next counterexample to the full converse of Lagrange's theorem, in terms of size, is $SL_2(\mathbf{Z}/(3))$. This group has size 24. It has subgroups of size 1, 2, 3, 4, 6, 8, and 24, but no subgroup of size 12.

To see why there is no subgroup of size 12, assume otherwise. Any subgroup H of size 12 in $\operatorname{SL}_2(\mathbf{Z}/(3))$ has index 2, so just as in the previous example one can show any square in $\operatorname{SL}_2(\mathbf{Z}/(3))$ must lie in H. A tedious count shows there are 10 squares in $\operatorname{SL}_2(\mathbf{Z}/(3))$. Since #H=12, we don't yet have a contradiction. To reach a contradiction, we use the two squares $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix}^2$ and $\begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 2 & 1 \end{pmatrix}^2$. They must be in H, so their products $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix}$ and $\begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix}$ lie in H. These products turn out not to be squares, so they fill up the available space in H. The inverses of these products also have to lie in H, but an explicit calculation shows the inverses of these two products are matrices not yet taken into account. Thus H is too small, so H does not exist.

Example 5.13. Quite generally, A_n does not have a subgroup of size n!/4 (that is, of index 2) for $n \ge 4$.

Remark 5.14. There is no simple dividing line between those finite groups which satisfy the converse to Lagrange's theorem (for each divisor, there is a subgroup of that size) and those finite groups which do not. Three classes of finite groups which satisfy the converse include abelian groups, dihedral groups, and groups of prime-power size. (These are all special cases of "supersolvable" groups, and all supersolvable groups satisfy the converse of Lagrange's theorem, but some non-supersolvable groups also satisfy the converse of Lagrange's theorem.)

Since we defined the index of a subgroup as the number of its left cosets, presumably we need to introduce a corresponding index for the count of right cosets. However, an extra "right index" concept is not necessary, as we now explain.

Theorem 5.15. For any subgroup H of G, there are as many left H-cosets as right H-cosets.

Proof. We will give two proofs, one in the case of finite G and the other in the case of general G.

The "right" analogue of Theorem 4.9 says that any right H-coset is in bijection with H. Therefore, supposing G is finite, running through the proof of Theorem 5.8 with right cosets in place of left cosets shows (#G)/(#H) is a formula for the number of right H-cosets in G. We already saw this is a formula for the number of left H-cosets, so the number of left and right H-cosets is the same.

Now suppose G is an arbitrary group, possibly infinite. We want to give a bijection between the collections of left and right H-cosets. One's first guess, to send gH to Hg, is not well-defined. For instance, taking $G = S_3$ and $H = \{(1), (12)\}$, we have

$$(13)H = (123)H = \{(13), (123)\},\$$

but

$$H(13) = \{(13), (132)\}, \quad H(123) = \{(23), (123)\}.$$

So passing from gH to Hg depends on the coset representative g, which means it makes no sense as a function from cosets to cosets. (If you want to remember an example of an attempt to define a function which is in fact *not* well-defined, this is it.)

The correct way to turn left cosets into right cosets is to use inversion. For any subset $S \subset G$, let $S^{-1} = \{s^{-1} : s \in S\}$. For instance, since subgroups are closed under inversion, check that $H^{-1} = H$ and $(H^{-1})^{-1} = H$. If we invert a left coset gH, we obtain

$$(gH)^{-1} = H^{-1}g^{-1} = Hg^{-1}.$$

Similarly, $(Hg)^{-1} = g^{-1}H$. The function $f(gH) = (gH)^{-1}$ gives a bijection between left and right H-cosets.

Theorem 5.15 does not say every right coset is a left coset, but only that the number of each kind of coset is the same. For instance, we saw in Example 4.4 that the different left cosets of $H = \{(1), (12)\}$ in S_3 are

$$\{(1),(12)\}, \ \{(13),(123)\}, \ \{(23),(132)\}.$$

The right coset $H(13) = \{(13), (132)\}$ is not the same as any of these. However, the collection of right H-cosets has 3 members:

$$\{(1), (12)\}, \{(13), (132)\}, \{(23), (123)\}.$$

6. Applications of Lagrange's Theorem

Lagrange's theorem leads to group-theoretic explanations of some divisibility properties of integers. The idea is this: to prove a|b, find a group of size b containing a subgroup of size a. After illustrating this in a few cases, we will use Lagrange's theorem to extract information about subgroups of a group.

Theorem 6.1. Binomial coefficients are integers: for $n \ge 1$ and $0 \le m \le n$, the ratio

$$\binom{n}{m} = \frac{n!}{m!(n-m)!}$$

is an integer.

Proof. We are going to write down a subgroup of S_n with size m!(n-m)!.

Consider the permutations in S_n which separately permute the subsets $\{1, \ldots, m\}$ and $\{m+1, \ldots, n\}$:

$$H = \{ \sigma \in S_n : \sigma \text{ permutes } \{1, 2, \dots, m\} \text{ and } \{m + 1, \dots, n\} \}.$$

The reader can check H is a subgroup, and #H = m!(n-m)!. If the reader is concerned about the degenerate cases m=0 and m=n, where one of the conditions defining H is an empty condition, note these cases of the theorem are easily checked directly.

Theorem 6.2. For positive integers a and b, the ratios

$$\frac{(ab)!}{(a!)^b}, \quad \frac{(ab)!}{(a!)^b b!}$$

are integers.

Proof. Write out the integers from 1 to ab in groups of a consecutive integers:

$$1, 2, \ldots, a; a + 1, \ldots, 2a; 2a + 1, \ldots, 3a; \ldots; (b - 1)a + 1, \ldots, ba.$$

There are b of these sets, separated by semi-colons. The permutations of $1, \ldots, ba$ which permute each set within itself is a subgroup of S_{ab} and has size $(a!)^b$. Therefore $(a!)^b|(ab)!$.

The stronger divisibility relation $(a!)^b b! | (ab)!$ can be explained by finding a subgroup of S_{ab} with size $(a!)^b b!$. This is left as an exercise for the reader. Hint: The new subgroup of S_{ab} should contain the one constructed in the previous paragraph.

Theorem 6.3. For $m \ge 1$, let $\varphi(m) = \#(\mathbf{Z}/(m))^{\times}$ be the number of invertible numbers modulo m. For $m \ge 3$, $\varphi(m)$ is even.

Here is a table illustrating the evenness of $\varphi(m)$ once $m \geq 3$. Can you find an explanation yourself?

Proof. For $m \geq 3$, $\{\pm 1\}$ is a subgroup of $(\mathbf{Z}/(m))^{\times}$ with size 2, so $2|\varphi(m)$ by Lagrange. \square

Now we turn to applications of Lagrange's theorem in group theory itself. (The previous application to $\varphi(m)$ is more properly considered an application to number theory than to group theory.) In each application below, pay attention to the way Lagrange's theorem is used

Theorem 6.4. Let G be a finite group and let H and K be subgroups with relatively prime size. Then $H \cap K = \{e\}$.

Proof. Since $H \cap K$ is a subgroup of both H and K, its size divides both #H and #K by Lagrange. Therefore, by relative primality of these sizes, $\#(H \cap K) = 1$, so $H \cap K = \{e\}$. \square

In the handout on orders of elements in a group, we proved the order of every element in a finite abelian group divides the size of the group. Now we can show this in general.

Theorem 6.5. Let G be a finite group. If g has order n, then n|#G. In particular, $g^{\#G} = e$ for every $g \in G$.

Proof. Let $H = \langle g \rangle$ be the subgroup generated by g. The size of H is exactly the order of g, so #H = n. By Lagrange, n | #G. Since $g^n = e$ and n | #G, we get $g^{\#G} = e$.

It is interesting to compare this method of showing the order of g divides #G with the proof from the abelian case. In the abelian case, we first proved $g^{\#G} = e$ and then deduced the order of each element is a factor of #G. In Theorem 6.5, we see that the proof in the general case goes the other way: first show each element has order dividing #G and then conclude $g^{\#G} = e$ for each g.

Corollary 6.6. If G is a finite group and k is an integer relatively prime to #G, then the k-th power function on G is invertible.

This is not saying the k-th power function is multiplicative on G, but only that it is a bijection.

Proof. By Bezout, when (k, #G) = 1 we can solve kx + #Gy = 1. Therefore

$$g = g^1 = g^{kx} (g^{\#G})^y = g^{kx}$$

since $g^{\#G} = 1$. So we see how to invert the k-th power function: raise to the power x.

What about the converse of Corollary 6.6? That is, is the k-th power function on G invertible only when k is relatively prime to #G? This can be answered using Cauchy's theorem, but we don't do that here.

Corollary 6.7. Any group of prime size is cyclic, and in fact any non-identity element is a generator.

Proof. Let G be the group, with p = #G. Pick any non-identity element g from G. By Theorem 6.5, the order of g divides p and is greater than 1, so g has order p. Therefore $\#\langle g \rangle = p$, so $\langle g \rangle = G$.

Remark 6.8. Be careful not to mis-apply Corollary 6.7. While it tells us that the additive group $\mathbf{Z}/(p)$ is cyclic (any non-zero number modulo p is an additive generator), it does not tell us anything about the nature of the multiplicative group $(\mathbf{Z}/(p))^{\times}$, which has size p-1. The group $(\mathbf{Z}/(p))^{\times}$ is cyclic for any prime p, but the proof of that is not as simple as for $\mathbf{Z}/(p)$. It certainly does not come from Corollary 6.7, since $(\mathbf{Z}/(p))^{\times}$ does not have prime size (when p>3).

Corollary 6.9. Let p and q be primes. Any non-trivial proper subgroup of a group of size pq is cyclic.

Proof. A proper subgroup will have size equal to a non-trivial proper factor of pq, which is either p or q. In either case, the subgroup has prime size and therefore is cyclic by Corollary 6.7.

For instance, if we want to find all the subgroups of a group of size 6 (or 15 or 21...), we can compute the cyclic group generated by each element. Every non-trivial proper subgroup will arise in this way, and we then throw in the trivial group and the whole group to complete the list.

We conclude our present list of applications of Lagrange's theorem to group theory with a result that stands in some sense "dual" to Theorem 6.4: instead of the subgroups having relatively prime size, and getting information about the size of the intersection, we look at what happens when the subgroups have relatively prime index. What can be said about the index of their intersection?

Theorem 6.10. Let G be a finite group, with subgroups H and K. Set m = [G : H] and n = [G : K]. Then

$$[m,n] \leq [G:H\cap K] \leq mn.$$

In particular, if m and m are relatively prime, then $[G: H \cap K] = mn = [G: H][G: K]$.

Proof. Since $H \cap K \subset H \subset G$ and $H \cap K \subset K \subset G$, Theorem 5.9 tells us

$$[G: H \cap K] = [G: H][H: H \cap K] = [G: K][K: H \cap K].$$

Thus m and n each divide $[G: H \cap K]$, so their least common multiple divides $[G: H \cap K]$ as well.

Now we want to show $[G: H \cap K] \leq mn$. Writing this as

$$[G:H][H:H\cap K] \le [G:H][G:K],$$

our desired inequality is the same as

$$[H: H \cap K] \le [G: K].$$

The number [G:K] counts how many left K-cosets are in G. Every left K-coset has the form gK for some $g \in G$. Among these, some cosets contain elements of H. How many? We will show there are $[H:H\cap K]$ such cosets, and thus we obtain the inequality (6.1).

The point is, for h_1 and h_2 in H, that

$$(6.2) h_1K = h_2K \iff h_1(H \cap K) = h_2(H \cap K).$$

(If this is true, then it tells us the number of left K-cosets of G represented by an element of H is the same as the number of left $(H \cap K)$ -cosets in H, since $H \cap K$ is a subgroup of H.) Well, on the left side of (6.2), there is such equality exactly when $h_1 = h_2k$ for some $k \in K$. Then $k = h_2^{-1}h_1$ lies in H as well, so $k \in H \cap K$. But then the equation $h_1 = h_2k$ tells us $h_1(H \cap K) = h_2(H \cap K)$. The reverse implication in (6.2) is left as an exercise for the interested reader.

APPENDIX A. LAGRANGE AND PRIMALITY-TESTING

The following application of Lagrange's theorem may at first seem trivial. However, as a corollary of the application we will obtain an interesting conclusion about primality-testing.

Theorem A.1. Any proper subgroup of a finite group has size at most $\frac{1}{2}$ the size of the group.

Proof. Let H be a proper subgroup of G. Then #H is a proper factor of #G, so $\#H \leq (1/2)\#G$.

If we are searching at random for elements of a finite group which do not lie in a specific proper subgroup, Theorem A.1 says it should not take long to find one. After all, a proper subgroup occupies at most 50% of the group, so its complement occupies at least 50% of the group. (If the subgroup is not half the group, it is at most 1/3 of the group, so its complement occupies a little more than 66% of the group. And so on.) Thus, we could expect with "high probability" to find an element not in the subgroup after just a few random selections of elements from the group. This is exactly what we are trying to do in the primality (well, compositeness) test using Fermat's little theorem.

Let's recall how that test goes, from the handout on orders of elements in a group. In order to prove an integer m>1 is composite, we want to falsify Fermat's little theorem: find an a such that $1\leq a\leq m-1$ and

$$(A.1) a^{m-1} \not\equiv 1 \bmod m.$$

If we find even one such a, then Fermat's little theorem is not true for exponent m, so m must be composite (although we get no information about how to factor m). How reasonable is it to expect, when m is composite, that its compositness will be revealed *quickly* by testing (A.1) on random values of a? (We certainly don't expect to have the time to search through all the numbers less than m, as m may have several hundred digits.)

If m is composite, there must be a with 1 < a < m where (a, m) > 1 (such as proper factors of a other than 1). Such a satisfy (A.1) because any a where $a^{m-1} \equiv 1 \mod m$ is invertible mod m and therefore satisfies (a, m) = 1. That seems great: if m is composite then there must be an $a \not\equiv 0 \mod m$ where (A.1) holds, and if (A.1) holds for even one $a \not\equiv 0 \mod m$ then m is composite (because for prime m there are no nonzero $a \mod m$ satisfying (A.1). So all we have to do to prove m is composite is find one example of such a. The problem, however, is that instances of (A.1) – namely a with (a, m) > 1 – could form only a very small proportion of the numbers between 1 and m-1.

Example A.2. Let m = 9624742921. For all a from 1 to 1000, $a^{m-1} \equiv 1 \mod m$. That might seem like convincing evidence for the primality of m, since we're not finding instances of (A.1) among the first thousand positive integers and composite numbers have to admit instances of (A.1). The catch is that (A.1) doesn't have to have an early example, and in fact m is composite!

Composite m have instances of (A.1) using a which are divisors of m, or more generally a where (a, m) > 1 (whether or not a is itself a divisor of m). These could account for only a very small proportion of the numbers less than m. For example, with m as in Example A.2, the number of $1 \le a \le m - 1$ with (a, m) > 1 is around .0015, which is less than 1/600. Expecting to find (A.1) with a where (a, m) > 1 could take about as long as checking compositeness of m through trial division. That is very slow! What makes (A.1) potentially powerful is the possibility that it could have instances where (a, m) = 1.

Example A.3. Let m = 5723. Then $2^{m-1} \equiv 4031 \mod m$, so m is composite and we found this out using a = 2, which is not a factor of m.

Using Lagrange's theorem, we will prove that if there is even one example of (A.1) with (a, m) = 1 then there are a lot of examples.

Corollary A.4. Let m be a composite number, and assume there is at least one a with (a, m) = 1 which satisfies (A.1). Then

$$\#\{a: 1 \le a \le m-1, a^{m-1} \equiv 1 \bmod m\} \le \frac{m-1}{2}.$$

In other words, if there is some a with (a, m) = 1 and $a^{m-1} \not\equiv 1 \mod m$, then

$$\#\{a: 1 \le a \le m-1, a^{m-1} \not\equiv 1 \bmod m\} \ge \frac{m-1}{2},$$

so there is a 50% chance that a random choice of a from 1 to m-1 will satisfy (A.1) and thus reveal the compositness of m.

Proof. Let

$$A = \{a : 1 \le a \le m - 1, (a, m) = 1\}, \quad B = \{a : 1 \le a \le m - 1, (a, m) \ne 1\}.$$

The sets A and B are disjoint, so #A + #B = m - 1. Of course every number in B satisfies (A.1). How many numbers in A satisfy (A.1)? We think about A as the representatives for multiplicative group $(\mathbf{Z}/(m))^{\times}$. Then the subset

$$H = \{a : 1 \le a \le m - 1, (a, m) = 1, a^{m-1} \equiv 1 \mod m\}$$

represents a subgroup of $(\mathbf{Z}/(m))^{\times}$, since the congruence condition defining H is closed under multiplication and inversion. The hypothesis that some a relatively prime to m satisfies (A.1) tells us H represents a proper subgroup of $(\mathbf{Z}/(m))^{\times}$. Then, by Theorem A.1, $\#H \leq (1/2)\varphi(m)$.

The a's satisfying (A.1) are $(A - H) \cup B$ (a disjoint union), so the number of solutions to (A.1) is

$$\#(A-H) + \#B = \varphi(m) - \#H + \#B$$

$$\geq \varphi(m) - \frac{\varphi(m)}{2} + \#B$$

$$= \frac{\varphi(m)}{2} + \#B$$

$$= \frac{\#A}{2} + \#B$$

$$\geq \frac{\#A + \#B}{2}$$

$$= \frac{m-1}{2}.$$

So if (A.1) has an example where (a, m) = 1 then we should be able to find such examples rather quickly: picking 10 random values of a ought to yield an instance of (A.1) with probability $1 - (1/2)^{10} \approx .99902$. The problem is that m could be composite with the only instances of (A.1) being a where (a, m) > 1. Example A.2 is one example where that happens.

APPENDIX B. LEFT AND RIGHT COSET SPACES

The usefulness of modular arithmetic (in number theory, cryptography, etc.) suggests the possibility of carrying it over from \mathbf{Z} to other groups. After all, since congruence classes modulo $m\mathbf{Z}$ are just a special instance of a coset decomposition, why not think about (left) cosets for subgroups of groups other than \mathbf{Z} as a generalization of $\mathbf{Z}/(m)$?

Definition B.1. Let G be a group and H be a subgroup. The *left coset space* $G/H := \{gH : g \in G\}$ is the set consisting of the left H-cosets in G.

A left coset space is a set whose elements are the left cosets of a subgroup. It is a "set of sets," as the following examples illustrate.

Example B.2. In the group S_3 , let $H = \{(1), (12)\}$. By (4.2), there are 3 left H-cosets:

$$\begin{array}{lcl} S_3/H & = & \{H,(13)H,(23)H\} \\ & = & \{\{(1),(12)\},\{(13),(123)\},\{(23),(132)\}\}. \end{array}$$

Example B.3. In Aff⁺(**R**), with $H = \{\begin{pmatrix} x & 0 \\ 0 & 1 \end{pmatrix} : x > 0\}$, each left *H*-coset contains one matrix of the form $\begin{pmatrix} 1 & b \\ 0 & 1 \end{pmatrix}$, so

$$\operatorname{Aff}^+(\mathbf{R})/H = \left\{ \left(\begin{array}{cc} 1 & b \\ 0 & 1 \end{array} \right) H : b \in \mathbf{R} \right\}.$$

Example B.4. In **R**, every **Z**-coset is represented by a real number in [0,1), so (4.5) tells us

$$\mathbf{R}/\mathbf{Z} = \{x + \mathbf{Z} : 0 \le x < 1\}.$$

Can we make G/H into a group using the group operation from G, in the same way that $\mathbf{Z}/(m)$ inherits an additive group structure from that of \mathbf{Z} ? The natural idea would be to multiply two left cosets by multiplying two representatives:

$$g_1H \cdot g_2H := g_1g_2H.$$

Unfortunately, such an operation does not always make sense. That is, the value can change if we change the coset representative.

Example B.5. Take $G = S_3$ and $H = \{(1), (12)\}$. We have

$$(13)H = (123)H = \{(13), (123)\}, (23)H = (132)H = \{(23), (132)\},\$$

but

$$(13)(23)H = (132)H, (123)(132)H = H,$$

so changing the coset representatives changed the 'product' coset.

In Example B.5, multiplication of left cosets is *not well-defined*: it depends on the choice of coset representative, and thus is not an honest operation at the level of cosets.

When G is abelian, this kind of difficulty does not arise: if $g_1H = g'_1H$ and $g_2H = g'_2H$, then $g_1g_2H = g'_1g'_2H$. One can proceed and turn G/H into a group, just as $\mathbf{Z}/(m)$ is a group for addition. When G is non-abelian (the far more typical case), then there are special kinds of subgroups, called *normal* subgroups, for which multiplication of left cosets is a well-defined operation in terms of representatives, and one can make G/H into a group by multiplying coset representatives.

Why should we care about trying to make G/H into a group? There are at least three reasons:

- The usefulness of modular arithmetic in $\mathbf{Z}/(m)$ suggests having an analogous construction for other groups has got to be worthwhile, even if it is not yet clear what we might be able to do with the construction. (Note: While we can both add and multiply in $\mathbf{Z}/(m)$, we only have in mind that G/H could be a group, inheriting the one operation on G, analogous just to addition in $\mathbf{Z}/(m)$.)
- Having groups of the form G/H is a method of constructing new groups out of old ones (by replacing G with G/H). This could allow us to find alternate models for certain kinds of groups, which might be more convenient to use than other models.
- When G is finite and H is a non-trivial proper subgroup of G, both H and G/H have size less than the size of G. If G/H is a group, then we have two groups related to G which have size less than #G. This turns out to be very useful in proving theorems about finite groups by induction on the size of the group.

Remark B.6. In addition to the left coset space G/H, one can also consider the right H-coset space

$$H \backslash G := \{ Hg : g \in G \},\$$

but we will not be concerned with this.

APPENDIX C. DOUBLE COSETS

A coset can be viewed as the result of multiplying an element on one side by a subgroup. Allowing multiplying on both sides (by possibly different subgroups) leads to the idea of a double coset.

Definition C.1. Let G be a group and H and K be subgroups. Any set of the form

$$HqK = \{hqk : h \in H, k \in K\}$$

is called an (H, K) double coset, or simply a double coset if H and K are understood.

While special instances of double cosets appeared in the work of Cauchy, their systematic consideration in group theory is due to Frobenius.

In this appendix, we will look at some examples of double cosets and see how they are similar to and different from left and right cosets.

Example C.2. Let's look at double cosets in S_3 , with $H = \{(1), (12)\}$ and $K = \{(1), (13)\}$. The double coset of (1) is

$$H(1)K = HK = \{hk : h \in H, k \in K\} = \{(1), (12), (13), (132)\}$$

and the double coset of (23) is

$$H(23)K = \{(1)(23)(1), (1)(23)(13), (12)(23)(1), (12)(23)(13)\}\$$

= $\{(23), (123)\}.$

Unlike a coset, we now see that a double coset does not have to have size dividing the size of the group (4 does not divide 6). Moreover, different double cosets for the same pair of subgroups can have different sizes (such as 4 and 2).

The reader can compute the (H, K)-double cosets of the other four elements of S_3 and find only the two examples above repeating. (Or appeal to Theorem C.7 below.)

Example C.3. Consider the group S_3 again, but now use $H = K = \{(1), (12)\}$. There are only two different double cosets:

$$H(1)H = HH = \{(1), (12)\}, H(13)H = \{(13), (23), (123), (132)\}.$$

Example C.4. Take $G = D_4 = \langle r, s \rangle$ and $H = K = \{1, s\}$. The different (H, H) double cosets are

$$HH = H = \{1, s\}, \quad HrH = \{r, rs, r^3s, r^3\}, \quad Hr^2H = \{r^2, r^2s\}.$$

This example shows the number of double cosets for a pair of subgroups need not divide the size of the group (3 does not divide 8). This is a contrast to what happens with left and right cosets of a subgroup.

Example C.5. An ordinary coset is a special kind of double coset, where one of the subgroups is trivial: $Hg\{e\} = Hg$ and $\{e\}gK = gK$.

Example C.6. If G is abelian, then the product set HK is a subgroup of G and an (H, K) double coset is just an ordinary coset of the subgroup HK.

Theorem C.7. Fix two subgroups H and K of the group G. Every element lies in some (H, K) double coset, and any two (H, K) double cosets which overlap are equal. Equivalently, different (H, K) double cosets are disjoint and they collectively cover the whole group.

Proof. Clearly $g \in HgK$: use h = e and k = e. Thus, every element of G is in some (H, K) double coset.

Now assume HgK and Hg'K overlap:

$$(C.1) hgk = h'g'k',$$

where h and h' belong to H and k and k' belong to K. We want to prove HgK = Hg'K. By (C.1) $g = h^{-1}h'g'k'k^{-1}$, so g lies in Hg'K. For any h" in H and k" in K,

$$h''gk'' = h''h^{-1}h'gk'k^{-1}k'' \in Hg'K.$$

Letting h'' and k'' vary, we obtain $HgK \subset Hg'K$. The reverse inclusion is proved in the same way, so HgK = Hg'K.

As a generalization of left or right coset spaces from Appendix B, we can contemplate a double coset space

$$H \backslash G/K = \{ HgK : g \in G \}.$$

This is a left or right coset space when H or K is trivial. Inversion of elements turns any left coset space G/H into a right coset space $H\backslash G$. Similarly, inversion on $H\backslash G/K$ turns it into $K\backslash G/H$ and vice versa.

We noted in Example C.4 that the number of (H, K) double cosets does not have to divide the size of the group. However, Frobenius did find a formula involving double coset spaces which did exactly generalize the "index formulas" $\#G = \#H\#(G/H) = \#H\#(H\backslash G)$, as follows.

Theorem C.8. Let G be a finite group and H and K be subgroups. Then

$$\#\{(h, q, k) \in H \times G \times K : hqk = q\} = \#H\#K\#(H\backslash G/K).$$

When one of the subgroups is trivial, this reduces to the index formula for the other subgroup.