

HAL
open science

Bisets as categories, and tensor product of induced bimodules

Serge Bouc

► **To cite this version:**

| Serge Bouc. Bisets as categories, and tensor product of induced bimodules. 2008. hal-00365290

HAL Id: hal-00365290

<https://hal.science/hal-00365290>

Preprint submitted on 2 Mar 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Bisets as categories, and tensor product of induced bimodules

Serge Bouc

Abstract : Bisets can be considered as categories. This note uses this point of view to give a simple proof of a Mackey-like formula expressing the tensor product of two induced bimodules.

AMS subject classification (2000) : 16D20, 20C20.

Keywords : Biset, induced, bimodule, tensor product.

1. Introduction

Let R be a commutative ring, let G and H be finite groups, let X be a subgroup of $H \times G$, and M be an RX -module. If $m \in M$ and $(h, g) \in X$, set $h \cdot m \cdot g^{-1} = (h, g) \cdot m$: this is a slight extension of the usual correspondence between $R(H \times G)$ -modules and (RH, RG) -bimodules.

The object of this note is to give a simple proof of the following result :

1.1. Theorem : *Let R be a commutative ring, let G , H , and K be finite groups, let X be a subgroup of $H \times G$ and Y be a subgroup of $K \times H$. Let M be an RX -module, and N be an RY -module. Then there is an isomorphism of (RK, RG) -bimodules*

$$(\text{Ind}_Y^{K \times H} N) \otimes_{RH} (\text{Ind}_X^{H \times G} M) \cong \bigoplus_{t \in [p_2(Y) \setminus H/p_1(X)]} \text{Ind}_{Y * {}^{(t,1)}X}^{K \times G} (N \otimes_{k_2(Y) \cap {}^t k_1(X)} {}^{(t,1)}M) ,$$

where the notation is as follows (cf. [1]) :

$$p_1(X) = \{h \in H \mid \exists g \in G, (h, g) \in X\}, \quad k_1(X) = \{h \in H \mid (h, 1) \in X\}$$

$$p_2(Y) = \{h \in H \mid \exists k \in K, (k, h) \in Y\}, \quad k_2(Y) = \{h \in H \mid (1, h) \in Y\}$$

$$Y * {}^{(t,1)}X = \{(k, g) \in K \times G \mid \exists h \in H, (k, h) \in Y, (h^t, g) \in X\} .$$

The action of $(k, g) \in Y * {}^{(t,1)}X$ on $N \otimes_{k_2(Y) \cap {}^t k_1(X)} {}^{(t,1)}M$ is given by

$$k \cdot (n \otimes m) \cdot g^{-1} = (k \cdot n \cdot h^{-1}) \otimes (h^t \cdot m \cdot g^{-1}) ,$$

if $h \in H$ is chosen such that $(k, h) \in Y$ and $(h^t, g) \in X$.

2. Functors over bisets

Recall that when G and H are groups, an (H, G) -biset U is a set equipped with a left action of H and a right action of G which commute, i.e. such that $(hu)g = h(ug)$ for any $h \in H$, $u \in U$, and $g \in G$.

2.1. Notation : Let G and H be groups. When U is an (H, G) -biset, let $\langle U \rangle$ denote the following category :

- The objects of $\langle U \rangle$ are the elements of U .
- If $u, v \in U$, then

$$\text{Hom}_{\langle U \rangle}(u, v) = \{(h, g) \in H \times G \mid hu = vg\} .$$

- If $u, v, w \in U$, the composition of the morphisms $(h, g) : u \rightarrow v$ and $(h', g') : v \rightarrow w$ is the morphism $(h'h, g'g) : u \rightarrow w$.
- If $u \in U$, the identity morphism $\text{Id}_u : u \rightarrow u$ is the pair $(1, 1) \in G \times G$.

Note that the category $\langle U \rangle$ is a groupoid (any morphism is an isomorphism), and that for any $u \in U$, the group

$$A(u) = \text{Hom}_{\langle U \rangle}(u, u) = \{(h, g) \in H \times G \mid hu = ug\}$$

is a subgroup of $H \times G$.

A functor M from $\langle U \rangle$ to a category \mathcal{C} consists of a collection of objects $M(u)$ of \mathcal{C} , for $u \in U$, together with morphisms

$$M(h, g) : M(u) \rightarrow M(hug^{-1})$$

in the category \mathcal{C} , for $(h, g) \in H \times G$, fulfilling the usual functorial conditions. In particular, for each $u \in U$, there is a group homomorphism $A(u) \rightarrow \text{Aut}_{\mathcal{C}} M(u)$.

Functors from $\langle U \rangle$ to \mathcal{C} are the objects of a category $\text{Fun}(\langle U \rangle, \mathcal{C})$, in which the morphisms are natural transformation of functors.

2.2. Notation : When \mathcal{C} is a subcategory of the category **Sets** of sets, and M is a functor $\langle U \rangle \rightarrow \mathcal{C}$, the image of $m \in M(u)$ by the map $M(h, g) : M(u) \rightarrow M(hug^{-1})$, for $(h, g) \in H \times G$, will be denoted by hmg^{-1} .

In this case, a functor $M : \langle U \rangle \rightarrow \mathcal{C}$ is a collection of objects $M(u)$ of \mathcal{C} , for $u \in U$, together with morphisms $m \mapsto hmg^{-1} : M(u) \rightarrow M(hug^{-1})$ in \mathcal{C} ,

for $(h, g) \in H \times G$, such that $h'(hmg^{-1})g'^{-1} = (h'h)m(g'g)^{-1}$ and $1m1 = m$, for any $(h, g), (h', g')$ in $H \times G$, any $u \in U$, and any $m \in M(u)$.

2.3. Example : Suppose that $\mathcal{C} = \mathbf{Sets}$. Then the disjoint union $\bigsqcup M = \bigsqcup_{u \in U} M(u)$ becomes an (H, G) -biset, and the map $\bigsqcup M \rightarrow U$ sending elements of $M(u)$ to u , for $u \in U$, is a map of (H, G) -bisets. Conversely, if $\pi : S \rightarrow U$ is a map of (H, G) -bisets, then the assignment $u \mapsto \pi^{-1}(u)$ is a functor from $\langle U \rangle$ to \mathbf{Sets} .

In other words, a functor $\langle U \rangle \rightarrow \mathbf{Sets}$ is just an (H, G) -biset over U . More precisely, the category $\mathbf{Fun}(\langle U \rangle, \mathbf{Sets})$ of such functors is equivalent to the category of (H, G) -bisets over U .

2.4. Example : Let R be a commutative ring. In the remainder of this note, the category \mathcal{C} will be the category $R\text{-Mod}$ of (left) R -modules. If M is functor from $\langle U \rangle$ to $R\text{-Mod}$, then for each $u \in U$, the R -module $M(u)$ has a natural structure of $RA(u)$ -module.

Conversely, let $[H \backslash U / G]$ be a set of representatives of (H, G) -orbits on U . Equivalently $[H \backslash U / G]$ is a set of representatives of isomorphism classes in the category $\langle U \rangle$. Since $\langle U \rangle$ is a groupoid, it is equivalent to its full subcategory $[H \backslash U / G]$. In particular, this yields an equivalence of categories

$$(2.5) \quad \mathbf{Fun}(\langle U \rangle, R\text{-Mod}) \cong \prod_{u \in [H \backslash U / G]} RA(u)\text{-Mod} .$$

2.6. Remark : In the situation of Example 2.4, the direct sum

$$\Sigma(M) = \bigoplus_{u \in U} M(u)$$

has a natural structure of (RH, RG) -bimodule, i.e. using the usual group isomorphism $(h, g) \mapsto (h, g^{-1})$ from $H \times G^{op}$ to $H \times G$, of left $R(H \times G)$ -module.

Moreover, it is easy to see that there is an isomorphism of (RH, RG) -bimodules

$$\Sigma(M) \cong \bigoplus_{u \in [H \backslash U / G]} \text{Ind}_{A(u)}^{H \times G} M(u) .$$

3. Product of bisets, and product of functors

Let G, H and K be groups. If U is an (H, G) -biset and V is a (K, H) -biset, recall that the product (or *composition*) of V and U is the set

$$V \times_H U = (V \times U) / H ,$$

where the right action of H on $(V \times U)$ is defined by $(v, u) \cdot h = (vh, h^{-1}u)$, for $v \in V$, $u \in U$, and $h \in H$. The set $V \times_H U$ is a (K, G) -biset for the following action

$$\forall z \in K, \forall x \in G, \forall v \in V, \forall u \in U, \quad z \cdot (v, {}_H u) \cdot x = (zv, {}_H ux) \quad ,$$

where $(v, {}_H u)$ denotes the H -orbit of (v, u) .

3.1. Definition : *Let G , H , and K be finite groups. Let U be a finite (H, G) -biset, and V be a finite (K, H) -biset. If M is a functor $\langle U \rangle \rightarrow R\text{-Mod}$ and N is a functor $\langle V \rangle \rightarrow R\text{-Mod}$, the tensor product $N \otimes_H M$ is the functor $\langle V \times_H U \rangle \rightarrow R\text{-Mod}$ defined by*

$$(N \otimes_H M)(v, {}_H u) = \left(\bigoplus_{h \in H} N(vh) \otimes_R M(h^{-1}u) \right) / \mathcal{I}_{v,u} \quad ,$$

where $\mathcal{I}_{v,u}$ is the R -submodule generated by the elements of the form

$$[ny \otimes y^{-1}m]_{hy} - [n \otimes m]_h \quad ,$$

where $y \in H$, and where $[n \otimes m]_h$ denotes the element $n \otimes m$ of the component indexed by $h \in H$ in the direct sum, for $n \in N(vh)$, and $m \in M(h^{-1}u)$.

If $(k, g) \in K \times G$, then by definition

$$k [n \otimes m]_h g = [kn \otimes mg]_h \quad .$$

3.2. Remark : It follows from this definition that

$$(N \otimes_H M)((v, {}_H u)) \cong N(v) \otimes_{RH_{v,u}} M(u) \quad ,$$

where $H_{v,u}$ is the set of elements $h \in H$ such that $vh = v$ and $hu = u$.

3.3. Lemma : *There is an isomorphism of (RK, RG) -bimodules*

$$\Sigma(N) \otimes_{RH} \Sigma(M) \cong \Sigma(N \otimes_H M) \quad ,$$

sending (from right to left) the element $[n \otimes m]_h$ to $n \otimes_{RH} m$.

Proof : To be more precise, the map α from

$$\Sigma(N \otimes_H M) = \bigoplus_{(v, {}_H u) \in V \times_H U} \left(\bigoplus_{h \in H} N(vh) \otimes_R M(h^{-1}u) \right) / \mathcal{I}_{v,u}$$

sending the element $[n \otimes m]_h$ in the component indexed by $(v, {}_H u)$ to the element $n \otimes m$ of the tensor product

$$\Sigma(N) \otimes_{RH} \Sigma(M) = \left(\bigoplus_{v \in V} N(v) \right) \otimes_{RH} \left(\bigoplus_{u \in U} M(u) \right)$$

is well defined. To show that it is an isomorphism, define a map

$$\beta : \Sigma(N) \otimes_{RH} \Sigma(M) \rightarrow \Sigma(N \otimes_H M)$$

in the following way : choose a set S of representatives of the classes $(v, {}_H u)$. Now map the element $n \otimes_{RH} m \in N(v) \otimes M(u) \subseteq \Sigma(N) \otimes_{RH} \Sigma(M)$ to $[n \otimes m]_h$, where $h \in H$ is chosen such that $(vh^{-1}, hu) \in S$. Again, it is easy to see that this map is well defined, and that the maps α and β are mutual inverse isomorphisms of (RK, RG) -bimodules. \square

3.4. Corollary : *Let $G, H,$ and K be finite groups. Let X be a subgroup of $H \times G$ and Y be a subgroup of $K \times H$. Let M be an RX -module, and N be an RY -module. Then there is an isomorphism of (RK, RG) -bimodules*

$$(\text{Ind}_Y^{K \times H} N) \otimes_{RH} (\text{Ind}_X^{H \times G} M) \cong \bigoplus_{t \in [p_2(Y) \setminus H/p_1(X)]} \text{Ind}_{Y^{*(t,1)} X}^{K \times G} (N \otimes_{k_2(Y) \cap {}^t k_1(X)} ({}^{t,1} M)) .$$

Proof : Set $U = (H \times G)/X$. Then U is an (H, G) -biset by $h \cdot (t, s)X \cdot g = (ht, g^{-1}s)X$, and this biset is transitive. If u is the point X of U , then $A(u) = X$, and the equivalence of categories 2.5 reads

$$\text{Fun}(\langle U \rangle, R\text{-Mod}) \cong RX\text{-Mod} .$$

More precisely, for an RX -module M , this equivalence yields a functor $\tilde{M} : \langle U \rangle \rightarrow R\text{-Mod}$ in the following way : for any $(h, g) \in H \times G$, set

$$\tilde{M}((h, g)X) = M .$$

Next, fix a set S of representatives of elements of U , i.e. X -cosets in $H \times G$. For $(t, s) \in S$, and $(h, g) \in H \times G$, define a map

$$\tilde{M}(h, g) : \tilde{M}((t, s)X) = M \rightarrow \tilde{M}((ht, gs)X) = M$$

by $\tilde{M}(h, g)(m) = (y, x)m$, where (y, x) is the unique element of X such that $(ht, gs)(y, x)^{-1} \in S$.

Then it is easy to check that \tilde{M} is indeed a functor, and that there is an isomorphism of (RH, RG) -bimodules

$$\Sigma(\tilde{M}) \cong \text{Ind}_X^{H \times G} M .$$

Similarly, set $V = (K \times H)/Y$, and define a functor $\tilde{N}\langle V \rangle \rightarrow R\text{-Mod}$, using the RY -module N . Then the corollary is a straightforward consequence of the lemma, applied to the functors \tilde{M} and \tilde{N} , using Remark 2.6 and Remark 3.2. \square

References

- [1] S. Bouc. Foncteurs d'ensembles munis d'une double action. *J. of Algebra*, 183(0238):664–736, 1996.

Serge Bouc
CNRS-LAMFA
Université de Picardie
33 rue St Leu
80039 - Amiens Cedex 1
FRANCE
email : `serge.bouc@u-picardie.fr`