

Quantum contextual finite geometries from dessins d'enfants.

Michel Planat, Alain Giorgetti, Frédéric Holweck, Metod Saniga

▶ To cite this version:

Michel Planat, Alain Giorgetti, Frédéric Holweck, Metod Saniga. Quantum contextual finite geometries from dessins d'enfants.. 2013. hal-00873461v2

HAL Id: hal-00873461 https://hal.science/hal-00873461v2

Preprint submitted on 28 Oct 2013 (v2), last revised 4 Sep 2015 (v4)

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.

Quantum contextual finite geometries from dessins d'enfants

Michel Planat¹, Alain Giorgetti², Frédéric Holweck³ and Metod Saniga⁴

- ¹ Institut FEMTO-ST/MN2S, CNRS, 32 Avenue de l'Observatoire, 25044 Besançon, France (michel.planat@femto-st.fr)
- ² Institut FEMTO-ST/DISC, Université de Franche-Comté, 16 route de Gray, F-25030 Besançon, France (alain.giorgetti@femto-st.fr)
- ³ Laboratoire IRTES/M3M, Université de Technologie de Belfort-Montbéliard, F-90010 Belfort, France (frederic.holweck@utbm.fr)
- ⁴ Astronomical Institute, Slovak Academy of Sciences, SK-05960 Tatranská Lomnica, Slovak Republic (msaniga@astro.sk)

Abstract.

We point out an explicit connection between graphs drawn on compact Riemann surfaces defined over the field $\bar{\mathbb{Q}}$ of algebraic numbers — so-called Grothendieck's dessins d'enfants — and a wealth of distinguished point-line configurations. These include simplices, cross-polytopes, several notable projective configurations, a number of multipartite graphs and some 'exotic' geometries. Among them, remarkably, we find not only those underlying Mermin's magic square and magic pentagram, but also those related to the geometry of two- and three-qubit Pauli groups. Of particular interest is the occurrence of all the three types of slim generalized quadrangles, namely GQ(2,1), GQ(2,2) and GQ(2,4), and a couple of closely related graphs, namely the Schläfli and Clebsch ones. These findings seem to indicate that dessins d'enfants may provide us with a new powerful tool for gaining deeper insight into the nature of finite-dimensional Hilbert spaces and their associated groups, with a special emphasis on contextuality.

PACS numbers: 03.65.Fd, 03.67.-a, 02.20.-a, 02.10.Ox MSC codes: 11G32, 81P13, 81P45, 14H57, 81Q35

1. Introduction

If one draws a (connected) graph — a particular set of vertices and edges — on a smooth surface, then such graph inherits extra local/combinatorial and global/topological features from the surface. If the latter is, for example, a (compact) complex one-dimensional surface — a Riemann surface, then the combinatorics of edges is encapsulated by a two-generator permutation group and the Riemann surface happens to be definable over the field $\bar{\mathbb{Q}}$ of algebraic numbers. This observation is central to the concept of dessins d'enfants (or child's drawings) as advocated by Grothendieck in his Esquisse d'un programme (made available in 1984 following his Long March written in

1981) in the following words: In the form in which Belyi states it, his result essentially says that every algebraic curve defined over a number field can be obtained as a covering of the projective line ramified only over the points 0, 1 and ∞ . The result seems to have remained more or less unobserved. Yet it appears to me to have considerable importance. To me, its essential message is that there is a profound identity between the combinatorics of finite maps on the one hand, and the geometry of algebraic curves defined over number fields on the other. This deep result, together with the algebraic interpretation of maps, opens the door into a new, unexplored world - within reach of all, who pass by without seeing it [1, Vol. 1], [2].

Our aim is to show that Grothendieck's dessins d'enfants (see, e.g., [3, 4] as well as [5]) have, as envisaged in [6], great potential to become a proper language for a deeper understanding of various types of sets of Hermitian operators/observables that appear in finite-dimensional quantum mechanical settings and for furnishing a natural explanation why eigenvalues of these operators are regarded as the only available tracks in associated measurements. The main justification of our aim is provided by the fact that dessins lead very naturally to already-discovered finite geometries underlying quantum contextuality (like the grid, GQ(2,1), behind Mermin's magic square and/or an ovoid of PG(3,2) behind Mermin's magic pentagram) and also to those underlying commutation relations between elements of the two-qubit Pauli group (the generalized quadrangle of order two, GQ(2,2), its geometric hyperplanes and their complements, see, e.g., [7]).

The paper is organized as follows. Section 2 gathers some basic knowledge about dessins d'enfants, their permutation group and topology, their isomorphism with conjugacy classes of the cartographic group C_2^+ , as well as about associated Belyi functions. Section 3 focuses on a rather elementary application of our ideas by interpreting Bell's theorem about non-locality in terms of the geometry as simple as a square/quadrangle, which is found to be generated by four distinct dessins defined over the field $\mathbb{Q}[\sqrt{2}]$. Section 4, the core one, starts with a complete catalog of all connected geometries induced by dessins having up to 12 edges and a sketch of important ones with more edges. In the subsequent subsections, we analyze in detail the non-trivial cases by selecting, whenever possible, a dessin of genus zero and having the smallest number of faces. As in most cases the edges of dessins dealt with admit labeling by two- or three-qubit observables, on our way we not only encounter already recognized quantum-relevant finite geometries like the Fano plane, the grid GQ(2,1), the Petersen graph, the Desargues configuration and the generalized quadrangle GQ(2,2), but find a bunch of novel ones, some already surmised from different contexts, starting from the Pappus 9_3 -configuration and the Hesse $(9_4, 12_3)$ -configuration (aka the affine plane AG(2,3)), going through the Reye $(12_4,16_3)$ -configuration and a $3\times3\times3$ -grid (aka a Segre variety of type $S_{1,1,1}$) to arrive at the generalized quadrangle GQ(2,4) — and its close siblings, the Clebsch and Schläfli graphs – known to play a role in the context of the black-hole–qubit correspondence [8]. Section 5 is reserved for concluding remarks.

2. Dessins d'enfants and the Belyi theorem

Dessins d'enfants and their symmetry groups

A map is a graph drawn on a surface — a smooth compact orientable variety of dimension two — such that its vertices are points, its edges are non-intersecting arcs connecting the vertices, and the connected components of its complement, called faces, are homeomorphic to open disks of \mathbb{R}^2 . They may exist multiple edges as well as loops, but the graph has to be connected. Denoting the number of vertices, edges and faces by V, E and F, respectively, the genus g of the map follows from Euler's formula V-E+F=2-2g. A map can be generalized to a bicolored map. The latter is a map whose vertices are colored in black and white in such a way that the adjacent vertices have always the opposite color; the corresponding segments are the edges of the bicolored map. The Euler characteristic now reads 2-2g=B+W+F-n, where B, W and n stands for the number of black vertices, the number of white vertices and the number of edges, respectively. Given a bicolored map with n edges labeled from 1 to n, one can associate with it a permutation group $P = \langle \alpha, \beta \rangle$ on the set of labels such that a cycle of α (resp. β) contains the labels of the edges incident to a black vertex (resp. white vertex), taken, say, in the clockwise direction around this vertex; thus, there are as many cycles in α (resp. β) as there are black (resp. white vertices), and the degree of a vertex is equal to the length of the corresponding cycle. An analogous cycle structure for the faces follows from the permutation γ satisfying $\alpha\beta\gamma=1$.

Bicolored maps (allowed to have any valency for their vertices) are in one-to-one correspondence with hypermaps [13]. They correspond to the conjugacy classes of subgroups of finite index of the free group on two generators $H_2^+ = \langle \rho_0, \rho_1, \rho_2 | \rho_0 \rho_1 \rho_2 = 1 \rangle$. The number of hypermaps with n edges is given by the *OEIS* sequence number A057005: see http://oeis.org/A057005. Hypermaps are, of course, allowed to have any valency for their vertices.

We consider bicolored maps where the valency of white vertices is ≤ 2 . They correspond to hypermaps of the so-called pre-clean type. As already observed by Grothendieck himself, who called them *dessins d'enfant* (child's drawings) [2]–[12], these bicolored maps on connected oriented surfaces are unique in the sense that they are in one-to-one correspondence with conjugacy classes of subgroups of finite index of the triangle group, also called *cartographic* group

$$C_2^+ = \langle \rho_0, \rho_1, \rho_2 | \rho_1^2 = \rho_0 \rho_1 \rho_2 = 1 \rangle.$$
 (1)

The existence of associated dessins of prescribed properties can thus be straightforwardly checked from a systematic enumeration of conjugacy classes of C_2^+ ; with the increasing n the number of such dessins grows quite rapidly

$$1, 3, 3, 10, 15, 56, 131, 482, 1551, 5916, 22171, 90033, 370199, \cdots$$

A dessin \mathcal{D} can be ascribed a signature s = (B, W, F, g) and the full information about it can be recovered from the structure of the generators of its permutation group

P (also named the passport in [4, 11]) in the form $[C_{\alpha}, C_{\beta}, C_{\gamma}]$, where the entry C_i , $i \in \{\alpha, \beta, \gamma\}$ has factors $l_i^{n_i}$, with l_i denoting the length of the cycle and n_i the number of cycles of length l_i .

Belyi's theorem

Given f(x), a rational function of the complex variable x, a critical point of f is a root of its derivative and a critical value of f is the value of f at the critical point. Let us define a so-called Belyi function corresponding to a dessin \mathcal{D} as a rational function f(x) of degree n embedded into the Riemann sphere $\hat{\mathbb{C}}$ in such a way that (i) the black vertices are the roots of the equation f(x) = 0 with the multiplicity of each root being equal to the degree of the corresponding (black) vertex, (ii) the white vertices are the roots of the equation f(x) = 1 with the multiplicity of each root being equal to the degree of the corresponding (white) vertex, (iii) the bicolored map is the preimage of the segment [0,1], that is $\mathcal{D} = f^{-1}([0,1])$, (iv) there exists a single pole of f(x), i.e. a root of the equation $f(x) = \infty$, at each face, the multiplicity of the pole being equal to the degree of the face, and, finally, (v) besides 0, 1 and ∞ , there are no other critical values of f.

It can be shown that to every \mathcal{D} there corresponds a Belyi function f(x) and that this function is, up to a linear fractional transformation of the variable x, unique. It is, however, a highly non-trivial task to find/calculate the Belyi function for a general dessin.

Finite geometries from dessins d'enfants

An issue of central importance for us is the fact that one can associate with a dessin \mathcal{D} a point-line incidence geometry, $G_{\mathcal{D}}$, in the following way. A point of $G_{\mathcal{D}}$ corresponds to an edge of \mathcal{D} . Given a dessin \mathcal{D} , we want its permutation group P to preserve the collineation of the geometry $G_{\mathcal{D}}$. Thus given S a subgroup of P which stabilizes a pair of points, we define the point-line relation on $G_{\mathcal{D}}$ such that two points will be adjacent if their stabilizer is isomorphic to S. This construction allows to assign finite geometries $G_{\mathcal{D}^i}$ to a dessin \mathcal{D} , $i=1,\cdots,m$ with m being the number of non-isomorphic subgroups S of P that stabilize a pair of elements \ddagger . As a slight digression we mention that, presumably, this action of the group P of a dessin \mathcal{D} on the associated geometry $G_{\mathcal{D}}$ is intricately linked with the properties of the absolute Galois group $\Gamma = \operatorname{Gal}(\bar{\mathbb{Q}}/\mathbb{Q})$, which is the group of automorphisms of the field $\bar{\mathbb{Q}}$ of algebraic numbers. Although Γ is known to act faithfully on \mathcal{D} [2, 12], its action on $G_{\mathcal{D}}$ must be rather non-trivial because the map from \mathcal{D} to $G_{\mathcal{D}}$ is non injective. Further work is necessary along this line of thoughts to clarify the issue.

‡ Our definition follows an example of the action on the Fano plane of a permutation group of order |PSL(2,7|=168 associated with a tree-like dessin (of the relevant cycle structure) given in [2, (a), vol. 2, p. 17 and p. 50].

Using a computer program, we have been able to completely catalogize incidence geometries associated with dessins featuring up to 12 edges, and also found several dessins of higher rank that produce distinguished geometries. The results of our calculations are succinctly summarized in Tables 1 and 2. The subsequent sections provide a detailed account of a variety of dessins computed, their corresponding point-line incidence geometries, and, what is perhaps most important, how these relate to the physics of quantum observables of multiple-qubit Pauli groups and related quantum paradoxes. In other words, we shall give a more exhaustive and rigorous elaboration of the ideas first outlined in a short essay-like treatise [6].

3. The square geometry of Bell's theorem and the corresponding dessins

In a theory in which parameters are added to quantum mechanics to determine the results of individual measurements, without changing the statistical predictions, there must be a mechanism whereby the setting of one measuring device can influence the reading of another instrument, however remote [9].

The square geometry of Bell's theorem

Suppose we have four observables σ_i , i = 1, 2, 3, 4, taking values in $\{-1, 1\}$, of which Bob can measure (σ_1, σ_3) and Alice (σ_2, σ_4) . The Bell-CHSH approach to quantum contextuality/non-locality consists of defining the number

$$C = \sigma_2(\sigma_1 + \sigma_3) + \sigma_4(\sigma_3 - \sigma_1) = \pm 2$$

and observing the (so-called Bell-CHSH) inequality [17, p. 164]

$$|\langle \sigma_1 \sigma_2 \rangle + \langle \sigma_2 \sigma_3 \rangle + \langle \sigma_3 \sigma_4 \rangle - \langle \sigma_4 \sigma_1 \rangle| < 2,$$

where $\langle \rangle$ here means that we are taking averages over many experiments. This inequality holds for any dichotomic random variables σ_i that are governed by a joint probability distribution. Bell's theorem states that the aforementioned inequality is violated if one considers quantum observables with dichotomic eigenvalues. An illustrative example is the following set of two-qubit observables

$$\sigma_1 = IX, \ \sigma_2 = XI, \ \sigma_3 = IZ, \ \sigma_4 = ZI, \tag{2}$$

where X, Y and Z are the ordinary Pauli spin matrices and where, e.g., IX is a short-hand for $I \otimes X$ (used also in the sequel). We find that

$$C^{2} = 4 * I + [\sigma_{1}, \sigma_{3}][\sigma_{2}, \sigma_{4}] = 4 \begin{pmatrix} 1 & . & . & 1 \\ . & 1 & \bar{1} & . \\ . & \bar{1} & 1 & . \\ 1 & . & . & 1 \end{pmatrix}$$

index	name	vertices	edges	triangles	squares
3	2-simplex (triangle)	3	3	1	0
4	3-simplex (tethahedron)	4	6	4	0
	square/quadrangle	4	4	0	1
5	4-simplex (5-cell)	5	10	10	0
6	5-simplex	6	15	20	0
	3-orthoplex (octahedron)	6	12	8	3
	bipartite graph $K(3,3)$	6	9	0	9
7	6-simplex	7	21	35	0
	Fano plane (7_3)	7	21	7	0
8	7-simplex	8	28	56	0
	4-orthoplex (16-cell)	8	24	32	6
	completed cube $K(4,4)$	8	16	0	36
	stellated octahedron	8	12	8	0
9	8-simplex	9	36	84	0
	Hesse (9_412_3)	9	36	12	0
	extended-Pappus	9	27	27	27
	Pappus (9_3)	9	27	9	27
	(3×3) -grid	9	18	6	9
10	9-simplex	10	45	120	0
	5-orthoplex	10	40	80	10
	bipartite graph $K(5,5)$	10	25	0	100
	Mermin's pentagram	10	30	30	15
	Petersen graph	10	15	10	0
	Desargues (10_3)	10	30	10	15
11	10-simplex	11	55	165	0
12	11-simplex	12	66	220	0
	6-orthoplex	12	60	160	15
	bipartite graph $K(6,6)$	12	36	0	255
	three partite graph $K(4,4,4)$	12	48	0	108
	fourpartite graph $K(3, 3, 3, 3)$	12	54	0	54
	Reye (12_416_3)	12	24	16	6

Table 1. A catalog of connected point-line incidence geometries induced by dessins d'enfants of small index ≤ 12 . For each geometry, when represented by its collinearity graph, we list the number of points, edges (line-segments joining two points), triangles and squares it contains. Here, A-simplices should be regarded as trivial because their dessins are star-like and associated Belyi functions are of a simple form $f(x) = x^A$, where A is the multiplicity of the singular point at x = 0 [4].

has eigenvalues 0 and 8, both with multiplicity 2 ($\bar{1} \equiv -1$). Taking the norm of the bounded linear operator A as $||A|| = \sup(||A\psi||/||\psi||)$, $\psi \in \mathcal{H}$ (\mathcal{H} being the

index	name	vertices	edges	triangles	squares
15	Cremona-Richmond (15 ₃) (alias $GQ(2,2)$)	15	45	15	90
16	Clebsch graph CG: $sp(10^{1}, 2^{5}, -2^{10})$	16	80	0	60
	Shrikhande graph SG: $sp(6^1, 2^6, -2^9)$	16	48	32	12
18	toroidal deltahedron(?): $sp(8^1, 0^9, -4^4, 2^4)$	18	72	48	306
20	$sp(0^{10}, -8^1, 8^1, -2^4, 2^4)$	20	80	0	740
21	Kneser graph $KG_{(7,2)}$: $sp(10^1, 3^6, -2^{14})$	21	105	35	630
	$\mathcal{L}(IG(7,3,1)): sp(4^1,-2^8,(1\pm\sqrt{2})^6)$	21	42	14	0
22	$IG(11,5,2): sp(\pm 5^1, \pm \sqrt{3}^{10})$	22	55	0	55
27	$(3 \times 3 \times 3)$ -cube: $sp(6^1, 3^6, 0^{12}, -3^8)$	27	81	27	81
	$GQ(2,4): sp(10^1, 1^{20}, -5^6)$	27	135	45	1080
	Schläfli graph SHG: $sp(16^1, 4^6, -2^{20})$	27	216	720	270
	$sp(16^1, 1^{16}, -2^8, -8^2)$	27	216	504	3024
	$sp(16^1, 4^2, 1^{12}, -2^8, -5^4)$	27	216	612	1674

Table 2. A few (non-trivial) connected point-line incidence geometries induced by dessins d'enfants of index greater than 12. The spectra of (collinearity) graphs, denoted as $sp(\dots, a^b, \dots)$ where an eigenvalue a is of multiplicity b, are also displayed. $IG(\nu, k, \lambda)$ means the incidence graph of a symmetric $2 - (\nu, k, \lambda)$ design and $\mathcal{L}(\dots)$ stands for the line graph.

corresponding Hilbert space), one arrives at the maximal violation of the Bell-CHSH inequality [17, p. 174], namely $|C| = 2\sqrt{2}$.

The point-line incidence geometry associated with our four observables is one of the simplest, that of a square – Fig.1a; each observable is represented by a point and two points are joined by a segment if the corresponding observables commute. It is worth mentioning here that there are altogether 90 distinct squares among two-qubit observables and as many as 30240 when three-qubit labeling is employed [15], each yielding a maximal violation of the Bell-CHSH inequality.

Dessins d'enfants for the square and their Belyi functions

As it is depicted in Fig. 1, the geometry of square can be generated by four different dessins, b_1, \dots, b_4 , associated with permutations groups P isomorphic to the dihedral group D_4 of order 8.

The first dessin (b_1) has the signature s = (B, W, F, g) = (3, 2, 1, 0) and the symmetry group $P = \langle (2,3), (1,2)(3,4) \rangle$ whose cycle structure reads $[2^11^2, 2^2, 4^1]$, i.e. one black vertex is of degree two, two black vertices have degree one, the two white vertices have degree two and the face has degree four. The corresponding Belyi function reads $f(x) = x^2(2 - x^2)$. Its critical points are $x \in \{-1,1,0\}$ and the corresponding critical values are $\{1,1,0\}$. The preimage of the value 0 (the solutions of the equation f(x) = 0) corresponds to the black vertices of the dessin positioned

Figure 1. A simple observable proof of Bell's theorem is embodied in the geometry of a (properly labeled) square (a) and four associated *dessins d'enfants*, b_1 to b_4 . For each *dessin* an explicit labeling of its edges in terms of the four two-qubit observables is given. The (real-valued) coordinates of black and white vertices stem from the corresponding Belyi functions as explained in the main text.

at $x \in \{-\sqrt{2}, \sqrt{2}, 0\}$ and the preimage of the value 1 (the solutions of the equation f(x) = 1) corresponds to the white vertices at $x = \pm 1$. The second dessin (b_2) has s = (2, 3, 1, 0), $P = \langle (1, 2)(3, 4), (2, 3) \rangle$ with $[2^2, 2^11^2, 4^1]$, and the Belyi function of the form $f(x) = (x^2 - 1)^2$. The third dessin (b_3) is characterized by s = (1, 2, 3, 0) and its $P = \langle (1, 2, 4, 3), (1, 2)(3, 4) \rangle$ has the cycle structure $[4^1, 2^2, 2^11^2]$. The Belyi function may be written as $f(x) = \frac{(x-1)^4}{4x(x-2)}$. As $f'(x) = \frac{(x-1)^3(x^2-2x-1)}{2(x-2)^2x^2}$, its critical points lie at x = 1 (where f(1) = 0) and at $x = 1 \pm \sqrt{2}$ (where $f(1 \pm \sqrt{2}) = 1$). Finally, the fourth dessin (b_4) has $P = \langle (1, 2, 4, 3), (2, 3) \rangle$, the signature s = (1, 3, 2, 0) and cycle structure $[4^1, 2^11^2, 2^2]$. The Belyi function reads $f(x) = \frac{(x-1)^4}{16x^2}$; hence, $f'(x) = \frac{(x-1)^3(x+1)}{8x^3}$. The critical points are at x = -1 (with critical value 1) and x = 1 (with critical value 0), the preimage of 0 is the black vertex at x = 1 and the preimage of 1 consists of the white vertices at $x \in \{-1, 3 \pm \sqrt{8}\}$.

Summing up, one of the simplest observable proofs of Bell's theorem is found to rely on the geometry of a square and four distinct dessins associated with it. Although we still do not know how these dessins are related to each other, it is quite intriguing to see that all critical points live in the extension field $\mathbb{Q}(\sqrt{2}) \in \mathbb{Q}$ of the rational field \mathbb{Q} . Hence, a better understanding of the properties of the group of automorphisms of

this field (which is itself a subgroup of the absolute Galois group Γ) may lead to fresh insights into the nature of this important theorem of quantum physics.

4. A wealth of other notable point-line geometries relevant to contextuality

It is also appealing to see the failure of the EPR reality criterion emerge quite directly from the one crucial difference between the elements of reality (which, being ordinary numbers, necessarily commute) and the precisely corresponding quantum mechanical observables (which sometimes anti-commute) [14, (a)].

4.1. Two geometries of index six: the octahedron and the bipartite graph K(3,3)

As the geometries of index five are only trivial simplices (see Table 1), we have to move to index six in order to encounter non-trivial guys, namely the octahedron and the bipartite graph of type K(3,3).

The octahedron can be labeled by three-qubit observables, and one such labeling is given in Fig. 2a. The figure also illustrates one of the associated dessins (b), whose Belyi function of is $f(x) = \frac{27}{32}x^2(2-x^2)^2$. The function has critical points at x=0 and $x=\pm\sqrt{2}$ (these being also the preimage of 0), and the white vertices of the dessin correspond to $x=\pm\sqrt{2/3}$ and $x=\pm\sqrt{8/3}$ (the preimage of 1).

A remarkable property of the graph K(3,3) is that it lives in the generalized quadrangle GQ(2,2), disguised there as a generalized quadrangle of type GQ(1,2) [18]. And since GQ(2,2) was found to mimic the commutation relations between elements of the two-qubit Pauli group [7], K(3,3) thus naturally lends itself, like the above-discussed square, to a labeling in terms of two-qubit observables — as, for example, depicted in Fig. 3a. One of the associated dessins (Fig. 3b) possesses the Belyi function of the form $f(x) = ax^4(x-1)^2$, where $a = \frac{3^6}{2^4} = \frac{729}{16}$. Since $f'(x) = ax^3(x-1)(3x-2)$ the critical points are at x = 2/3, x = 0 and x = 1. The black vertices of the dessin correspond to x = 0 and x = 1; out of its five white vertices three answer to real-valued variable, namely $x = -\frac{1}{3}$, $x = \frac{2}{3}$ and $x \approx 1.118$ (the latter being denoted as x1 in Fig. 3b), and the remaining two — denoted as x2 and x3 in the figure in question — have imaginary, complex-conjugate one: $x \approx 0.36 \exp{(\pm i\phi)}$, with $\phi \approx 99.4^{\circ}$.

4.2. The Fano plane (everywhere)

The only non-trivial geometry of index seven is the projective plane of order two, the Fano plane (Fig. 4a). This plane plays a very prominent role in finite-dimensional quantum mechanics, being, for example, intricately related — through the properties of the split Cayley hexagon of order two [18] — to the structure of the three-qubit Pauli group [19]. A quick computer search for all permutation subgroups of C_2^+ isomorphic to the group PSL(2,7), the automorphism group of the Fano plane, shows that this plane can be recovered from 10 distinct dessins. One choice is depicted schematically in Fig. 4b; it corresponds to passport 8 (the fourth dessin) in the catalog of Bétréma &

Figure 2. The octahedron with vertices labeled by three-qubit observables (a) and an associated dessin (b).

Figure 3. The bipartite graph K(3,3) with one of its two-qubit labelings (a) and its generating dessin (b).

Figure 4. The Fano plane portrayed in its most frequent rendering (a) and one of its ten stabilizing *dessins* (b).

Zvonkin [16]. The corresponding permutation group is $P = \langle (2,7,6,5)(3,4), (1,2)(3,5) \rangle$ and the Belyi function reads $f(x) = \sqrt{8}x^4(x-1)^2(x-a)$, with $a = -\frac{1}{4}(1+i\sqrt{7})$; its critical points are located at x = 0 and x = 1 (yielding critical value 0) and at x = a (yielding 1).

4.3. The 16-cell, stellated octahedron and the completed cube

When moving to index eight, we encounter an appealing 16-cell on the one hand, and the remarkably "twinned" stellated octahedron and completed cube on the other hand.

The 16-cell (Fig. 5a) arises from a "straight-line" dessin with the signature (5,4,1,0) and the permutation group isomorphic to D_8 . Its Belyi function is the fourth order of the map $x \to x^2 - 2$, that is $f(x) = 8x(x^2 - 2)(x^4 - 4x^2 + 2)$, with critical points located at x - 0, $x = \pm \sqrt{2}$ and $x = \pm \sqrt{2} \pm \sqrt{2}$.

The dessin with signature s = (2, 6, 2, 0), illustrated in Fig. 6c, has the permutation group $P = \langle (1, 2, 4, 3)(5, 7, 6, 8), (2, 5)(3, 7) \rangle$, which is isomorphic to $\mathbb{Z}_2^3 \times \mathbb{Z}_2$ and endowed with the cycle structure of the form $[4^2, 2^21^4, 4^2]$. The stabilizer of a pair of its edges is either the group \mathbb{Z}_2 , leading to the geometry of a stellated octahedron (Fig. 6a), or the trivial single element group \mathbb{Z}_1 , in which case we get the geometry of a (triangle free) completed cube, i.e. the ordinary cube where pairs of opposite points are joined (Fig. 6b). The latter configuration also appears in a recent paper [20, pp. 33–34 as well as Conjecture 6.1] as an 8-face Kepler-Poinsot quadrangulation of the torus. Note that, in addition the 6 faces shared with the ordinary cube, the completed cube contains also 8 non-planar faces of which four are self-intersecting. The completed cube can also be

Figure 5. The 16-cell (a) and an associated dessin (b).

Figure 6. The stellated octahedron (a), the completed cube (b) and their common stabilizing dessin (c).

viewed as the bipartite graph K(4,4). The Belyi function of the dessin has the form

$$f(x) = K \frac{(x-1)^4 (x-a)^4}{x^3}, \quad a = \frac{8\sqrt{10} - 37}{27}, \quad K \approx -0.4082,$$

from where we find the positions of "critical" white vertices to be $x \approx 0.0566 \pm 0.506i$, with the other four white vertices being located at x = -1.069, x = -0.162 and $x = 1.634 \pm 0.6109i$.

4.4. Geometries of index nine: grid (Mermin's square), Pappus and Hesse

In the realm of index nine we meet, in addition to our old friend, a 3×3 -grid (alias generalized quadrangle GQ(2,1)), also other distinguished finite geometries like the Pappus 9_3 -configurations and the Hesse 9_412_3 -configuration (aka the affine plane of order three, AG(2,3)).

As already mentioned, the grid lives (as a geometric hyperplane) in GQ(2,2) and underlies a Mermin "magic" square array of observables furnishing a simple two-qubit proof of the Kochen-Specker theorem [6, 21]. A Mermin square built around Bell's square of Fig. 1a is shown in Fig. 7a. It needs a genus one dessin, with signature (2,5,2,1), to be recovered, as shown in Fig. 7b. The corresponding permutation group is $P = \langle (1,2,4,8,7,3)(5,9,6),(2,5)(3,6)(4,7)(8,9) \rangle \cong \mathbb{Z}_3^2 \rtimes \mathbb{Z}_2^2$, having the cycle structure $[6^13^1,2^41^1,6^13^1]$. This dessin lies on a Riemann surface that is a torus (not a sphere $\hat{\mathbb{C}}$), being thus represented by an elliptic curve. The topic is far more advanced and we shall not pursue it in this paper (see, e. g., [12] for details). The stabilizer of a pair of edges of the dessin is either the group \mathbb{Z}_2 , yielding Mermin's square M_1 shown in Fig 7a, or the group \mathbb{Z}_1 , giving rise to a different square M_2 from the maximum sets of mutually non-collinear pairs of points of M_1 . The union of M_1 and M_2 is nothing but the Hesse configuration.

The Hesse configuration (Fig. 8a), of its own, can be obtained from a genus-zero dessin shown in Fig. 8b (also reproduced in Fig. 3b of [6]). This configuration was already noticed to be of importance in the derivation of a Kochen-Specker inequality in [22].

The Pappus configuration, illustrated in Fig. 9a, comprises three copies of the already discussed K(3,3)-configuration (Fig. 3a); the three copies are represented by the point-sets $\{1,3,5,6,7,8\}$, $\{2,3,4,5,8,9\}$ and $\{1,2,4,6,7,9\}$, which pairwise overlap in distinct triples of points. A dessin d'enfant for the Pappus configuration is exhibited in Fig. 9b. It is important to point out here a well-known fact that the Pappus configuration is obtained from the Hesse one by removing three mutually skew lines from it (for example, the three lines that are represented in Fig. 8a by three concentric circles).

4.5. Realm of index ten: Mermin's pentagram, Petersen and Desargues

Apart from the two plexes (see Table 1), the only connected configurations generated by 10-edge dessins are Mermin's pentagram, the Petersen graph, the Desargues configuration and the bipartite graph K(5,5).

Figure 7. A 3×3 grid with points labeled by two-qubit observables (aka a Mermin magic square) (a) and a stabilizing dessin drawn on a torus (b).

Figure 8. The Hesse configuration (a) and an associated genus-zero dessin (b).

Figure 9. The Pappus configuration (a) and a stabilizing dessin (b).

The dessin sketched in Fig. 10c, having s = (4, 6, 2, 0) and the alternating group A_5 with cycle structure $[3^21^1, 2^41^2, 5^2]$, induces either the geometry of Mermin's pentagram (Fig. 10a) or that of the Petersen graph (Fig. 10b) according as the group stabilizing pairs of its edges is isomorphic to \mathbb{Z}_1 or \mathbb{Z}_2 , respectively. A particular three-qubit realization leading to a proof of the Kochen-Specker theorem is explicitly shown (see, e. g., [15, 21] for more details on importance of these geometries in quantum theory).

The dessin depicted in Fig. 11b also gives rise to a couple of geometries, one being again the Petersen graph (with the stabilizer group of a pair of edges isomorphic to \mathbb{Z}_2^2) and the other being (Fig. 11a) the famous Desargues 10₃ configuration (with the group \mathbb{Z}_2). The labeling is compatible with that in Fig. 10, which means that the Desargues configuration represents another way of encoding a three-qubit proof of contextuality; in particular, a line of Mermin's pentagram corresponds to a complete graph K_4 within the Desargues configuration as well as to a maximum set of mutually disjoint vertices in the Petersen graph.

4.6. The Cremona-Richmond 15₃-configuration, alias GQ(2,2), or W(3,2)

We now come to a perhaps most exciting, and encouraging as well, finding that there exists a dessin generating the configuration of a central importance for any quantum physical reasoning involving two-qubit observables, namely the configuration (illustrated in Fig. 12a) known as 15_3 Cremona-Richmond configuration, or the generalized quadrangle of order two, GQ(2,2), or the symplectic polar space of rank two and order two, W(3,2). That this configuration is indeed one of corner-stones of finite dimensional quantum mechanics is also illustrated by the fact that many of the already discussed

Figure 10. The Mermin pentagram (a), the Petersen graph (b) and their generating dessin (c).

Figure 11. The Desargues configuration (a) and its generating dessin (b).

Figure 12. The Cremona-Richmond 15₃-configuration (a) with its points labeled by the elements of the two-qubit Pauli group and its stabilizing *dessin* (b).

geometries, in particular the K(3,3) graph, the 3×3 grid, the Pappus and Desargues configurations and the Petersen graph, are intricately tied to its structure, as explained in detail in [7],[23]–[25]. The associated dessin (Fig. 12b) is of signature (5,9,3,0) and its permutation group has the cycle structure $[6^13^22^11^1, 2^61^3, 6^23^1]$. Unfortunately, the complexity of this dessin is already so high that with our current computer power we have not been able to find the corresponding Belyi function. Finding this function thus remains one important challenge of our dessin d'enfant programme.

4.7. The generalized quadrangle GQ(2,4), the Schläfli graph and the Clebsch graph

As already mentioned, the generalized quadrangle of type GQ(2,4) is a prominent finite geometry in the context of the so-called black-hole-qubit correspondence [8], as it completely underlies the E_6 -symmetric entropy formula describing black holes and black strings in D=5. We were thus very pleased to find a dessin that leads to the collinearity graphs of this geometry, and to its complement – the famous Schläfli graph – as well (Fig. 13). Moreover, GQ(2,4) is also notable by the fact it contains (altogether 27) copies of the Clebsch graph, each such copy being the complement of a geometric hyperplane of particular type. And since the Clebsch graph is also a dessin-generated

Figure 13. The *dessin* for both the collinearity graph of the generalized quadrangle of type GQ(2,4) and its complement, the Schläfli graph.

one (see Table 2), we will not be surprised if our *dessin*'s formalism is also found of relevance for getting conceptual insights into the still-mysterious formal link between stringy black hole entropy formulas and properties of multi-qubits (for a recent review, see [27]).

5. Conclusion

We have demonstrated, substantially boosting the spirit of [6], that Grothendieck's dessins d'enfant ("child's drawings") — that is graphs where at each vertex is given a cyclic ordering of the edges meeting it and each vertex is also assigned one of two colors, conventionally black and white, with the two ends of every edge being colored differently — and their associated permutation groups/Belyi functions give rise to a wealth of finite geometries relevant for quantum physics. We have made a complete catalog of these geometries for dessins featuring up to 12 edges, highlighted distinguished geometries for some higher-index dessins, and briefly elaborated on quantum physical meaning for each non-trivial geometry encountered. We are astonished to see that a majority of dessingenerated geometries have already been found to have a firm footing in finite-dimensional quantum mechanical setting, like the K(3,3) and Petersen graphs, the Fano plane, the 3×3 grid (Mermin's square), the Desargues configuration, Mermin's pentagram and the generalized quadrangles GQ(2,2) and GQ(2,4). We have also found a wealth of geometries, among them the Hesse 9_412_3 -configuration, the Reye 12_416_3 -configuration [26], the $3 \times 3 \times 3$ -grid, the Kneser graph $KG_{(7,2)}$ and many others, that still await

their time to enter the game. Our findings may well be pointing out that properties of dessins, as well as the Galois group $\mathcal{G} = \operatorname{Gal}(\bar{\mathbb{Q}}/\mathbb{Q})$ acting on them, may be vital for getting deeper insights into foundational aspects of quantum mechanics. To this end in view, we aim to expand in a systematic way our catalog of finite geometries generated by higher-index dessins in order to reveal finer traits of the quantum pattern outlined above.

Acknowledgments

This work started while two of the authors (M. P. and M. S.) were fellows of the "Research in Pairs" Program of the Mathematisches Forschungsinstitut Oberwolfach (Oberwolfach, Germany), in the period from 24 February to 16 March, 2013. It was also supported in part by the VEGA Grant Agency, grant No. 2/0003/13.

Bibliography

- [1] A. Grothendieck, Sketch of a programme, written in 1984 and reprinted with translation in L. Schneps and P. Lochak (eds.), Geometric Galois Actions: 1. Around Grothendieck's Esquisse d'un Programme, and 2. The inverse Galois problem, Moduli Spaces and Mapping Class Groups (Cambridge University Press, 1997).
- [2] The Grothendieck Theory of Dessins d'Enfants, L. Schneps (ed) (Cambridge Univ. Press, 1994).
- [3] L. Zapponi, What is ... a dessin d'enfant, Notices Amer. Math. Soc. 50(7), 788-789 (2003).
- [4] S. K. Lando and A. K. Zvonkin, Graphs on surfaces and their applications (Springer Verlag, 2004).
- [5] R. M. Koch and S. Ramgoolam, From Matrix Models and quantum fields to Hurwitz space and the absolute Galois group, Preprint 1002.1634 [hep-th].
- [6] M. Planat, It from qubit: how to draw quantum contextuality, Preprint 1306.0356 [quant-ph].
- [7] M. Planat and M. Saniga, On the Pauli graphs of N-qudits, Quant. Inf. Comp. 8, 127–146 (2008).
- [8] P. Lévay, M. Saniga, P. Vrana and P. Pracna, Black hole entropy and finite geometry, Phys. Rev. D 79(8), 084036 (2009).
- [9] J. S. Bell, On the Einstein Podolsky Rosen paradox, Physics 1(3), 195–200 (1964).
- [10] G. A. Jones and D. Singerman, Theory of maps on orientable surfaces, Proc. London Math. Soc. 37, 273–307 (1978).
- [11] A. Zvonkin, Belyi functions: examples, properties, and applications, available at http://hal.archives-ouvertes.fr/hal-00347348/
- [12] E. Girondo and G. González-Diez, Introduction to Riemann surfaces and dessins d'enfants (The London Mathematical Society, Cambrige University Press, 2012).
- [13] T. R. Walsh, Hypermaps versus bipartite maps, J. Comb. Th., Series B 18, 155-163 (A975).
- [14] N. D. Mermin, (a) What's wrong with these elements of reality, Phys. Today 43(6), 9-11 (1990);
 (b) Hidden variables and two theorems of John Bell, Rev. Mod. Phys. 65, 803-815 (1993).
- [15] M. Planat, M. Saniga and F. Holweck, Distinguished three-qubit 'magicity' via automorphisms of the split Cayley hexagon, *Quant. Inf. Proc.* **12**, 2535–2549 (2013).
- [16] J. Bétréma and A. Zvonkin, Arbres plans et polynomes de Shabat: catalogue (Catalog of plane trees and Shabat polynomials) (1992), available at http://www.labri.fr/perso/betrema/arbres/.
- [17] A. Peres, Quantum theory: concepts and methods (Kluwer, Dordrecht, 1995).
- [18] B. Polster, A. E. Schroth and H. Van Maldeghem, Generalized flatland, *Math. Intelligencer* **23**(4), 33–47 (2001).
- [19] P. Lévay, M. Saniga and P. Vrana, Three-qubit operators, the split Cayley hexagon of order two and black holes, *Phys. Rev.* **D78**, 124022 (2008).

- [20] B. Grünbaum and L. Szilassi, Geometric realizations of special toroidal complexes, *Contrib. Discr. Math.* 4(1), 21–39 (2009).
- [21] M. Planat, On small proofs of the Bell-Kochen-Specker theorem for two, three and four qubits, *EPJ Plus* **127**, 86 (2012).
- [22] I. Bengtsson, K. Blanchfield and A. Cabello, A Kochen-Specker inequality from a SIC, *Phys. Lett.* A 376, 374–376 (2012).
- [23] M. Saniga, M. Planat, P. Pracna and H. Havlicek, The Veldkamp Space of two-qubits, SIGMA 3, 075 (2007).
- [24] M. Saniga, M. Planat and P. Pracna, Projective ring line encompassing two-qubits, *Theor. Math. Phys.* **155**(3), 905–913 (2008).
- [25] H. Havlicek, B. Odehnal and M. Saniga, Factor-Group-Generated Polar Spaces and (Multi-)Qudits, SIGMA 5, 096 (2009).
- [26] P. K. Aravind, How Reye's configuration helps in proving the Bell-Kochen-Specker theorem: a curious geometrical tale, Found. Phys. Lett. 13, 499–519 (2000).
- [27] L. Borsten, M. J. Duff and P. Lévay, The black-hole/qubit correspondence: an up-to-date review, Class. Quant. Grav. 29, 224008 (2012).