

HAL
open science

On additive bases in infinite abelian semigroups

Pierre-Yves Bienvenu, Benjamin Girard, Thái Hoàng Lê

► **To cite this version:**

Pierre-Yves Bienvenu, Benjamin Girard, Thái Hoàng Lê. On additive bases in infinite abelian semigroups. 2021. hal-02470506v2

HAL Id: hal-02470506

<https://hal.science/hal-02470506v2>

Preprint submitted on 12 Jan 2021

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.

ON ADDITIVE BASES IN INFINITE ABELIAN SEMIGROUPS

PIERRE-YVES BIENVENU, BENJAMIN GIRARD, AND THÁI HOÀNG LÊ

ABSTRACT. Building on previous work by Lambert, Plagne and the third author, we study various aspects of the behavior of additive bases in infinite abelian groups. We show that, for every such group T , the number of essential subsets of any additive basis is finite, and also that the number of essential subsets of cardinality k contained in an additive basis of order at most h can be bounded in terms of h and k alone. These results extend the reach of two theorems, one due to Deschamps and Farhi and the other to Hegarty, bearing upon \mathbf{N} . Also, using invariant means, we address a classical problem, initiated by Erdős and Graham and then generalized by Nash and Nathanson both in the case of \mathbf{N} , of estimating the maximal order $X_T(h, k)$ that a basis of cocardinality k contained in an additive basis of order at most h can have. Among other results, we prove that $X_T(h, k) = O(h^{2k+1})$ for every integer $k \geq 1$. This result is new even in the case where $k = 1$. Besides the maximal order $X_T(h, k)$, the typical order $S_T(h, k)$ is also studied. Our methods actually apply to a wider class of infinite abelian semigroups, thus unifying in a single axiomatic frame the theory of additive bases in \mathbf{N} and in abelian groups.

1. INTRODUCTION

Let $(T, +)$ be an abelian semigroup. If A, B are two subsets of T whose symmetric difference is finite, we write $A \sim B$. Also if $A \setminus B$ is finite, we write $A \subsetneq B$. Further, the Minkowski sum of A and B is defined as $\{a + b : (a, b) \in A \times B\}$ and denoted by $A + B$. For every integer $h \geq 1$, the Minkowski sum of h copies of A is denoted by hA .

A subset A of T is called an *additive basis* of T , or just a *basis* of T for brevity, whenever there exists an integer $h \geq 1$ for which all but finitely many elements of T can be represented as the sum of exactly h (not necessarily distinct) elements of A . In other words, A is a basis of T if and only if $hA \sim T$ for some $h \geq 1$. Thus $2\mathbf{N} + 3$ is not a basis of \mathbf{N} , but $2\mathbf{N} \cup \{3\}$ is. The smallest possible integer $h \geq 1$ in the definition above is then denoted by $\text{ord}_T^*(A)$ and is called the *order* of A over T . If A is not a basis of T , then we set $\text{ord}_T^*(A) = \infty$. Note that what we call a basis is sometimes referred to as a “basis with an exact order” (and our order as the exact order).

The study of additive bases already has a rich history, especially in the special case where T is the semigroup \mathbf{N} of nonnegative integers; it originated in additive number theory, motivated by Goldbach-type problems, and became a topic of research in its own right. Some of the most natural and widely open problems in the area happen to deal with the “robustness” of this notion, an active area of research at least since Erdős and Graham [6, 7]: what happens when one removes a finite subset from a basis? Does it remain a basis, and if so what happens to the order of the basis? Lambert, Plagne and the third author [19] initiated the systematic study of these questions in general infinite abelian groups, when the removed subset is a singleton, and obtained partial results. The present paper expands on these results, and generalize them

Date: January 12, 2021.

2010 Mathematics Subject Classification. 11B13, 11B30, 20K99, 20M14, 28C10.

Key words and phrases. Additive combinatorics, infinite abelian group, translatable semigroup, Grothendieck group, additive basis, essential subset, invariant mean.

to arbitrary finite subsets. Note that when A is a basis of order h of an infinite abelian group G and $x \in A$, letting $B = A \setminus \{x\}$, the set $B' = B - x$ is a weak basis in the sense that $\bigcup_{i=0}^h iB' \sim G$. This property, which was systematically used in [19] to derive properties of B , vanishes when one removes more than one element.

We now proceed to describe our results.

1.1. Essential subsets and the function $E_T(h, k)$. Let A be an additive basis of T . A subset $F \subset A$ such that $A \setminus F$ is no longer an additive basis of T is called an *exceptional* subset of A . Observe that any subset of A containing an exceptional subset of A is exceptional itself. This last observation motivates the following definition. An exceptional subset which is minimal with respect to inclusion will be called an *essentiality* of A . A finite essentiality is called an *essential subset*. For instance $A = \{1, 2, 3\} \cup 6\mathbf{N}$ is a basis of order 3 of \mathbf{N} , where $\{1, 2, 6\}$ is exceptional but not essential, the essential subsets are $\{1, 3\}$ and $\{1, 2\}$, whereas $\{2\}$ is not exceptional (but its removal increases the order).

This notion was introduced by Deschamps and Farhi and, in the special case where $T = \mathbf{N}$, they showed that the number of essential subsets in any given basis must be finite [8, Théorème 10]. Lambert, Plagne and the third author proved that this holds in any infinite abelian group for essential subsets of cardinality one (also called exceptional elements) [19]. We generalize this latter result to arbitrary essential subsets, thus proving a Deschamps-Farhi theorem in infinite abelian groups.

Theorem 1. *Every basis of an infinite abelian group G has finitely many essential subsets.*

Deschamps-Farhi's method is specific to \mathbf{N} , so we develop a new argument using the quotients of the group. To put the theorem above into perspective, we recall that, as proved by Lambert, Plagne and the third author, additive bases abound in infinite abelian groups, since every such group admits at least one additive basis of every possible order $h \geq 1$ [19, Theorem 1].

Going back to the special case where $T = \mathbf{N}$, Deschamps and Farhi observed that, for every integer $h \geq 2$, additive bases of order at most h can have an arbitrarily large number of essential subsets. However, the situation changes drastically when we restrict our attention to the number of essential subsets of cardinality k that a basis of order at most h can have. Indeed, for any infinite abelian semigroup $(T, +)$ and any integers $h, k \geq 1$, let us define

$$E_T(h, k) = \max_{\substack{ACT \\ hA \sim T}} |\{F \subset A : F \text{ is essential and } |F| = k\}|,$$

and set $E_T(h) = E_T(h, 1)$. We also introduce the variant $E_T(h, \leq k)$, defined identically except that the condition $|F| = k$ is relaxed into $|F| \leq k$, so $E_T(h, k) \leq E_T(h, \leq k)$.

The function $E_{\mathbf{N}}(h)$ was introduced and first studied by Grekos [10] who proved that $E_{\mathbf{N}}(h) \leq h - 1$, which was later refined in [9]. For their part, Deschamps and Farhi asked if the function $E_{\mathbf{N}}$ took only finite values [8, Problème 1]. This was later confirmed by Hegarty [15, Theorem 2.2], who went on and obtained several asymptotic results such as

$$E_{\mathbf{N}}(h, k) \sim (h - 1) \frac{\log k}{\log \log k} \quad (1)$$

for any fixed $h \geq 1$ as k tends to infinity, and

$$E_{\mathbf{N}}(h, k) \asymp_k \left(\frac{h^k}{\log h} \right)^{\frac{1}{k+1}} \quad (2)$$

for any fixed $k \geq 1$ as h tends to infinity [16, Theorems 1.1 & 1.2]. His results actually also hold for $E_{\mathbf{N}}(h, \leq k)$. However, it is still an open problem to know whether, for all $k \geq 1$, there

exists a constant $c_{\mathbf{N},k} > 0$ such that $E_{\mathbf{N}}(h,k) \sim c_{\mathbf{N},k}(h^k/\log h)^{1/(k+1)}$ as h tends to infinity; so far it is only known for $k = 1$ thanks to Plagne [24].

In the framework of infinite abelian semigroups, far less is known concerning the function $E_T(h,k)$. In [19, Theorem 2], Lambert, Plagne and the third author proved that $E_G(h) \leq h-1$ for every infinite abelian group G and every integer $h \geq 1$, and also that, as far as infinite abelian groups are concerned, this inequality is best possible for all $h \geq 1$. However, beyond this result, even the finiteness of $E_G(h,k)$ when $h,k \geq 2$ was left to be established (note that it follows easily from the definition that $E_G(1,k) = 0$). We do so in this paper, even bounding $E_G(h,k)$ uniformly in G . We actually give two bounds, corresponding to the two asymptotic regimes where h or k is large.

Theorem 2. *Let G be an infinite abelian group.*

- (i) *For any fixed $k \geq 2$, for any $h \geq 2$ the bound $E_G(h,k) \ll_k h^k$ holds.*
- (ii) *For any fixed $h \geq 2$, for any $k \geq 1$ we have $E_G(h,k) \ll_h (k \log k)^{h-1}$.*

We will actually bound $E_G(h, \leq k)$ which is at least as large as $E_G(h,k)$. Our proof reveals the intimate link between the function E_G and the set of finite quotients of G . Thus our methods rely on the theory of finite abelian groups, including duality. As our next theorem shows, there are no nontrivial universal lower bounds for E_G ; thus, notwithstanding the just stated universal bound, the function E_G depends greatly on the structure of G , more precisely on its finite quotients.

Theorem 3. *Let G be an infinite abelian group.*

- (i) *The function E_G is trivial (i.e. $E_G(h,k) = 0$ for all h,k) if, and only if, G contains no proper finite index subgroups.*
- (ii) *If G admits $(\mathbf{Z}/2\mathbf{Z})^d$ as quotient for any $d \geq 1$, then we have $E_G(h,k) \geq (h-1)(2k-1)$ for any h and infinitely many k .*
- (iii) *For $h = 2$, we can improve Theorem 2 into $E_G(2,k) \leq 2k-1$.*

Therefore, $E_G = 0$ whenever G is a divisible group such as \mathbf{R} or \mathbf{Q} (i.e. for any $x \in G, n \in \mathbf{N}_{>0}$ there exists $y \in G$ such that $x = ny$), whereas E_G grows at least linearly in h and in k when G is (the additive group of) $\mathbf{Z}^{\mathbf{N}}$ or $\mathbf{F}_2[t]$ for instance. This contrasts sharply with $E_{\mathbf{N}}$ in view of the estimates (1) and (2). Also note that we have a quite good understanding of $E_G(2,k)$. In item (ii), we may replace $\mathbf{Z}/2\mathbf{Z}$ by any cyclic group, the quality of the bound decreasing with the exponent of the cyclic group.

1.2. Regular subsets and the function $X_T(h,k)$. Let T be an infinite abelian semigroup. Let A be an additive basis of T such that $\text{ord}_T^*(A) \leq h$. What can be said about $\text{ord}_T^*(A \setminus F)$ for those subsets $F \subset A$ such that $A \setminus F$ remains an additive basis of T ? Such an $F \subset A$ is called a *regular* subset of A .

To tackle this problem, we define the function¹

$$X_T(h,k) = \max_{\substack{A \subset T \\ T \sim_h A}} \{\text{ord}_T^*(A \setminus F) : F \subset A, F \text{ is regular and } |F| = k\},$$

and set $X_T(h) = X_T(h,1)$.

In other words, $X_T(h,k)$ is the maximum order of a basis of T obtained by removing a regular subset of cardinality k from a basis of order at most h of T .

¹In \mathbf{N} , this function is also denoted by $G_k(h)$ in the literature. Our notation accommodates the fact that we will be working with an infinite abelian group denoted by G , and also unifies different notations for the cases $k = 1$ and $k > 1$.

The function $X_{\mathbf{N}}(h)$ was introduced by Erdős and Graham in [6] under another name and under this name by Grekos [10, 11]. It is known that

$$X_{\mathbf{N}}(h) \asymp h^2, \quad (3)$$

see [22] for the best currently known bounds. A conjecture of Erdős and Graham [7] asserting that $X_{\mathbf{N}}(h) \sim d_{\mathbf{N}}h^2$ for some absolute constant $d_{\mathbf{N}} > 0$ as h tends to infinity still stands to this day.

The function $X_{\mathbf{N}}(h, k)$ was first introduced by Nathanson [21]. For fixed $k \geq 1$ and $h \rightarrow \infty$, Nash and Nathanson [20, Theorem 4] proved that

$$X_{\mathbf{N}}(h, k) \asymp_k h^{k+1}. \quad (4)$$

Their proof also yields $X_{\mathbf{N}}(h, k) \ll_h k^h$ for any fixed $h \geq 1$ and $k \rightarrow \infty$. For a more detailed account and more precise estimates of $X_{\mathbf{N}}(h, k)$, we refer the reader to the survey [18].

In the context of infinite abelian groups, Lambert, Plagne and the third author [19, Theorem 3] proved that, for a rather large class of infinite abelian groups G (including \mathbf{Z}^d , any divisible group and the group \mathbf{Z}_p of p -adic integers), one has

$$X_G(h) = O_G(h^2). \quad (5)$$

However, the techniques do not carry over from these particular groups to arbitrary infinite abelian groups and, until now, it was not even known whether $X_G(h)$ is finite for all infinite abelian groups G and integers $h \geq 1$. We now confirm that this is indeed the case and prove a Nash-Nathanson theorem in groups.

Theorem 4. *For any infinite abelian group G and integer $k \geq 1$, we have $X_G(h, k) \leq \frac{h^{2k+1}}{k!^2} (1 + o_k(1))$ as h tends to infinity.*

This bound may well not be optimal. In fact, if A is a basis of order h of G and $B \subset A$ a basis of cocardinality k , we find that $B - B$ is a basis of order $O(h^{k+1})$, which is optimal. In the regime where h is fixed and k tends to infinity, we find that $X_G(h, k) \leq \frac{hk^{2h}}{h!^2} (1 + o_h(1))$ holds.

Nash-Nathanson's proof of (4) uses Kneser's theorem² on the lower asymptotic density of sumsets in \mathbf{N} . Now such a theorem is not available in every infinite abelian semigroup T . Our main tool in proving Theorem 4 will be *invariant means*, that is, finitely-additive translation-invariant probability measures on T . Invariant means are similar in many ways to the asymptotic density, but they are defined abstractly and it is less straightforward to infer properties of a set from its probability measure. In [19, Theorem 7], invariant means were already used, but their use in the study of X_T is new. We believe that invariant means will become part of the standard toolbox to study additive problems in abelian semigroups.

Imposing specific conditions on the semigroup T allows one to control the function $X_T(h, k)$ more finely. We found a class of abelian groups for which a bound of the shape (4) may be achieved. We say that a group G is σ -finite if there exists a nondecreasing sequence $(G_n)_{n \in \mathbf{N}}$ of subgroups such that $G = \bigcup_{n \geq 0} G_n$. Examples include $(C[x], +)$ for any finite abelian group C or $\bigcup_{n \geq 1} U_{d_n}$ where U_k is the group of k -th roots of unity and $(d_n)_{n \geq 1}$ is a sequence of integers satisfying $d_n \mid d_{n+1}$ for any $n \geq 1$; the latter example includes the so-called Prüfer p -groups U_{p^∞} . Combining a result of Hamidoune and Rødseth [14] on this class of groups with the argument of Nash and Nathanson, we will prove the following bound.

Theorem 5. *Let G be an infinite σ -finite abelian group. Then $X_G(h, k) \leq 2 \frac{h^{k+1}}{k!} + O(h^k)$.*

²This is not the same as, but related to, Kneser's better known theorem on the cardinality of the sumset of two finite sets in an abelian group.

In [19, Theorem 5], it was shown that for infinite abelian groups G having a fixed exponent p , where p is prime, $X_G(h)$ is in fact linear in h : $2h + O_p(1) \leq X_G(h) \leq ph + O_p(1)$. We now extend this to all infinite abelian groups having a prime power as an exponent, and show the same phenomenon for $X_G(h, k)$.

Theorem 6. *Let G be an infinite abelian group of finite exponent ℓ . Then the following two statements hold.*

- (1) $X_G(h, k) \leq \ell^{2k}(h + 1) - \ell^k + h$.
- (2) *If ℓ is a prime power, then $X_G(h) \leq \ell h + \ell^2 - \ell$.*

Finally, we discuss lower bounds. Again, they depend on the finite quotients of the group. In contrast to the function E_G , and unsurprisingly in view of Theorem 6, it is large cyclic quotients rather than large quotients having small exponent which cause X_G to be large.

Theorem 7. *Whenever G admits arbitrarily large cyclic quotients, we have for each fixed k and infinitely many h the bound $X_G(h, k) \gg_k h^{k+1}$ and for each fixed h and infinitely many k the other bound $X_G(h, k) \gg_h k^h$.*

Beyond \mathbf{Z} and groups which admit \mathbf{Z} as quotients, this property is satisfied by \mathbf{Z}_p for any prime p and $G = \bigcup_{n \geq 1} \prod_{m \leq n} \mathbf{Z}/m\mathbf{Z}$, the latter being σ -finite. Combining with Theorem 5 and equation (5), we therefore have $X_G(h, k) \asymp_k h^{k+1}$ for this latter group and $X_{\mathbf{Z}_p}(h) \asymp X_{\mathbf{Z}^d}(h) \asymp h^2$.

1.3. Semigroups. The results announced so far reproduce in the frame of infinite abelian groups some results known in the semigroup \mathbf{N} (at least qualitatively). It turns out that our proofs do not entirely use the group structure, and are naturally valid in a wider class of semigroups which comprises \mathbf{N} and infinite abelian groups, which we term *translatable* and which we will now describe. Therefore, another aspect of our work is to unify the treatment of additive bases in \mathbf{N} and in abelian groups. But since our results are new and interesting mostly in the case of groups, we decided to defer the introduction of translatable semigroups until now.

An abelian semigroup T is *cancellative* if whenever $a, b, c \in T$ satisfy $a + c = b + c$, the relation $a = b$ holds. It is well known that such a semigroup is naturally embedded in a group G_T called its Grothendieck group that satisfies $G_T = T - T$ (see Section 2.1).

A *translatable* semigroup is an infinite cancellative abelian semigroup $(T, +)$ such that for any $x \in T$, the set $T \setminus (x + T)$ is finite; in other words, $T \sim x + T$. Every infinite abelian group is a translatable semigroup. Other examples of translatable semigroups include \mathbf{N} , numerical semigroups (i.e. cofinite subsemigroups of \mathbf{N}) and also $C \times \mathbf{N}$ for any finite abelian group C . These examples, in a sense, classify all translatable semigroups (see Proposition 32). In contrast, neither $(\mathbf{N}^d, +)$ for $d \geq 2$ nor (\mathbf{N}^*, \times) are translatable.

Note that such a semigroup has the convenient property that whenever $A \subset T$ is a basis and $x \in T$, then $x + A$ is still a basis, of the same order. This property actually characterizes translatable semigroups, since $A = T$ is a basis of order 1, and bases of order 1 are precisely the cofinite subsets of T .

Having introduced translatable semigroups, we can now state our results in a more general setting.

Proposition. *Theorems 1, 2 and 4 are also valid when the group G is replaced by a translatable semigroup T .*

The following identity says that the functions E defined over T and over its Grothendieck group are the same.

Theorem 8. *Let T be a translatable semigroup and G its Grothendieck group. Then $E_T = E_G$.*

In particular $E_{\mathbf{N}} = E_{\mathbf{Z}}$, which is already new. It also follows from Theorems 8 and 3(iii) that $E_T(2, k) \leq 2k - 1$ for all translatable semigroups T . It is an interesting problem to determine if we also have $X_T(h, k) = X_G(h, k)$.

To conclude this subsection, observe that for general infinite abelian semigroups, even cancellative ones, the finiteness of the set of essential subsets (Theorem 1) fails dramatically. Indeed, let $T = (\mathbf{N}^*, \times)$. Let $A = \{2^k : k \in \mathbf{N}\} \cup \{2j + 1 : j \in \mathbf{N}\}$. Then the decomposition of any positive integer as a product of a power of 2 and an odd integer shows that A is a basis of order 2. However, every prime is essential. Indeed, $h(A \setminus \{2\})$ does not meet $\{n \in \mathbf{N} : n \equiv 2 \pmod{4}\}$ for any $h \geq 1$. If p is an odd prime, the set $h(A \setminus \{p\})$ does not meet $\{2^k p : k \in \mathbf{N}\}$. Hence, if one wants to keep this finiteness result, one needs to specify appropriate axioms. We stress that translatability is a joint generalization of \mathbf{N} and infinite abelian groups. However, it may well be the case that the finiteness of $E_T(h, k)$ and $X_T(h, k)$ holds in an even more general class of semigroups. Indeed, one can show that $E_{\mathbf{N}^d}(h, k)$ is finite for any h, k and d , though $(\mathbf{N}^d, +)$ is not translatable when $d \geq 2$. This is not obvious; in fact, even the fact that $\text{ord}_{\mathbf{N}^d}^*$ is well-defined (i.e. if $hA \sim \mathbf{N}^d$ then $(h + 1)A \sim \mathbf{N}^d$) is not obvious. We plan to investigate this finiteness phenomenon beyond translatable semigroups in the future.

1.4. The “typical order” and the function $S_T(h, k)$. Define $S_T(h)$ to be the minimum s such that for any basis A with $\text{ord}_T^*(A) \leq h$, there are only finitely many elements $a \in A$ such that $\text{ord}_T^*(A \setminus \{a\}) > s$. In particular $S_T(h) \leq X_T(h)$. Grekos [11] introduced the function $S = S_{\mathbf{N}}$ and conjectured that $S_{\mathbf{N}}(h) < X_{\mathbf{N}}(h)$. In [2], Cassaigne and Plagne settled Grekos’ conjecture and proved that

$$h + 1 \leq S_{\mathbf{N}}(h) \leq 2h. \quad (6)$$

In [19, Theorem 7], using invariant means, the authors showed that we also have $h + 1 \leq S_G(h) \leq 2h$ for every infinite abelian group G . It is an open problem to find the exact asymptotic of $S_{\mathbf{N}}(h)$, or $S_T(h)$ for *any* fixed translatable semigroup T . The proof of [19, Theorem 7] also gives a bound for the number of “bad” elements, that is, elements a of a basis A of order at most h such that $S_G(h) < \text{ord}_G^*(A \setminus \{a\})$. The proof of [19, Theorem 7] implies that the number of such elements is at most h^2 . We now give a slight generalization of this fact to translatable semigroups, while showing that in the case of groups we do have a sharper bound.

Theorem 9. *Let T be a translatable semigroup, and let $h \geq 2$ be an integer. Then $S_T(h) \leq 2h$. In fact, if A is a basis of T of order at most h , then there are at most $h(h - 1)$ elements a of A such that $\text{ord}_T^*(A \setminus \{a\}) > 2h$. If T is a group then the number of such elements is at most $2(h - 1)$.*

While we do not know if $2(h - 1)$ is best possible, it is nearly so because certainly $E_G(h)$ is a lower bound for the maximal number of bad elements, and it was observed in [19, Theorem 2] that for the group $G = \mathbf{F}_2[t]$, one has $E_G(h) = h - 1$ for any $h \geq 1$.

As a generalization, define $S_T(h, k)$ to be the minimum value of s such that for any basis A with $\text{ord}_T^*(A) \leq h$, there are only finitely many regular subsets $F \subset A, |F| = k$ with the property that $s < \text{ord}_T^*(A \setminus F)$. Thus $S_T(h, 1) = S_T(h)$. We have the trivial bound $S_T(h, k) \leq X_T(h, k)$, and it is interesting to know if this inequality is strict. We have a partial positive answer.

Theorem 10. *Let T be a translatable semigroup, and let $h \geq 1$ be an integer. Then*

$$S_T(h, 2) \leq 2X_T(h). \quad (7)$$

Furthermore, if A is a basis of T of order at most h , there are at most $O(h^2 X_T(h)^2)$ regular pairs $F \subset A$ such that $\text{ord}_T^*(A \setminus F) > 2X_T(h)$. If T is a group, then the number of such pairs is at most $4h(X_T(h) - 1)$.

We underline that already in the semigroups $T = \mathbf{N}$ or \mathbf{Z} , the bound (7) is nontrivial because $X_T(h)$ is much smaller than $X_T(h, 2)$. Indeed, $X_T(h, 2) \gg h^3$ by (4) and Theorem 7 while $X_T(h) = O(h^2)$ by (3) and (5). Thus $S_T(h, 2) = O(X_T(h, 2)/h) = o(X_T(h, 2))$ as h tends to infinity.

The organization of the paper is as follows. In Section 2 we introduce some tools used in our proofs, including a generalization of the Erdős-Graham criterion for finite exceptional subsets. In Sections 3, 4 and 5, we prove results on the functions E_T , X_T , and S_T respectively.

2. PRELIMINARY RESULTS

2.1. Translatable semigroups and their Grothendieck groups. Let T be a cancellative abelian semigroup. We let G_T be the quotient of the product semigroup $T \times T$ (with coordinate-wise addition) by the equivalence relation \mathcal{R} defined by $(a_1, a_2)\mathcal{R}(b_1, b_2)$ if $a_1 + b_2 = a_2 + b_1$. It is clear that the equivalence relation is compatible with the addition, so that the quotient is again an abelian semigroup. Further the class of (x, x) is a neutral element which we denote by 0 and $(a_1, a_2) + (a_2, a_1) = 0$, so that G_T is an abelian group. Also T is embedded in G_T via the map $x \mapsto (x + t, t)$ (for any $t \in T$). This group is called the *Grothendieck group* of T .

By identifying $x \in T$ with $(x, 0) \in G_T$, we have $T \subset G_T$, and we observe that $G_T = T - T$. We will often omit the index and let $G = G_T$.

Recall that a translatable semigroup is an infinite cancellative abelian semigroup with the property that for any $x \in T$, the set $T \setminus (x + T)$ is finite, or equivalently $T \sim x + T$. We now list some immediate consequences of this property that we will use frequently.

Lemma 11. *Let T be a translatable semigroup, $G = G_T$, and H be a subgroup of finite index of G . Then*

- (1) *For any $x \in G$, we have $T \sim x + T$.*
- (2) *If A is a subset of G , then for any $x \in G$, we have $T \cap (x + A) \sim x + T \cap A$.*
- (3) *If F is a finite subset of G , then there is $t \in T$ such that $t + F \subset T$.*
- (4) *For any $x \in G$, $T \cap (x + H)$ is infinite.*
- (5) *$T \cap H$ is also a translatable semigroup. Furthermore, $H = T \cap H - T \cap H$.*
- (6) *If R contains a system of representatives of G/H and $S \subset G$ satisfies $T \cap H \subsetneq S$, then $T \subsetneq R + S$.*

Proof. Since $G = T - T$, we may write $x = a - b$ where $(a, b) \in T^2$. Then

$$x + T = (T + a) - b \sim T - b \sim (T + b) - b = T$$

so that $x + T \sim T$ because the relation \sim is transitive.

If $A \subset G$, then

$$T \cap (x + A) = x + (T - x) \cap A \sim x + T \cap A$$

since $T \sim T - x$.

For part (3), for each $x \in F$ we write $x = a_x - b_x$ where $a_x, b_x \in T$. Thus $t = \sum_{x \in F} b_x$ satisfies $t \in T$ and $t + x \in T$ for all $x \in F$.

If H has finite index, there exists a finite set F such that $G = \bigcup_{x \in F} (x + H)$. By the pigeonhole principle, one of the sets $(x + H) \cap T$ for $x \in F$ must be infinite. Hence all of them are infinite by part (2).

For part (5), the translatability of $T \cap H$ follows from part (2), since for any $x \in T \cap H$, we have $x + T \cap H \sim T \cap (x + H) = T \cap H$. Now let x be any element of H . Then there exist

$a, b \in T$ such that $x = a - b$. By part (4), there exists $c \in T$ such that $a + c \in H$. We also have $b + c \in H$. Therefore, $x = (a + c) - (b + c) \in T \cap H - T \cap H$.

For part (6), notice that we may assume that R is finite, and in this case,

$$T = \bigcup_{r \in R} (r + H) \cap T \sim \bigcup_{r \in R} (r + H \cap T) \subsetneq \bigcup_{r \in R} (r + S) = R + S.$$

□

We have a good understanding of the structure of translatable semigroups. Since we will not use this result, its proof is given in Appendix.

Proposition (Proposition 32). *Let T be a translatable semigroup. Then either T is a group (i.e. T equals its Grothendieck group G_T), or $T \sim C \oplus x\mathbf{N}$, where $x \in T$ and C is a finite subgroup of G_T .*

As a consequence of this structure result, any translatable semigroup T admits a basis of any order $h \geq 2$ (Proposition 33). This shows that our theorems are not vacuous in *any* translatable semigroup.

In proving our results, we will often have to translate a basis by an element of G_T , and the translated set is not necessarily a subset of T . It is therefore advantageous to introduce a slightly more general notion of basis. For $A \subset G_T$, we say that A is an *additive G_T -basis* (or simply a *G_T -basis*) of T if there exists $h \geq 1$ such that $T \subsetneq hA$. Again the order $\text{ord}_T^*(A)$ of the basis A over T is then the minimal such h . Note that any basis of T is automatically also a G_T -basis of T of the same order. We can then speak about regular, exceptional and essential subsets of G_T -bases in the same way as bases.

2.2. A generalization of the Erdős-Graham criterion. In the early eighties, Erdős and Graham proved [6, Theorem 1] that if A is a basis of \mathbf{N} and $a \in A$, then $A \setminus \{a\}$ is a basis of \mathbf{N} if and only if $\text{gcd}(A \setminus \{a\} - A \setminus \{a\}) = 1$. This criterion was generalized to groups in [19, Lemma 7], as we now recall. Let T be a translatable semigroup and G_T be its Grothendieck group. For $B \subset G_T$ (in particular for $B \subset T$), let $\langle B \rangle$ be the subgroup of $G = G_T$ generated by B . The criterion states that if A is a basis of G and $a \in A$, then $A \setminus \{a\}$ is a basis of G if and only if $\langle A \setminus \{a\} - A \setminus \{a\} \rangle = G$. We now generalize further this criterion to translatable semigroups and exceptional subsets instead of exceptional elements.

We first prove the following more general form of [19, Lemma 7].

Lemma 12. *Let T be a translatable semigroup and G be its Grothendieck group. Let $s, t, h \geq 1$. Suppose $B \subset G$ and $a \in G$ satisfy*

$$T \subsetneq \bigcup_{i=h-t+1}^h (iB + (h-i)a).$$

Suppose $(sB+a) \cap (s+1)B \neq \emptyset$ (in particular, this is the case if $sB - sB = G$). Then $T \subsetneq h'B$ where $h' = (t-1)s + h$.

Proof. Suppose $c \in (sB+a) \cap (s+1)B$. Then $2c \in (2sB+2a) \cap ((2s+1)B+a) \cap (2s+2)B$. Continuing in this way yields

$$(t-1)c \in \bigcap_{i=0}^{t-1} (((t-1)(s+1) - i)B + ia).$$

For all but finitely many $x \in T$, we have $x \in (t-1)c + T$, and the hypothesis implies that for all but finitely many of them,

$$x \in (t-1)c + \bigcup_{i=0}^{t-1} ((i+h-t+1)B + (t-1-i)a).$$

It follows that for all but finitely many $x \in T$, we have

$$x = (x - (t-1)c) + (t-1)c \in ((t-1)(s+1) + h - t + 1)B + (t-1)a = h'B + (t-1)a.$$

Since $T \sim T + (t-1)a$, this implies that $T \subsetneq h'B$, as desired. \square

We can now state our generalization of the Erdős-Graham criterion.

Lemma 13. *Let T be a translatable semigroup of Grothendieck group G . Let A be a G -basis of T . Let F be a finite subset of A . Then $A \setminus F$ is a G -basis of T if and only if $\langle A \setminus F - A \setminus F \rangle = G$.*

In the case of \mathbf{N} , this was proved by Nash and Nathanson in [20, Theorem 3]. Their proof uses the fact that, in \mathbf{N} , any set of positive Schnirelmann density is a basis. Our argument is different from theirs.

Proof. Let $B = A \setminus F$. To prove the ‘‘only if’’ direction, let us suppose that $H = \langle B - B \rangle \subsetneq G$. Let us prove that $T \not\subseteq \ell B$ for any $\ell \geq 1$. Let $\ell \geq 1$. We may suppose that $\ell B \cap T$ is infinite, since otherwise we are done. Note that ℓB lies in a coset $x + H$ for some $x \in G$. In particular, $(x + H) \cap T$ is infinite. Let $y \in G \setminus (x + H)$; by Lemma 11 part (2), we have $(y + H) \cap T \sim y - x + (x + H) \cap T$ so $(y + H) \cap T$ is an infinite subset of T that does not meet ℓB . In other words, $T \not\subseteq \ell B$, as desired.

We now prove the ‘‘if’’ direction. First, note that there exists $s \geq 1$ such that $sB \cap (s+1)B \neq \emptyset$. Indeed, let $b \in B$. Since $b \in G = \langle B - B \rangle$, there exists $s \geq 1$ such that $b \in s(B - B)$. Therefore, there exists $(x, y) \in (sB)^2$ such that $b = y - x$. Now $y = x + b \in sB \cap (s+1)B$ yields the desired nonempty intersection. According to Lemma 12 (with $a = 0$), it now suffices to show that $T \subsetneq \bigcup_{i=1}^{\ell} iB$ for some $\ell \geq 1$. Since $\langle B - B \rangle = G$, each element $x \in F$ has a representation of the form

$$x = \sum_{i=1}^{s_x} (a_i(x) - b_i(x)), \quad (8)$$

where $s_x \in \mathbf{N}$ and $a_i(x), b_i(x) \in B$. Since A is a G -basis of T , let $h \geq 1$ satisfy $T \subsetneq hA$. All but finitely many elements $g \in T$ can be written as

$$g = \sum_{x \in F} m_x(g)x + y,$$

where $m_x(g) \geq 0$ and $\sum_{x \in F} m_x(g) \leq h$ whereas $y \in (h - \sum_{x \in F} m_x(g))B$. Replacing each occurrence of $x \in F$ with (8) and translating by $g_0 = h \sum_{x \in F} \sum_{i=1}^{s_x} b_i(x) \in T$, we find that

$$g + g_0 = \sum_{x \in F} \sum_{i=1}^{s_x} (m_x(g)a_i(x) + (h - m_x(g))b_i(x)) + y,$$

where the right-hand side is a sum of

$$h \sum_{x \in F} s_x + h - \sum_{x \in F} m_x(g)$$

elements in B . Let $\ell = h \sum_{x \in F} s_x + h$. This shows that $g_0 + T \subsetneq \bigcup_{i=1}^{\ell} iB$ and by translatability, we conclude. \square

As pointed out by Nash and Nathanson [20], the conclusion of Lemma 13 is no longer true for the semigroups $T = \mathbf{N}$ or $T = \mathbf{Z}$ if $F \subset A$ is allowed to be infinite. For example, consider $A = \{1\} \cup \{2n : n \in T\}$, a basis of order 2 of T , and $F = \{n \in T : \forall k \geq 1, n \neq 6^k\}$.

More generally, let T be a translatable semigroup and $h \geq 2$. We invoke the construction of a basis A of order h in Proposition 33. With the notation of that construction, let $B = \bigcup_{i=0}^{\infty} \Lambda_i \subset A$ and $F = A \setminus B$. Then $\langle B - B \rangle = G_T$. However, for any $\ell \geq 1$, the sumset ℓB misses all elements whose support has cardinality strictly larger than ℓ , so B is not a basis. This means that in any translatable semigroup, the finiteness of F is crucial for Lemma 13.

2.3. Characterizations of exceptional and essential subsets. As demonstrated by Lemma 13, the subgroups $\langle A \setminus F - A \setminus F \rangle$, where F is a finite subset of a given basis A , play an important role. We now prove some preliminary results on these subgroups. The next lemma states that whenever F is a finite subset of A , the subgroup $\langle A \setminus F - A \setminus F \rangle$ cannot be too small.

Lemma 14. *Let T be a translatable semigroup of Grothendieck group G . Let A be a subset of G such that $T \subsetneq hA$ for some $h \geq 2$ and let F be a finite subset of A . Let $H = \langle A \setminus F - A \setminus F \rangle$. Then for any $x \in A \setminus F$, we have $(h-1)(F \cup \{x\}) + H = G$. Consequently,*

$$[G : H] \leq \binom{h + |F| - 1}{h - 1}.$$

Proof. By the definition of H , we have $A \setminus F \subset x + H$, so that $A \subset (x + H) \cup F$ and A meets a finite number of cosets of H . This fact and the finiteness of $T \setminus hA$ imply that the projection of T in G/H is finite. However, $T - T = G$, so G/H is finite.

Let $g \in G/H$. We may write $g = t + H$ for some $t \in T$. Now $hA \subset hF \cup \bigcup_{i=0}^{h-1} (iF + (h-i)x + H)$. Note that $hF \cup (T \setminus hA)$ is finite and $(t + H) \cap T$ is infinite by Lemma 11. This implies that $g = t' + H$ for some $t' \in \bigcup_{i=0}^{h-1} (iF + (h-i)x)$. Finally,

$$G \subset H + \bigcup_{i=0}^{h-1} (iF + (h-i)x) = H + x + (h-1)(F \cup \{x\})$$

as desired. This implies that $[G : H] \leq |(h-1)F'|$ where $F' = F \cup \{x\}$ has cardinality $|F| + 1$. The bound follows from counting the number of $(h-1)$ -combinations of elements from F' with repetition allowed. \square

We are now ready to prove the first part of Theorem 3.

Proof of Theorem 3(i). Lemma 14 implies that if G does not have proper subgroups of index at most $\binom{h+k-1}{h-1}$, then a basis A of order at most h cannot contain an exceptional (and in particular essential) subset F of cardinality at most k . This yields the first implication of Theorem 3(i). For the second one, let G be an infinite abelian group and H a proper subgroup of finite index. Let R be a (finite) set of distinct representatives modulo H . Then $A = R \cup H$ is a basis of order 2 of G and R is an exceptional set, which contains an essential subset. Therefore, $E_G(2, k) > 0$ for some k . (We will encounter similar arguments in Section 3.4.) \square

Lemma 13 gives the following characterization of essential subsets of a basis.

Corollary 15. *Let T be a translatable semigroup of Grothendieck group G and A be a G -basis of T and $E \subset A$ be a finite subset. Then E is an essential subset of A if and only if the following two statements hold.*

- (1) $H = \langle A \setminus E - A \setminus E \rangle$ is a proper subgroup of G .
- (2) G/H is generated by $\overline{x - a}$, where x is any element of E and a is any element of $A \setminus E$.

In particular, if E is essential then G/H is a finite cyclic group.

Proof. Lemma 13 implies that E is essential precisely when $G \neq H$, but $G = \langle (A \setminus E) \cup \{x\} - (A \setminus E) \cup \{x\} \rangle$ for any $x \in E$. The claimed characterization follows by noting that $\langle (A \setminus E) \cup \{x\} - (A \setminus E) \cup \{x\} \rangle$ is generated by $H \cup \{x - a\}$ for any $a \in A \setminus E$.

The second claim follows from the fact that G/H is finite, by Lemma 14. \square

The next lemma gives a correspondence between essential subsets and proper subgroups.

Lemma 16. *Let T be a translatable semigroup of Grothendieck group G and A be a G -basis of T . Let E be an essential subset of the basis A and F be any subset of A such that $E \not\subseteq F$. Then $\langle A \setminus (E \cup F) - A \setminus (E \cup F) \rangle \subsetneq \langle A \setminus F - A \setminus F \rangle$.*

Proof. We have $\langle A \setminus (E \cup F) - A \setminus (E \cup F) \rangle \subset \langle A \setminus E - A \setminus E \rangle \cap \langle A \setminus F - A \setminus F \rangle$. Further, since $A \setminus (E \cap F) = (A \setminus E) \cup (A \setminus F)$, we have

$$\langle A \setminus E - A \setminus E \rangle + \langle A \setminus F - A \setminus F \rangle = \langle A \setminus (E \cap F) - A \setminus (E \cap F) \rangle.$$

Since $E \cap F \subsetneq E$, it follows from the essentiality of E and Lemma 13 that the right-hand side is $G \neq \langle A \setminus E - A \setminus E \rangle$. So $\langle A \setminus F - A \setminus F \rangle \not\subseteq \langle A \setminus E - A \setminus E \rangle$, which finally yields the desired result. \square

2.4. Invariant means. Let $(T, +)$ be an abelian semigroup. Let $\ell^\infty(T)$ denote the set of all bounded functions from T to \mathbf{R} . An *invariant mean* on T is a linear functional $\Lambda : \ell^\infty(T) \rightarrow \mathbf{R}$ satisfying the following conditions.

(M1) Λ is *nonnegative*: if $f \geq 0$ on T , then $\Lambda(f) \geq 0$.

(M2) Λ has *norm 1*: $\Lambda(1_T) = 1$ where 1_T is the characteristic function of T .

(M3) Λ is *translation-invariant*: $\Lambda(\tau_x f) = \Lambda(f)$ for any $f \in \ell^\infty(T)$ and $x \in T$, where τ_x is the translation by x : $\tau_x f(t) = f(x + t)$.

Note that by restricting Λ to indicator functions of subsets of T , we induce a function $d : \mathcal{P}(T) \rightarrow [0, 1]$, that we will usually call *density* satisfying the following three properties.

(D1) d is *finitely additive*, i.e. if $A_1, \dots, A_n \subset T$ are disjoint, then

$$d\left(\bigcup_{i=1}^n A_i\right) = \sum_{i=1}^n d(A_i).$$

(D2) d is *translation-invariant*, i.e. for all $A \subset T$ and $x \in T$, we have $d(x + A) = d(A)$.

(D3) d is a *probability measure*, i.e. $d(T) = 1$.

Note that the axiom (D1) implies that for any $A_1, \dots, A_n \subset T$, we have $d(\bigcup_{i=1}^n A_i) \leq \sum_{i=1}^n d(A_i)$. Also, if A is finite, then $d(A) = 0$.

If there exists an invariant mean on T , then T is said to be *amenable*. It is known that all abelian semigroups are amenable (for a proof, see [4, Theorem 6.2.12]). However, even in \mathbf{N} , all known proofs of the existence of invariant means are nonconstructive³, and require the axiom of choice in one way or another (e.g. the Hahn-Banach theorem or ultrafilters).

In Sections 4 and 5, we will use the existence of invariant means as a blackbox and make crucial use of their properties to prove our results. For now, we record the following simple fact, which is an immediate extension of the so-called prehistorical lemma to invariant means.

Lemma 17. *Let T be a cancellative abelian semigroup, G be its Grothendieck group and d be a density on T . If $A, B \subset T$ and $d(A) + d(B) > 1$ then $T \subset A - B \subset G$. In particular, if T is a group then $T = A - B$.*

³Observe that popular densities such as the lower asymptotic one do not satisfy the first axiom: only an inequality is true in general.

Proof. Let $t \in T$. By (D2), $d(A) + d(t + B) = d(A) + d(B) > 1$. By axioms (D1) and (D3), we infer that $A \cap (t + B) \neq \emptyset$. Let $a = t + b \in A \cap (t + B)$, then $t = a - b \in A - B$. \square

We will also make use of the following observation, which says that if T is translatable, then any invariant mean on T can be extended to all of G in a trivial way.

Lemma 18. *Let T be a translatable semigroup, G be its Grothendieck group and Λ be an invariant mean on T . For $f \in \ell^\infty(G)$, define $\Lambda'(f) = \Lambda(f|_T)$, where $f|_T$ is the restriction of f on T . Then Λ' is an invariant mean on G .*

Proof. Since $G = T - T$, it suffices to verify (M3) for any $f \in \ell^\infty(G)$ and $x \in T$. We have

$$\begin{aligned} \Lambda'(\tau_x f) &= \Lambda((\tau_x f)|_T) = \Lambda(\tau_x(f|_{T-x})) \\ &= \Lambda(\tau_x(f|_T)) + \Lambda(\tau_x(f|_{(T-x)\setminus T})) \\ &= \Lambda(f|_T) + \Lambda(f|_{T\setminus(T+x)}) \\ &= \Lambda'(f) \end{aligned}$$

since $T \setminus (T + x)$ is finite and f is bounded. \square

When T is a group, in proving Theorem 9, we will require the following additional property of d .

(D4) d is invariant with respect to inversion, i.e. $d(A) = d(-A)$ for all $A \subset T$.

This property may not be satisfied by all invariant means, but invariant means having this property abound (see for instance [5, Theorem 1]).

3. ESSENTIAL SUBSETS OF AN ADDITIVE BASIS

3.1. Finiteness of the set of essential subsets. We first prove Theorem 1.

Proof of Theorem 1. Let T be a translatable semigroup and G be its Grothendieck group. Let also A be an additive G -basis of order $h \geq 1$ over T . We assume for a contradiction that the set \mathcal{F}_A of all essential subsets of A is infinite. It follows that $h \geq 2$ and there exists an infinite sequence $(F_i)_{i \geq 1}$ of pairwise distinct elements of \mathcal{F}_A . In addition, extracting an appropriate infinite subsequence of $(F_i)_{i \geq 1}$ if need be, we may assume that $F_{i+1} \not\subset \bigcup_{j=1}^i F_j$ for all $i \geq 1$.

Let us set $H_i = \langle A \setminus \bigcup_{j=1}^i F_j - A \setminus \bigcup_{j=1}^i F_j \rangle$ for all $i \geq 1$. On the one hand, it follows from Lemma 16 that $(H_i)_{i \geq 1}$ is a decreasing sequence of proper subgroups of G , and from Lemma 14 that, for every $i \geq 1$, the quotient group $G_i = G/H_i$ is finite (in particular, H_i is infinite). On the other hand, for every $i \geq 1$, there is a unique coset K_i^* of H_i such that $A \setminus K_i^*$ is finite. In particular, one has $K_j^* \subset K_i^*$ for any $j \geq i$.

Now, for each $i \geq 1$, let us define $d_i = \min\{\ell \geq 1 : |(\ell A) \cap (x + H_i)| = \infty, \forall x \in G\}$. In other words, d_i is the smallest integer $\ell \geq 1$ such that every coset of H_i has an infinite intersection with ℓA . Alternatively, one also has $d_i = \min\{\ell \geq 1 : G_i \subset K_i^* + (\ell - 1)\pi_i(A)\}$ where, for every $i \geq 1$, π_i denotes the canonical epimorphism from G to G_i .

It is easily noticed that by definition, the sequence $(d_i)_{i \geq 1}$ is nondecreasing. Also, since H_i is a proper subgroup of G and K_i^* is the only coset of H_i having an infinite intersection with A , one has $2 \leq d_i$ for all i . Finally, since $T \setminus hA$ is finite by assumption and each coset of H_i has an infinite intersection with T , one has $d_i \leq h$ for all i .

At this stage, observe that by translatability, any translation of the original additive G -basis A by an element $a \in G$ results in a new additive G -basis $A' = a + A$ of order h itself over T . The sequence $(F'_i)_{i \geq 1}$ obtained by translating each F_i by a then is an infinite sequence of

essential subsets of A' satisfying $F'_{i+1} \not\subset \bigcup_{j=1}^i F'_j$ for all $i \geq 1$, and starting from which the previous definitions yield the very same sequences $(H_i)_{i \geq 1}$ and $(d_i)_{i \geq 1}$ as for A itself.

Our aim is to prove that, starting from any given $i \geq 1$, the nondecreasing sequence $(d_j)_{j \geq i}$ cannot be constant, which will give the desired contradiction. To do so, let us fix some $i \geq 1$ and let $x_i \in G$ such that $K_i^* = x_i + H_i$. Now, using the just described translation-invariance of $(H_i)_{i \geq 1}$ and $(d_i)_{i \geq 1}$, we can assume from now on that $x_i = 0$ and $K_i^* = H_i$. In particular, $d_i = \min\{\ell \geq 1 : G_i \subset (\ell - 1)\pi_i(A)\}$.

It follows from the minimality of $d_i \geq 2$ that there exists at least one coset $\overline{K_i}$ of H_i belonging to $(d_i - 1)\pi_i(A) \setminus (d_i - 2)\pi_i(A)$. Now, pick an integer $j \geq i$. Since we are done if $d_j > d_i$, assume that $d_j = d_i$ and let K_j be any coset of H_j such that $K_j \subset \overline{K_i}$.

Since $d_j = d_i$, one has $K_j \in K_j^* + (d_j - 1)\pi_j(A) = K_j^* + (d_i - 1)\pi_j(A)$. Let $K_{\ell_2}, \dots, K_{\ell_{d_i}}$ be any $d_i - 1$ elements of $\pi_j(A)$ such that in G_j , one has

$$K_j = K_j^* + K_{\ell_2} + \dots + K_{\ell_{d_i}}.$$

For every $j \geq i$, let $f_j^i : G_j \rightarrow G_i$ be the group homomorphism sending every coset K_j of H_j to the unique coset K_i of H_i such that $K_j \subset K_i$. Note also that by definition, one has $f_j^i \circ \pi_j = \pi_i$. Since $f_j^i(K_j^*) = K_i^* = H_i$, applying f_j^i to both sides of the equality above in G_j results in the following relation in G_i ,

$$\overline{K_i} = f_j^i(K_{\ell_2}) + \dots + f_j^i(K_{\ell_{d_i}}).$$

For every $2 \leq k \leq d_i$, there exists by definition an element $a_k \in A$ such that $K_{\ell_k} = \pi_j(a_k)$. However, $a_k \in K_i^*$ would imply $f_j^i(K_{\ell_k}) = (f_j^i \circ \pi_j)(a_k) = \pi_i(a_k) = K_i^* = H_i$ and readily give $\overline{K_i} \in (d_i - 2)\pi_i(A)$, which is a contradiction. As a result, $K_{\ell_k} \in \pi_j(A \setminus K_i^*)$, for every $2 \leq k \leq d_i$. We now have all we need to complete our proof.

On the one hand, each K_{ℓ_k} can take at most $|\pi_j(A \setminus K_i^*)| \leq |A \setminus K_i^*|$ values, so that the number of possible sums of the form $K_{\ell_2} + \dots + K_{\ell_{d_i}}$ in G_j is at most

$$\binom{|A \setminus K_i^*| + d_i - 1}{d_i},$$

which is independent of j .

On the other hand, there are $[H_i : H_j]$ cosets of H_j that are contained in $\overline{K_i}$, and in order for each of them to be an element of $K_j^* + (d_i - 1)\pi_j(A)$, we must have

$$[H_i : H_j] \leq \binom{|A \setminus K_i^*| + d_i - 1}{d_i}.$$

Since $[H_i : H_j]$ tends to infinity when j does so, the previous inequality holds only for finitely many integers $j \geq i$, so that at least one of them satisfies $d_j > d_i$. Since $i \geq 1$ was chosen arbitrarily, we obtain that $(d_i)_{i \geq 1}$ tends to infinity when i does so, which contradicts the fact that $d_i \leq h$ for all i , and proves the desired result. \square

3.2. Bounding the number of essential subsets. We now prove Theorem 2. Let A be a G_T -basis of order at most h over T , and let $k \geq 2$ be an integer. It readily follows from Theorem 1 that the set \mathcal{F} of essential subsets of cardinality k of A is finite. Our aim is to bound $N = |\mathcal{F}|$ in terms of h and k alone. We will actually prove the following precise bounds:

$$N \leq (50h \log k)^k \tag{9}$$

and

$$N \leq (50k \log k)^{h-1}. \tag{10}$$

We first prove the following lemma.

Lemma 19. *Take a minimal sequence F_1, \dots, F_n of elements of \mathcal{F} with the property that $\bigcup_{i \leq n} F_i = \bigcup_{F \in \mathcal{F}} F$. Then $n \leq 15(h-1) \log k$.*

We will show later (Remark 2) that this bound is sharp, up to the constant, which is why we decided to state it as an independent lemma.

Proof. We may assume that $n \geq h-1$, since otherwise we are done. By minimality, note that $F_i \not\subseteq \bigcup_{1 \leq j < i} F_j$ for any $i \in [n]$. Also, $|\bigcup_{F \in \mathcal{F}} F| \leq nk$. Let $H_i = \langle A \setminus \bigcup_{j=1}^i F_j - A \setminus \bigcup_{j=1}^i F_j \rangle$. By Lemma 16, one has

$$H_n \subsetneq H_{n-1} \subsetneq \dots \subsetneq H_1 \subsetneq G.$$

Therefore,

$$[G : H_n] \geq 2^n. \quad (11)$$

On the other hand, it follows from Lemma 14 that

$$[G : H_n] \leq \binom{h+nk-1}{h-1} \quad (12)$$

since $|\bigcup_{j=1}^n F_j| \leq kn$. Combining (11) and (12), one has $2^n \leq \binom{h+nk-1}{h-1}$. Using the elementary bound $\binom{a}{b} \leq \left(\frac{ea}{b}\right)^b$, we have

$$2^n \leq \left(\frac{e(h-1+nk)}{h-1}\right)^{h-1} \leq \left(\frac{2enk}{h-1}\right)^{h-1}.$$

This implies that $\frac{n}{h-1} \leq 2 \log\left(6\frac{nk}{h-1}\right)$. A quick analysis of the real function $x \mapsto x - 2 \log(6xk)$ reveals that this inequality may only be satisfied if $n \leq 15(h-1) \log k$. \square

We return to the proof of Theorem 2. We start with the first item of that theorem. Using again the bound $\binom{a}{b} \leq \left(\frac{ea}{b}\right)^b$, we have

$$N \leq \binom{nk}{k} \leq (en)^k. \quad (13)$$

Injecting Lemma 19 above yields $N \leq (50h \log k)^k \ll_k h^k$, as desired.

We now prove the second item of Theorem 2. Let $H = \langle A \setminus \bigcup_{F \in \mathcal{F}} F - A \setminus \bigcup_{F \in \mathcal{F}} F \rangle$. Then we prove the following lemma.

Lemma 20. *There exists an injection from \mathcal{F} to the set of cyclic subgroups of G/H .*

Proof. First consider the map $E \mapsto H_E = \langle A \setminus E - A \setminus E \rangle$ defined on \mathcal{F} . It is injective because of Lemma 16. Note that $H \leq H_E$ for any $E \in \mathcal{F}$. Further the map $H_E \mapsto H_E/H$ is also an injection (as a restriction of the classical bijection between subgroups of G containing H and subgroups of G/H). Let $Q = G/H$. This is a finite abelian group. The theory of characters of finite abelian groups implies that there exists an involution f of the set of subgroups of Q such that for any $K \leq Q$, the groups K and $Q/f(K)$ are isomorphic; cf [17]. Consider the map $E \mapsto f(H_E/H)$, which is injective as a composition of three injective maps. Finally, $f(H_E/H) \simeq (G/H)/(H_E/H) \simeq G/H_E$, which is cyclic by Corollary 15. \square

In particular, we have $N \leq [G : H]$. Because of Lemma 14, we infer $N \leq \binom{h-1+nk}{h-1} \leq \left(\frac{e(h-1+nk)}{h-1}\right)^{h-1}$ and injecting again Lemma 19, we conclude $N \leq (e(1+15k \log k))^{h-1} \leq (50k \log k)^{h-1}$.

Remark 1. Note that these proofs also show that $E_T(h, \leq k) \ll_k h^k$ and $E_T(h, \leq k) \ll_h (k \log k)^{h-1}$. One must simply replace (13) by $N \leq k \binom{nk}{k}$ by unimodularity of the binomial coefficients and the assumption that $n \geq 2$ (otherwise $n = N = 1$).

Remark 2. We point out that Lemma 19 is optimal up to the constant, for any h and $k = 2^{r-1}$ for some $r \geq 1$. Indeed, let $G = \bigoplus_{i=1}^h G_i$, where $G_i \cong \mathbf{F}_2^r$ for $i = 1, \dots, h-1$ and G_h is an infinite group. Then $A = \bigcup_{i=1}^h G_i$ is a basis of order h of G . Using Lemma 13, one can show that $F \subset A$ is an essential subset if and only if for some $1 \leq i \leq h-1$, $F \subset G_i$ and $G_i \setminus F$ is a maximal subgroup of G_i . In other words, F is the complement of a hyperplane of G_i and has cardinality $k = 2^{r-1}$. For each $1 \leq i \leq h-1$, in order to cover all complements of hyperplanes of G_i , we need at least r of them. Hence, in order to satisfy the hypothesis of Lemma 19, we need $n \geq (h-1)r = (h-1)(\log_2 k + 1)$. What may not be optimal in the bounds (9) and (10) is how we infer an upper bound for the total number N of essential subsets from the upper bound on n .

3.3. Comparing E_T and E_{G_T} . In this section we prove Theorem 8. We first need the following generalization of Lemma 13.

Lemma 21. *Let T be a translatable semigroup of Grothendieck group G . Let A be a G -basis of T and $F \subset A$ be any finite subset. Put $B = A \setminus F$ and $H = \langle B - B \rangle$. Let b be an arbitrary element of B . Then $T \cap H$ is a translatable semigroup of Grothendieck group H and $B - b$ is an H -basis of $T \cap H$.*

Clearly, Lemma 13 is a special case of Lemma 21 when $H = G$. In \mathbf{N} , Lemma 21 was proved by Nash-Nathanson [20, Theorem 1]. Again, Nash-Nathanson's proof is very specific to \mathbf{N} (it uses Schnirelmann density and Schnirelmann's theorem). Our proof is different from theirs and works for any translatable semigroup. In fact, we use Lemma 13 to prove Lemma 21, while Nash and Nathanson proceeded the other way round.

Proof. The fact that $T \cap H$ is a translatable semigroup of Grothendieck group H is Lemma 11 part (5). For h large enough, and by translatability, we have

$$\begin{aligned} T \sim T - hb \subsetneq h(A - b) &= \bigcup_{i=0}^h (i(F - b) + (h - i)(B - b)) \\ &\subset \bigcup_{i=0}^h (i(F - b) + h(B - b)) \quad \text{since } 0 \in B - b. \end{aligned}$$

In particular,

$$T \cap H \subsetneq \bigcup_{i=0}^h (i(F - b) + h(B - b)).$$

Since F is finite, this means that there are finitely many translates $a_1 + h(B - b), \dots, a_k + h(B - b)$ of $h(B - b)$ such that

$$T \cap H \subsetneq \bigcup_{i=1}^k (a_i + h(B - b)).$$

A priori $a_1, \dots, a_k \in G$. But a translate $a_i + h(B - b)$ can have nonempty intersection with H only if $a_i \in H$. Thus we may assume that $a_1, \dots, a_k \in H$. Let $A' = h(B - b) \cup \{a_1, \dots, a_k\} \subset H$, then the equation above shows that $T \cap H \subsetneq 2A'$. Clearly $\langle hB - hB \rangle = H$. We now invoke Lemma 13 with the set A' and the translatable semigroup $T \cap H$ (whose Grothendieck group is H), and conclude that for some $k \geq 1$, $T \cap H \subsetneq kh(B - b)$, as desired. \square

Next we need the following lemma of independent interest, which is reminiscent of Hegarty's reduction [16] of the study of $E_{\mathbf{N}}(h, k)$ to the postage stamp problem.

Lemma 22. *Let T be a translatable semigroup of Grothendieck group G . Let H be a subgroup of G of finite index. Let B be a subset of G satisfying $\langle B - B \rangle = H$ and b be an arbitrary element of B . Let F be a finite subset of G disjoint from B and $A = F \cup B$. Then the following are equivalent:*

- (1) A is a G -basis of T .
- (2) (a) $B - b$ is an H -basis of $T \cap H$, and
(b) $\langle F - b + H \rangle = G$ (i.e. $\overline{F - b}$ generates G/H).

Further, if h_1 is minimal such that $h_1((F - b) \cup \{0\}) + H = G$, $h_2 = \text{ord}_{T \cap H}^*(B - b)$, and $h = \text{ord}_T^*(A)$, then we have $h_1 + 1 \leq h \leq h_1 + h_2$.

Proof. If (1) holds, then (2a) follows from Lemma 21 and (2b) follows from Lemma 14.

Now suppose (2) holds. Let h_1 be minimal such that $h_1((F - b) \cup \{0\}) + H = G$ and $h_2 = \text{ord}_{T \cap H}^*(B - b)$. If $T \subsetneq hA$, then by Lemma 14 we have $(h - 1)((F - b) \cup \{0\}) + H = G$ and therefore $h \geq h_1 + 1$. We will now prove that $T \subsetneq (h_1 + h_2)A$. We have

$$\begin{aligned} (h_1 + h_2)(A - b) &= \bigcup_{i=0}^{h_1+h_2} (i(F - b) + (h_1 + h_2 - i)(B - b)) \\ &\supset \bigcup_{i=0}^{h_1} (i(F - b) + h_2(B - b)) \quad \text{since } 0 \in B - b \\ &= h_2(B - b) + h_1((F - b) \cup \{0\}). \end{aligned}$$

Since $h_2(B - b)$ misses only finitely many elements of $T \cap H$ and $h_1((F - b) \cup \{0\})$ meets every coset of H , by Lemma 11 part (6) we know that $T \subsetneq (h_1 + h_2)(A - b)$, and $T \subsetneq (h_1 + h_2)A$ by translatability. \square

We are now ready to prove Theorem 8.

Proof of Theorem 8. In order to show that $E_T(h, k) = E_G(h, k)$, we will show that $E_T(h, k) \leq E_G(h, k)$ and $E_G(h, k) \leq E_T(h, k)$.

Let us first prove that $E_T(h, k) \leq E_G(h, k)$. Let A be a basis of T of order at most h . Our aim is to prove that A has at most $E_G(h, k)$ essential subsets of cardinality k .

By Theorem 1, we already know that A has finitely many essential subsets. Let F be the union of all essential subsets of A . From now on, and since the desired inequality readily holds true otherwise, we assume that F is nonempty. Let $B = A \setminus F$ and $H = \langle B - B \rangle$. By definition, $A = F \cup B$ and taking an arbitrary element $b \in B$, we have $B \subset H + b$.

By Lemma 14, H is a subgroup of finite index of G so that Lemma 22 applies to the partition $A = F \cup B$. It follows that, since A is a G -basis of T , the condition (2a) of Lemma 14 is satisfied, that is to say $B - b$ is an H -basis of $T \cap H$.

Also, let us prove that $F \cap (H + b) = \emptyset$. Assume to the contrary that $x \in F \cap (H + b)$. Then, there exists an essential subset E' of A such that $x \in E'$. Since $E' \subset F$, we obtain $b \in A \setminus F \subset A \setminus E'$. Letting $H_{E'} = \langle A \setminus E' - A \setminus E' \rangle$, we have $H \subset H_{E'}$, that is $H + b \subset H_{E'} + b$. By Corollary 15, G is generated by $H_{E'} \cup \{x - b\}$. Yet $x - b \in H_{E'}$ which yields $G = H_{E'}$, a contradiction.

By Lemma 14, $(h - 1)(F \cup \{b\}) + H = G$. Let $A' = F \cup (H + b) \subset G$. Then A' is a basis of G of order at most h . Also, $\langle A' \setminus F - A' \setminus F \rangle = H$ is a subgroup of finite index of G so that Lemma 22 applies to the partition $A' = F \cup (H + b)$. Finally, the condition (2a) of Lemma 14 is trivially satisfied in this case.

Now let $E \subset F$ be any subset. We know that $B \subset H + b$ and $E \cap (H + b) = \emptyset$. Since H is a subgroup of finite index of G , it follows that $A \setminus E = (F \setminus E) \cup B$ and $A' \setminus E = (F \setminus E) \cup (H + b)$

are two partitions to which Lemma 22 applies. Note also that the condition (2a) of that lemma has already been proved to hold in both cases. This gives

$$A \setminus E \text{ is a } G\text{-basis of } T \iff \langle F \setminus E - b + H \rangle = G \iff A' \setminus E \text{ is a basis of } G.$$

Consequently, each essential subset of A (all of which are subsets of F) is an essential subset of A' . Now A' has at most $E_G(h, k)$ essential subsets of cardinality k by definition, whence $E_T(h, k) \leq E_G(h, k)$.

To prove that $E_G \leq E_T$, we argue similarly; thus let A be a basis of G of order at most h and let F be the union of its essential subsets. From now on, and since the desired inequality readily holds true otherwise, we assume that F is nonempty. Using Lemma 11 part (3), by translating A by some $t \in T$, and since translations preserve bases and the number of essential subsets, we may assume that $F \subset T$. By Lemma 13, the subgroup $H = \langle A \setminus F - A \setminus F \rangle$ of G is proper and of finite index, and $A = F \cup B$ where $B = A \setminus F \subset x + H$ for some $x \in G$. We may assume $x \in T$ by Lemma 11 part (4). We have again $(h - 1)(F \cup \{x\}) + H = G$ by Lemma 14. Let $A' = F \cup (x + T \cap H) \subset T$. Then $hA' \supset (h - 1)(F \cup \{x\}) + T \cap H \sim T$ by Lemma 11 part (6). Using Lemma 22 in the same way as before, we see that if $E \subset F$ then

$$A \setminus E \text{ is a basis of } G \iff \langle F \setminus E - x + H \rangle = G \iff A' \setminus E \text{ is a basis of } T.$$

This shows that all essential subsets of A are essential subsets of A' , so A has at most $E_T(h, k)$ essential subsets of size k , and finally $E_G(h, k) \leq E_T(h, k)$. This concludes the proof. \square

3.4. Discussion of finite quotients and lower bounds. In this section we exhibit a connection between the function $E_G(h, k)$ and finite quotients of G , which we use to prove parts (ii) and (iii) of Theorem 3.

Let G be a (possibly finite) abelian group. We say that $A \subset G$ is a *nice basis* of G if $hA = G$ and a *nice weak basis* if $\bigcup_{i=0}^h iA = G$ for some $h \in \mathbf{N}$. Also if G is finite, note that $A \subset G$ is a nice basis if and only if $\langle A - A \rangle = G$, and a nice weak basis if and only if $\langle A \rangle = G$.

A finite subset F of a nice basis A is said to be *nicely exceptional* if $A \setminus F$ is no longer a nice basis, and *nicely essential* if it is minimal for this property. Similarly, a finite subset F of a nice weak basis A is called *nice-weakly exceptional* if $A \setminus F$ is no longer a nice weak basis, and *nice-weakly essential* if it is additionally minimal for this property.

We define $E_G^*(h, k)$ (resp. $E_G^*(h, \leq k)$) as the maximal number of nice-weakly essential sets of cardinality k (resp. at most k) a nice weak basis A of order at most h of G may have.

Proposition 23. *Let G be an infinite abelian group and $h \geq 2, k \geq 1$ integers. Then $E_G(h, k) \geq \max_{[G:H] < \infty} E_{G/H}^*(h - 1, k)$ and $E_G(h, \leq k) = \max_{[G:H] < \infty} E_{G/H}^*(h - 1, \leq k)$.*

Note that by Theorem 3(i), we already know that if G does not have subgroups of finite index, then $E_G(h, k) = E_G(h, \leq k) = 0$.

Proof. Let H be a finite index subgroup of G . Let $A \subset G/H$ be a nice-weak basis of order at most $h - 1$ which has $E_{G/H}^*(h - 1, k)$ essential subsets of cardinality k . We may suppose that $0 \notin A$. Let $\tilde{A} \subset G$ be a set of representatives of A ; in particular $\tilde{A} \cap H = \emptyset$. Let $B = \tilde{A} \cup H$. It is a basis of order at most h of G . For any subset $F \subset A$ of cardinality k , let $\tilde{F} \subset \tilde{A}$ be the set of representatives of the elements of F inside \tilde{A} . Applying Lemma 22 (with the roles of B, F, A in that lemma played by $H, \tilde{A} \setminus \tilde{F}, (\tilde{A} \setminus \tilde{F}) \cup H$ respectively), we see that F is nice-weakly exceptional in $A \iff \langle A \setminus F \rangle \neq G/H \iff \tilde{F}$ is exceptional in B . In particular F is nice-weakly essential in A if and only if \tilde{F} is essential in B . Thus $E_G(h, k) \geq E_{G/H}^*(h - 1, k)$. The proof of $E_G(h, \leq k) \geq E_{G/H}^*(h - 1, \leq k)$ runs along the same lines.

We will now prove that $E_G(h, \leq k) \leq E_{G/H}^*(h-1, \leq k)$ for some subgroup H of finite index of G . Suppose $A \subset G$ is a basis of order at most h which has $E_G(h, \leq k)$ essential subsets of cardinality at most k . Let F be the union of these essential subsets and $H = \langle A \setminus F - A \setminus F \rangle$, a subgroup of finite index by Lemma 14. Thus $A \subset F \cup (x + H)$ for some $x \in G$. Upon translating, we may assume that $x = 0$. For any subset $X \subset A$ let $\overline{X} \subset G/H$ denote the projection of X on H . Then the projection $\overline{A} = \overline{F} \subset G/H$ is a nice weak basis of order at most $h-1$ of G/H . Let E be any essential subset of A .

Claim 1: $\overline{A \setminus E} \cap \overline{E} = \emptyset$. Equivalently, $(A \setminus E) \cap (E + H) = \emptyset$.

We have $A \subset E \cup H_E$, where $H_E = \langle A \setminus E - A \setminus E \rangle$ is a proper subgroup of G containing H . Thus $E \supset A \setminus H_E$ and by minimality $E = A \setminus H_E$. Consequently, $E + H_E = (A \setminus H_E) + H_E \subset G \setminus H_E$. Thus

$$(A \setminus E) \cap (E + H) \subset (A \setminus E) \cap (E + H_E) \subset H_E \cap (G \setminus H_E) = \emptyset$$

and Claim 1 is proved.

Claim 2: \overline{E} is a nice-weakly essential subset of \overline{A} .

Observe that by Claim 1, $\overline{A \setminus E} = \overline{A \setminus E} \subset H_E/H$ so $\langle \overline{A \setminus E} \rangle \neq G/H$ and \overline{E} is a nice-weakly exceptional subset of \overline{A} . Let us now show that for any $x \in E$, the subset $\overline{E} \setminus \{\overline{x}\}$ of \overline{A} is not nice-weakly exceptional, i.e. $\langle (\overline{A \setminus E}) \cup \{\overline{x}\} \rangle = G/H$. But this follows from the facts that $\langle \overline{A \setminus E} \rangle = H_E/H$, and the projection of x on H_E generates G/H_E by Corollary 15. Thus Claim 2 is proved.

Further, if $E_1 \neq E_2$ are two distinct essential subsets of A , then $\overline{E_1}$ and $\overline{E_2}$ are distinct since $A \cap (E_1 + H) = E_1$ and $A \cap (E_2 + H) = E_2$ by Claim 1. Since the cardinality of \overline{E} does not exceed that of E , Claim 2 implies that $E_G(h, \leq k) \leq E_{G/H}^*(h-1, \leq k)$, and we are done. \square

Remark 3.

- Note that the cardinality of an essential subset may decrease upon projection, which is why this argument requires the variant with $\leq k$.
- This proposition reveals that for each h and k , the invariant $E_G(h, \leq k)$ of G is entirely determined by the set of finite quotients of G ; thus for instance $E_{\mathbf{F}_2[t]}(h, \leq k) = E_{\mathbf{F}_2^{\mathbb{N}}}(h, \leq k)$.

We now exhibit a simple way of lower bounding $E_{G/H}^*(h-1, k)$. Let $M(G, k)$ (resp. $M(G, \leq k)$) be the number of maximal subgroups of cocardinality k (resp. at most k) of a finite group G .

Proposition 24. *Let G be a finite abelian group which admits a decomposition $G = \bigoplus_{i=1}^h G_i$ as a direct sum of $h \geq 1$ subgroups. Then $E_G^*(h, k) \geq \sum_{i=1}^h M(G_i, k)$ and $E_G^*(h, \leq k) \geq \sum_{i=1}^h M(G_i, \leq k)$. Both inequalities are equalities when $h = 1$.*

It would be interesting to know whether equality always holds for some decomposition $G = \bigoplus_{i=1}^h G_i$ of G .

Proof. The hypothesis implies that $A = \bigcup_{i=1}^h G_i$ is a basis of order h . We claim that its nice-weakly essential subsets are precisely the sets of the form $G_i \setminus K$ where $i \in [h]$ and K is a maximal proper subgroup of G_i . First, let $i \in [h]$ and K a proper subgroup of G_i . Let $F = G_i \setminus K$. Then $\langle A \setminus F \rangle = \bigoplus_{j \neq i} G_j \oplus K \neq G$ so F is nice-weakly exceptional. If F is additionally maximal, then F is essential. Conversely, let $F \subset A$ be nice-weakly exceptional, and let $F_i = F \cap G_i$ so $F = \bigcup_{i=1}^h F_i$. Then $A \setminus F = \bigcup_{i=1}^h G_i \setminus F_i$ and $\langle A \setminus F \rangle = \bigoplus_{i=1}^h \langle G_i \setminus F_i \rangle$. Therefore at least one $i \in [h]$ must satisfy $\langle G_i \setminus F_i \rangle \neq G_i$. Now suppose F is nice-weakly essential, so by minimality exactly one $i \in [h]$ must satisfy $\langle G_i \setminus F_i \rangle \neq G_i$, and finally $F = G_i \setminus K$

for some i and some maximal subgroup K of G_i . Therefore A has $\sum_{i=1}^h M(G_i, k)$ essential subsets of cardinality k and $\sum_{i=1}^h M(G_i, \leq k)$ essential subsets of cardinality at most k . This proves both inequalities.

Since a nice weak basis of order 1 of G is precisely G or $G \setminus \{0\}$, we obtain the equality when $h = 1$. \square

The two propositions above imply that $E_G(2, \leq k) = \max_{[G:H] < \infty} M(G/H, \leq k)$. So there remains to understand $M(G, \leq k)$ for finite abelian groups.

Proposition 25. *For any finite abelian group and integer $k \geq 1$, we have $M(G, \leq k) \leq 2k - 1$ and equality holds if, and only if, $G = \mathbf{F}_2^d$ and $k = 2^{d-1}$ for some $d \geq 1$, in which case we even have $M(G, k) = 2k - 1$.*

Proof. The basic theory of finite abelian groups indicates that a subgroup is maximal if, and only if, it has cardinality $|G|/p$ for some prime p dividing $|G|$, thus $|G|/p \geq |G| - k$. In particular $M(G, k) = 0$ unless $|G| \leq 2k$, which we henceforth suppose. Further, the number of subgroups of index p equals the number of subgroups of cardinality p . For each prime $p \leq \frac{|G|}{|G|-k}$, let $G_p = \{x \in G : px = 0\}$; the number of subgroups of order p of G is $\frac{|G_p|-1}{p-1}$. Therefore,

$$M(G, \leq k) = \sum_{p \leq \frac{|G|}{|G|-k}} \frac{|G_p|-1}{p-1} \leq \sum_{p \leq \frac{|G|}{|G|-k}} (|G_p|-1).$$

Now we invoke the simple inequality $\sum_{i=1}^n (a_i - 1) \leq \prod_{i=1}^n a_i - 1$, valid for any n -tuple of real numbers satisfying $a_i \geq 1$, where equality holds if and only if $a_i = 1$ for all but at most one $i \in [n]$. Finally we apply the fact that $\prod_p |G_p| \leq |G|$, which follows from the fact that the subgroups G_p of G are in direct sum, the already derived condition $|G| \leq 2k$, and conclude that $M(G, \leq k) \leq 2k - 1$. The equality case follows readily from the conjunction of all four inequalities used in the proof. \square

The proof also reveals that if G has no nontrivial element of order less than p , we have $M(G, \leq k) \leq kp/(p-1) - 1$ where equality holds if, and only if, $|G| = \mathbf{F}_p^d$ and $k = p^d - p^{d-1}$.

We now prove parts (ii) and (iii) of Theorem 3.

Proof of Theorem 3 (ii) and (iii). For part (ii), we consider $k = 2^{r-1}$ for some $r \geq 1$. By hypothesis, there is a subgroup H of G such that $G/H \cong \mathbf{F}_2^{(h-1)r}$. By Proposition 23, $E_G(h, k) \geq E_{G/H}^*(h-1, k)$. We write $\mathbf{F}_2^{(h-1)r} = \bigoplus_{i=1}^{h-1} G_i$ where $G_i \cong \mathbf{F}_2^r$. By Propositions 24 and 25, we have $E_{G/H}^*(h-1, k) \geq (h-1)M(\mathbf{F}_2^r, 2^{r-1}) = (h-1)(2k-1)$.

For part (iii), Propositions 23 and 24 imply that

$$E(2, \leq k) = \max_{[G:H] < \infty} E_{G/H}^*(1, \leq k) = \max_{[G:H] < \infty} M(G/H, \leq k).$$

The last quantity is $\leq 2k - 1$ by Proposition 25. \square

4. THE FUNCTION $X_T(h, k)$

4.1. Upper bounds. We fix a translatable semigroup T of Grothendieck group $G = G_T$ and an invariant mean Λ on T . By Lemma 18, we extend it to an invariant mean on G by letting $\Lambda(f) = \Lambda(f|_T)$ for any $f \in \ell^\infty(G)$, where $f|_T$ is the restriction of f to T . For a set $A \subset G$, we refer to $d(A) = \Lambda(1_A)$ as the ‘‘density’’ of A . Note that $d(T) = 1$. We first prove some lemmas on the densities of certain sumsets.

Lemma 26. *Let $B, C \subset G$. Then either $d(B + C) \geq 2d(C)$ or $B - B \subset C - C$.*

Proof. Suppose there are two distinct elements b, b' of B such that $b + C$ and $b' + C$ are disjoint. Then $d(B + C) \geq d((b + C) \cup (b' + C)) = 2d(C)$. Otherwise, for any $b \neq b'$ of B we have $(b + C) \cap (b' + C) \neq \emptyset$, which implies that $b - b' \in C - C$, so that $B - B \subset C - C$. \square

We shall deduce by iteration the following corollary.

Corollary 27. *Let $A \subset G$. Let $r \geq 1$ be an integer. For any $i \geq 0$, let $s_i = 2^i r + 2^i - 1$. Then either $d(s_i A) \geq 2^i d(rA)$ or $i \geq 1$ and $s_{i-1}(A - A) = \langle A - A \rangle$.*

Proof. We argue by induction. For $i = 0$ the claim is trivial.

Fix some $i \geq 0$ and let us show that either $d(s_{i+1}A) \geq 2^{i+1}d(rA)$ or $s_i(A - A) = \langle A - A \rangle$. We apply Lemma 26, to $C = s_i A$ and $B = (s_i + 1)A$. Then $B + C = s_{i+1}A$. If $B - B \subset C - C$, we have for any $s \geq s_i$ the inclusion $s(A - A) \subset s_i(A - A)$. Since $\langle A - A \rangle = \bigcup_{j=1}^{\infty} j(A - A)$, this implies that $s_i(A - A) = \langle A - A \rangle$.

Otherwise, we must have $d(s_{i+1}A) = d(B + C) \geq 2d(s_i A)$. Further, note that $s_i(A - A) \neq \langle A - A \rangle$, and therefore for any $s \leq s_i$ we know that $s(A - A) \neq \langle A - A \rangle$. If $i = 0$ we are done. Otherwise, applying the induction hypothesis, we see that $d(s_j) \geq 2d(s_{j-1}A)$ for any $j \leq i$. By a straightforward induction, we conclude that $d(s_{i+1}A) \geq 2^i d(rA)$. \square

We now show that if $d(hA) > 0$, then $A - A$ must be a basis of bounded order of the group it generates.

Lemma 28. *Suppose $A \subset G$, $h \geq 1$ and $d(hA) = \alpha > 0$. Then there exists $s \leq \frac{1}{\alpha}(h + 1) - 1$ such that $sA - sA = \langle A - A \rangle$.*

Proof. We apply Corollary 27 to the set hA , the integer $r = h$ and $i = i_0$ the smallest integer such that $2^{i_0}\alpha > 1$. Since the density cannot exceed 1, we have $s_i(A - A) = \langle A - A \rangle$ where $s_i = 2^{i_0-1}h + 2^{i_0-1} - 1 \leq \frac{1}{\alpha}(h + 1) - 1$ (since $\frac{1}{\alpha} \geq 2^{i_0-1}$). This yields the desired conclusion. \square

The following lemma can be regarded as an analogue of [20, Lemma 3].

Lemma 29. *Let $B \subset G$ satisfy $\langle B - B \rangle = G$. Suppose there exist $h, m \geq 1$ and x_1, \dots, x_m in T such that $T \subsetneq \bigcup_{i=1}^m (x_i + hB)$. Then B is a G -basis of T of order at most $h + m^2(h + 1) - m$.*

The term m^2 (whereas one could hope for m instead) is what is ultimately causing our bounds for $X_G(h, k)$ to be large; we do not know whether it is optimal.

Proof. The hypothesis and axioms of a density imply $d(hB) \geq 1/m$. By Lemma 28, we infer that there exists $s \leq m(h + 1) - 1$ such that $sB - sB = \langle B - B \rangle = G$. Thus, for each $1 \leq i \leq m$ we may write $x_i = a_i - b_i$ where $a_i \in sB$ and $b_i \in sB$. Hence

$$T \subsetneq \bigcup_{i=1}^m (hB + a_i - b_i).$$

By adding $\sum_{i=1}^m b_i$ to both sides and using translatability, we have

$$T \subsetneq \bigcup_{i=1}^m (hB + a_i + \sum_{j \neq i} b_j)$$

which shows that all except finitely many elements of T can be expressed as a sum of $h + ms$ elements of B . Since $h + ms \leq h + m^2(h + 1) - m$, we are done. \square

We may now deal with the effect of removing a regular subset from a basis.

Proof of Theorem 4. Let A be a G -basis of order at most h and $F \subset A$ be a regular subset of cardinality k . Let $B = A \setminus F$. Since F is regular, by Lemma 13, we have $\langle B - B \rangle = G$. We observe that

$$T \subsetneq hB \cup ((h-1)B + F) \cup \cdots \cup (B + (h-1)F). \quad (14)$$

Let $b \in B$. Since $iB \subset hB - (h-i)b$, we have $iB + hb \subset hB + ib$ and by translatability

$$T \subsetneq (hB + hb) \cup (hB + F + (h-1)b) \cup \cdots \cup (hB + (h-1)F + b).$$

Therefore we may apply Lemma 29 with

$$m = \left| \bigcup_{j=1}^{h-1} (jF + (h-j)b) \right| \leq \left| \left\{ (t_1, \dots, t_k) \in \mathbf{N}^k : \sum_{i=1}^k t_i \leq h-1 \right\} \right| = \binom{h+k-1}{k}. \quad (15)$$

We infer that B is a G -basis of order at most

$$(h+1) \binom{h+k-1}{k} - \binom{h+k-1}{k} + h = \frac{h^{2k+1}}{k!^2} (1 + o_k(1)),$$

which is the desired result. \square

Remark 4. In the case $k = 1$, the proof gives the bound $X_T(h) \leq (h+1)h^2$. By bounding $d(iB)$ in terms of $d(hB)$ using Corollary 27 for each $i \leq h$, one can prove a better bound $X_T(h) \leq \left(\frac{2}{3} + o(1)\right) h^3$.

Remark 5. For fixed k and $h \rightarrow \infty$, we do not know if the estimate $\text{ord}_T^*(B) = O_k(h^{2k+1})$ is best possible. On the other hand, we see that $\text{ord}_G^*(B - B) \leq (h+1) \binom{h+k-1}{k} - 1 = O_k(h^{k+1})$ (by Lemma 28 and the fact $d(B) \geq 1/\binom{h+k-1}{k}$). This estimate is best possible in terms of h , as shown by the following example. Let $A = \{0, 1, b, \dots, b^k\} \cup b^{k+1}\mathbf{N}$. Then A is a basis of order $h = (b-1)(k+1)$ of \mathbf{N} . Let $F = \{b, \dots, b^k\}$, then $B = A \setminus F = \{0, 1\} \cup b^{k+1}\mathbf{N}$ and $B - B = \{0, \pm 1\} \cup b^{k+1}\mathbf{Z}$. Then $B - B$ is a basis of \mathbf{Z} of order $\leq \frac{b^{k+1}}{2} = O_k(h^{k+1})$. We will use this idea again to prove Theorem 7.

In the case of σ -finite groups, we can do better.

Proof of Theorem 5. Let T be a σ -finite infinite abelian group. Let $(G_n)_{n \geq 0}$ be a nondecreasing sequence of subgroups such that $T = \bigcup_{n \geq 0} G_n$. For $C \subset T$, let $\bar{d}(C) = \limsup_{n \rightarrow \infty} \frac{|C \cap G_n|}{|G_n|}$ be its upper asymptotic density. Let A be a basis of G of order at most $h \geq 2$. Let F be a regular subset of A of cardinality k and $B = A \setminus F$. Upon translating we may assume that $0 \in B$. Note that $\langle B \rangle = \langle B - B \rangle = T$ by Lemma 13. By equation (14), we have $\bar{d}(hB + \bigcup_{j=0}^{h-1} jF) = \bar{d}(T) = 1$. Note that for any two subsets X, Y of T , for any $\epsilon > 0$, we have

$$\frac{|(X \cup Y) \cap G_n|}{|G_n|} \leq \frac{|X \cap G_n| + |Y \cap G_n|}{|G_n|} \leq \bar{d}(X) + \bar{d}(Y) + \epsilon.$$

Taking the upper limit, we find that $\bar{d}(X \cup Y) \leq \bar{d}(X) + \bar{d}(Y) + \epsilon$. Finally, letting ϵ tend to 0, we see that $\bar{d}(X \cup Y) \leq \bar{d}(X) + \bar{d}(Y)$.

Because of the translation-invariance of the density, the just obtained inequality and equation (15), we infer that $\bar{d}(hB) \binom{h+k-1}{k} \geq 1$. We are now in position to apply [14, Theorem 1], which yields that hB is a basis of $\langle hB \rangle = G$ of order at most $1 + 2/\bar{d}(hB) \leq 1 + 2 \binom{h+k-1}{k} = \frac{h^k}{k!} + O(h^{k-1})$. Therefore, B itself is a basis of order at most $h \text{ord}_G^*(hB) \leq 2 \frac{h^{k+1}}{k!} + O(h^k)$. \square

Remark 6. Instead of appealing to [14, Theorem 1], we could have used Kneser's theorem for the lower asymptotic density [1] and the fact that any set A of lower asymptotic density larger than $1/2$ satisfies $A + A \sim G$ and argued like Nash and Nathanson in the integers.

Note that a Kneser-type theorem is available in any countable abelian group G for the upper Banach density [13]. However, that density has the drawback that a set $A \subset G$ satisfying $d^*(A) > 1/2$, even $d^*(A) = 1$, may not be a basis of any order of the group it generates. For instance, take $B = \bigcup_{i \geq 1} [2^i, 2^i + i) \subset \mathbf{Z}$ and $A = A \cup (-A)$; it generates \mathbf{Z} but is far too sparse to be a basis of \mathbf{Z} , of any order. Yet its upper Banach density is 1.

We conclude the section with the case of infinite abelian groups of finite exponent.

Proof of Theorem 6. Let G be an infinite abelian group of exponent ℓ . For part (1), we proceed identically to the proof of Theorem 4 with the group G in the place of T . The difference is that, since G has exponent ℓ ,

$$m = \left| \bigcup_{j=1}^{h-1} jF \right| \leq \left| \left\{ (t_1, \dots, t_k) \in \mathbf{N}^k : t_i \leq \ell - 1, \sum_{i=1}^k t_i \leq h - 1 \right\} \right| \leq \ell^k.$$

Thus by Lemma 29, B is a basis of order at most $(h+1)\ell^{2k} - \ell^k + h$ as desired.

As for part (2), we will generalize the argument in [19, Theorem 5]. Suppose $F = \{a\}$. By translating A by $-a$ if necessary, we may assume that $a = 0$. Since G has exponent ℓ , we have $sB \subset (s+\ell)B$ for any s . Therefore,

$$G \sim \bigcup_{i=1}^h iB \sim \bigcup_{i=h-\ell+1}^h iB. \quad (16)$$

For any $x \in G$, since B is infinite, $(x - B) \cap \bigcup_{i=h-\ell+1}^h iB$ is nonempty and therefore

$$G = \bigcup_{i=h-\ell+2}^{h+1} iB.$$

We now claim that there are u, v such that $h+2 \leq u < u+v \leq h+\ell+1$, $uB \cap (u+v)B \neq \emptyset$ and $\gcd(v, \ell) = 1$. Suppose for a contradiction that this is not true. Then we have disjoint unions

$$G = \bigcup_{i \in I_1 + \ell} iB \sqcup \bigcup_{i \in I_2 + \ell} iB$$

and

$$G = \bigcup_{i \in I_1} iB \sqcup \bigcup_{i \in I_2} iB,$$

where

$$I_1 := \{j \in [h - \ell + 2, h + 1] : p \mid j\}$$

and

$$I_2 := \{j \in [h - \ell + 2, h + 1] : p \nmid j\},$$

where p is the unique prime divisor of ℓ . It follows that $\bigcup_{i \in I_1} iB = \bigcup_{i \in I_1 + \ell} iB$. By repeatedly adding ℓB to both sides, we have $\bigcup_{i \in I_1} iB = \bigcup_{i \in I_1 + s\ell} iB$ for any $s \geq 1$. For s sufficiently large, this implies that $\bigcup_{i \in I_1} iB = G$ (since we already know that B is a basis). This is a contradiction and the claim is proved.

We now proceed similarly to the proof of Lemma 12. If $c \in uB \cap (u+v)B$, then

$$(\ell - 1)c \in (\ell - 1)uB \cap ((\ell - 1)u + v)B \cap \dots \cap (\ell - 1)(u + v)B.$$

Let $y_i = (\ell - 1)u + iv$. For each $i \in [0, \ell - 1]$, there exists $x_i \in [(\ell - 1)(u + v - 1), (\ell - 1)(u + v)]$ satisfying $x_i \equiv y_i \pmod{\ell}$ and $x_i > y_i$. Further, since $\gcd(v, \ell) = 1$, we have $\{x_0, \dots, x_{\ell-1}\} = [(\ell - 1)(u + v - 1), (\ell - 1)(u + v)]$. Therefore,

$$(\ell - 1)c \in \bigcap_{i=(\ell-1)(u+v-1)}^{(\ell-1)(u+v)} iB. \quad (17)$$

For all but finitely many $x \in G$, from (16) and (17), we have

$$x = (x - (\ell - 1)c) + (\ell - 1)c \in ((\ell - 1)(u + v) + h - \ell + 1)B.$$

Therefore, B is a basis of order at most $(\ell - 1)(u + v) + h - \ell + 1 \leq (\ell - 1)(h + \ell + 1) + h - \ell + 1 = h\ell + \ell^2 - \ell$. \square

Remark 7. What we need about ℓ in the proof is that whenever $\gcd(a, \ell) = 1$ and $\gcd(b, \ell) \neq 1$, then $\gcd(a - b, \ell) = 1$. Obviously, prime powers are the only integers having this property.

4.2. Lower bounds. We will again lift constructions from quotients, but in a different way from Section 3.4. Let $X_G^*(h, k)$ be the maximal order of a nice basis which is included and has cocardinality k in a nice basis of order at most h .

Proposition 30. *Let G be an infinite abelian group and H an infinite subgroup of G . Then $X_G(h, k) \geq X_{G/H}^*(h, k)$.*

Proof. Let A be a nice basis of order (at most) h of G/H which contains a subset F of cardinality k such that $A \setminus F$ is a nice basis of order $X_{G/H}^*(h, k)$ of G/H .

Let π be the projection $G \rightarrow G/H$ and let \tilde{F} be a set of representatives of F in G . Then let $B = \tilde{F} \cup \pi^{-1}(A \setminus F)$. Note that $A \setminus F$ is not empty since it is a basis. Then B is a basis of order (at most) h of G and for any $h' \geq 1$, we have $h'\pi^{-1}(A \setminus F) \sim G$ if and only if $h'(A \setminus F) = G/H$, which by hypothesis is equivalent to $h' \geq X_{G/H}^*(h, k)$. So $B \setminus \tilde{F}$ is a basis of order $X_{G/H}^*(h, k)$ of G , which concludes. \square

Now we prove Theorem 7.

Proof of Theorem 7. In view of Proposition 30, it suffices to lower bound $X_{\mathbf{Z}/N\mathbf{Z}}^*(h, k)$. Fix some integer k , and let the large integers N and b satisfy $(b - 1)^{k+1} < N \leq b^{k+1}$. Note that for N large enough in terms of k , we have $b^k < (b - 1)^{k+1} < N$. Consider the nice basis $A = \{0, 1, b, \dots, b^k\}$ of order at most $h = (b - 1)(k + 1)$ of $\mathbf{Z}/N\mathbf{Z}$. Then $F = \{b, \dots, b^k\}$ has the property that $A \setminus F$ is a nice basis of order $N - 1 \geq (b - 1)^{k+1} \gg_k h^{k+1}$. Combined with Proposition 30, this means that if an infinite abelian group G admits $\mathbf{Z}/N\mathbf{Z}$ as quotient for infinitely many N we have $X_G(h, k) \gg_k h^{k+1}$ for any k and infinitely many h .

In the regime where h is fixed and k tends to infinity, we use the following fact: there exists a constant $c_h > 0$ such that for any large x , there exists a set $A \subset [0, x)$ of integers such that $[0, x) \subset hA$ and $|A| \leq c_h x^{1/h}$. Such a set is referred to as a thin basis in the literature and was first constructed by Cassels [3]. In particular 0 and 1 lie in A . Now consider A as a nice basis of $\mathbf{Z}/x\mathbf{Z}$ of order h . Consider $F = A \setminus \{0, 1\}$ of cardinality $k \leq c_h x^{1/h}$, so $A \setminus F$ is a nice basis of order $x \gg_h k^h$. One last appeal to Proposition 30 concludes then the proof of Theorem 7. \square

5. THE FUNCTION $S_T(h, k)$

Again, in this section we fix a translatable semigroup T and an invariant mean Λ on T . Recall that Λ extends to an invariant mean on $G = G_T$ by setting $\Lambda(f) = \Lambda(f|_T)$ for all $f \in \ell^\infty(G)$, where $f|_T$ is the restriction of f to T . For $A \subset G$, we write $d(A) = \Lambda(1_A)$.

We first prove the following observation already used in [19, Section 6].

Lemma 31. *Suppose $A \subset G$, $a \in A$ satisfy $T \subsetneq hA$ and $d(T \setminus h(A \setminus \{a\})) < \frac{1}{h}$. Then $T \subsetneq 2h(A \setminus \{a\})$.*

Proof. Let a_0 be an element in $A \setminus \{a\}$. Let $B = T \setminus h(A \setminus \{a\})$, then $d(B) < 1/h$. Since d is translation-invariant, we have

$$\sum_{i=0}^{h-1} d(B + (h-i)a + ia_0) < 1$$

and consequently there are infinitely many $x \in T$ such that $x + h(a + a_0) \notin B + (h-i)a + ia_0$ for all $i = 0, 1, \dots, h-1$. In other words, $x + ia + (h-i)a_0 \in h(A \setminus \{a\})$ and $x + i(a - a_0) \in h(A \setminus \{a\} - a_0)$ for all $i = 0, 1, \dots, h-1$.

Now for all but finitely many $t \in T$, we have $t - x \in h(A - a_0)$ and $t - x \neq h(a - a_0)$. If i is the number of occurrences of $a - a_0$ in some representation of $t - x$ as a sum of h elements of $A - a_0$, then $0 \leq i \leq h-1$ and $t - x - i(a - a_0) \in (h-i)(A \setminus \{a\} - a_0)$. Thus

$$t = (t - x - i(a - a_0)) + (x + i(a - a_0)) \in (2h - i)(A \setminus \{a\} - a_0) \subset 2h(A \setminus \{a\} - a_0),$$

and the lemma is proved. \square

Proof of Theorem 9. We first strengthen slightly an observation already used in [19, Section 6].

Claim 1. For any finite subset $I \subset A$, for all but finitely many $x \in T$, there are at most $h-1$ elements $a \in I$ such that $x \in T \setminus h(A \setminus \{a\})$.

Since $T \setminus hA$ is finite, we may assume $x \in hA$. Fix a representation

$$x = a_1 + \dots + a_h,$$

where $a_i \in A$ for $i = 1, \dots, h$. If $x \in T \setminus h(A \setminus \{a\})$, then a must be one of a_1, \dots, a_h . This already implies that there are at most h elements $a \in I$ such that $x \in T \setminus h(A \setminus \{a\})$. Furthermore, if $x \in T \setminus h(A \setminus \{a\})$ for h elements $a \in I$, then necessarily $x \in hI$. Since hI is finite, this proves the claim.

Let I be an arbitrary finite subset of A . Let $f(x) = \sum_{a \in I} 1_{T \setminus h(A \setminus \{a\})}(x)$. Then for all but finitely many x , we have $f(x) \leq h-1$. By evaluating $\Lambda(f)$ and the fact that finite sets have density 0, we have the following

Claim 2. For any finite set $I \subset A$, we have $\sum_{a \in I} d(T \setminus h(A \setminus \{a\})) \leq h-1$.

Suppose now T is a group. We may assume that Λ satisfies the property (A4) in Section 2.4. We have

Claim 3. If $B \subset T$ and $d(B) > 1/2$, then $2B = T$.

This immediately follows from Lemma 17.

Let J be the set of all $a \in A$ such that $\text{ord}_T^*(A \setminus \{a\}) > 2h$. For all $a \in J$, we have $d(h(A \setminus \{a\})) \leq 1/2$ (if not, we will have $2h(A \setminus \{a\}) = T$) and therefore $d(T \setminus h(A \setminus \{a\})) \geq 1/2$. Since $\sum_{a \in I} d(T \setminus h(A \setminus \{a\})) \leq h-1$ for any finite subset I of J , this shows that J is finite and $|J| \leq 2(h-1)$, and the second part of Theorem 9 is proved.

For general translatable semigroups, we use Lemma 31 instead of Claim 3. For all $a \in J$, we have $d(h(A \setminus \{a\})) \leq 1/h$ and therefore $|J| \leq h(h-1)$. \square

We now generalize these ideas to prove Theorem 10.

Proof of Theorem 10. Let R be the set of all regular pairs $\{a, b\} \subset A$ such that $\text{ord}_T^*(A \setminus \{a, b\}) > 2X_T(h)$. Also, let U be the set of all regular elements $a \in A$ such that $\text{ord}_T^*(A \setminus \{a\}) > S_T(h)$. By Theorem 9 we know that $|U| = O(h^2)$.

Claim 1. For all but finitely many $x \in T$, there are at most $hX_T(h)(X_T(h) - 1)$ pairs $F \in R$ such that $x \in T \setminus h(A \setminus F)$. If T is a group then the number of such pairs is at most $2h(X_T(h) - 1)$.

Since $T \setminus hA$ is finite, we may assume $x \in hA$. Fix a representation

$$x = a_1 + \cdots + a_h,$$

where $a_i \in A$ for $i = 1, \dots, h$. If $x \in T \setminus h(A \setminus F)$, then $a_i \in F$ for some i . Let $F = \{a_i, b\}$, then b is a regular element of the basis $A \setminus \{a_i\}$ (note that a_i has to be regular in the first place). By the definition of $X_T(h)$, we have

$$\text{ord}_T^*(A \setminus \{a_i, b\}) > 2X_T(h) \geq 2\text{ord}_T^*(A \setminus \{a_i\}).$$

By Theorem 9, there are at most $X_T(h)(X_T(h) - 1)$ choices for b , and this number can be replaced by $2(X_T(h) - 1)$ if T is a group. Thus Claim 1 is proved.

Let I be a finite subset of R . Let $f(x) = \sum_{F \in I} 1_{T \setminus h(A \setminus F)}(x)$. Again evaluating $\Lambda(f)$ yields the following bound.

Claim 2. For any finite subset $I \subset R$, we have

$$\sum_{F \in I} d(T \setminus h(A \setminus F)) \leq \begin{cases} hX_T(h)(X_T(h) - 1) & \text{for any } T, \\ 2h(X_T(h) - 1) & \text{when } T \text{ is a group.} \end{cases}$$

We are now able to conclude the proof when T is a group. For all $F \in R$, we have $d(T \setminus h(A \setminus F)) \geq 1/2$. If not, we will have $\text{ord}_T^*(h(A \setminus F)) \leq 2$ and $\text{ord}_T^*(A \setminus F) \leq 2h \leq 2X_T(h)$, which contradicts the definition of R . This implies that R is finite and furthermore, $|R| \leq 4h(X_T(h) - 1)$.

If T is an arbitrary translatable semigroup, then we apply Lemma 31 to the basis $A \setminus \{a\}$ and get

Claim 3. If $F = \{a, b\}$ is regular, $\text{ord}_T^*(A \setminus \{a\}) = k$, $d(T \setminus k(A \setminus F)) < \frac{1}{k}$, then $\text{ord}_T^*(A \setminus F) \leq 2k$. Consequently, if $F \in R$ and $a \notin U$, then $d(T \setminus h(A \setminus F)) \geq d(T \setminus 2h(A \setminus F)) \geq \frac{1}{2h}$.

From Claims 2 and 3, the number of pairs $F \in R$, at least one of whose elements is not in U , is at most $hX_T(h)(X_T(h) - 1) \cdot 2h = O(h^2 X_T(h)^2)$. Clearly the number of pairs $F \in R$, both of whose elements are in U , is $O(h^4)$. This concludes the proof of Theorem 10. \square

We point out that the argument used in the proof of Theorem 10 may be applied to bound $S_T(h, k)$ for $k \geq 3$, but it seems to yield bounds which are worse than trivial.

Theorem 9 prompts the following question.

Question. If $T \subsetneq hA$, then we know that there are at most $h - 1$ elements $a \in A$ such that $\text{ord}_T^*(A \setminus \{a\}) = \infty$, and these are characterized by the Erdős-Graham criterion, i.e. $\langle A \setminus \{a\} - A \setminus \{a\} \rangle \neq G$. Can one find a nice algebraic characterization for elements a for which $\text{ord}_T^*(A \setminus \{a\}) > 2h$?

ACKNOWLEDGEMENTS

The first author was supported by the LABEX MILYON (ANR-10-LABX-0070) of Université de Lyon, within the program ‘‘Investissements d’Avenir’’ (ANR-11-IDEX-0007) operated by the French National Research Agency (ANR). He is also grateful to the Max-Planck Institute of Mathematics in Bonn, where he put the finishing touch to this work, for its hospitality

and financial support. The third author was supported by National Science Foundation Grant DMS-1702296 and a summer research grant of the College of Liberal Arts of the University of Mississippi. Part of this research was carried out at the Institut de Mathématiques de Jussieu - Paris Rive Gauche, and the first and third authors would like to thank the Institut and the team Combinatoire et Optimisation for their hospitality.

APPENDIX. THE STRUCTURE OF TRANSLATABLE SEMIGROUPS

In this appendix we prove the structure result for translatable semigroups.

Proposition 32. *Let T be a translatable semigroup. Then either T is a group (i.e. T equals its Grothendieck group G_T), or there exists $x \in T$ and $T \sim C \oplus x\mathbf{N}$, where C is a finite subgroup of G_T .*

Proof. Suppose that T is not a group. Let $G = G_T$ be its Grothendieck group. Since $T \neq G$, we have $T \not\subseteq -T$. Let $x \in T \setminus (-T)$. Then the order of x in T is necessarily infinite, since if $kx = mx$ for some $k > m$ then $-x = (k - m - 1)x \in T$, a contradiction. Therefore x generates an infinite subgroup $x\mathbf{Z}$ of G and also a subsemigroup $x\mathbf{N}^*$ (isomorphic to \mathbf{N}^*) of T .

Let $R = T \setminus (x + T)$, a finite set. Let $u \in T$ be arbitrary. If $u - kx \in T$ for infinitely many positive integers k , then since $T \sim u + T$, we have $u - kx \in u + T$ and $-kx \in T$ for some positive integer k . Therefore $-x = -kx + (k - 1)x \in T$, which contradicts our hypothesis on x . So we let $u' = u - kx$ where k is the maximum nonnegative integer so that $u - kx \in T$; then $u' \notin x + T$. As a result, every element of T may be uniquely decomposed as a sum of an element of R and an element of $x\mathbf{N}$, so $T = R + x\mathbf{N}$ and $G = T - T = R - R + x\mathbf{Z}$. Consequently, $x\mathbf{Z}$ has finite index in G .

By the classification theorem of finitely generated abelian groups, there exists a finite subgroup C of G such that $G = C \oplus x\mathbf{Z}$. By Lemma 11 part (4), $T \cap (c + x\mathbf{Z}) \neq \emptyset$ for any $c \in C$. On the other hand, we have $T \cap (c + x\mathbf{Z}^-) = \emptyset$. If not, then since c has finite order, we have $-lx \in T$ for some $\ell \in \mathbf{Z}^+$, so $-x = (-lx) + (\ell - 1)x \in T$, a contradiction. Thus for every $c \in C$, there exists a minimal $k \in \mathbf{N}$ such that $c + kx \in T$. We conclude that $T \sim C \oplus x\mathbf{N}$. \square

As a consequence, this structure result implies that any translatable semigroup T admits a basis of any order $h \geq 2$.

Proposition 33. *For every translatable semigroup T and every integer $h \geq 2$, there exists a basis of T of order h .*

When T is a group, this was proved by Lambert, Plagne and the third author [19, Theorem 1]. Our proof makes use of their result.

Proof. We may assume that T has a neutral element 0. Indeed, supposing that T does not have a neutral element, there exists $x \in T \setminus (-T)$; then A is a basis of $T \cup \{0\}$ if and only if $A + x \subset T$ is a basis of T , and $\text{ord}_T^*(A + x) = \text{ord}_{T \cup \{0\}}^*(A)$. We shall construct an infinite sequence $\Lambda = (\Lambda_i)_{i \geq 0}$ of subsets of T such that $\{0\} \subsetneq \Lambda_i$ for every $i \geq 0$ and for any $x \in T$, there exists a unique sequence $\lambda(x) = (\lambda_i(x))_{i \geq 0}$ of finite support such that $x = \sum_{i=0}^{\infty} \lambda_i(x)$ where $\lambda_i(x) \in \Lambda_i$. (The support $\text{supp}(s)$ of a sequence $s = (s_i)_{i \geq 0} \in T^{\mathbf{N}}$ is the set $\{j \in \mathbf{N} : s_j \neq 0\}$.) As shown in [19, Proposition 1] (the arguments there do not use the group structure, only the semigroup structure), such a sequence Λ gives rise to a basis of order exactly h .

Either T is a group, in which case we can use [19, Theorem 1]; or there is a finite subset $\{0\} \subset R \subset T$ and $x \in T$ such that any $t \in T$ may be uniquely written as $t = r + kx$ for some $(r, k) \in R \times \mathbf{N}$. Let $n = \sum_{i=0}^{\infty} a_i(n)2^i$ be the unique binary decomposition of any integer $n \in \mathbf{N}$, where $a_i(n) \in \{0, 1\}$; then we set $\Lambda_i = \{0, 2^{i-1}x\}$ for any $i \geq 1$, and $\Lambda_0 = R$ if $R \neq \{0\}$, and $\Lambda_i = \{0, 2^i x\}$ for any $i \geq 0$ otherwise. The sequence Λ has then the desired property. \square

REFERENCES

- [1] P.-Y. Bienvenu and F. Hennecart, *Kneser's Theorem in σ -finite abelian groups*, arXiv:1911.07745.
- [2] J. Cassaigne and A. Plagne, *Grekos' S function has a linear growth*, Proc. Amer. Math. Soc. **132** (2004), 2833–2840.
- [3] J. W. S. Cassels, *Über Basen der natürlichen Zahlenreihe*, Abh. Math. Sem. Univ. Hamburg 21 (1957), 247–257.
- [4] D. Choimet and H. Queffélec, **Twelve Landmarks of Twentieth-Century Analysis**, Cambridge University Press, 2015.
- [5] C. Chou, *The exact cardinality of the set of invariant means on a group*, Proc. Amer. Math. Soc. **55** (1976), 103–106.
- [6] P. Erdős and R. L. Graham, *On bases with an exact order*, Acta Arith. **37** (1980), 201–207.
- [7] P. Erdős and R. L. Graham, **Old and new problems and results in combinatorial number theory**, Monogr. Enseign. Math. **28**, 1980.
- [8] B. Deschamps and B. Farhi, *Essentialité dans les bases additives*, J. Number Theory **123** (2007), no. 1, 170–192.
- [9] B. Deschamps and G. Grekos, *Estimation du nombre d'exceptions à ce qu'un ensemble de base privé d'un point reste un ensemble de base*, J. Reine Angew. Math. **539** (2001), 45–53.
- [10] G. Grekos, *Quelques aspects de la théorie additive des nombres*, doctoral thesis, Université de Bordeaux I, France (1982).
- [11] G. Grekos, *Sur l'ordre d'une base additive*, Séminaire de Théorie des Nombres de Bordeaux (Talence, 1987–1988), Exp. No. 31, 13 pp.
- [12] G. Grekos, *Extremal problems about asymptotic bases: a survey*, **Combinatorial number theory**, 237–242, de Gruyter, Berlin, 2007.
- [13] J. Griesmer, *Small-sum pairs for upper Banach density in countable abelian groups*, Adv. Math. **246** (2013), 220–264.
- [14] Y. O. Hamidoune and Ø. J. Rødseth, *On bases for σ -finite groups*, Math. Scand. **78** (1996), no. 2, 246–254.
- [15] P. Hegarty, *Essentialities in additive bases*, Proc. Amer. Math. Soc. **137** (2009), no. 5, 1657–1661.
- [16] P. Hegarty, *The postage stamp problem and essential subsets in integer bases*, in: David and Gregory Chudnovsky (eds.), **Additive Number Theory : Festschrift in Honor of the Sixtieth Birthday of Melvyn B. Nathanson**, pp. 153–170, Springer-Verlag, New York 2010.
- [17] Groupprops, *Subgroup lattice and quotient lattice of finite abelian group are isomorphic*, https://groupprops.subwiki.org/wiki/Subgroup_lattice_and_quotient_lattice_of_finite_abelian_group_are_isomorphic
- [18] X. Jia, *On the exact order of asymptotic bases and bases for finite cyclic groups*, in: David and Gregory Chudnovsky (eds.), **Additive Number Theory : Festschrift in Honor of the Sixtieth Birthday of Melvyn B. Nathanson**, pp. 179–193, Springer-Verlag, New York, 2010.
- [19] V. Lambert, T. H. Lê and A. Plagne, *Additive bases in groups*, Israel J. Math. **217** (2017), no. 1, 383–411.
- [20] J. C. M. Nash and M. B. Nathanson, *Cofinite subsets of asymptotic bases for the positive integers*, J. Number Theory **20** (1985), no. 3, 363–372.
- [21] M. B. Nathanson, *The exact order of subsets of additive bases*, **Number theory (New York, 1982)**, volume 1052 of Lecture Notes in Math., pages 273–277. Springer, Berlin, 1984.
- [22] A. Plagne, *A propos de la fonction X d'Erdős et Graham*, Ann. Inst. Fourier (Grenoble) **54** (2004), no. 6, 1717–1767.
- [23] A. Plagne, *Problemas combinatorios sobre bases aditivas*, Gac. R. Soc. Mat. Esp. **9** (2006), 191–201.
- [24] A. Plagne, *Sur le nombre d'éléments exceptionnels d'une base additive*, J. Reine Angew. Math. **616** (2008), 47–65.

P.-Y. BIENVENU, MAX-PLANCK-INSTITUT FÜR MATHEMATIK, VIVATSGASSE 7, 53111 BONN
Email address: pierre.bienvenu@mpim-bonn.mpg.de

B. GIRARD, SORBONNE UNIVERSITÉ AND UNIVERSITÉ DE PARIS, CNRS, IMJ-PRG, F-75006 PARIS, FRANCE
Email address: benjamin.girard@imj-prg.fr

T. H. LÊ, DEPARTMENT OF MATHEMATICS, THE UNIVERSITY OF MISSISSIPPI, UNIVERSITY, MS 38677, UNITED STATES
Email address: leth@olemiss.edu