
Categoriëen van verzamelingen met een groepsactie

Laat G een groep zijn. Een actie (ook wel werking geheten) vanG op een verzamelingX is een
morfisme van groepen,φ : G → S(X), waarS(X) de permutatiegroep vanX is. Het geven van zo’n
actieφ is equivalent met het geven van de afbeeldingG×X → X, (g, x) 7→ (φg)x, die dan ook wel
als(g, x) 7→ gx genoteerd wordt. Voor meer details zie hoofdstuk 5 van het dictaat Algebra I (op de
webpaginahttp://www.math.leidenuniv.nl/websites/algebra/ ).

Een verzamelingX met een gegevenG-actie heet eenverzameling metG-actie, of ook wel een
G-verzameling(G-set in het engels). Een afbeeldingf : X → Y tussen tweeG-verzamelingen heet
eenG-afbeelding(of ook welmorfisme vanG-verzamelingen, of ook welG-equivariant) als voor alle
g in G en allex in X geldt datf(gx) = g(fx).

De collectie van alleG-verzamelingen met alleG-morfismen vormt decategorieGSet vanG-
verzamelingen. Zie bijvoorbeeldhttp://en.wikipedia.org/wiki/Category_theory
voor de noodzakelijke definities in categorie-theorie. Een goede reden om categorieën van het type
GSet te bestuderen is dat ze een belangrijke rol spelen in bijvoorbeeld de theorie van topologische
overdekkingen, en in Galois-theorie. We lichten dit toe.

LaatK → L een eindige Galois-uitbreiding van lichamen zijn, en laatG de bijbehorende Galois-
groep zijn, d.w.z.,G = AutK(L). De klassieke Galois-theorie geeft dan een bijectie tussen de
deeluitbreidingen vanK → L en de verzameling van ondergroepen vanG. Maar met wat categorie-
terminologie kan men veel verder gaande uitspraken doen. Het is namelijk zo dat de categorie van
eindigeG-sets anti-equivalent is met een bepaalde categorie vanK-algebras (namelijk die van de
eindigeK-algebras die doorK → L gespleten zijn). De anti-equivalentie wordt gegeven door aan
zo’n K-algebraA deG-verzamelingHomK(A,L) toe te voegen. Dit onderwerp is uitgewerkt in de
bachelorscriptie van Arno Kret (voorjaar 2007; deze scriptie is op de betreffende website te vinden).

Laat anderzijdsX een topologische ruimte zijn. Een continue afbeeldingf : Y → X heet een
overdekking(coveringin het Engels,revêtementin het Frans) als er voor iederex in X er een open
omgevingU vanx is zodatf−1U de disjuncte vereniging is van open delenVy (voor y in f−1{x})
vanY , die doorf homeomorf opU worden afgebeeld. Een morfisme van een overdekkingf : Y → X
naar een overdekkingg : Z → X is een continue afbeeldingh : Y → Z zodatgh = f . Dit levert ons
de categorie van overdekkingen vanX. Onder bepaalde voorwaarden blijkt dat deze categorie equi-
valent is met die vanπ1(X, x)-verzamelingen, waarx een gekozen basispunt is inX, enπ1(X, x) de
bijbehorende fundamentaalgroep. In dit geval wordt de equivalentie gegeven door aan een overdek-
king f : Y → X deπ1(X, x)-verzamelingf−1{x} toe te voegen (hier moet dan wel eerst de actie
vanπ1(X, x) gedefinïeerd worden).

Een student die in deze laatste richting een scriptie wil schrijven moet zich eerst wat categorie-
theorie aanleren. Daarna is het dan de bedoeling de uitspraak over de overdekkingen van de topologi-
sche ruimteX precies te maken en te bewijzen, en wat voorbeelden uit te werken.

Referenties: zullen in overleg worden uitgezocht.

Begeleider: Bas Edixhoven.


