
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Faculty Publications, Department of Mathematics Mathematics, Department of

1998

On Some Finitely Based Representations Of
Semigroups
Nikolay N. Silkin
University of Nebraska-Lincoln, nsilkin@math.unl.edu

Follow this and additional works at: http://digitalcommons.unl.edu/mathfacpub

This Article is brought to you for free and open access by the Mathematics, Department of at DigitalCommons@University of Nebraska - Lincoln. It
has been accepted for inclusion in Faculty Publications, Department of Mathematics by an authorized administrator of DigitalCommons@University
of Nebraska - Lincoln.

Silkin, Nikolay N., "On Some Finitely Based Representations Of Semigroups" (1998). Faculty Publications, Department of Mathematics.
94.
http://digitalcommons.unl.edu/mathfacpub/94

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fmathfacpub%2F94&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/mathfacpub?utm_source=digitalcommons.unl.edu%2Fmathfacpub%2F94&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/mathematics?utm_source=digitalcommons.unl.edu%2Fmathfacpub%2F94&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/mathfacpub?utm_source=digitalcommons.unl.edu%2Fmathfacpub%2F94&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/mathfacpub/94?utm_source=digitalcommons.unl.edu%2Fmathfacpub%2F94&utm_medium=PDF&utm_campaign=PDFCoverPages

PROCEEDINGS OF THE
AMERICAN MATHEMATICAL SOCIETY
Volume 126, Number 6, June 1998, Pages 1621–1626
S 0002-9939(98)04205-1

ON SOME FINITELY BASED REPRESENTATIONS

OF SEMIGROUPS

NIKOLAY N. SILKIN

(Communicated by Lance W. Small)

Abstract. In this paper we present a method of obtaining finitely based linear
representations of possibly infinitely based semigroups.

Let R{x1, x2, . . . } be a free associative algebra over a commutative ring R
with the countable set of free generators {x1, x2, . . . }. An endomorphism α of
R{x1, x2, . . . } is called a semigroup endomorphism if x1α, x2α, . . . are monomials
(i.e. finite products of xi’s). An ideal I of R{x1, x2, . . . } is called an S-ideal if I is
closed under all semigroup endomorphisms of R{x1, x2, . . . }. Let S be a semigroup,
M a faithful module over R. A multiplicative homomorhism ψ : S −→ EndRM is
called a (linear) representation of S on M . An element p = p(x1, x2, . . . , xn) of
R{x1, x2, . . . } is called an identity of the representation ψ if

p(ψ(s1), . . . , ψ(sn)) = 0 for all s1, . . . , sn ∈ S.

It is not hard to show that the set of all identities of any representation is an S-
ideal of R{x1, x2, . . . }. An S-ideal I of R{x1, x2, . . . } is called finitely S-generated if
there exist p1, . . . , pk ∈ I such that I is the least S-ideal of R{x1, x2, . . . } containing
p1, . . . , pk. A representation ψ is called finitely based if the S-ideal I of its identities
is finitely S-generated. Any set {p1, . . . , pk} ⊆ I such that the elements p1, . . . , pk
S-generate I is called a finite basis of identities of ψ.

S.M.Vovsi and N.H.Shon in [VSh] proved that every representation of a finite
group over a field is finitely based. A semigroup version of this problem is open: it
is not known whether every representation of a finite semigroup is finitely based.

Let A be an associative algebra over R, S = 〈A, ·〉 its multiplicative semigroup,
and M be an R-module. Let φ : A −→ EndRM be a homomorphism (R-linear,
additive, and multiplicative). The kernel of φ, Kerφ, is a two-sided ideal in A.
Define a representation ψ of S on M by mψ(s) = mφ(s) for all m ∈ M , s ∈ S.
The representation ψ is a linear representation of S on M . Call the representation
ψ associated with φ.

From now on we assume that the ring R and the module M have at least one
of the following properties: (i) for any integer m there exist r1, . . . , rm ∈ R such
that

∏
i<j(ri − rj)m = 0 implies m = 0 for each m ∈ M ; (ii) the ring R is finitely

generated. In this paper we prove the following theorem.

Received by the editors June 17, 1996 and, in revised form, November 19, 1996.
1991 Mathematics Subject Classification. Primary 20M89, 16R50.
Key words and phrases. Semigroups, identities, linear representations.

c©1998 American Mathematical Society

1621

1622 NIKOLAY N. SILKIN

Theorem 1. Let A be an associative ring, S = 〈A, ·〉 its multiplicative semigroup,
M an R-module, and R and M satisfy at least one of the conditions (i) and (ii)
mentioned above. Suppose φ : A −→ EndRM is a homomorphism (R-linear, addi-
tive, and multiplicative). Then the associated representation ψ of S on M is finitely
based if and only if there is a finite basis of identities of the ring A/Kerφ.

L.Al’shanskii and A.Kushkuley proved in [AK] that the natural representation
of the (infinitely based as a semigroup) 6-element Brandt monoid is finitely based.
Theorem 1 above provides a number of similar examples. So, one can use finite
basis results from ring theory to get the finite basis property for some semigroup
representations. For instance, it follows from Theorem 1 that the regular repre-
sentation (by right multiplications) of the multiplicative semigroup S of all square
n×n matrices, n > 1, over a finite associative ring with 1 is finitely based, while it
is known that this semigroup has no finite basis of its identities, see [S]. Note that
the associative algebra of all square n× n matrices, n > 1, over a finite associative
ring is finitely based, see [L, K].

Recall that a polynomial p = p(x1, . . . , xn) ∈ R{x1, x2, . . . } is called an identity
of an associative algebra A over a ring R if p(a1, a2, . . . , an) = 0 for all a1, . . . , an ∈
A. The set of all identities of the algebra A forms a T -ideal of R{x1, x2, . . . } (i.e.
an ideal which is closed under all endomorphisms of R{x1, x2, . . . }). Note that
each T -ideal is also an S-ideal. Recall also that the first linearization in xi of a
polynomial p = p(x1, . . . , xn) ∈ R{x1, x2, . . . } is the polynomial

q(x1, . . . , xn, xn+1)
= p(x1, . . . , xi−1, xi + xn+1, xi+1, . . . , xn)
−p(x1, . . . , xi−1, xi, xi+1, . . . , xn)
−p(x1, . . . , xi−1, xn+1, xi+1, . . . , xn).

(1)

Call a polynomial q a linearization of a polynomial p if there is a finite sequence of
polynomials p = p1, p2, . . . , pk = q such that for each i = 2, . . . , k the polynomial
pi is the first linearization of pi−1 in some indeterminate xl. It follows from the
definition of a T -ideal that any T -ideal is closed under taking linearizations. Note
that the set of all possible linearizations of a polynomial is finite up to renumberings
of the indeterminates. (For a thorough account of linearizations see, for example,
[R1].)

Let r1, . . . , rs ∈ R. Bring in a set of transformations related to r1, . . . , rs. Let
p = p(x1, . . . , xn) be a polynomial and let di be the degree of p in xi. Write

p = p0 + p1 + · · ·+ pdi ,

where the polynomials p0, . . . , pdi are homogeneous in xi with deg(pj) = j for all
j. So,

p(x1, . . . , xi−1, rjxi, xi+1, . . . , xn)
= p0(x1, . . . , xi−1, xi, xi+1, . . . , xn)
+rjp1(x1, . . . , xi−1, xi, xi+1, . . . , xn)

+ · · ·+ rdij pdi(x1, . . . , xi−1, xi, xi+1, . . . , xn).

(2)

Then the polynomial

q(x1, . . . , xi−1, xi, xi+1, . . . , xn)

= rdij p(x1, . . . , xi−1, xi, xi+1, . . . , xn)

−p(x1, . . . , xi−1, rjxi, xi+1, . . . , xn)

(3)

ON SOME FINITELY BASED REPRESENTATIONS OF SEMIGROUPS 1623

is called the homogenization of p in xi relative to rj . Call a polynomial q a
homogenization of p if q is a result of several consecutive homogenizations of p.
It follows from the definition of a T -ideal that any T -ideal is closed under taking
homogenizations. Note that the set of all possible homogenizations of a polynomial
is finite up to renumberings of the indeterminates (since the set r1, . . . , rs is finite).

Lemma 1. A T -ideal is finitely generated (as a T -ideal) if and only if it is finitely
S-generated.

Proof. Suppose that a T -ideal I is finitely generated as a T -ideal by the finite
set of polynomials P = {p1, . . . , pn}. This means that the set of polynomials of
the form p(f1, . . . , fi), where p ∈ P , i is an integer, and f1, . . . , fi are arbitrary
polynomials, generates I as a two-sided ideal. Our goal is to find a finite set of
polynomials P ′ = {p′1, . . . , p′m} which S-generates I. This means in turn that the
set of polynomials of the form p′(m1, . . . ,mj), where p′ ∈ P ′, j is an integer, and
m1, . . . ,mj are arbitrary monomials (but not arbitrary polynomials!), generates I
as a two-sided ideal.

Since I is a T -ideal, I is closed under renaming indeterminates. So, without loss
of generality we may assume that the polynomials p1, . . . , pn involve only indetermi-
nates x1, . . . , xk. Let P1 be the set of all linearizations of polynomials {p1, . . . , pn}
together with the polynomials p1, . . . , pn themselves. Since a polynomial has only
finitely many linearizations, the set P1 is finite. The definition of the linearization
(1) can be rewritten as

p(x1, . . . , xi−1, xi + xn+1, xi+1, . . . , xn)
= q(x1, . . . , xn, xn+1)
−p(x1, . . . , xi−1, xi, xi+1, . . . , xn)
−p(x1, . . . , xi−1, xn+1, xi+1, . . . , xn).

(4)

Let p = pi(x1, . . . , xk) ∈ {p1, . . . , pn}. In particular, the formula (4) implies that

pi(α1m1, . . . , αi−1mi−1, β1w1 + β2w2, αi+1mi+1, . . . , αkmk)
= q(α1m1, . . . , αi−1mi−1, β1w1, αi+1mi+1, . . . , αkmk, β2m2)
−pi(α1m1, . . . , αi−1mi−1, β1w1, αi+1mi+1, . . . , αkmk)
−pi(α1m1, . . . , αi−1mi−1, β2w2, αi+1mi+1, . . . , αkmk)

(5)

for any choice of α1, . . . , αk, β1, β2 ∈ R and arbitrary monomials m1, . . . ,mk,
w1, w2. Now let f1, . . . , fk be arbitrary polynomials. Look at pi(f1, . . . , fk). By
induction on the total number of ‘+’ signs in polynomials f1, . . . , fk one shows that
the polynomial pi(f1, . . . , fk) can be written as a linear combination of polynomials
of the form q(α1m1, . . . , αlml), where the polynomial q is a linearization of pi, l
is an integer, α1, . . . , αl ∈ R, m1, . . . ,ml are monomials and, moreover, for each
i = 1, . . . , l the term αimi is an additive term of some fj , j = 1, . . . , k. The base
for this induction is provided by formula (5). The induction step is also implicit
in formula (4). (Suppose fi = g1 + g2 is a nontrivial sum of two polynomials.
Then in (4) one needs to set x1 = f1, . . . , xi−1 = fi−1, xi = g1, xi+1 = fi+1,
. . . , xk = fk, xk+1 = g2.) So, for arbitrary polynomials f1, . . . , fk the polynomial
pi(f1, . . . , fk) can be written as a linear combination of polynomials of the form
q(α1m1, . . . , αlml), where q ∈ P1, α1, . . . , αl ∈ R, and m1, . . . ,ml are monomials.
Therefore, the T -ideal I is generated as a two-sided ideal by the set of all polyno-
mials of the form p(α1m1, . . . , αlml), where p ∈ P1, α1, . . . , αl ∈ R, l is an integer,
and m1, . . . ,ml are monomials.

1624 NIKOLAY N. SILKIN

Case 1. The ring R and the module M satisfy condition (i). In this case, the
Vandermonde argument (see for example [R1, R2]) can be applied to polynomials
from P1 to show that the T -ideal I can be generated by a finite number of com-
pletely homogeneous polynomials. (A polynomial is completely homogeneous if all
its monomials have the same degree in each indeterminate.) In fact, the Vander-
monde argument shows that in this case if a polynomial belongs to the T -ideal
I, then all completely homogeneous components of this polynomial (i.e. the sums
of all monomials (together with their coefficients) having the same degree in each
indeterminate) also belong to the T -ideal I. So in this case, let P2 be the set of all
completely homogeneous components of polynomials from P1. Note that the set
P2 is finite. Moreover, if p = p(x1, . . . , pk) ∈ P2, and degip1 = di, then for arbi-

trary α1, . . . , αk ∈ R we have p(α1x1, . . . , αkxk) = αd1
1 · · ·αdkk p(x1, . . . , xk), since

p is completely homogeneous. Thus the T -ideal I can be generated as a two-sided
ideal by the set of all polynomials of the form p(m1, . . . ,ml) where p ∈ P2 and
m1, . . . ,ml are monomials. In other words, the T -ideal I is S-generated by the
finite set P ′ = P2.

Case 2. The ring R is finitely generated. Let r1, . . . , rs be a finite system of
generators for R. Since the elements r1, . . . , rs generate the ring R, each element
α ∈ R can be written as a finite sum α =

∑
δivi, where δi = ±1 and the vi’s

are (commutative) monomials in r1, . . . , rs (the monomials vi need not be dis-
tinct). Now we refine the foregoing linearization argument. We have shown that
the T -ideal I is generated as a two-sided ideal by the set of all polynomials of
the form p(α1m1, . . . , αlml), where p ∈ P1, α1, . . . , αl ∈ R, l is an integer, and
m1, . . . ,ml are monomials. Write each of the elements α1, . . . , αl as a finite sum
of monomials in r1, . . . , rs with coefficients ±1. Since the set P1 is closed under
taking linearizations, applying the linearization argument once more we get that
the T -ideal I is generated as a two-sided ideal by the set of all polynomials of the
form p(±v1m1, . . . ,±vlml), where p ∈ P1, l is an integer, v1, . . . , vl are mono-
mials in r1, . . . , rs, and m1, . . . ,ml are monomials in x1, x2, Let P2 be the
set of all polynomials of the form p((−1)i1x1, . . . , (−1)ikxk), where p ∈ P1, and
i1, . . . , ik ∈ {0, 1}. Since the set P1 is finite, the set P2 is also finite. So, the
T -ideal I is generated as a two-sided ideal by the set of all polynomials of the
form p(v1m1, . . . , vlml), where p ∈ P2, l is an integer, v1, . . . , vl are monomials
in r1, . . . , rs, and m1, . . . ,ml are monomials in x1, x2, Now let P3 be the set
of all homogenizations of polynomials from P2 relative to r1, . . . , rs together with
polynomials from P2 themselves. The set P3 is finite, since a polynomial has only
finitely many homogenizations relative to a finite subset of R. Rewrite the formula
(3) as

p(x1, . . . , xi−1, rjxi, xi+1, . . . , xl)

= rdij p(x1, . . . , xi−1, xi, xi+1, . . . , xl)

−q(x1, . . . , xi−1, xi, xi+1, . . . , xl).

(6)

Note that if p ∈ P3, then q ∈ P3 and formula (6) shows that the polynomial
p(x1, . . . , xi−1, rjxi, xi+1, . . . , xl) belongs to the S-ideal generated by P3. By in-
duction on the total degree of the monomials v1, . . . , vl one shows that a polynomial
of the form p(v1m1, . . . , vlml), where p ∈ P2, v1, . . . , vl are monomials in r1, . . . , rs,
and m1, . . . ,ml are monomials in x1, x2, . . . , can be written as an R-linear combi-
nation of polynomials of the form p(m1, . . . ,mj), where p ∈ P3, and m1, . . . ,mj

ON SOME FINITELY BASED REPRESENTATIONS OF SEMIGROUPS 1625

are monomials in x1, x2, (To make the induction step, suppose vj = rj · v′j is

a nontrivial factorization of vj . Then set in (6) x1 = v1m1, . . . , xi = v′jmi, . . . ,
xl = vlml.) Thus, in this case the T -ideal I is generated as a two-sided ideal by
the set of all polynomials of the form p(m1, . . . ,ml), where p ∈ P3, l is an inte-
ger, and m1, . . . ,ml are monomials in x1, x2, In other words, the T -ideal I is
S-generated by the finite set P ′ = P3.

Conversly, if a finite set S-generates a T -ideal, then this set also certainly gen-
erates this T -ideal as a T -ideal.

Lemma 1 is proved.

Proof of Theorem 1. Let p = p(x1, . . . , xn) be an identity of the representation ψ.
Then

m · p(ψ(a1), . . . , ψ(an)) = 0 for all a1, . . . , an ∈ A,m ∈M
if and only if

p(φ(a1), . . . , φ(an)) = 0 for all a1, . . . , an ∈ A
if and only if

φ(p(a1, . . . , an)) = 0 for all a1, . . . , an ∈ A
if and only if

p(a1, . . . , an) ∈ Kerφ for all a1, . . . , an ∈ A
if and only if

p = p(x1, . . . , xn) is an identity of A/Kerφ.

This means that the S-ideal of identities of φ coincides with the T -ideal of identities
of A/Kerϕ. Now Lemma 1 finishes the proof of the theorem.

Acknowledgments

The author thanks M. V. Sapir (University of Nebraska, Lincoln, USA) and M.
V. Volkov (Ural State University, Ekaterinburg, Russia) for many useful discussions,
and the referee, whose constructive remarks have been adopted in the present paper.

References

[VSh] Vovsi S.M., Shon N.H. Identities of stable-by-finite representations of groups, Mat. Sbornik,
132(174), 1987, 578–591; English transl., Math. USSR Sb. 60 (1988), 569–581. MR
88f:20020

[AK] Al’shanskii L., Kushkuley A. Identities of the natural representation of the infinitely based
semigroup, Proc. Amer. Math. Soc. 118, 1993, 931–938. MR 93i:20071

[S] Sapir M.V., Problems of Burnside type and the finite basis property in varieties of semi-
groups, Izv. AN SSSR, Ser.Mat., 51(2), 319–340, 1987; transl. in Math USSR.Izv, 30(2),

1988, 295–314. MR 88h:20078
[L] Lvov I.V., On varieties of associative rings I, Algebra and Logic, 12 (1973), 150–167. MR

52:10802
[K] Kruse R.L., Identities satisfied by a finite ring, J.Algebra, 26, 298–318. MR 48:4025

1626 NIKOLAY N. SILKIN

[R1] Rowen L.H., Polynomial identities in ring theory, Academic Press, New York, 1980. MR
82a:16021

[R2] Rowen L.H., Ring theory, v.2, Academic Press, San Diego, 1988. MR 89h:16001

Department of Mathematics and Statistics, University of Nebraska–Lincoln, Lin-
coln, Nebraska 68588-0323

E-mail address: nsilkin@math.unl.edu

Current address: 1326 Stevenson Center, Department of Mathematics, Vanderbilt University,
Nashville, Tennessee 37240

E-mail address: nsilkin@math.vanderbilt.edu

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	1998

	On Some Finitely Based Representations Of Semigroups
	Nikolay N. Silkin

	tmp.1479328006.pdf.7w_uf

