
Math 670 :D.
An algorithm tr fndg LIif

Spm 6 " a subsp f bunk)
.

We'll dhmstte the meth w/ ar gp 6 f Hm khts f Rfm done
.

write An atpidelt . f bin bad cords : B= (×o
'

D

th B '
= Ho's) & dB= (nod!) .

And new B
' 'd B = (*×otxdf) & we recognize the entries of B

' "DB as the LI I - fs .

Wf dos th
. } wsk ? If A =L :?) is < tpilekf 6

,
then LalB) = AB & Late d B = ADB sinefr VEH 6)

,

LGHBH=D Bldlar) = DBIAH = AABM
.

Here La
'

B
' HB = LA in (B) dB= 1mudA) 1B) La

's

dB= IABT
'
AAB = BTA 'AAB = B ' 'DB

,
so

Bi 'd B is a left ' hut I . fm
.

An algorithm frayntytheextnw down of the LI Hms

÷be a mkbgp & let B be the nth repomtjatpil EH. in lot words
.

Thu
,

as tone
, as nhr BildB

,

where entry we LI Its .

Wily r= B ' d 13 or
, Gnirbtf , dB= Br

, u
he

0 = d2B= dldB) = dl Br) = d Bnrt Bdr = Brn set Bdr = BC rnrtdsd
,

yielding the Manu .
Calm yuan dr+r^r=o .

So on argp 6 fake Hsfk's f R
,

we he r= A 'dB= (txdoxtxdoy) = (so%) & so

(d !dD= dr = - r ^r= (00
'

smo)
. many Hit des =o 4 dz = - esnn

, agreeJ wlar earlier akbtb
.

Bi - mmhtfns

←be a lie gp , at Lg : 6 - 6 & Rg :b → 6 dente left & right multphwtinrspeety , by get .

then we RYG)

is alhd bi ' ' hunt if Lgt w=w 4 RJW = w ttg EG
.

by : on an abdin Lie gp , left int ⇒ right int
,

so all LI fs a bi - hut
.

Hu to find BI fm?

let Cg :b → 6 dnteajxkf g
: Cglhkghg '

'

.

If WEr46) B LI w/ whe we at the ihtf ,
& sppn we B apylm - hut : CT we = we tg €6

.

Then w mst

be RI she Rs C
g.

, °Lg ,
so

wg=Lj?µe=Lj?Cg
"

we = (G. , oLD* we =

Rgtiwe
k ge 6 & here

RY wg
= RF Rgtnnwe= 1 Ryo RM we = Rhg .

? we = Wgn , fr all g ,
he 6

.

In other wads
,

anjgak - hit ts an TEG = g prodnebinwtfy on G
.

Gsihr or gp 6 of
the tnsfmksfthe line again ,

w ebb (b!) 4 xto .

In
g

Lie gp, Cg is a ditto
. thy e to itself

,
so the dittakl f Cg mps Te6= g to itself

.

This up isolated

Adg
: g → g Rolled the adjoint akf 6 an g .

Nw
,

if X= It:)
,

' Kl :D £ 9 & 1 :}) EG
,

then

Adk;)
: to:) - l : Nt :X :Ht :Dl !:lKhD= Itto)

C :D - l ::X ::X :Hit ::X : :lEo"D= too:)
,

so Ad : X h X - by
l :"

y , - a 4

& u see tut the ntriof Ad
, ,;)

writ . lhs has B (is:)
,

Yeismeb 1 & a & correspond yesuuectsfj
') 4 (9)

,

Of case ,
the tnnspse adm Ad,§,j. g*→g* ↳ the ntrix toT) w . rt . the did bases

, m ,
so nps

5 to § 4 qts - his tag

& tune hps } ^ q to a 5^9 .

This
,

3 is the only
bi - nut l -fm an 6 & the are no bi - hit 2- f-

.

A Lie gp is called uninodnbr if it hs a bit int tom of tpdwsh
,

so we see tat th , gp 6 is ntnninodnk .

OtoH
,

we will see thtewy carpet Lie gp is uniwdwhr
.

