

1. Record Nr.	UNISA996466528003316
Autore	Benson D. J (David J.), <1955->
Titolo	Modular representation theory : new trends and methods / D. Benson
Pubbl/distr/stampa	Berlin, Germany : , : Springer, , [1984] ©1984
ISBN	1-280-62117-6 9786610621170 3-540-38940-7
Edizione	[1st ed. 1984.]
Descrizione fisica	1 online resource (245 p.)
Collana	Lecture Notes in Mathematics, , 0075-8434 ; ; 1081
Disciplina	512.2
Soggetti	Modular representations of groups
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	"AMS subject classification (1980): 20C20"--T.p. verso.
Nota di bibliografia	Includes bibliography and index.
Nota di contenuto	""Introduction""; ""Table of Contents""; ""Conventions and Abbreviations""; ""References""; ""Index""
Sommario/riassunto	The aim of this 1983 Yale graduate course was to make some recent results in modular representation theory accessible to an audience ranging from second-year graduate students to established mathematicians. After a short review of background material, three closely connected topics in modular representation theory of finite groups are treated: representations rings, almost split sequences and the Auslander-Reiten quiver, complexity and cohomology varieties. The last of these has become a major theme in representation theory into the 21st century. Some of this material was incorporated into the author's 1991 two-volume <i>Representations and Cohomology</i> , but nevertheless Modular Representation Theory remains a useful introduction.