HYPERBOLIC SUBALGEBRAS OF HYPERBOLIC KAC-MOODY ALGEBRAS

ANNA FELIKSON AND PAVEL TUMARKIN

ABSTRACT. We investigate regular hyperbolic subalgebras of hyperbolic Kac-Moody algebras via their Weyl groups. We classify all subgroups relations between Weyl groups of hyperbolic Kac-Moody algebras, and show that for every pair of a group and subgroup their exists at least one corresponding pair of algebra and subalgebra. We also present a finite algorithm classifying all regular hyperbolic subalgebras of hyperbolic Kac-Moody algebras.

Contents

0.	Introduction	1
1.	Preliminaries	3
2.	From subalgebras to subgroups	6
3.	Maximal subgroups	8
4.	Visual subgroups	10
5.	Subgroup relations: to be or not to be?	11
6.	Algorithm	21
7.	Classification of subgroups	28
8.	Back to subalgebras	37
Re	eferences	39

0. Introduction

In [2] Dynkin introduced a notion of a regular subalgebra \mathfrak{g}_1 of semisimple Lie algebra \mathfrak{g} . By definition, this is any subalgebra \mathfrak{h} of \mathfrak{g} generated by root spaces \mathfrak{g}^{α} and $\mathfrak{g}^{-\alpha}$ for certain roots α of \mathfrak{g} . Dynkin classified regular subalgebras of semisimple Lie algebras in terms of root systems. A root subsystem of root system Δ is a root system in Δ closed with respect to addition. For his classification Dynkin used the following correspondence: a subalgebra $\mathfrak{g}_1 \subset \mathfrak{g}$ is regular if and only

Research of both authors was supported in part by grant RFBR 07-01-00390-a and SNF projects 200020-113199 and 200020-121506/1.

if $\Delta_{\mathfrak{g}_1} \subset \Delta_{\mathfrak{g}}$ is a root subsystem, where $\Delta_{\mathfrak{g}_1}$ and $\Delta_{\mathfrak{g}}$ stay for the root systems of \mathfrak{g}_1 and \mathfrak{g} respectively.

Following the definition given in [2], it is possible to consider regular subalgebras in infinite-dimensional generalizations of semisimple Lie algebras, namely, in Kac-Moody algebras. In particular, [7] concerns the subalgebras in affine Kac-Moody algebras. As a next step, it is natural to consider the same question for the case of smallest indefinite Kac-Moody algebras, i.e. for hyperbolic Kac-Moody algebras.

Some examples of regular hyperbolic subalgebras of hyperbolic Kac-Moody algebras were already studied in several papers. In [3] a series of examples of subalgebras is considered, [15] studies the simply-laced case and shows that each simply-laced hyperbolic algebra is a subalgebra of E_{10} , [11] and [12] study maximal rank hyperbolic subalgebras and subalgebras of corank 1 in arbitrary hyperbolic Kac-Moody algebras, [7] describes all semisimple and affine subalgebras of hyperbolic Kac-Moody algebras.

In this paper we consider regular hyperbolic subalgebras of hyperbolic Kac-Moody algebras in full generality. Following Dynkin [2], we reduce the question to the classification of hyperbolic root subsystems in hyperbolic root systems, which in its turn could be easily reduced to the classification of simplicial subgroups of simplicial groups (roughly speaking, a reflection group $G \subset \text{Isom}(\mathbb{H}^n)$ is called simplicial if there is a reflection preserving isomorphism $\phi: G \to G'$ where $G' \subset \text{Isom}(\mathbb{H}^{n'})$, $n' \geq n$, is a reflection group whose fundamental chamber is a simplex; the precise definition is given in Section 1.2).

Our main results are the classification of simplicial subgroups of simplicial groups, and an algorithm classifying all regular hyperbolic subalgebras of hyperbolic Kac-Moody algebras. We prove also Theorem 8.1 which states that each simplicial subgroup H in arithmetic over \mathbb{Q} simplicial group G corresponds to at least one regular subalgebra $\mathfrak{h} \subset \mathfrak{g}$ (more precisely, there exists a hyperbolic Kac-Moody algebra \mathfrak{g} and a regular hyperbolic subalgebra $\mathfrak{h} \subset \mathfrak{g}$ such that the Weyl groups of the root systems of \mathfrak{h} and \mathfrak{g} are isomorphic to H and G respectively).

The paper is organized as follows. Section 1 serves to recall and introduce most of the notions involved. In Section 2 we describe how the investigation of hyperbolic subalgebras may be reduced to the investigation of simplicial subgroups in simplicial groups.

In section 3 we study basic properties of maximal (by inclusion) simplicial subgroups which will be extensively used to obtain the classification. We also prove that in each embedding of hyperbolic algebras $\mathfrak{h} \subset \mathfrak{g}$ such that the Weyl group of the root system of \mathfrak{h} is a maximal

simplicial subgroup of the Weyl group of the root system of \mathfrak{g} , the algebra \mathfrak{h} is always a regular subalgebra of \mathfrak{g} . In particular, this proves the main theorem (Theorem 8.1) for the case of maximal subgroup $H \subset G$ with $\operatorname{rk} H < \operatorname{rk} G$.

Sections 4–7 are devoted to classification of simplicial subgroups in hyperbolic simplicial groups. The subgroups $H \subset G$ of maximal rank $(\operatorname{rk} H = \operatorname{rk} G)$ are classified in [9], so, we concentrate on the subgroups of smaller ranks. Section 4 describes an easy way to find almost all (non-maximal rank) simplicial subgroups in simplicial groups. To list all the other subgroups we proceed case by case. A simplicial rank 2 group (i.e., an infinite dihedral group) is a subgroup of any other simplicial group. Furthermore, there are finitely many hyperbolic simplicial groups of rank greater than 3, which implies that we need to check only finitely many pairs (H, G), $3 < \operatorname{rk} H < \operatorname{rk} G$. In Sections 5 and 6 we present different ways to determine if a given simplicial group H is a subgroup of the given simplicial group G. Most general algorithm is described in Section 6, however it does not cover several cases, which we treat with the methods explained in Section 5. The later ones are also in most cases quicker than use of the general algorithm. The results about subgroups are summarized in Section 7 (Theorem 7.1).

Finally, in Section 8 we apply the classification of subgroups to the investigation of subalgebras. In particular, we prove Theorem 8.1), which states that for each subgroup one can find a regular subalgebra in some algebra.

Acknowledgments. A large part of the work was performed during the authors' stay at the University of Fribourg, Switzerland. The authors are grateful to the department for the working atmosphere and to R. Kellerhals for invitation and stimulating discussions. The first author would also like to thank the Max-Planck Institute for Mathematics in Bonn, where the final version of the paper was written.

1. Preliminaries

In this section we discuss hyperbolic Kac-Moody algebras and simplicial reflection groups. We refer to [10] for background on Kac-Moody algebras and to [13] for details concerning discrete reflection groups. In particular, we use the standard notation for finite and affine reflection groups and root systems.

1.1. **Hyperbolic Kac-Moody algebras.** Following Kac [10], one can construct a Kac-Moody algebra $\mathfrak{g}(A)$ for each generalized Cartan matrix A.

A generalized Cartan matrix A is of *hyperbolic type* if it is indecomposable symmetrizable of indefinite type and any proper principle submatrix of A is of finite or affine type. In this case the corresponding to A symmetric matrix B is of signature (n, 1).

A Kac-Moody algebra $\mathfrak{g}(A)$ is called *hyperbolic* if the matrix A is of hyperbolic type. By a *hyperbolic root system* we mean a root system of hyperbolic Kac-Moody algebra.

According to Vinberg [14], the Weyl group W of the root system Δ of \mathfrak{g} is a group generated by reflections acting in a hyperbolic space \mathbb{H}^n . In case of hyperbolic Kac-Moody algebra \mathfrak{g} , the fundamental chamber of W is an n-dimensional hyperbolic Coxeter simplex of finite volume, whose dihedral angles are in the set $\{\frac{\pi}{2}, \frac{\pi}{3}, \frac{\pi}{4}, \frac{\pi}{6}\}$ (zero angle also appears for n=2).

1.2. Simplicial reflection groups. An element g of a group $G \subset \text{Isom}(\mathbb{H}^n)$ is called parabolic is g preserves a unique point of $\partial \mathbb{H}^n$.

We say that a reflection group $G \subset \text{Isom}(\mathbb{H}^n)$ is *strictly simplicial* if its fundamental chamber is a finite volume simplex.

A reflection group $G' \subset \text{Isom}(\mathbb{H}^{n'})$ will be called r-isomorphic to another reflection group $G \subset \text{Isom}(\mathbb{H}^n)$ if there exists an isomorphism $\phi: G' \to G$ preserving the set of reflections and the set of parabolic elements. We write $G' \stackrel{r}{\simeq} G$ for r-isomorphic groups.

A group $G' \subset \text{Isom}(\mathbb{H}^{n'})$ is simplicial if it is r-isomorphic to a strictly simplicial group $G \subset \text{Isom}(\mathbb{H}^n)$.

A rank of a reflection group is the number of reflections in any standard generating set (i.e. the number of facets of the fundamental chamber, where a facet is a codimension 1 face of a polytope). So, for a strictly simplicial group $G \subset \text{Isom}(\mathbb{H}^n)$ we have rk G = n+1, and for a general simplicial group $G' \stackrel{r}{\simeq} G$ we obtain rk G' = rk G = n+1.

Simplicial groups (up to an r-isomorphism) could be conveniently described by Coxeter diagrams. A $Coxeter\ diagram\ \Sigma(G)$ of a strictly simplicial group $G \subset \text{Isom}(\mathbb{H}^n)$ is a Coxeter diagram of its fundamental simplex, namely $\Sigma(G)$ is a graph with n+1 vertices, one vertex for each of facets f_0, f_1, \ldots, f_n of a fundamental simplex of G. Furthermore, i^{th} vertex of $\Sigma(G)$ is joined with j^{th} one by an edge labeled by m_{ij} if the dihedral angle formed by f_i and f_j is of size π/m_{ij} . For abuse of notations one uses empty (absent) edges for $m_{ij}=2$, and simple, double, triple and 4-tuple edges for $m_{ij}=3,4,5,6$ respectively. For the zero angle formed by f_i and f_j in 2-dimensional case one draws a bold edge.

The list of Coxeter diagrams of simplicial groups (or, simply, of hyperbolic simplices) is contained in [13, Table 4]. There are infinitely

many strictly simplicial groups in \mathbb{H}^2 (but finitely many with fundamental chambers having angles in the set $\{0, \pi/2, \pi/3, \pi/4, \pi/5, \pi/6\}$ only) and finitely many in other dimensions. In particular, no strictly simplicial group acts in \mathbb{H}^n , n > 9. The dihedral angles of fundamental simplices of simplicial groups in \mathbb{H}^n , $n \geq 3$ are contained in the set $\{\pi/2, \pi/3, \pi/4, \pi/5, \pi/6\}$.

We say that a group G is simply-laced if its Coxeter diagram $\Sigma(G)$ is a simply-laced graph, i.e. if each edge of $\Sigma(G)$ is either simple or bold.

Remark 1.1. For each hyperbolic root system Δ we construct a simplicial group $G(\Delta)$ as a Weyl group of Δ . Sometimes different root systems may lead to one and the same simplicial group. Namely, $G(\Delta)$ contains all information about the angles between simple real roots of Δ but does not know which of the roots are long and which are short. The root systems are depicted by Dynkin diagrams which are graphs $\Sigma(G)$ with multiple edges enabled by arrows indicating (where arrow from vertex i to j means that j^{th} root is larger than i^{th} one). Here one exclusion is: Dynkin diagram of dihedral group \mathbb{G}_2 of order 12 is an oriented triple edge, not 4-tuple as in its Coxeter diagram.

A simplicial group G corresponds to exactly one hyperbolic root system if G is simply-laced. In all the other cases, to pass from a simplicial group to a hyperbolic root system one should specify the appropriate lengths of the simple roots (so, two vertices joined by a simple edge correspond to the roots of the same length; if two vertices of $\Sigma(G)$ are joined by a double edge then one of the corresponding roots is $\sqrt{2}$ times larger than another). For most of the non-simply-laced groups we may obtain two different root systems by interchanging short roots with long ones (however, sometimes this gives the same root system up to renumbering of the simple roots, see Fig. 1.1).

FIGURE 1.1. Changing lengths of the roots may change the root system (left) or may lead to the isomorphic one (right)

Notice that a simplicial group G is a Weyl group of a hyperbolic root system if and only if G is arithmetic over \mathbb{Q} . In particular, no pair of roots in hyperbolic root system compose an angle $\pi/5$.

1.3. Reflection subgroups of simplicial groups. By a reflection subgroup of a reflection group we mean a subgroup generated by reflections. By a simplicial subgroup we mean a reflection subgroup which is simplicial.

Let $S = \{r_0, \ldots, r_k\}$ be the set of standard (Coxeter) generators of a reflection group G, i.e. the reflections with respect to the facets of the fundamental chamber of $G \subset \text{Isom}(\mathbb{H}^n)$. A reflection subgroup $G_1 \subset G$ is called *standard parabolic* if G_1 is generated by some collection of the reflections $r_i \in S$. A subgroup $G_1 \subset G$ is called *parabolic* if it is conjugated in G to some standard parabolic subgroup.

Remark 1.2. If G is cocompact simplicial group then any proper parabolic subgroup is finite (since it fixes some subspace of \mathbb{H}^n). Moreover, any maximal proper parabolic subgroup is a finite group stabilizing some point in \mathbb{H}^n .

If a simplicial group G is not cocompact, any finite parabolic subgroup still fixes some subspace of \mathbb{H}^n , while an infinite proper parabolic subgroup stabilizes some point at $\partial \mathbb{H}^n$.

By a *mirror* of a reflection group we mean a hyperplane fixed by some reflection contained in this group.

Let $H \subset G$ be a simplicial subgroup of a strictly simplicial group $G \subset \text{Isom}(\mathbb{H}^n)$. Denote by Π a minimal non-trivial G-invariant subspace of \mathbb{H}^n , and let H' be the restriction of H to Π . Clearly, $H \stackrel{r}{\simeq} H'$ and H' is strictly simplicial reflection subgroup of Isom(Π).

The following proposition is just to fix several almost evident properties of simplicial subgroups.

Proposition 1.3. Let $H \subset G$, H' and Π be as defined above.

- 1) If $G \subset \text{Isom}(\mathbb{H}^n)$ is cocompact then $H' \subset \text{Isom}(\Pi)$ is cocompact.
- 2) For any parabolic subgroup $H'_1 \subset H'$ there is a parabolic subgroup $G_1 \subset G$ containing a subgroup r-isomorphic to H'_1 .
- 3) Let K be a simplicial group. If K does not admit reflection preserving embedding into G, then K has no reflection preserving embeddings into H.
- *Proof.* 1) If G is cocompact then there are no parallel mirrors of reflections of G in \mathbb{H}^n . Thus, there are no ones in H, and consequently, in H'.
- 2) G_1 is the subgroup of G fixing a subspace X, where $X \subset \mathbb{H}^n$ is the set fixed by H'_1 .
 - 3) The statement is evident.

2. From Subalgebras to Subgroups

As before, let $\Delta_{\mathfrak{g}}$ be a root system of a hyperbolic Kac-Moody algebra \mathfrak{g} . By definition, every regular subalgebra \mathfrak{h} of \mathfrak{g} has a root system

 $\Delta_{\mathfrak{h}} \subset \Delta_{\mathfrak{g}}$ which is closed with respect to addition, i.e. satisfies the following condition:

if
$$\alpha, \beta \in \Delta_{\mathfrak{h}}$$
 and $\alpha + \beta \in \Delta_{\mathfrak{g}}$, then $\alpha + \beta \in \Delta_{\mathfrak{h}}$.

A root system $\Delta_{\mathfrak{h}} \subset \Delta_{\mathfrak{g}}$ satisfying the condition above is called a *root* subsystem of Δ . It is easy to see that any root subsystem $\Delta_{\mathfrak{h}} \subset \Delta_{\mathfrak{g}}$ is a root system of a regular subalgebra of \mathfrak{g} . Therefore, classifying regular subalgebras of \mathfrak{g} is equivalent to classifying root subsystems of $\Delta_{\mathfrak{g}}$.

Furthermore, since \mathfrak{g} is a hyperbolic Kac-Moody algebra, a Weyl chamber $C_{\mathfrak{g}}$ of $\Delta_{\mathfrak{g}}$ is a finite volume hyperbolic simplex. The Weyl group $W_{\mathfrak{g}}$ of $\Delta_{\mathfrak{g}}$ is generated by reflections with respect to the facets of $C_{\mathfrak{g}}$, so, $W_{\mathfrak{g}}$ is a simplicial reflection group.

Let $\mathfrak{h} \subset \mathfrak{g}$ be a regular hyperbolic subalgebra and $C_{\mathfrak{h}}$ be a Weyl chamber of $\Delta_{\mathfrak{h}}$. Let Π be the minimal H-invariant subspace of \mathbb{H}^n . Denote by $C'_{\mathfrak{h}}$ the section of $C_{\mathfrak{h}}$ by the plane Π . Then $C'_{\mathfrak{h}}$ is a finite volume hyperbolic simplex in Π , and the Weyl group $W_{\mathfrak{h}}$ of $\Delta_{\mathfrak{h}}$ is also a simplicial group. Therefore, regular subalgebra $\mathfrak{h} \subset \mathfrak{g}$ corresponds to a simplicial subgroup $W_{\mathfrak{h}} \subset W_{\mathfrak{g}}$.

So, the problem of classification of regular hyperbolic subalgebras of $\mathfrak g$ splits into two steps:

- Step 1: find the classification of simplicial reflection subgroups of hyperbolic simplicial reflection groups;
- Step 2: investigate which subgroups correspond to root subsystems.

For the maximal rank subalgebras (i.e. $\operatorname{rk} \mathfrak{h} = \operatorname{rk} \mathfrak{g}$) these steps are done in [9] and [11] respectively. So, we focus on the case of distinct ranks. Step 1 will be discussed in Sections 3–7. Step 2 is based on the following three lemmas.

Lemma 2.1 ([11], Lemma 3). Let $\Delta_{\mathfrak{g}_1} \subset \Delta_{\mathfrak{g}_2}$ and $\Delta_{\mathfrak{g}_2} \subset \Delta_{\mathfrak{g}_3}$ be root subsystems. Then $\Delta_{\mathfrak{q}_1}$ is a root subsystem of $\Delta_{\mathfrak{q}_3}$.

To simplify checking if $\Delta_{\mathfrak{h}}$ is a root subsystem of a root system $\Delta_{\mathfrak{g}}$, we use the following criterion.

Lemma 2.2. Let Π_1 be a set of simple roots of a root system Δ_1 . Then $\Delta_1 \subset \Delta$ is a root subsystem if and only if

(2.1)
$$\alpha - \beta \notin \Delta \text{ for all } \alpha, \beta \in \Pi_1.$$

The criterion follows immediately from Proposition 2.3 below.

Proposition 2.3 ([3], Theorem 3.1). Let Δ be a root system of a Kac-Moody algebra. Let $\beta_1, \ldots, \beta_k \in \Delta^{\text{re}}$ be positive real roots such that $\beta_i - \beta_j \notin \Delta$ for all $1 \leq i < j \leq k$. Let $\Delta' \subset \Delta$ be a minimal root

system containing β_1, \ldots, β_k . Then Δ' is a root subsystem of Δ (and Δ' is a root system of a regular subalgebra of \mathfrak{g}).

The following lemma shows that in many cases we do not need to check even the simplified criterion.

Lemma 2.4. Let Δ_G and $\Delta_H \subset \Delta_G$ be hyperbolic root systems with Weyl groups G and $H \subset G$ respectively. If each parabolic rank 2 subgroup of H is parabolic in G then Δ_H is a root subsystem of Δ_G . In particular, this is always the case if Δ_G is simply-laced.

Proof. The condition on parabolic subgroups implies that for any two simple roots α_1, α_2 of Δ_H the vector $\alpha_1 - \alpha_2$ is never proportional to any root of Δ_G (otherwise the parabolic subgroup of H generated by reflections with respect to α_1 and α_2 is a proper subgroup of the parabolic subgroup of G containing α_1 and $\alpha_1 - \alpha_2$). So, Lemma 2.2 proves the first statement of the lemma.

Furthermore, if G is simply-laced, then no rank 2 parabolic subgroup of G contains a proper non-trivial subgroup and the lemma always applies.

3. Maximal subgroups

A reflection subgroup $H \subset G$ of a reflection group G is called maximal if it is maximal by inclusion, i.e., for any reflection subgroup K such that $H \subset K \subset G$ we have either K = H or K = G.

To prove the next lemma we will use the following fact conjectured in [5] and proved in more general settings in [6].

Proposition 3.1 ([6], Theorem 1.2). Let $G \subset \text{Isom}(\mathbb{H}^n)$ be a discrete reflection group with a fundamental chamber F of finite volume. Let $H \subset G$ be a finite index reflection subgroup. Then H can not be generated by less than |F| reflections, where |F| is the number of facets of F.

In particular, if H is a strictly simplicial group in \mathbb{H}^n and K is a discrete reflection group containing H, then K is also strictly simplicial.

Lemma 3.2. Let H be a maximal simplicial subgroup of a strictly simplicial group $G \subset \text{Isom}(\mathbb{H}^n)$, $\operatorname{rk} H < \operatorname{rk} G$. Let H_1 be a finite parabolic subgroup of H and let G_1 be a minimal parabolic subgroup of G containing H_1 . Then $G_1 = H_1$.

Proof. According to Proposition 1.3, $G_1 \supset H$ does exist, uniqueness of such a G_1 follows immediately. Suppose that $H_1 \neq G_1$. Let $L \subset \mathbb{H}^n$

be a subspace preserved pointwise by H_1 (since H_1 is finite, L contains some face of a fundamental chamber of G). Then G_1 is a maximal subgroup of G fixing L. Clearly, $H_1 \subset G_1$ and G_1 is parabolic in G (since G_1 is a stabilizer of L in G). Denote by Π the minimal nontrivial H-invariant subspace of \mathbb{H}^n (note that Π is orthogonal to L, so Π is preserved by G_1 , too).

Now suppose that $H_1 \neq G_1$ and consider $K = \langle H, G_1 \rangle$. Then $K \neq G$, since K preserves Π while G does not. On the other hand, $H \neq K$, since $H_1 \neq G_1$. If K is simplicial, this contradicts the assumption that $H \subset G$ is a maximal simplicial subgroup. So, we are left to show that K is simplicial.

Recall that $H \subset \text{Isom}(\Pi)$ is a finite covolume simplicial group. Since K is a discrete subgroup of $\text{Isom}(\Pi)$ we see that $[K:H] < \infty$. So K is a discrete reflections group containing a finite index simplicial subgroup. By Proposition3.1, K is simplicial.

Remark 3.3. Geometric sense of Lemma 3.2 is the following: for any face of fundamental chamber of H, its stabilizer in H coincides with its stabilizer in G. We will heavily use the following reformulation in terms of Coxeter diagrams:

For each subdiagram (corresponding to a finite group) of $\Sigma(H)$ there is a subdiagram of the same type in $\Sigma(G)$.

In a simplicial group H, any two standard generators are contained in a finite parabolic subgroup unless H is r-isomorphic to a group generated by reflections with respect to the sides of non-compact triangle. For the latter case we will need the following

Lemma 3.4. Let H be a maximal simplicial subgroup of a strictly simplicial group $G \subset \text{Isom}(\mathbb{H}^n)$, 3 = rk H < rk G. Let H_1 be an infinite parabolic subgroup of H and let K_1 be a maximal infinite dihedral subgroup of G containing H_1 . Then $K_1 = H_1$.

Proof. Suppose that $K_1 \neq H_1$. Following the proof of Lemma 3.2, consider $K = \langle H, K_1 \rangle$. Then $K \neq H$, since $K_1 \neq H_1$. On the other hand, $K \neq G$ since K preserves the minimal H-invariant subspace Π ($\Pi \neq \mathbb{H}^n$ since $\operatorname{rk} H < \operatorname{rk} G$). By the same reason, $[K:H] < \infty$. By Proposition 3.1, K is simplicial, which contradicts the assumption that $H \subset G$ is a maximal simplicial subgroup.

Denote by $r_{\alpha} \in W(\Delta)$ the reflection with respect to the root $\alpha \in \Delta$ (where $W(\Delta)$ is the Weyl group of Δ).

Theorem 3.5. Let H be a maximal simplicial subgroup of a strictly simplicial group $G \subset \text{Isom}(\mathbb{H}^n)$, $\operatorname{rk} H < \operatorname{rk} G$. Let Δ_G be any root system with $W(\Delta_G) = G$. Then the root system $\Delta_H = \{\alpha \in \Delta_G | r_\alpha \in H\}$ is a root subsystem of Δ_G , and $W(\Delta_H) = H$.

Proof. First, suppose that H is not r-isomorphic to a group generated by reflections with respect to the sides of non-compact triangle. Then any pair of generating reflections generate a finite parabolic subgroup of H. By Lemma 3.2, this dihedral group is parabolic in G. Thus, by Lemma 2.4, Δ_H is a root subsystem of Δ_G .

Now, let H be r-isomorphic to a group generated by reflections with respect to the sides of non-compact triangle. By Lemma 2.2, it is sufficient to show that $\alpha - \beta \notin \Delta_G$ for all simple roots $\alpha, \beta \in \Delta_H$. This follows from Lemma 3.2 if the reflections in α and β generate a finite group, and from Lemma 3.4 otherwise.

The assertion $W(\Delta_H) = H$ is evident.

The case of equal ranks is treated in [11]. More precisely, Theorem 1 of [11] combined with Lemma 1 of [11] imply that if $H \subset G$ is a maximal simplicial subgroup and $\operatorname{rk} H = \operatorname{rk} G$, then there is at least one pair of algebras $(\mathfrak{h},\mathfrak{g})$ such that \mathfrak{h} is a regular subalgebra of \mathfrak{g} and \mathfrak{h} and \mathfrak{g} are chosen among the algebras with Weyl groups of their root systems coinciding with H and G respectively. Combining this with Theorem 3.5 we have

Corollary 3.6. Let $G \subset \text{Isom}(\mathbb{H}^n)$ be an arithmetic over \mathbb{Q} strictly simplicial group, and $H \subset G$ is a maximal simplicial subgroup. Then there exist Kac-Moody algebras \mathfrak{g} and \mathfrak{h} such that $G = W_{\mathfrak{g}}$, $H = W_{\mathfrak{h}}$ and \mathfrak{h} is a regular subalgebra of \mathfrak{g} .

4. Visual subgroups

In this section we describe a class of subgroups which contains almost all maximal infinite index simplicial subgroups of simplicial reflection groups. On the other hand, the subgroups of this type could be easily found just by taking a look at the Coxeter diagram of the group G.

We say that a subgroup H of a reflection group $G = \langle r_0, r_1, \ldots, r_n \rangle$ is visual if H is generated by some standard parabolic subgroup $H_1 \subset G$ and an additional reflection $r_i r_j r_i$ for some r_i, r_j not belonging to H_1 .

Let G be a finite covolume reflection group in \mathbb{H}^n , and let F be a fundamental chamber of G. Denote by v_0, v_1, \ldots, v_n the outward normal vectors of F. We normalize v_k so that $(v_k, v_k) = 2$. Then a visual subgroup of G is one generated by reflections with respect to

some of v_k and a vector

$$v_* = v_j - (v_i, v_j)v_i.$$

In particular, if the edge $v_i v_j$ of $\Sigma(G)$ is simple then $v_* = v_j + v_i$. The Coxeter diagram $\Sigma(H)$ of the subgroup is then easy to obtain from $\Sigma(G)$ in the following way:

- shrink the edge $v_i v_j$ into a new vertex v_* ;
- for each vertex v_k joined with both v_i and v_j draw a new edge $v_k v_*$ which is bold if both edges $v_k v_i$ and $v_k v_j$ are simple, and dotted otherwise;
- for each v_k joined with exactly one of v_i and v_j the edge $v_k v_*$ has the same weight as $v_k v_i$ (or $v_k v_j$) had;
- all the other edges remain intact;
- take a subdiagram of the obtained diagram if needed.

See Fig. 4.1 for an example of visual subgroup.

FIGURE 4.1. Example of a visual subgroup $H \subset G$: $\Sigma(G)$ to the left, $\Sigma(H)$ to the right.

Remark~4.1. As it is easy to see from Tables 7.1–7.10, visual subgroups of corank 1 of simplicial groups turn out to be maximal. This motivates the following

Question 4.2. Are there visual non-maximal reflection subgroups of corank 1 in generic Coxeter groups?

5. Subgroup relations: to be or not to be?

Given two simplicial groups G and H, we need to understand if H can be embedded into G as a reflection subgroup. For many of the pairs (G, H) we have immediate affirmative answer due to compositions

$$H = G_0 \subset G_1 \subset \cdots \subset G_k = G$$

of visual subgroups and subgroups of the maximal rank (i.e. with $\operatorname{rk} G_i = \operatorname{rk} G_{i+1}$). For all the other pairs (G, H) we need to check subgroup relations.

In this section we describe various methods to check if H can be embedded into G. We will use these methods to check subgroup relations for almost all pairs (G, H). The remaining cases are covered by the algorithm presented in Section 6.

5.1. Large balls in upper half-space model. In this section we develop a method suitable for the case when H is not r-isomorphic to a cocompact strictly simplicial group.

Our idea is to use geometry of upper half-space model of hyperbolic n-space. We embed an infinite maximal parabolic subgroup $H_1 \subset H$ into some infinite parabolic subgroup $G_1 \subset G$ (see Proposition 1.3), assuming that G_1 preserves the point at infinity. Then the subgroup $H_1 \subset G_1$ can be understood as reflection subgroup of a Euclidean reflection group G_1 (acting on an horosphere centered at infinity), so H_1 is easy to describe. To understand if $H \subset G$ we need to find (or to prove non-existence of) a mirror m_* (i.e. a hemisphere orthogonal to $\partial \mathbb{H}^n$ in the model) forming some prescribed angles with the mirrors m_1, \ldots, m_k corresponding to the reflections generating H_1 . Since m_* should intersect (at least at $\partial \mathbb{H}^n$) all the mirrors bounding the fundamental domain of H_1 , the Euclidean radius of the hemisphere is relatively big. Checking hemispheres (mirrors of G) of relatively big radius we either find m_* or prove that it does not exist (we check mirrors of G modulo the group H_1 , so there are finitely many of hemispheres in question of radius greater than any given number).

Notation. We will use the notation introduced in Fig 5.1. In particular, notation for the types of hyperbolic simplices is borrowed from [8]. A rank 3 group with fundamental triangle with angles $(\pi/q_1, \pi/q_2, \pi/q_3)$ is denoted (q_1, q_2, q_3) (for zero angles we write 0, so that (0, 0, 0) is the group corresponding to the ideal triangle).

Example 5.1. Neither the group H = (0,0,0) nor H' = (0,3,3) is a subgroup of $G = [3^{[3,3]}]$. We will prove it for H, the statement for H' will follow.

Consider an ideal simplex F_0 generating the group G. We place F_0 in such a way that one of its vertices V_{∞} is the point at infinity, and the other three vertices form a regular triangle at $\partial \mathbb{H}^3$ (see Fig. 5.2(a)). We embed the subgroup H_1 (which is infinite dihedral group) into the stabilizer of V_{∞} . Then H_1 is generated by reflections with respect to two parallel planes. Denote these planes by \tilde{m}_1 and \tilde{m}_2 (now H_1 is not a parabolic subgroup of G but only a subgroup of one). The third generator of H should be a reflection (inversion in Euclidean sense) with respect to some mirror m_* of the group G, this mirror should be tangent to both \tilde{m}_1 and \tilde{m}_2 . It is easy to see that the face m_0 of F_0 opposite to the vertex V_{∞} is the largest hemisphere amongst mirrors of G. If we scale the Euclidean distances at $\partial \mathbb{H}^3$ so that m_0 is a unit hemisphere, then the Euclidean distance between the closest parallel mirrors of G is 3/2 (see Fig. 5.2(b)).

FIGURE 5.1. Notation for some hyperbolic reflection groups. The last line contains the list of all ideal simplices.

FIGURE 5.2. (a) ideal regular simplex in the upper half-space model, (b) projection onto the boundary.

In particular, this implies that the planes \tilde{m}_1 and \tilde{m}_2 are the closest parallel planes, otherwise no hemisphere can touch both of them.

Now we will show that no of the hemispheres except the unit one can have points in common (even at infinity) with both \tilde{m}_1 and \tilde{m}_2 . It is sufficient to show that the radius R of the largest hemisphere which is smaller than m_0 satisfies R < 3/4. We reflect F_0 with respect to the mirror m_0 and denote by F_1 the image of F_0 . Notice that the union $F_0 \cup F_1$ contains all points of fundamental domain of H_1 that lie above the horosphere z = 1/2 in our model, where z is an axis orthogonal to $\partial \mathbb{H}^n$. So, besides m_0 (and its translates by H_1) no hemisphere of the radius greater than 1/2 can be a mirror of G.

A unit hemisphere m_0 gives rise to a subgroup of the type (0,0,3). This implies that no other group of type (0,p,q) is a subgroup of G. In particular, neither (0,0,0) nor (0,3,3) is a subgroup of G.

The method of large balls can be also applied for a non-simplicial group G. The only restriction is that a simplicial group H should have an infinite maximal parabolic subgroup.

5.2. **Method of indefinite coefficients.** This method is the main tool of [12] where the corank 1 hyperbolic subalgebras of hyperbolic Kac-Moody algebras are investigated. The method works nicely for all arithmetic over \mathbb{Q} groups G. For this class of groups the problem reduces to some Diophantine equation with integer coefficients. For the groups apart from this class the method still sometimes works but it leads to a Diophantine equation with coefficients and variables in one of the rings $\mathbb{Z}[\sqrt{2}]$, $\mathbb{Z}[\frac{1+\sqrt{5}}{2}]$ and $\mathbb{Z}[\sqrt{2},\frac{1+\sqrt{5}}{2}]$. We will use the method only for arithmetic over \mathbb{Q} groups G.

For each of the n+1 facets f_i of the fundamental domain F of G we consider an outward normal vector v_i . We normalize vectors in such a way that the square of length of the shortest ones is equal to 2. The vectors corresponding to the ends of a double edge of $\Sigma(G)$ would have squares 2 and 4, while vectors corresponding to the ends of 4-tuple edge of $\Sigma(G)$ would have squares 2 and 6. Then any vector of type gv_j , $g \in G$, is an integer combination of v_i 's.

We embed a maximal parabolic subgroup $H_1 \subset H$ into some parabolic subgroup $G_1 \subset G$ writing down the explicit expressions of vectors of generating reflections u_1, \ldots, u_k in terms of v_0, v_1, \ldots, v_n . Denote by u_* the vector corresponding to the missed generating reflection of H and write

$$u_* = \sum_{i=0}^{n} k_i v_i.$$

Vector u_* satisfies several equations. Namely, the value of each of (u_*, u_i) (where i = 1, ..., k) can be read from the Coxeter diagram $\Sigma(H)$. In this way we get k linear equations with integer coefficients with respect to k_i . Another one (quadratic) equation can be obtained in the following way: $\Sigma(G)$ encodes the length of u_* , so (u_*, u_*) is known.

It turns out that in most cases either the system has no solutions (usually it is enough to consider these equations modulo 2), or one can find among the solutions one corresponding to a vector v_* which could be obtained from some of v_i by the action of G.

Example 5.2. A group H = (0, 0, 3) is not a subgroup of $G = [3^{1,1,1,1,1}]$ (see Fig. 5.3).

Let v_0 be a vector corresponding to the valence 5 vertex of $\Sigma(G)$ and let v_1, \ldots, v_5 be the vectors corresponding to the remaining vertices, set $(v_i, v_i) = 2$. The only finite maximal parabolic subgroup of H can be embedded into G in a unique up to a symmetry way: $u_1 = v_0$, $u_2 = v_1$.

Let $u_* = \sum_{i=0}^{5} k_i v_i$. Then we have

$$-2 = (u_*, v_0) = 2k_0 - \sum_{i=1}^{5} k_i,$$

$$-2 = (u_*, v_1) = 2k_1 - k_0,$$

$$2 = (u_*, u_*) = 2\sum_{k=0}^{5} k_i^2 - 2k_0 \sum_{i=1}^{5} k_i.$$

From the first two of these equations we find

$$k_0 = 2k_1 + 2$$
 and $k_5 = 3k_1 - k_2 - k_3 - k_4 + 6$.

Eliminating k_0 and k_5 from the third equation, we get

$$1 = 4(k_1 + 1)^2 + \sum_{i=1}^{4} k_i^2 + (3k_1 - k_2 - k_3 - k_4 + 6)^2 - 2(k_1 + 1)(4k_1 + 6).$$

This equation modulo 2 is equivalent to

$$1 = \sum_{i=1}^{4} k_i^2 + \left(\sum_{i=1}^{4} k_i\right)^2$$

which is impossible.

FIGURE 5.3. (a): Dynkin diagram for $G = [3^{1,1,1,1,1}]$; (b) a unique possible embeddings of H = (0,0,3).

Next example demonstrates this method in the non-simply-laced setting.

Example 5.3. A group H = (0, 2, 4) is not a subgroup of $G = [4, 3^{1,1,1}]$ (see Fig. 5.4).

For the group G we take a root system Δ_G shown in Fig. 5.4(a) and fix a numeration of the vertices. Then we have two possibilities for

the embedding of H (see Fig. 5.4(b) and (c)). We consider the first of them, the second one is treated in the same way. We have

$$(u_*, v_1) = -4 = -2k_0 + 4k_1 - 2k_2 - 2k_3 - 2k_4,$$

$$(u_*, v_4) = 0 = -2k_1 + 2k_4,$$

which implies that

$$-4 = (u_*, v_1 + v_4) = 2(-k_0 + k_1 - k_2 - k_3),$$

so, $k_0 + k_1 + k_2 + k_3$ (as well as $k_0 + k_2 + k_3 + k_4$) is even. On the other hand,

$$4 = (u_*, u_*) = 2k_4^2 + 4(k_0 + k_1 + k_2 + k_3)^2 - 4k_1(k_0 + k_2 + k_3 + k_4).$$

Dividing this equation by 2 and rewriting modulo 4, we obtain

$$2 \equiv k_4^2 \mod 4$$

which is impossible.

FIGURE 5.4. (a): Dynkin diagram for $G = [4, 3^{1,1,1}];$ (b),(c): two possible embeddings of H = (0, 2, 4).

The method of indefinite coefficients can be applied for investigation of simplicial subgroup of a non-simplicial group G.

The results of the following example will be used in Section 5.3. Here we use the method for the case when the fundamental domain of G is a pyramid over a cube.

Example 5.4. The groups $G' = \mathcal{F}_2$ and $G = \mathcal{F}_3$ contain no subgroup H = (0, 0, 0) (see Fig 5.5 for the notation).

We prove the statement for the group G, then by Proposition 1.3, the statement follows for $G' \subset G$.

Denote the vertices of $\Sigma(G)$ as on Fig 5.5. Let H_1 be any maximal parabolic subgroup of H. Suppose that $H \subset G$. By Lemma 3.4, we may assume that H_1 is generated by reflections with respect to v_1 and v_2 (up to an r-isomorphism of G). Therefore, H is embedded as shown

on Fig 5.5 on the right, where $u_* = \sum_{i=0}^{6} k_i v_i$. The computation similar to one in Example 5.2 shows that such an embedding does not exist.

FIGURE 5.5. (a)-(c) Groups \mathcal{F}_2 , \mathcal{F}_3 and \mathcal{F}_4 ; (d) non-existing embedding of H = (0, 0, 0).

Remark 5.5. The group $G = \mathcal{F}_4$ contains a subgroup H = (0, 0, 0).

Embeddings of the type discussed in Example 5.4 still do not exist, however there is another embedding due to the fact that the fundamental chamber of G has different types of ideal vertices: one ideal vertex of "cubical" combinatorial type (with faces corresponding to v_1, \ldots, v_8) and two simplicial ideal vertices of type \widetilde{D}_4 (corresponding to v_0, v_1, v_3, v_5, v_7 and v_0, v_2, v_4, v_6, v_8 respectively). The embedding of H_1 into any of subgroups of type \widetilde{D}_4 can be easily lifted to embedding of $H \subset G$.

5.3. Short and long subgroups. A simple method described in this section allows to reduce the problem to consideration of pairs (G, H) where both G and H are simply-laced. The idea is to split the problem into two easier ones. This method works efficiently for many pairs (G, H).

Suppose that G is a Weyl group of a non-simply-laced root system. In most cases this implies that there are at least two possibilities for such a root system (we can reverse all arrows in Dynkin diagram). For each of the Weyl groups we fix one of the possible root systems, namely we take one of the root systems Δ shown in Table 5.1. Notice that each of them has roots of exactly two lengths.

We say that a reflection r in G is short if r is a reflection with respect to a short root of Δ . Similarly, we define long reflections. A subgroup $G_s \subset G$ generated by all short reflections is the short subgroup of G. Similarly, a long subgroup is the subgroup $G_l \subset G$ generated by all long reflections.

Suppose that H is a simply-laced group. Then $H \subset G$ if and only if $H \subset G_s$ or $H \subset G_l$. If H is not simply-laced, then $H \subset G$ implies

either
$$H_s \subset G_s$$
 and $H_l \subset G_l$, or $H_s \subset G_l$ and $H_l \subset G_s$.

On the other hand, converse is not true: if the condition above holds, we can say nothing about the existence of the subgroup r-isomorphic to H in G.

Now, we will study short and long subgroups of simplicial groups. Denote by \mathcal{D} the Dynkin diagram of Δ . Let \mathcal{D}_s be the subdiagram of \mathcal{D} spanned by the nodes corresponding to short roots, and \mathcal{D}_l be the subdiagram of \mathcal{D} spanned by the long roots.

Lemma 5.6. The group G_s is a finite index subgroup of a simplicial group G unless \mathcal{D}_l is an affine diagram. Similarly, G_l is a finite index subgroup of G unless \mathcal{D}_s is an affine diagram.

Proof. We prove the first statement of the lemma. Since the proof is invariant under reversing of all arrows in D, the second one follows by symmetry.

Let G_1 be a parabolic subgroup of G generated by the reflections with respect to simple long roots. Denote by L the intersection of all the mirrors of reflections of G_1 . Since \mathcal{D}_l is not an affine diagram, G_1 is finite, so L is not an ideal point, denote dim L = k. Let F be a fundamental chamber of G having a k-dimensional face in L. Consider the union of the fundamental chambers of G which are in the G_1 -orbit of F, denote it by P:

$$P = \bigcup_{g \in G_1} gF.$$

Then P is a Coxeter polytope. Indeed, each dihedral angle of P is either a dihedral angle of some of gF or a dihedral angle of a union of two images g_1F and g_2F of F. The latter is possible only if g_1F and g_2F are attached to each other by a facet corresponding to a long root, while the facets of the angle correspond to short roots. Therefore, this dihedral angle is equal to a doubled angle of F which is either $\pi/4$ or $\pi/6$ (as an angle between roots of different lengths). So, each angle of P is of form π/m where $m \in \mathbb{Z}$, and P is a Coxeter polytope.

Clearly, the reflection group G_P generated by reflections in facets of P is a subgroup of G_s . Furthermore, every mirror of G intersecting the interior of P is a mirror of a long reflection. Thus, G_P coincides with G_s , and $[G:G_s]$ is the order of the stabilizer of L in G.

In Table 5.1 we list short and long subgroups of arithmetic over \mathbb{Q} simplicial groups.

Table 5.1. Short and long subgroups. By |G| we mean the order of a group G.

	Δ	G_s	$[G:G_s]$	G_l	$[G:G_l]$
	Δ		$[G \cdot G_s]$	Gl	$[G \cdot G_l]$
1		$ m right$ -angled $ m \infty$ -cell	∞		2
2	••••	right-angled 240-cell	$ E_8 $		2
3	••••	right-angled 56-cell	$ E_7 $	••••	2
4	••••	right-angled 27-cell	$ E_6 $		2
5		*	24	$\dot{+}$	24
6	• • • • •	•••	6	$\dot{\star}$	120
7	←	\Rightarrow	24	*	12
8		ı <u>¥</u> ı	192	$\dot{\star}$	6
9		right-angled 16-cell	1920	•	2
10	⇔	right-angled 16-cell	192	$\dot{\star}$	4
11	\(\)	$ m right$ -angled $ m \infty$ -cell	∞	$\dot{\star}$	2
12	\bigcirc	凼	24	图	24
13			6	\Leftrightarrow	12
14		$\stackrel{\textstyle \leftarrow}{\times}$	24	\Leftrightarrow	6
15	→	right-angled 10-cell	120	←	2
16	-	right-angled 10-cell	24	\Leftrightarrow	4
17	+	right-angled 24-cell	192	\Leftrightarrow	2
18			24	$\stackrel{\textstyle \leftarrow}{\times}$	6
19	€\$	$ m right$ -angled $ m \infty$ -cell	∞	\Leftrightarrow	2

Table 5.1. Cont.

	Δ	G_s	$[G:G_s]$	G_l	$[G:G_l]$
20	•		2		12
21			4		4
22			6	X	4
23		right-angled octahedron	8		2
24		right-angled 12-cell	24	\boxtimes	2
25		right-angled octahedron	4	right-angled octahedron	4
26		$\operatorname{right-angled} \infty ext{-cell}$	∞		2
27			6	\times	6
28	⇔	regular cube, angles = $\pi/3$	48	right-angled ∞ -cell	∞
29		N	2	regular cube, angles = $\pi/3$	24
30		regular cube, angles = $\pi/3$	6	regular cube, angles = $\pi/3$	6
31			24	-<	2
32	•		6	\boxtimes	6
33			2	$ m right$ -angled $ m \infty$ -cell	∞
34	₩		4		6
35			2	right-angled hexagon	6
36	Δ		2	right-angled ∞ -cell	∞
37	Δ	X	4	hexagon, angles = $\pi/3$	6
38	Δ	X	2	right-angled ∞ -cell	∞

Example 5.7. The group G = (3, 4, 4) contains no subgroup H = (0, 0, 0).

It is sufficient to prove that H is not a subgroup of the larger group $G' = [(3^2, 4^2)]$ (see Fig. 5.1 for the notation), where $G \subset G'$ is a visual embedding described in Section 4. Two roots corresponding to parallel mirrors either are of the same length, or one of them is twice larger than another. Since G' contains reflections of two lengths only, we conclude that all reflections of H are of the same length. Therefore, if H can be embedded to G', it can be embedded either into G'_s or into G'_l .

The group G' corresponds to two root systems, we choose one whose Dynkin diagram is shown in row 24 of Table 5.1. Then G'_s is a group generated by reflections of a compact 3-polytope (see Table 5.1), so it can not contain H (see part 1 of Proposition 1.3). As it is shown in Example 5.4, G'_l does not contain H either. Hence, H is not a subgroup of G'.

6. Algorithm

Given two simplicial groups G and H (rk $H < \operatorname{rk} G$) we need to determine if H can be embedded into G as a maximal simplicial subgroup. In this section we develop an algorithm which either finds an embedding or proves that one does not exist. The algorithm works unless H is r-isomorphic to a strictly simplicial group whose fundamental chamber is an ideal simplex. In other words, the algorithm works if at least one maximal parabolic subgroup of H is finite.

Throughout this section we suppose that at least one of the maximal parabolic subgroups of H is finite. Denote by H_1 this finite maximal parabolic subgroup. Since we are looking for maximal subgroups, Lemma 3.2 implies that H_1 is also a parabolic subgroup of G.

The same algorithm works well for the case $\operatorname{rk} H = \operatorname{rk} G$ (but it requires some minor changes for the case when H_1 is not a parabolic subgroup of G).

Remark 6.1. The algorithm produces the list of embedding containing all maximal ones. However, some of the embeddings produced by the algorithm might not be maximal.

6.1. Notation.

$\rho(A,B)$	distance between the points A and B ;
$\rho(A,\Pi)$	distance between a point A and a hyperplane Π ;
G	finite covolume simplicial group in \mathbb{H}^n ;
$H \subset G$	simplicial subgroup;
r_0, r_1, \ldots, r_n	standard generating reflections of G ;
m_0, m_1, \ldots, m_n	mirrors (fixed planes) of r_0, r_1, \ldots, r_n respectively;
$H_1 \subset H$	finite maximal parabolic subgroup of H ;
$H_1 = \langle r_1, \dots, r_k \rangle$	reflections generating $H_1, k \leq n$;
$H = \langle r_*, H_1 \rangle$	reflections generating H ;
m_*	mirror of reflection r_* ;
$L = \bigcap m_i$	a subspace of \mathbb{H}^n stabilized pointwise by H_1
$1 \le i \le k$	(
	(a point if $\operatorname{rk} H = \operatorname{rk} G$);
Π	smallest <i>H</i> -invariant plane $(\dim \Pi = k)$;
h	the common perpendicular of L and m_*
	(or a perpendicular from L to m_* if L is a point);
$d = \rho(L, m_*)$	distance between L and m_* .

6.2. **Example:** case of equal ranks. Let $G \subset \text{Isom}(\mathbb{H}^2)$ be a group generated by the reflections in sides of a triangle with angles $(\frac{\pi}{2}, \frac{\pi}{3}, \frac{\pi}{7})$. It might contain as a subgroup a group H generated by the reflections in sides of a triangle with angles $(\frac{\pi}{3}, \frac{\pi}{3}, \frac{\pi}{7})$. Indeed, the covolume of G is

$$\pi - \frac{\pi}{2} - \frac{\pi}{3} - \frac{\pi}{7} = \frac{\pi}{42},$$

while the covolume of H is exactly 8 times larger:

$$\pi - \frac{\pi}{3} - \frac{\pi}{3} - \frac{\pi}{7} = \frac{8\pi}{42}.$$

So, H might be an index 8 subgroup of G. We prove that it is not the case.

Suppose that H is embedded into G so that P is a fundamental chamber of H. Take angle $\angle O$ (see Fig. 6.1(a)) of size $\frac{\pi}{3}$ of P and identify it with the angle of the same size of some fundamental domain F_0 of G (this corresponds to taking a parabolic subgroup $H_1 = G_1$ such that the sides of this angle are m_1 and m_2 in our notation). We start to reflect F_0 , so that the copies F_i of F_0 fill the angle $\angle O$ (see Fig. 6.1(a)). Suppose that we know that $F_i \subset P$ for some i (this is the case for F_0). For each mirror m_j (obtained as a line containing a side of F_i) we check that it does not compose the angles $\frac{\pi}{3}$ and $\frac{\pi}{7}$ with m_1 and m_2 respectively (of course, we also need to check the inverse pair $(\frac{\pi}{7}, \frac{\pi}{3})$). Then m_j contains no side of P (unless $m_j \in \{m_1, m_2\}$), which

implies that the reflection image $F_{i'} = r_{m_j} F_i$ of F_i with respect to m_j is also contained in P.

When we run through 8 copies of F_0 and obtain more the 8 copies of F_0 contained in P, we stop and conclude that the subgroup does not exists (otherwise P should be tiled by exactly 8 copies of F_0 since [G:H]=8).

FIGURE 6.1. Checking that $(\frac{\pi}{3}, \frac{\pi}{3}, \frac{\pi}{7})$ is not a subgroup of $(\frac{\pi}{2}, \frac{\pi}{3}, \frac{\pi}{7})$.

Unfortunately, this reasoning is difficult to generalize to the case of distinct ranks, since in this case the only possible index is infinite, and consequently it is not quite clear where to stop. On the other hand, we can find another reason to stop. Indeed, if there exists a mirror m_* which forms angles $\frac{\pi}{3}$ and $\frac{\pi}{7}$ with m_1 and m_2 (or reverse), then the distance d from the vertex O of the angle to the line m_* can be easily found as the distance from the vertex to the opposite side in the triangle $(\frac{\pi}{3}, \frac{\pi}{3}, \frac{\pi}{7})$. Thus, instead of running through the first 8 copies of F_0 we need to run through all the copies of F_0 being inside the closed ball of radius d centered in O.

In case of distinct ranks we still can embed H_1 into a parabolic subgroup of G and start the reflection process described above. In practice, if $H \subset G$ then the process will quickly find the missed mirror m_* (and thus, the existence of the subgroup will be established). However, if H is not a subgroup of G we do not know exact place where to stop the search. In what follows we define the compact balls to which we may restrict our search.

6.3. Cocompact groups. Suppose that G is a cocompact group. We will show that in this case the situation does not differ too much from one described in 2-dimensional example above.

Suppose that $H \subset G$ is embedded as a reflection subgroup, denote by P the fundamental chamber of H bounded by m_1, \ldots, m_k and m_* . Consider the k-plane Π invariant with respect to H. The section of P by Π is a k-simplex (denote it by P'). Since any line perpendicular to both $L = \bigcap_{i=1}^k m_i$ and m_* belongs to Π (and coincides with the altitude of the simplex P' going from the vertex $X = L \cap \Pi$ to the opposite side $m_* \cap \Pi$), the distance $d = \rho(m_*, L)$ between m_* and L is equal to the distance from the vertex $K = L \cap \Pi$ of K0 to the opposite facet of K0 (see Fig. 6.2(a)). This restricts us to a "cylinder" of radius K1 centered in K2 (i.e. to the set of points of K2 lying at distance at most K3 from K4. Unfortunately, this cylinder is still of infinite volume, so it is intersected by infinitely many fundamental domains of K3.

FIGURE 6.2. Geometry of cocompact case

To overcome this infinite freedom of moving along L we choose the fundamental simplex F_0 of G in such a way that $X \in F_0$ (where $X = L \cap \Pi$) and F_0 has m_1, \ldots, m_k as facets, see Fig. 6.2(b). Notice that X may not be a vertex of F_0 . Let O be any vertex of F_0 contained in the subspace L (such a vertex does exist since L contains an (n - k)-face of F_0). Denote by $D_F = D_{F_0}$ the diameter of F_0 (we define diameter as a maximal distance in \mathbb{H}^n between two points of F_0). Here $D_F < \infty$ since G is cocompact. Then $\rho(O, X) < D_F$, so we have

$$\rho(O, m_*) \le \rho(O, X) + \rho(X, m_*) \le D_F + d.$$

Therefore, we may restrict the search to the ball of radius $D_F + d$ centered in O.

- 6.4. Finite covolume groups. Now we generalize the method above to the non-cocompact case. Now the fundamental domain F is not compact, so the reasoning above meets two obstacles:
 - 1) The face $L \cap F$ may contain ideal vertices only;
 - 2) Diameter of F is infinite.

Thus, we need to redefine the point O and the value D_F . For that we use the following proposition:

Proposition 6.2 ([1], Theorem 4.28). Let $G \subset \text{Isom}(\mathbb{H}^n)$ be a discrete group. If the stabilizer G_x of a point $x \in \partial \mathbb{H}^n$ contains a parabolic translation t then the horoball $B_x = \{y \mid \rho(ty, y) \leq 1\}$ centered at x satisfies $B_x \cap g(B_x) = \emptyset$ for any $g \in G \setminus G_x$.

In other words, Proposition 6.2 defines a horoball on which only G_x acts non-trivially.

Let V be a point of $\partial \mathbb{H}^n$ such that the stabilizer G_V of V in G contains a parabolic translation. Let \mathcal{O} be a horoball centered in V. The group G_V acts on the horosphere $\partial \mathcal{O}$. Take a point $Z \in \partial \mathcal{O}$ on the horosphere. We call a parabolic element $t \in G_V$ a minimal parabolic translation in G_V if for any parabolic element $t' \in G_V$ we have $\rho(Z, tZ) \leq \rho(Z, t'Z)$. We say that \mathcal{O} is a standard horoball if $\rho(Z, tZ) = 1$ for a minimal parabolic translation t.

Now we will use standard horoballs to define O and D_F . For each ideal vertex V_i of F_0 we consider a standard horoball \mathcal{O}_i centered at this vertex. Denote by F_c the "compact part" of F_0 :

$$F_c := F_0 \setminus \bigcup_i \mathcal{O}_i.$$

We define O as any point of $F_c \cap L$ and D_F as a diameter of F_c .

The domain F_c is not convex (due to its horospherical "facets"). Nevertheless, we will show that its diameter D_F can be computed as a maximum distance between its vertices. Let $\{W_1, \ldots, W_s\}$ be the set of all vertices of F_c : if F has q ideal vertices, then there are n-q+1 "usual" vertices and qn vertices obtained as an intersection of a horosphere with an edge of F (notice that by Proposition 6.2 horoballs \mathcal{O}_i and \mathcal{O}_j have no points in common for $i \neq j$).

Lemma 6.3.
$$D_F = \max_{0 < i, j \le s} \rho(W_i, W_j).$$

Proof. The inequality $D_F \geq \max_{0 < i, j \leq s} \rho(W_i, W_j)$ is evident. To prove that $D_F \leq \max_{0 < i, j \leq s} \rho(W_i, W_j)$, take convex hull F'_c of $\{W_1, \ldots, W_s\}$. The polytope F'_c contains F_c , thus the diameter of F_c does not exceed the diameter of F'_c , while the latter coincides with the right hand side of the inequality.

Lemma 6.4. $\rho(O, m_*) \leq 2d + D_F$, where D_F is the diameter of F_c .

Proof. Consider a common perpendicular h of L and m_* , denote its ends by $X \in L$ and $Y \in m_*$. By assumption, the length of h is

 $d = \rho(X, Y)$, and we need to find an upper bound for $\rho(O, Y)$ (and then use $\rho(O, m_*) \leq \rho(O, Y) + \rho(X, Y)$).

If $X \in F_c$, then

$$\rho(O, Y) \le \rho(O, X) + \rho(X, Y) \le D_F + d$$

and the lemma follows.

Suppose that $X \notin F_c$. Then $X \in \mathcal{O}_i$ for some standard horoball \mathcal{O}_i . Denote by $X_{\mathcal{O}_i}$ the point of $\partial \mathcal{O}_i$ closest to X. It is clear that $X_{\mathcal{O}_i} \in F_c$ (see Fig. 6.3). By Proposition 6.2, the mirror m_* does not intersect the standard horoball \mathcal{O}_i . So, Y lies outside of \mathcal{O}_i , while X lies inside. Therefore,

$$d = \rho(X, Y) \ge \rho(X, X_{\mathcal{O}_i}).$$

In addition, $X_{\mathcal{O}_i} \in F_c$, which implies $\rho(O, X_{\mathcal{O}_i}) \leq D_F$. So,

$$\rho(O,Y) \leq \rho(O,X_{\mathcal{O}_i}) + \rho(X_{\mathcal{O}_i},X) + \rho(X,Y) \leq D_F + d + d = D_F + 2d,$$
and the lemma is proved.

FIGURE 6.3. $\rho(O, m_*) \leq 2d + D_F$, proof.

6.5. **Description of the algorithm.** The reasoning above can be summarized in the following algorithm.

Let H and G be two simplicial groups such that each maximal finite parabolic subgroup of H is a parabolic subgroup of G. Suppose that the fundamental domain of H is not an ideal simplex. Then to determine if H embeds as a maximal simplicial subgroup into G it is sufficient to do the following:

A. Fix any finite maximal parabolic subgroup H_1 of H and embed it into G as a parabolic subgroup.

B. Find d and D_F , then find the radius R of the ball. If G is cocompact then R is given by the following formula:

$$R = d + D_F$$
.

If G is not cocompact, then

$$R = 2d + D_F.$$

C. Choose a fundamental simplex F_0 of the group G with a face contained in L (the face is of the dimension $\operatorname{rk} H - 1$). Take any point $O \in L \cap F_c$. Reflecting simplex F with respect to its facets, find all fundamental simplices intersecting the ball $B_R(O)$ of radius R centered in O. For each mirror of G intersecting the ball $B_R(O)$ check if the reflection in this mirror together with H_1 generate a group r-isomorphic to H. In other words, check if this mirror composes the same angles with $m_1, ..., m_k$ as it should.

Since the ball $B_R(O)$ is compact and G is a discrete group, there are finitely many copies of F intersecting $B_R(O)$, so all of them can be listed in finitely many steps.

Remark 6.5. While proving non-existence of an embedding (or looking for all possible embeddings), in Step A we need to embed H_1 into G as a parabolic subgroup in all possible ways (up to inner automorphism of G).

Now we describe in more details steps B and C.

- **B1. Finding** d: Let P be a fundamental domain of H'. The parabolic subgroup H_1 is a stabilizer of some vertex V of P. Let f be a facet of P opposite to the vertex V. Then $d = \rho(V, f)$.
- **B2. Finding** D_F : If G is cocompact, then D_F is just a diameter of F (where F is a fundamental domain of G). If G is not cocompact, then for each ideal vertex of F we find explicitly the standard horosphere \mathcal{O}_i and compute D_F as a diameter of $F_c = F \setminus \bigcup_i \mathcal{O}_i$.
- C. Running through all mirrors of G intersecting $B_R(O)$: We introduce distance on the set of fundamental simplices of G as the distance on the graph dual to the tessellation of \mathbb{H}^n by fundamental chambers. Namely, two fundamental simplices of G are at distance 1 if they have a common facet. Two fundamental simplices F and F' are at distance k if there is a sequence of fundamental simplices $F = F_0, F_1, \ldots, F_{k-1}, F_k = F'$ such that F_i is at distance 1 from F_{i+1} (for all $0 \le i < k$) and there is no shorter sequence satisfying this conditions.

Each mirror intersecting the closed ball $B_R(O)$ is a facet of some fundamental simplex (which also intersects the ball). So, we look through all the fundamental simplices starting from the simplices on distance one from F, then check simplices on distance 2, and so one. We stop either when the subgroup is found or if the ball is exhausted.

Remark 6.6. The algorithm works unless H is isomorphic to a group generated by any of the five ideal simplices, see the lower row of Fig. 5.1 for their Coxeter diagrams and notation. However, in view of Lemma 3.2 no of the simplices $[(3,6)^{[2]}]$ and $[(3^2,4)^{[2]}]$ can generate a subgroup of a simplicial group of higher rank (they have parabolic subgroups of the types G_2 and F_4 respectively). So, the algorithm can be applied unless H is (0,0,0), $[4^{[4]}]$ or $[3^{[3,3]}]$.

7. Classification of Subgroups

In this section we list simplicial subgroups $H \subset G$ of simplicial reflection groups of rank greater than 3. Section 7.1 is devoted to subgroups of arithmetic over \mathbb{Q} groups, in Section 7.2 we list subgroups of the remaining ones. We start with the subgroups of the simply-laced groups, then proceed by decreasing of the smallest dihedral angle of the fundamental chamber of G while it is greater or equal to $\pi/6$. A dihedral angle smaller than $\pi/6$ may appear only in the rank 3 groups. Finite index simplicial reflection subgroups of rank 3 simplicial groups are listed in [4], and we do not reproduce here the list for the groups with fundamental chambers having angles smaller than $\pi/6$.

For each of the non-visual maximal subgroups we also present an explicit embedding (Section 7.3).

Subgroup relations between the groups of the same rank are cited from [9].

Theorem 7.1. Let H and G be two simplicial groups, $3 < \operatorname{rk} H \le \operatorname{rk} G$. H is a subgroup of G if and only if there exists a sequence of embeddings $H = K_0 \subset K_1 \subset \cdots \subset K_l = G$, where all embeddings $K_i \subset K_{i+1}$ are maximal ones shown in Tables 7.1–7.10.

Notation. We present simplicial groups by the corresponding Coxeter diagrams. If $H \subset G$ we draw $\Sigma(H) \to \Sigma(G)$, where $\Sigma(G)$ is a Coxeter diagram of G and $\Sigma(H)$ is a Coxeter diagram of H. To make the tables readable, we draw only maximal embeddings.

We use the following four types of arrows:

for embeddings $H \subset G$, where $\operatorname{rk} H = \operatorname{rk} G$;

for visual embeddings;

for non-visual embeddings, where $\operatorname{rk} H = \operatorname{rk} G - 1$;

---- for non-visual embeddings, where $\operatorname{rk} H < \operatorname{rk} G - 1$.

Remark 7.2. For each pair of simplicial groups (H, G) we check if H can be embedded into G. In fact, if $H \subset G$ then H may admit several different embeddings. Our algorithm (Section 6) allows to list all of them, however, the computation will be rather long. We restrict ourselves to the question of existence of the embedding.

7.1. Subgroups of arithmetic over \mathbb{Q} groups.

Table 7.1. Subgroups of simply-laced groups

Table 7.2. Maximal subgroups of rank 4 groups with $\pi/4$ (but without $\pi/6$)

Table 7.3. Maximal subgroups of rank 5 groups with $\pi/4$

Table 7.4. Maximal subgroups of rank 6 groups with $\pi/4$

Table 7.5. Maximal subgroups of rank 7 groups with $\pi/4$

Table 7.6. Maximal subgroups of groups of rank 8–10 with $\pi/4$

Table 7.7. Maximal subgroups of groups with $\pi/6$.

7.2. Subgroups of non-arithmetic over \mathbb{Q} groups.

TABLE 7.8. Subgroups of non-arithmetic over \mathbb{Q} groups with $\pi/4$ (and without $\pi/5$ and $\pi/6$)

Table 7.9. Subgroups of non-arithmetic over \mathbb{Q} groups with $\pi/5$ (and without $\pi/6$)

Table 7.10. Subgroups of non-arithmetic over \mathbb{Q} groups with $\pi/6$.

7.3. **Non-visual subgroups.** In this section we present an explicit embedding for each non-visual subgroup.

Table 7.11. Non-visual subgroups

	Н	G	u_*
1	8 4 9 2 3 4 5 6	9 0 1 2 3 4 5 6 7 8	$r_7 r_6 r_5 r_4 r_3 r_2 r_1(v_0)$
2	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	9 8 0 1 2 3 4 5 6 7	$r_0 r_1 r_2 r_3 r_4 r_5 r_6(v_8)$
3	1 2 3 4 5 6	8 0 1 2 3 4 5 6 7	$r_0 r_1 r_2 r_3 r_4 r_5 r_6(v_7)$
4	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	8 7 7 0 1 2 3 4 5 6	$r_0 r_1 r_2 r_3 r_4 r_5(v_7)$
5	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	0 1 2 3 4 5 6 7	$r_1 r_2 r_3 r_8 r_4 r_3 r_2 r_1(v_0)$
6	$ \begin{array}{c} 3 & 4 \\ 1 & 2 & 5 \end{array} $	7 6 6 0 1 2 3 4 5	$r_0r_1r_2r_3r_4(v_5)$
7	$0 1 \underbrace{\begin{array}{c} 2 3 \\ u_* 5 \end{array}} 4$	7 6 6 0 1 2 3 4 5	$r_6 r_4 r_3 r_2(v_7)$
8	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	7 6 0 1 2 3 4 5	$r_0r_1r_2r_6(v_7)$
9	$\begin{array}{c} 3 & 4 \\ 1 & 2 & \\ 6 & u_* \end{array}$	6 5 5 0 1 2 3 4	$r_0r_1r_2r_3(v_5)$
10	$ \begin{array}{c} 5 \\ 0 u_* 4 \end{array} $	0 1 2 5	$r_1r_2(v_3)$
11	$0 \stackrel{3}{\overset{4}{\longleftrightarrow}} u_*$	2 0 4	$r_1r_0(v_2)$

Table 7.11. Cont.

	H	G	u_*
12	2 0 1 u _* 5	0 1 2 5	$r_4r_2(v_3)$
13	u_* 0 u_* 1	2 4 1 0	$r_2r_1(v_0)$
14	v_* u_*	3 4 5	$v_* = r_1 r_2(v_3)$ $u_* = r_3 r_1 r_4 r_5 r_0 r_3 r_2(v_1)$
15	$\bigwedge_{1}^{u_{*}}_{v_{*}}$		$ \begin{aligned} v_* &= r_2(v_3) \\ u_* &= r_0 r_2(v_1) \end{aligned} $
16	$\overset{2}{ $	3 2 1	$r_0r_1r_3(v_2)$
17	u_*		$r_0r_3r_2(v_1)$
18	$1 \overset{u_*}{ \overset{u_*}{ { { { { }{ { }{ { }{}{ }{$	2 4	$r_2r_3r_4r_1r_2r_0(v_1)$
19	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	2 3 4	$r_0 r_5 r_4 r_1 r_0 r_2 r_3 r_2(v_1)$
20	$egin{pmatrix} oldsymbol{\Delta}^{u_*} \ & 2 \end{pmatrix}$		$r_0r_1r_3(v_2)$

Table 7.11. Cont.

	Н	G	u_*
21	2 • *** 3	$ \begin{array}{c} 2 \\ k = 4, 5, 6 \\ 0 \end{array} $	$r_0r_3r_2(v_1)$
22	$2 \stackrel{u_*}{{\swarrow}_k}_3$	$ \begin{array}{c c} 1 & 2 \\ k = 3, 4, 5, 6 \\ 3 & 3 \end{array} $	$r_0r_1(v_0)$
23		0 1 2 3	$r_2r_3r_1r_0r_1(v_2)$
24		0 1 2 3	$r_2 r_3 r_1 r_0 r_1 r_2(v_3)$
25		4 3 2 1	$r_1 r_2 r_3 r_4 r_3 r_2(v_0)$
26		4 3 2 1	$r_0 r_1 r_2 r_3 r_4 r_3 r_2(v_0)$
27		4 3 2 1 0	$r_1 r_2 r_3 r_4 r_3 r_2 r_0(v_1)$
28	3 u _* 1	4 3 2 1 0	$r_4 r_2 r_3 r_4 r_3 r_2 r_1(v_0)$
29	$1 \stackrel{0}{ \swarrow} u_*$	4 3 2 1 0	$r_2 r_3 r_4 r_3 r_2 r_4 r_3 r_4 r_3 r_2 (v_1)$
30	$1 \stackrel{2}{ \swarrow}_{u_*}$	1 2 3 0	$r_3r_2r_3(v_0)$
31	$0 u_* 3$	0 1 2 3	$r_1r_2(v_1)$
32	2 3 <i>u</i> *	1 2 3	$r_1r_2(v_0)$
33	u_*	1 2 3	$r_0r_1r_2r_3r_2(v_0)$
34	2 43	1 2 3	$r_1 r_2 r_3 r_2(v_0)$
35	1 2	0 1 2 3	$r_0 r_1 r_2 r_3 r_2(v_0)$

8. Back to subalgebras

In this section we show that each simplicial subgroup of an arithmetic over \mathbb{Q} simplicial group corresponds to some regular hyperbolic subalgebra of a hyperbolic Kac-Moody algebra.

Recall that a reflection group K_1 is r-isomorphic to a reflection group K_2 (we denote this by $K_1 \stackrel{r}{\simeq} K_2$) if there is an isomorphism of the groups K_1 and K_2 preserving the set of reflections and parabolic elements.

As before, we denote by $\Delta_{\mathfrak{g}}$ the root system of Kac-Moody algebra \mathfrak{g} , and by $W(\Delta_{\mathfrak{g}})$ the Weyl group of $\Delta_{\mathfrak{g}}$.

Theorem 8.1. Let $H \subset G$ be a simplicial subgroup of an arithmetic over \mathbb{Q} simplicial group. There exist a Kac-Moody algebra \mathfrak{g} and a regular subalgebra $\mathfrak{h} \subset \mathfrak{g}$ such that $W(\Delta_{\mathfrak{g}}) \stackrel{r}{\simeq} G$ and $W(\Delta_{\mathfrak{h}}) \stackrel{r}{\simeq} H$.

Proof. If $\operatorname{rk} H = \operatorname{rk} G$ the theorem is shown in [11]. If $\operatorname{rk} H < \operatorname{rk} G$ and $H \subset G$ is maximal, then the theorem coincides with Theorem 3.5.

To prove the theorem for non-maximal subgroups, we are going to use Lemma 2.1, i.e. to show that for each subgroup $H \subset G$ one can choose a subgroup $H' \stackrel{r}{\simeq} H$ and a tower of embeddings

$$H' = K_0 \subset K_1 \subset K_2 \subset \cdots \subset K_l = G$$

such that each single embedding $K_i \subset K_{i+1}$ corresponds to a subalgebra, where the algebra \mathfrak{g}_i with $W(\Delta_{\mathfrak{g}_i}) = K_i$ is the same for both embeddings $K_{i-1} \subset K_i$ and $K_i \subset K_{i+1}$.

Recall that in a non-simply-laced case a group G can serve as a Weyl group for several root systems (and an algebra is specified by the choice of the short and long vectors among the simple roots). Notice that in case of a maximal subgroup satisfying $\operatorname{rk} H < \operatorname{rk} G$, Theorem 3.5 shows that $\mathfrak{h} \subset \mathfrak{g}$ is a subalgebra for any algebra \mathfrak{g} having G as a Weyl group of $\Delta_{\mathfrak{g}}$ (independently of the choice of the short and long roots).

On the other hand, for the subgroups satisfying $\operatorname{rk} H = \operatorname{rk} G$ it is shown in [11] that it is possible to choose the algebra with Weyl group G (i.e. to choose the set of long and the set of short simple roots in Δ) such that the algebra $\mathfrak h$ determined by the root system Δ_H turns into a subalgebra of $\mathfrak g$ (and the other choices can easily lead to root systems which are not root subsystems). We emphasize that maximality is not needed here.

So, we need to check that all the choices of lengths (for all $K_i \subset K_{i+1}$, i = 0, ..., l-1) agree. Using Tables 7.1–7.10 it is easy to check that for each subgroup $H \subset G$ one can find $H' \stackrel{r}{\simeq} H$ and a tower

$$H' = H_0 \subset K_1 \subset K_2 \subset ... \subset K_l = G$$

where each of $K_i \subset K_{i+1}$ but at most one are maximal subgroups satisfying $\operatorname{rk} K_i < \operatorname{rk} K_{i+1}$ (and the remaining embedding, if any, satisfies $\operatorname{rk} K_i = \operatorname{rk} K_{i+1}$ but may not be maximal). Hence, for all steps but one we do not need to make any choices, and the choice made for the one step left leads to a subalgebra $\mathfrak{h}_i \subset \mathfrak{h}_{i+1}$ for each $i = 0, \ldots, l-1$. Now, applying Lemma 2.1, we get the statement of the theorem.

Example 8.2. Consider a subgroup $H \subset G$ shown on Fig 8.1. A group H can be included in the tower

$$H = K_0 \subset K_1 \subset K_2 \subset K_3 = G$$
,

where each of the embeddings $K_0 \subset K_1$ and $K_2 \subset K_3$ are of maximal rank. To obtain the corresponding subalgebra $\mathfrak{h} \subset \mathfrak{g}$, for each of these two embeddings we need to make an appropriate choice of the lengths of the roots, and the choices may contradict each other. On the other hand, we may consider another tower

$$H' = K_0' \subset K_1' \subset K_2' = G,$$

(where $H' \stackrel{r}{\simeq} H$, but the embedding $H' \subset G$ may differ from $H \subset G$). The latter tower can be turned into the tower of subalgebras since for this tower we need to make the choice for the embedding $K'_0 \subset K'_1$ only.

FIGURE 8.1. Two embeddings of the same group.

Remark 8.3. In fact, the algorithm provided in Section 6 gives way to classify all regular hyperbolic subalgebras of hyperbolic Kac-Moody algebras. In view of Remark 7.2, for each pair (H, G) we can list all the embeddings $H \subset G$ (if any) up to inner isomorphisms of G. Given all embeddings $H \subset G$, construction of all subalgebras $\mathfrak{h} \subset \mathfrak{g}$ with $W(\Delta_{\mathfrak{h}}) = H$ and $W(\Delta_{\mathfrak{g}}) = G$ is immediate.

In view of Theorem 8.1 it is natural to ask the following question.

Question 8.4. Let \mathfrak{g} be an indefinite (but not hyperbolic) Kac-Moody algebra with root system $\Delta_{\mathfrak{g}}$ and Weyl group $G = W(\Delta_{\mathfrak{g}})$. Given a reflection subgroup $H \subset G$, does there always exist a regular subalgebra \mathfrak{h} such that $H = W(\Delta_{\mathfrak{h}})$?

References

- [1] B. N. Apanasov, Discrete groups in space and uniformization problems, Kluwer Academic Publisher's Group, Dordrecht 1991.
- [2] E. B. Dynkin, Semisimple subalgebras of semisimple Lie algebras, Amer. Math. Soc. Transl.(2) 6 (1957), 111–244.
- [3] A. Feingold, H. Nicolai, Subalgebras of hyperbolic Kac-Moody algebras, in Kac-Moody Lie algebras and related topics, Contemp. Math. 343, Amer. Math. Soc., Providence, RI (2004), 97–114.
- [4] A. Felikson, Coxeter decompositions of hyperbolic polygons, Europ. J. Combin. 19 (1998), 801–817.
- [5] A. Felikson, P. Tumarkin, Reflection subgroups of reflection groups, Funct. Anal. Appl. 38 (2004), 313–314.
- [6] A. Felikson, P. Tumarkin, Reflection subgroups of Coxeter groups, Trans. Amer. Math. Soc. 362 (2010), 847–858.
- [7] A. Felikson, A. Retakh, P. Tumarkin, Regular subalgebras of affine Kac-Moody algebras, J. Phys. A: Math. Theor. 41 (2008), 365204 (16pp).
- [8] N. Johnson, R. Kellerhals, J. Ratcliffe, S. Tschantz, *The size of a hyperbolic Coxeter simplex*, Transform. Groups 4 (1999), 329–353.
- [9] N. Johnson, R. Kellerhals, J. Ratcliffe, S. Tschantz, Commensurability classes of hyperbolic Coxeter groups, Linear Alg. Appl. 345 (2002), 119–147.
- [10] V. G. Kac, Infinite dimensional Lie algebras, 3rd ed., Cambridge Univ. Press, London, 1990.
- [11] P. Tumarkin, Maximal rank root subsystems of hyperbolic root systems, Sb. Math. 195 (2004), 121-134.
- [12] P. Tumarkin, Hyperbolic Coxeter polytopes, Ph.D. thesis, Moscow State Univ., Moscow, 2004.
- [13] E. B. Vinberg (Ed.), *Geometry II*, Encyclopedia of Mathematical Sciences, Vol. 29, Springer-Verlag Berlin Heidelberg, 1993.
- [14] E. B. Vinberg, Discrete linear groups generated by reflections, Math. USSR Izv. 5 (1971), 1083–1119.
- [15] S. Viswanath, Embeddings of Hyperbolic Kac-Moody algebras into E_{10} , Lett. Math. Phys. 83 (2008), 139–148.

Independent University of Moscow, B. Vlassievskii 11, 119002 Moscow, Russia

 $Current\ address:$ School of Engineering and Science, Jacobs University Bremen, Campus Ring 1, 28759 Bremen, Germany

 $E ext{-}mail\ address: felikson@mpim-bonn.mpg.de}$

School of Engineering and Science, Jacobs University Bremen, Campus Ring 1, 28759 Bremen, Germany

 $E\text{-}mail\ address: \verb"p.tumarkin@jacobs-university.de"$