

planetmath.org

Math for the people, by the people.

character

Canonical name Character

Date of creation 2013-03-22 12:17:54 Last modified on 2013-03-22 12:17:54

Owner djao (24)Last modified by djao (24)

Numerical id 7

Author djao (24) Entry type Definition Classification msc 20C99 Let $\rho: G \longrightarrow \operatorname{GL}(V)$ be a finite dimensional representation of a group G (i.e., V is a finite dimensional vector space over its scalar field K). The character of ρ is the function $\chi_V: G \longrightarrow K$ defined by

$$\chi_V(g) := \operatorname{Tr}(\rho(g))$$

where Tr is the trace function.

Properties:

- $\chi_V(g) = \chi_V(h)$ if g is conjugate to h in G. (Equivalently, a character is a class function on G.)
- If G is finite, the characters of the irreducible representations of G over the complex numbers form a basis of the vector space of all class functions on G (with pointwise addition and scalar multiplication).
- \bullet Over the complex numbers, the characters of the irreducible representations of G are orthonormal under the inner product

$$(\chi_1, \chi_2) := \frac{1}{|G|} \sum_{g \in G} \overline{\chi_1(g)} \chi_2(g)$$