

Math for the people, by the people.

representations vs modules

 ${\bf Representations Vs Modules}$ Canonical name

Date of creation 2013-03-22 19:18:59 Last modified on 2013-03-22 19:18:59

joking (16130) Owner Last modified by joking (16130)

Numerical id

joking (16130) Author Entry type Definition Classification msc 20C99

Let G be a group and k a field. Recall that a pair (V, \cdot) is a representation of G over k, if V is a vector space over k and $\cdot : G \times V \to V$ is a linear group action (compare with parent object). On the other hand we have a group algebra kG, which is a vector space over k with G as a basis and the multiplication is induced from the multiplication in G. Thus we can consider modules over kG. These two concepts are related.

If $\mathbb{V} = (V, \cdot)$ is a representation of G over k, then define a kG-module $\overline{\mathbb{V}}$ by putting $\overline{\mathbb{V}} = V$ as a vector space over k and the action of kG on $\overline{\mathbb{V}}$ is given by

$$(\sum \lambda_i g_i) \circ v = \sum \lambda_i (g_i \cdot v).$$

It can be easily checked that $\overline{\mathbb{V}}$ is indeed a kG-module.

Analogously if M is a kG-module (with action denoted by $,,\circ$ "), then the pair $\underline{M} = (M, \cdot)$ is a representation of G over k, where $,\cdot$ " is given by

$$g \cdot v = g \circ v$$
.

As a simple exercise we leave the following proposition to the reader:

Proposition. Let $\mathbb V$ be a representation of G over k and let M be a kG-module. Then

$$\overline{\underline{\mathbb{V}}}=\mathbb{V};$$

$$\overline{\underline{M}} = M.$$

This means that modules and representations are the same concept. One can generalize this even further by showing that $\bar{\cdot}$ and $\underline{\cdot}$ are both functors, which are (mutualy invert) isomorphisms of appropriate categories.

Therefore we can easily define such concepts as ,,direct sum of representations" or ,,tensor product of representations", etc.