

planetmath.org

Math for the people, by the people.

period of mapping

Canonical name PeriodOfMapping
Date of creation 2013-03-22 13:48:53
Last modified on 2013-03-22 13:48:53

Owner bwebste (988) Last modified by bwebste (988)

Numerical id 12

Author bwebste (988)
Entry type Definition
Classification msc 03E20
Related topic Retract

Related topic Idempotency

Definition Suppose X is a set and f is a mapping $f: X \to X$. If f^n is the identity mapping on X for some $n = 1, 2, \ldots$, then f is said to be a **mapping of period** n. Here, the notation f^n means the n-fold composition $f \circ \cdots \circ f$.

0.0.1 Examples

- 1. A mapping f is of period 1 if and only if f is the identity mapping.
- 2. Suppose V is a vector space. Then a linear involution $L: V \to V$ is a mapping of period 2. For example, the reflection mapping $x \mapsto -x$ is a mapping of period 2.
- 3. In the complex plane, the mapping $z\mapsto e^{-2\pi i/n}z$ is a mapping of period n for $n=1,2,\ldots$
- 4. Let us consider the function space spanned by the trigonometric functions sin and cos. On this space, the derivative is a mapping of period 4.

0.0.2 Properties

- 1. Suppose X is a set. Then a mapping $f: X \to X$ of period n is a bijection. http://planetmath.org/MappingOfDegreeNIsASurjection(proof.)
- 2. Suppose X is a topological space. Then a continuous mapping $f: X \to X$ of period n is a homeomorphism.