

planetmath.org

Math for the people, by the people.

continuous geometry

Canonical name ContinuousGeometry
Date of creation 2013-03-22 16:42:21
Last modified on 2013-03-22 16:42:21

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 8

Author CWoo (3771)
Entry type Definition
Classification msc 06C20
Classification msc 51D30

Synonym von Neumann lattice Related topic LatticeOfProjections

Defines irreducible continuous geometry

Let V be a finite dimensional vector space (over some field) with dimension n. Let PG(V) be its lattice of subspaces, also known as the projective geometry of V. It is well-known that we can associate each element $a \in PG(V)$ a unique integer $\dim(a)$, namely, the dimension of the a as a subspace of V. dim can be seen as a function from PG(V) to \mathbb{Z} . One property of dim is that for every i between 0 and n, there is an $a \in PG(V)$ such that $\dim(a) = i$. If we normalize dim by dividing its values by n, then we get a function $d: PG(V) \to [0,1]$. As n (the dimension of V) increases, the range of d begins to "fill up" [0,1]. Of course, we know this is impossible as long as V is finite dimensional.

Question: is there a "geometry" on which a "dimension function" is defined so that it is onto the closed unit interval [0, 1]?

The answer is yes, and the geometry is the so-called "continuous geometry". However, like projective geometries, it is really just a lattice (with some special conditions). A continuous geometry L is a generalization of a projective geometry so that a "continuous" dimension function d can be defined on L such that for every real number $r \in [0,1]$ there is an $a \in L$ such that d(a) = r. Furthermore, d takes infinite independent joins to infinite sums:

$$d(\bigvee_{i=1}^{\infty} a_i) = \sum_{i=1}^{\infty} d(a_i) \text{ whenever } a_{j+1} \wedge (\bigvee_{i=1}^{j} a_i) = 0 \text{ for } j \geq 1.$$

Definition. A continuous geometry is a lattice L that is complemented, modular, meet continuous, and join continuous.

From a continuous geometry L, it can be shown that the http://planetmath.org/Complementer relation \sim on elements of L is a transitive relation (Von Neumann). Since \sim is also reflexive and symmetric, it is an equivalence relation. In a projective geometry, perspective elements are exactly subspaces having the same dimension. From this equivalence relation, one can proceed to define a "dimension" function from L into [0,1].

Continuous geometry was introduced by Von Neumann in the 1930's when he was working on the theory of operator algebras in Hilbert spaces. Write PG(n-1) the projective geometry of dimension n-1 over D (lattice of left (right) subspaces of left (right) n-dimensional vector space over D). Von Neumann found that PG(n-1) can be embedded into PG(2n-1) in such a way that not only the lattice operations are preserved, but the values of the "normalized dimension function" d described above are also preserved.

In other words, if $\phi: PG(n-1) \to PG(2n-1)$ is the embedding, and d_n is the dimension function on PG(n-1) and d_{2n} is the dimension function on PG(2n-1), then $d_n(a) = d_{2n}(\phi(a))$. As a result, we get a chain of embeddings

$$PG(1) \hookrightarrow PG(3) \hookrightarrow \cdots \hookrightarrow PG(2^{n}-1) \hookrightarrow \cdots$$

Taking the union of these lattices, we get a lattice $PG(\infty)$, which is complemented and modular, which has a "normalized dimension function" d into [0,1] whose values take the form $p/2^m$ (p,m) positive integers). This d is also a valuation on $PG(\infty)$, turning it into a metric lattice, which in turn can be completed to a lattice CG(D). This CG(D) is the first example of a continuous geometry having a "continuous" dimension function.

Remarks.

- Any continuous geometry is a complete lattice and a topological lattice if order convergence is used to define a topology on it.
- An *irreducible continuous geometry* is a continuous geometry whose center is trivial (consisting of just 0 and 1). It turns out that an irreducible continuous geometry is just CG(D) for some division ring D.
- (Kaplansky) Any orthocomplemented complete modular lattice is a continuous geometry.

References

- [1] J. von Neumann, Continuous Geometry, Princeton, (1960).
- [2] G. Birkhoff Lattice Theory, 3rd Edition, AMS Volume XXV, (1967).
- [3] G. Grätzer, General Lattice Theory, 2nd Edition, Birkhäuser (1998).