

planetmath.org

Math for the people, by the people.

order valuation

Canonical name OrderValuation

Date of creation 2013-03-22 16:53:28 Last modified on 2013-03-22 16:53:28

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 19

Author pahio (2872)
Entry type Definition
Classification msc 13F30
Classification msc 13A18
Classification msc 12J20
Classification msc 11R99

Synonym additive valuation Related topic KrullValuation

Related topic Valuation

Related topic PAdicValuation Related topic DiscreteValuation

Related topic ZerosAndPolesOfRationalFunction Related topic AlternativeDefinitionOfValuation2

Related topic StrictDivisibility
Related topic ExponentValuation2

Related topic DivisibilityOfPrimePowerBinomialCoefficients

Defines exponent of field

Defines zero

Defines zero of an element

Defines pole

Defines pole of an element

Given a Krull valuation |.| of a field K as a mapping of K to an ordered group G (with operation "·") equipped with 0, one may use for the an alternative notation "ord":

The "<" of G is reversed and the operation of G is denoted by "+". The element 0 of G is denoted as ∞ , thus ∞ is greater than any other element of G. When we still call the valuation the *order* of K and instead of |x| write ord x, the valuation postulates read as follows.

- 1. ord $x = \infty$ iff x = 0;
- 2. $\operatorname{ord} xy = \operatorname{ord} x + \operatorname{ord} y;$
- 3. $\operatorname{ord}(x+y) \ge \min\{\operatorname{ord} x, \operatorname{ord} y\}.$

We must emphasize that the order valuation is nothing else than a Krull valuation. The name order comes from complex analysis, where the "places" http://planetmath.org/ZeroOfAFunctionzero and http://planetmath.org/Polepole of a meromorphic function with their orders have a fully analogous meaning as have the corresponding concepts http://planetmath.org/PlaceOfFieldplace and order valuation in the valuation theory. Thus also a place φ of a field is called a zero of an element a of the field, if $\varphi(a) = 0$, and a pole of an element b of the field, if $\varphi(b) = \infty$; then e.g. the equation $\varphi(a) = 0$ implies always that ord a > 0.

Example. Let p be a given positive prime number. Any non-zero rational number x can be uniquely expressed in the form

$$x = p^n u,$$

in which n is an integer and the rational number u is by p indivisible, i.e. when reduced to lowest terms, p divides neither its numerator nor its denominator. If we define

$$\operatorname{ord}_{p} x = \begin{cases} \infty & \text{for } x = 0, \\ n & \text{for } x = p^{n} u \neq 0, \end{cases}$$

then the function ord_p , defined in \mathbb{Q} , clearly satisfies the above postulates of the order valuation.

In [2], an order valuation having only integer values is called the *exponent* of the field (der Exponent des Körpers); this name apparently motivated by

the exponent n of p. Such an order valuation is a special case of the discrete valuation. Note, that an arbitrary order valuation need not be a discrete valuation, since the values need not be real numbers.

References

- [1] E. Artin: *Theory of Algebraic Numbers*. Lecture notes. Mathematisches Institut, Göttingen (1959).
- [2] S. Borewicz & I. Safarevic: Zahlentheorie. Birkhäuser Verlag. Basel und Stuttgart (1966).