

planetmath.org

Math for the people, by the people.

linear manifold

Canonical name LinearManifold

Date of creation 2013-03-22 14:04:32 Last modified on 2013-03-22 14:04:32

Owner matte (1858) Last modified by matte (1858)

Numerical id 6

Author matte (1858)
Entry type Definition
Classification msc 15A03
Classification msc 15-00

Related topic VectorSubspace
Related topic LineSegment
Defines hyperplane

Definition Suppose V is a vector space and suppose that L is a non-empty subset of V. If there exists a $v \in V$ such that $L+v=\{v+l \mid l \in L\}$ is a vector subspace of V, then L is a **linear manifold** of V. Then we say that the dimension of L is the dimension of L+v and write $\dim L = \dim(L+v)$. In the important case $\dim L = \dim V - 1$, L is called a **hyperplane**.

A linear manifold is, in other words, a linear subspace that has possibly been shifted away from the origin. For instance, in \mathbb{R}^2 examples of linear manifolds are points, lines (which are hyperplanes), and \mathbb{R}^2 itself. In \mathbb{R}^n hyperplanes naturally describe tangent planes to a smooth hyper surface.

References

[1] R. Cristescu, *Topological vector spaces*, Noordhoff International Publishing, 1977.