

planetmath.org

Math for the people, by the people.

semilinear transformation

Canonical name SemilinearTransformation

Date of creation 2013-03-22 15:51:06

Last modified on 2013-03-22 15:51:06

Owner Algeboy (12884)

Last modified by Algeboy (12884)

Numerical id 20

Author Algeboy (12884)

Entry type Definition
Classification msc 15A04
Synonym semilinear map
Synonym semilinear transform

Synonym semi-linear transformation

Synonym semi-linear map
Related topic ClassicalGroups
Related topic ProjectiveSpace

Defines semilinear transform

Defines Gamma L

Let K be a field and k its prime subfield. For example, if K is \mathbb{C} then k is \mathbb{Q} , and if K is the finite field of order $q = p^i$, then k is \mathbb{Z}_p .

Definition 1. Given a field automorphism θ of K, a function $f: V \to W$ between two K vector spaces V and W is θ -semilinear, or simply semilinear, if for all $x, y \in V$ and $l \in K$ it follows: (shown here first in left hand notation and then in the preferred right hand notation.)

- 1. f(x+y) = f(x) + f(y), (in right hand notation: (x+y)f = xf + yf.)
- 2. $f(lx) = l^{\theta} f(x)$, (in right hand notation: $(lx)f = l^{\theta} x f$.)

where l^{θ} denotes the image of l under θ .

Remark 2. θ must be a field automorphism for f to remain additive, for example, θ must fix the prime subfield as

$$n^{\theta}xf = (nx)f = (x + \dots + x)f = n(xf).$$

Also

$$(l_1 + l_2)^{\theta} x f = ((l_1 + l_2)x) f = (l_1 x) f + (l_2 x) f = (l_1^{\theta} + l_2^{\theta}) x f$$

so $(l_1 + l_2)^{\theta} = l_1^{\theta} + l_2^{\theta}$. Finally,

$$(l_1l_2)^{\theta}xf = ((l_1l_2x)f = l_1^{\theta}(l_2x)f = l_1^{\theta}l_2^{\theta}xf.$$

Every linear transformation is semilinear, but the converse is generally not true. If we treat V and W as vector spaces over k, (by considering K as vector space over k first) then every θ -semilinear map is a k-linear map, where k is the prime subfield of K.

Example

• Let $K = \mathbb{C}$, $V = \mathbb{C}^n$ with standard basis e_1, \ldots, e_n . Define the map $f: V \to V$ by

$$f\left(\sum_{i=1} z_i e_i\right) = \sum_{i=1}^n \bar{z}_i e_i.$$

f is semilinear (with respect to the complex conjugation field automorphism) but not linear.

• Let K = GF(q) – the Galois field of order $q = p^i$, p the characteristic. Let $l^{\theta} = l^p$, for $l \in K$. By the Freshman's dream it is known that this is a field automorphism. To every linear map $f: V \to W$ between vector spaces V and W over K we can establish a θ -semilinear map

$$\left(\sum_{i=1}^{n} l_i e_i\right) \tilde{f} = \sum_{i=1}^{n} l_i^{\theta} e_i f.$$

Indeed every linear map can be converted into a semilinear map in such a way. This is part of a general observation collected into the following result.

Definition 3. Given a vector space V, the set of all invertible semilinear maps (over all field automorphisms) is the group $\Gamma L(V)$.

Proposition 4. Given a vector space V over K, and k the prime subfield of K, then $\Gamma L(V)$ decomposes as the semidirect product

$$\Gamma L(V) = GL(V) \rtimes Gal(K/k)$$

where Gal(K/k) is the Galois group of K/k.

Remark 5. We identify Gal(K/k) with a subgroup of $\Gamma L(V)$ by fixing a basis B for V and defining the semilinear maps:

$$\sum_{b \in B} l_b b \mapsto \sum_{b \in B} l_b^{\sigma} b$$

for any $\sigma \in Gal(K/k)$. We shall denoted this subgroup by $Gal(K/k)_B$. We also see these complements to GL(V) in $\Gamma L(V)$ are acted on regularly by GL(V) as they correspond to a change of basis.

Proof. Every linear map is semilinear thus $GL(V) \leq \Gamma L(V)$. Fix a basis B of V. Now given any semilinear map f with respect to a field automorphism $\sigma \in Gal(K/k)$, then define $g: V \to V$ by

$$\left(\sum_{b \in B} l_b b\right) g = \sum_{b \in B} (l_b^{\sigma^{-1}} b) f = \sum_{b \in B} l_b(b) f.$$

As (B)f is also a basis of V, it follows g is simply a basis exchange of V and so linear and invertible: $g \in GL(V)$.

Set $h := g^{-1}f$. For every $v = \sum_{b \in B} l_b \neq 0$ in V,

$$vh = vg^{-1}f = \sum_{b \in B} l_b^{\sigma}b$$

thus h is in the Gal(K/k) subgroup relative to the fixed basis B. This factorization is unique to the fixed basis B. Furthermore, GL(V) is normalized by the action of $Gal(K/k)_B$, so $\Gamma L(V) = GL(V) \rtimes Gal(K/k)$.

The $\Gamma L(V)$ groups extend the typical classical groups in GL(V). The importance in considering such maps follows from the consideration of projective geometry.

The projective geometry of a vector space V, denoted PG(V), is the lattice of all subspaces of V. Although the typical semilinear map is not a linear map, it does follow that every semilinear map $f:V\to W$ induces an order-preserving map $f:PG(V)\to PG(W)$. That is, every semilinear map induces a projectivity. The converse of this observation is the Fundamental Theorem of Projective Geometry. Thus semilinear maps are useful because they define the automorphism group of the projective geometry of a vector space.

References

[1] Gruenberg, K. W. and Weir, A.J. *Linear Geometry 2nd Ed.* (English) [B] Graduate Texts in Mathematics. 49. New York - Heidelberg - Berlin: Springer-Verlag. X, 198 p. DM 29.10; \$ 12.80 (1977).