

planetmath.org

Math for the people, by the people.

nilpotent transformation

Canonical name NilpotentTransformation

Date of creation 2013-03-22 12:19:52 Last modified on 2013-03-22 12:19:52

Owner rmilson (146) Last modified by rmilson (146)

Numerical id 7

Author rmilson (146)
Entry type Definition
Classification msc 15-00
Synonym nilpotent

Related topic LinearTransformation

A linear transformation $N:U\to U$ is called nilpotent if there exists a $k\in\mathbb{N}$ such that

$$N^k = 0.$$

A nilpotent transformation naturally determines a flag of subspaces

$$\{0\} \subset \ker N^1 \subset \ker N^2 \subset \ldots \subset \ker N^{k-1} \subset \ker N^k = U$$

and a signature

$$0 = n_0 < n_1 < n_2 < \dots < n_{k-1} < n_k = \dim U, \qquad n_i = \dim \ker N^i.$$

The signature is governed by the following constraint, and characterizes N up to linear isomorphism.

Proposition 1 A sequence of increasing natural numbers is the signature of a nil-potent transformation if and only if

$$n_{j+1} - n_j \le n_j - n_{j-1}$$

for all j = 1, ..., k - 1. Equivalently, there exists a basis of U such that the matrix of N relative to this basis is block diagonal

$$\begin{pmatrix} N_1 & 0 & 0 & \dots & 0 \\ 0 & N_2 & 0 & \dots & 0 \\ 0 & 0 & N_3 & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & N_k \end{pmatrix},$$

with each of the blocks having the form

$$N_i = \begin{pmatrix} 0 & 1 & 0 & \dots & 0 & 0 \\ 0 & 0 & 1 & \dots & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & \dots & 1 & 0 \\ 0 & 0 & 0 & \dots & 0 & 1 \\ 0 & 0 & 0 & \dots & 0 & 0 \end{pmatrix}$$

Letting d_i denote the number of blocks of size i, the signature of N is given by

$$n_i = n_{i-1} + d_i + d_{i+1} + \dots + d_k, \quad i = 1, \dots, k$$