

new vector spaces from old ones

 ${\bf Canonical\ name} \quad {\bf New Vector Spaces From Old Ones}$

Date of creation 2013-03-22 15:31:08 Last modified on 2013-03-22 15:31:08

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

Numerical id 16

Author matte (1858)

Entry type Topic
Classification msc 16-00
Classification msc 13-00
Classification msc 20-00
Classification msc 15-00

This entry list methods that give new vector spaces from old ones.

- 1. Changing the field (complexification, etc.)
- 2. vector subspace
- 3. Quotient vector space
- 4. direct product of vectors spaces
- 5. Cartesian product of vector spaces
- 6. http://planetmath.org/TensorProductClassicalTensor product of vector spaces
- 7. The space of linear maps from one vector space to another, also denoted by $\operatorname{Hom}_k(V,W)$, or simply $\operatorname{Hom}(V,W)$, where V and W are vector spaces over the field k
- 8. The space of endomorphisms of a vector space. Using the notation above, this is the space $\operatorname{Hom}_k(V,V) = \operatorname{End}(V)$
- 9. http://planetmath.org/DualSpacedual vector space, and bi-dual vector space. Using the notation above, this is the space $\operatorname{Hom}(V,k)$, or simply V^* .
- 10. The annihilator of a subspace is a subspace of the dual vector space
- 11. Wedge product of vector spaces
- 12. A field k is a vector space over itself. Consider a set B and the set V of all functions from B to k. Then V has a natural vector space structure. If B is finite, then V can be viewed as a vector space having B as a basis.

Vector spaces involving a linear map

Suppose $L : V \to W$ is a linear map.

- 1. The kernel of L is a subspace of V.
- 2. The image of L is a subspace of W.
- 3. The cokernel of L is a quotient space of W.

Topological vector spaces

Suppose V is topological vector space.

- 1. If W is a subspace of V then its closure \overline{W} is also a subspace of V.
- 2. If V is a metric vector space then its completion \widetilde{V} is also a (metric) vector space.
- 3. The direct integral of Hilbert spaces provides a new Hilbert space.

Spaces of structures and subspaces of the tensor algebra of a vector space

There are also certain spaces of interesting structures on a vector space that at least in the case of finite dimension correspond to certain subspaces of the tensor algebra of the vector space. These spaces include:

- 1. The space of Euclidean inner products.
- 2. The space of Hermitian inner products.
- 3. the space of symplectic structures.
- 4. vector bundles
- 5. space of connections