

planetmath.org

Math for the people, by the people.

algebras

Canonical name Algebras

Date of creation 2013-03-22 16:27:20 Last modified on 2013-03-22 16:27:20 Owner Algeboy (12884) Last modified by Algeboy (12884)

Numerical id 7

Author Algeboy (12884)

Entry type Definition Classification msc 17A01

Related topic ring

Related topic NonAssociativeAlgebra Related topic FreeAssociativeAlgebra

Related topic TopicEntryOnTheAlgebraicFoundationsOfMathematics

Defines algebra

Let K be a commutative unital ring (often a field) and A a K-module. Given a bilinear mapping $b: A \times A \to A$, we say (K, A, b) is a K-algebra. We usually write only A for the tuple (K, A, b).

Remark 1. Many authors and applications insist on K as a field, or at least a local ring, or a semisimple ring. This enables A to have some notion of dimension or rank.

This definition is a compact method to encode the property that our multiplication is distributive: the multiplication is additive in both variables translates to

$$(a+b)c = ac + bc,$$
 $a(b+c) = ab + ac$ $a, b, c \in A.$

Furthermore, the assumption that scalars can be passed in and out of the bilinear product translates to

$$(la)b = l(ab) = a(lb),$$
 $a, b \in A, l \in K.$

Perhaps the most important outcome of these two axioms of an algebra is the opportunity to express polynomial like equations over the algebra. Without the distributive axiom we cannot establish connections between addition and multiplication. Without scalar multiplication we cannot describe coefficients. With these equations we can define certain subalgebras, for example we see both axioms at work in

Proposition 2. Given an algebra A, the set

$$Z_0(A) = \{ z \in A : za = az, a \in A \}.$$

 $Z_0(A)$ is a submodule of A.

Proof. For now let elements of A be denoted with \hat{a} to distinguish them from scalars. As a module $0\hat{a} = \hat{0}$ for all $a \in A$. Then

$$\hat{0}\hat{a} = (0\hat{a})\hat{a} = (\hat{a})(0\hat{a}) = \hat{a}\hat{0}.$$

So $\hat{0} \in Z_0(A)$.

Also given $\hat{z}, \hat{w} \in Z_0(A)$ then for all $a \in A$,

$$(\hat{z} + \hat{w})\hat{a} = \hat{z}\hat{a} + \hat{w}\hat{a} = \hat{a}\hat{z} + \hat{a}\hat{w} = \hat{a}(\hat{z} + \hat{w}).$$

So $\hat{z} + \hat{w} \in A$.

Finally, given $l \in K$ we have

$$(l\hat{z})\hat{a} = l(\hat{z}\hat{a}) = l(\hat{a}\hat{z}) = \hat{a}(l\hat{z}).$$

Although this set Z(A) appears like a reasonable object to define as the center of an algebra, it is usually preferable to produce a subalgebra, not simply a submodule, and for this we need elements that can be regrouped in products associatively, that is, that lie in the nucleus. So the center is commonly defined as

$$Z(A) = \{z \in A : za = az, z(ab) = (za)b, a(zb) = (az)b, (ab)z = a(bz), a, b \in A\}.$$

When the algebra A has an identity (unity) 1 then we can go further to identify K as a subalgebra of A by l1. Then we see this subalgebra is necessarily in the center of A. As a converse, given a unital ring R (associativity is necessary), the center of the ring forms a commutative unital subring over which R is an algebra. In this way unital rings and associative unital algebras are often interchanged.