

planetmath.org

Math for the people, by the people.

commutator bracket

Canonical name CommutatorBracket
Date of creation 2013-03-22 12:33:51
Last modified on 2013-03-22 12:33:51

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

Numerical id 8

Author rmilson (146)
Entry type Definition
Classification msc 17A01
Classification msc 17B05
Classification msc 18A40
Related topic LieAlgebra

Defines commutator Lie algebra

Defines commutator

Let A be an associative algebra over a field K. For $a, b \in A$, the element of A defined by

$$[a, b] = ab - ba$$

is called the *commutator* of a and b. The corresponding bilinear operation

$$[-,-]:A\times A\to A$$

is called the commutator bracket.

The commutator bracket is bilinear, skew-symmetric, and also satisfies the Jacobi identity. To wit, for $a, b, c \in A$ we have

$$[a, [b, c]] + [b, [c, a]] + [c, [a, b]] = 0.$$

The proof of this assertion is straightforward. Each of the brackets in the left-hand side expands to 4 terms, and then everything cancels.

In categorical terms, what we have here is a functor from the category of associative algebras to the category of Lie algebras over a fixed field. The action of this functor is to turn an associative algebra A into a Lie algebra that has the same underlying vector space as A, but whose multiplication operation is given by the commutator bracket. It must be noted that this functor is right-adjoint to the universal enveloping algebra functor.

Examples

• Let V be a vector space. Composition endows the vector space of endomorphisms EndV with the structure of an associative algebra. However, we could also regard EndV as a Lie algebra relative to the commutator bracket:

$$[X,Y] = XY - YX, \quad X,Y \in \text{End}V.$$

• The algebra of differential operators has some interesting properties when viewed as a Lie algebra. The fact is that even though the composition of differential operators is a non-commutative operation, it is commutative when restricted to the highest order terms of the involved operators. Thus, if X, Y are differential operators of order p and q, respectively, the compositions XY and YX have order p+q. Their highest order term coincides, and hence the commutator [X,Y] has order p+q-1.

• In light of the preceding comments, it is evident that the vector space of first-order differential operators is closed with respect to the commutator bracket. Specializing even further we remark that, a vector field is just a homogeneous first-order differential operator, and that the commutator bracket for vector fields, when viewed as first-order operators, coincides with the usual, geometrically motivated vector field bracket.