

planetmath.org

Math for the people, by the people.

octonion

Canonical name Octonion

Date of creation 2013-03-22 15:21:42 Last modified on 2013-03-22 15:21:42

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 15

Author CWoo (3771)
Entry type Definition
Classification msc 17A75
Classification msc 17D05
Synonym Cayley algebra

Related topic TheoremsOnSumsOfSquares

Related topic DivisionAlgebra
Defines octonion algebra

Let \mathbb{H} be the quaternions over the reals \mathbb{R} . Apply the Cayley-Dickson construction to \mathbb{H} once, and we obtain an algebra, variously called *Cayley algebra*, the octonion algebra, or simply the octonions, over \mathbb{R} . Specifically the construction is carried out as follows:

- 1. Form the vector space $\mathbb{O} = \mathbb{H} \oplus \mathbb{H}\mathbf{k}$; any element of \mathbb{O} can be written as $a + b\mathbf{k}$, where $a, b \in \mathbb{H}$;
- 2. Define a binary operation on \mathbb{O} called the multiplication in \mathbb{O} by

$$(a+b\mathbf{k})(c+d\mathbf{k}) := (ac-\overline{d}b) + (da+b\overline{c})\mathbf{k},$$

where $a, b, c, d \in \mathbb{H}$, and \overline{c} is the quaternionic conjugation of $c \in \mathbb{H}$. When b = d = 0, the multiplication is reduced the multiplication in \mathbb{H} . In addition, the multiplication rule above imply the following:

$$a(d\mathbf{k}) = (da)\mathbf{k} \tag{1}$$

$$(b\mathbf{k})c = (b\overline{c})\mathbf{k} \tag{2}$$

$$(b\mathbf{k})(d\mathbf{k}) = -\overline{d}b. \tag{3}$$

In particular, in the last equation, if b = d = 1, $k^2 = -1$.

3. Define a unary operation on $\mathbb O$ called the octonionic conjugation in $\mathbb O$ by

$$\overline{a+b\mathbf{k}} := \overline{a} - b\mathbf{k},$$

where $a, b \in \mathbb{H}$. Clearly, the octonionic conjugation is an http://planetmath.org/Involutio $(\overline{\overline{x}} = x)$.

4. Finally, define a unary operation N on \mathbb{O} called the norm in \mathbb{O} by $N(x) := x\overline{x}$, where $x \in \mathbb{O}$. Write $x = a + b\mathbf{k}$, then

$$N(x) = (a + b\mathbf{k})(\overline{a} - b\mathbf{k}) = (a\overline{a} + \overline{b}b) + (-ba + b\overline{\overline{a}})\mathbf{k} = a\overline{a} + b\overline{b} \ge 0.$$

It is not hard to see that N(x) = 0 iff x = 0.

The above four (actually, only the first two suffice) steps makes \mathbb{O} into an 8-dimensional algebra over \mathbb{R} such that \mathbb{H} is embedded as a subalgebra.

With the last two steps, one can define the inverse of a non-zero element $x \in \mathbb{O}$ by

$$x^{-1} := \frac{\overline{x}}{N(x)}$$

so that $xx^{-1} = x^{-1}x = 1$. Since x is arbitrary, \mathbb{O} has no zero divisors. Upon checking that $x^{-1}(xy) = y = (yx)x^{-1}$, the non-associative algebra \mathbb{O} is turned into a division algebra.

Since $N(x) \geq 0$ for any $x \in \mathbb{O}$, we can define a non-negative real-valued function $\|\cdot\|$ on \mathbb{O} by $\|x\| = \sqrt{N(x)}$. This is clearly well-defined and $\|x\| = 0$ iff x = 0. In addition, it is not hard to see that, for any $r \in \mathbb{R}$ and $x \in \mathbb{O}$, $\|rx\| = |r|\|x\|$, and that $\|\cdot\|$ satisfies the triangular inequality. This makes \mathbb{O} into a normed division algebra.

Since the multiplication in \mathbb{H} is noncommutative, \mathbb{O} is noncommutative. In fact, if we write $\mathbb{H} = \mathbb{C} \oplus \mathbb{C}\mathbf{j}$, where \mathbb{C} are the complex numbers and $\mathbf{j}^2 = -1$, then $B = \{1, \mathbf{i}, \mathbf{j}, \mathbf{ij}\}$ is a basis for the vector space \mathbb{H} over \mathbb{R} . With the introduction of $\mathbf{k} \in \mathbb{O}$, we quickly check that \mathbf{k} anti-commute with the non-real basis elements in B:

$$ik = -ki$$
, $jk = -kj$, $(ij)k = -k(ij)$.

Furthermore, one checks that $\mathbf{i}(\mathbf{j}\mathbf{k}) = (\mathbf{j}\mathbf{i})\mathbf{k} = -(\mathbf{i}\mathbf{j})\mathbf{k}$, so that \mathbb{O} is not associative.

Since $\mathbb{O} = \mathbb{H} \oplus \mathbb{H}\mathbf{k}$, the set $\{1, \mathbf{i}, \mathbf{j}, \mathbf{i}\mathbf{j}, \mathbf{k}, \mathbf{i}\mathbf{k}, \mathbf{j}\mathbf{k}, (\mathbf{i}\mathbf{j})\mathbf{k}\} (= B \cup B\mathbf{k})$ is a basis for \mathbb{O} over \mathbb{R} . A less messy way to represent these basis elements is done the following assignment:

basis element	1	i	j	ij	k	ik	jk	(ij)k
basis element rewritten	$\mathbf{i_0}$	$\mathbf{i_1}$	i_2	i_3	$\mathbf{i_4}$	i_5	i_6	i_7

Any element x of \mathbb{O} can thus be expressed uniquely as $\sum_{n=0}^{7} r_n \mathbf{i_n}$, where $r_n \in \mathbb{R}$. Using Equations (1)-(3) above, one can form a multiplication table for these basis elements i_n 's:

row×column	$\mathbf{i_1}$	$\mathbf{i_2}$	i_3	$\mathbf{i_4}$	i_5	$\mathbf{i_6}$	i ₇
i ₁	-1	i_3	-i ₂	i_5	-i ₄	-i ₇	$\mathbf{i_6}$
i_2	-i ₃	-1	$\mathbf{i_1}$	i_6	i ₇	-i ₄	-i ₅
i_3	$\mathbf{i_2}$	-i ₁	-1	i ₇	-i ₆	i_5	-i ₄
$\mathbf{i_4}$	-i ₅	-i ₆	-i ₇	-1	$\mathbf{i_1}$	$\mathbf{i_2}$	$\mathbf{i_3}$
i_5	$\mathbf{i_4}$	-i ₇	$\mathbf{i_6}$	-i ₁	-1	-i ₃	$\mathbf{i_2}$
i_6	i ₇	$\mathbf{i_4}$	-i ₅	-i ₂	i_3	-1	-i ₁
i ₇	-i ₆	i_5	$\mathbf{i_4}$	-i ₃	-i ₂	$\mathbf{i_1}$	-1

Other well known properties of the octonions are

- 1. $\overline{xy} = \overline{y} \overline{x}$ for any $x, y \in \mathbb{O}$.
- 2. N(xy) = N(x)N(y) so that \mathbb{O} is a composition algebra. It also proves that the product of sums of eight squares is a sum of eight squares.
- 3. \mathbb{O} is an alternative algebra. As a result, any two elements of \mathbb{O} generate an associative algebra. If fact, the algebra is isomorphic of one of \mathbb{R} , \mathbb{C} , and \mathbb{H} . This is the consequence of http://planetmath.org/ArtinsTheoremOnAlternativeA Theorem.