

planetmath.org

Math for the people, by the people.

automorphism

Canonical name Automorphism

Date of creation 2013-03-22 13:48:29

Last modified on 2013-03-22 13:48:29

Owner mathcam (2727)

Last modified by mathcam (2727)

Numerical id 10

Author mathcam (2727)

Entry type Definition Classification msc 18A05

 ${\it Related topic} \qquad {\it OppositeNumber}$

Roughly, an automorphism is a map from a mathematical object onto itself such that: 1. There exists an "inverse" map such that the composition of the two is the identity map of the object, and 2. any relevant structure related to the object in question is preserved.

In category theory, an automorphism of an object A in a category C is a morphism $\psi \in Mor(A, A)$ such that there exists another morphism $\phi \in Mor(A, A)$ and $\psi \circ \phi = \phi \circ \psi = id_A$.

For example in the category of groups an automorphism is just a bijective (inverse exists and composition gives the identity) group homomorphism (group structure is preserved). Concretely, the map: $x \mapsto -x$ is an automorphism of the additive group of real numbers. In the category of topological spaces an automorphism would be a bijective, continuous map such that its inverse map is also continuous (not guaranteed as in the group case). Concretely, the map $\psi: S^1 \to S^1$ where $\psi(\alpha) = \alpha + \theta$ for some fixed angle θ is an automorphism of the topological space that is the circle.