Appendix F

Direct Sum of Vector Spaces

Let U and V be vector spaces with dim (U) = n and dim (V) = m. Additionally, let the sets of vectors $\{u_i\}$ and $\{v_j\}$ be basis sets for U and V respectively. The direct sum, $U \oplus V$, is defined to be

$$U \oplus V \equiv \{(\boldsymbol{u}, \boldsymbol{v}) \mid \boldsymbol{u} \in U, \boldsymbol{v} \in V\},$$
 (F.1)

where vector addition and scalar multiplication are defined by for all $(\boldsymbol{a}_1, \boldsymbol{b}_1), (\boldsymbol{a}_2, \boldsymbol{b}_2) \in U \oplus V$ and $\alpha \in \Re$

$$(a_1, b_1) + (a_2, b_2) \equiv (a_1 + a_2, b_1 + b_2)$$
 (F.2)

$$\alpha (\boldsymbol{a}_1, \boldsymbol{b}_1) \equiv (\alpha \boldsymbol{a}_1, \alpha \boldsymbol{b}_1).$$
 (F.3)

Now define the maps $i_U: U \to U \oplus V$ and $i_V: V \to U \oplus V$ by

$$i_U(\boldsymbol{u}) \equiv (\boldsymbol{u}, \boldsymbol{0})$$
 (F.4)

$$i_V(\mathbf{v}) \equiv (\mathbf{0}, \mathbf{v}).$$
 (F.5)

Thus $(\boldsymbol{u}, \boldsymbol{v}) = i_U(\boldsymbol{u}) + i_V(\boldsymbol{v})$ and the set $\{i_U(\boldsymbol{u}_i), i_V(\boldsymbol{v}_j) \mid 0 < i \le n, 0 < j \le m\}$ form a basis for $U \oplus V$ so that if $\boldsymbol{x} \in U \oplus V$ then $(\alpha^i, \beta^j \in \Re)$ and using the Einstein summation convention

$$\boldsymbol{x} = \alpha^{i} i_{U} \left(\boldsymbol{u}_{i} \right) + \beta^{j} i_{V} \left(\boldsymbol{v}_{j} \right). \tag{F.6}$$

If from context we known that $\boldsymbol{x} \in U \oplus V$ and we are expanding \boldsymbol{x} in terms of a basis of $U \oplus V$ we will write as a notational convenience \boldsymbol{u}_i for $i_U(\boldsymbol{u}_i)$ and \boldsymbol{v}_i for $i_V(\boldsymbol{v}_i)$ so that we may write

$$\boldsymbol{x} = \alpha^i \boldsymbol{u}_i + \beta^j \boldsymbol{v}_j. \tag{F.7}$$

Also for notational convenience denote for any $\mathbf{x} \in U \oplus V$, $x_U = i_U(\mathbf{x})$ and $x_V = i_V(\mathbf{x})$.

Likewise we define the mappings $p_U: U \oplus V \to U$ and $p_V: U \oplus V \to V$ by

$$p_U((\boldsymbol{u}, \boldsymbol{v})) \equiv \boldsymbol{u} \tag{F.8}$$

$$p_V((\boldsymbol{u}, \boldsymbol{v})) \equiv \boldsymbol{v}. \tag{F.9}$$

For notational convenience if $p_V((\boldsymbol{u}, \boldsymbol{v})) = \mathbf{0}$ we write $\boldsymbol{u} = p_U((\boldsymbol{u}, \boldsymbol{v}))$ and if $p_U((\boldsymbol{u}, \boldsymbol{v})) = \mathbf{0}$ we write $\boldsymbol{v} = p_V((\boldsymbol{u}, \boldsymbol{v}))$. We always make the identifications

$$\boldsymbol{u} \leftrightarrow (\boldsymbol{u}, \boldsymbol{0})$$

$$oldsymbol{v} \leftrightarrow (oldsymbol{0}, oldsymbol{v})$$
 .

Which one to use will be clear from context or will be explicitly identified.

One final notational convenience is that for $(\boldsymbol{u}, \boldsymbol{v}) \in U \oplus V$ we make the equivalence

$$(\boldsymbol{u}, \boldsymbol{v}) \leftrightarrow \boldsymbol{u} + \boldsymbol{v}.$$

Appendix G

sympy/galgebra evaluation of $GL(n, \Re)$ structure constants

The structure constants of $GL(n, \Re)$ can be calculated using the sympy python computer algebra system with the latest galgebra modules (https://github.com/brombo/sympy). The python program used for the calculation is shown below:

```
#Lie Algebras
from sympy import symbols
from sympy.galgebra.ga import Ga
from sympy.galgebra.mv import Com
from sympy.galgebra.printer import Format, xpdf
#General Linear Group E generators
def E(i,j):
 global e, eb
 B = e[i] * e[j] - eb[i] * eb[j]
 Bstr = {}^{'}E_{-} \{ ' + i + j + {}^{'} \}
 print '%' + Bstr + ' = ',B
 return Bstr, B
#General Linear Group F generators
\mathbf{def} \ \mathbf{F}(\mathbf{i},\mathbf{j}):
 global e, eb
 B = e[i]*eb[j] - eb[i]*e[j]
```

```
Bstr = {}^{\prime}F_{-}\{ {}^{\prime} + i + j + {}^{\prime}\} {}^{\prime}
 print '%' + Bstr + ' = ',B
 return Bstr, B
\#General\ Linear\ Group\ K\ generators
\mathbf{def} \ \mathrm{K(i)}:
 global e, eb
 B = e[i] * eb[i]
 Bstr = 'K_{-}\{' + i + '\}'
 print '%' + Bstr + ' =',B
 return Bstr, B
#Print Commutator
\mathbf{def} \ \mathrm{ComP}(A,B):
 AxB = Com(A[1], B[1])
 AxBstr = \%' + A[0] + r' \setminus times' + B[0] + ' = 
 print AxBstr, AxB
 return
Format()
(glg, ei, ej, em, en, ebi, ebj, ebm, ebn) = Ga. build (r'e_i e_j e_k e_l \bar{e}_i \bar
e = \{ i' : ei, 'j' : ej, 'k' : em, 'l' : en \}
eb = { 'i ': ebi , 'j ': ebj , 'k ': ebm , 'l ': ebn }
print r'#\centerline{General Linear Group of Order $n$\newline}'
print r'#Lie Algebra Generators: $1\le i < j \le n$ and $1 \le i < l \le n$'
\#Calculate\ Lie\ Algebra\ Generators
Eij = E('i', 'j')
Fij = F('i', 'j')
Ki = K('i')
Eil = E('i', 'l')
Fil = F('i', 'l')
print r'#Non Zero Commutators'
```

```
#Calculate and Print Non-Zero Generator Commutators
ComP(Eij, Fij)
ComP(Eij, Ki)
ComP(Fij, Ki)
ComP(Eij, Eil)
ComP(Fij, Fil)
ComP(Fij, Fil)
xpdf(paper='letter', pt='12pt', debug=True, prog=True)
```

Only those commutators that share one or two indices are calculated (all others are zero). The LATEX output of the program follows:

General Linear Group of Order n

Lie Algebra Generators: $1 \le i < j \le n$ and $1 \le i < l \le n$

$$E_{ij} = e_i \wedge e_j - \bar{e}_i \wedge \bar{e}_j$$

$$F_{ij} = e_i \wedge \bar{e}_j + e_j \wedge \bar{e}_i$$

$$K_i = e_i \wedge \bar{e}_i$$

$$E_{il} = e_i \wedge e_l - \bar{e}_i \wedge \bar{e}_l$$

$$F_{il} = e_i \wedge \bar{e}_l + e_l \wedge \bar{e}_i$$

Non Zero Commutators

$$E_{ij} \times F_{ij} = 2e_i \wedge \bar{e}_i - 2e_j \wedge \bar{e}_j$$

$$E_{ij} \times K_i = -e_i \wedge \bar{e}_j - e_j \wedge \bar{e}_i$$

$$F_{ij} \times K_i = -e_i \wedge e_j + \bar{e}_i \wedge \bar{e}_j$$

$$E_{ij} \times E_{il} = -e_j \wedge e_l + \bar{e}_j \wedge \bar{e}_l$$

$$F_{ij} \times F_{il} = e_j \wedge e_l - \bar{e}_j \wedge \bar{e}_l$$

$$F_{ij} \times E_{il} = e_j \wedge \bar{e}_l + e_l \wedge \bar{e}_j$$

The program does not completely determine the structure constants since the *galgebra* module cannot currently solve a bivector equation. One must inspect the calculated commutator to see

202 $APPENDIX\ G.\ SYMPY/GALGEBRA\ EVALUATION\ OF\ GL\ (N,\Re)\ STRUCTURE\ CONSTANTS$

what the linear expansion of the commutator is in terms of the Lie algebra generators. For this case the answer is:

$$E_{ij} \times F_{ij} = 2\left(K_i - K_j\right) \tag{G.1}$$

$$E_{ij} \times K_i = -F_{ij} \tag{G.2}$$

$$F_{ij} \times K_i = -E_{ij} \tag{G.3}$$

$$E_{ij} \times E_{il} = -E_{jl} \tag{G.4}$$

$$F_{ij} \times F_{il} = E_{jl} \tag{G.5}$$

$$F_{ij} \times E_{il} = F_{jl}. \tag{G.6}$$