

planetmath.org

Math for the people, by the people.

Hodge star operator

Canonical name HodgeStarOperator
Date of creation 2013-03-22 13:31:41
Last modified on 2013-03-22 13:31:41
Owner rspuzio (6075)

Last modified by rspuzio (6075)

Numerical id 11

Author rspuzio (6075)
Entry type Definition
Classification msc 53B21
Synonym Hodge operator
Synonym star operator

Defines hodge star operator

Let V be a n-dimensional (n finite) vector space with inner product g. The Hodge star operator (denoted by *) is a linear operator mapping http://planetmath.org/node/3050p-forms on V to (n-p)-forms, i.e.,

$$*: \Omega^p(V) \to \Omega^{n-p}(V).$$

In terms of a basis $\{e^1, \ldots, e^n\}$ for V and the corresponding dual basis $\{e_1, \ldots, e_n\}$ for V^* (the star used to denote the dual space is not to be confused with the Hodge star!), with the inner product being expressed in terms of components as $g = \sum_{i,j=1}^n g_{ij} e^i \otimes e^j$, the *-operator is defined as the linear operator that maps the basis elements of $\Omega^p(V)$ as

$$*(e^{i_1} \wedge \dots \wedge e^{i_p}) = \frac{\sqrt{|g|}}{(n-p)!} g^{i_1 l_1} \cdots g^{i_p l_p} \varepsilon_{l_1 \dots l_p l_{p+1} \dots l_n} e^{l_{p+1}} \wedge \dots \wedge e^{l_n}.$$

Here, $|g| = \det g_{ij}$, and ε is the Levi-Civita permutation symbol This operator may be defined in a coordinate-free manner by the condition

$$u \wedge *v = g(u, v) \operatorname{Vol}(g)$$

where the notation g(u, v) denotes the inner product on p-forms (in coordinates, $g(u, v) = g_{i_1 j_1} \cdots g_{i_p j_p} u^{i_1 \cdots i_p} v^{j_1 \cdots j_p}$) and $\mathbf{Vol}(g)$ is the unit volume form associated to the metric. (in coordinates, $\mathbf{Vol}(g) = \sqrt{\det(g)} e^1 \wedge \cdots \wedge e^n$)

Generally ** = $(-1)^{p(n-p)}$ id, where id is the identity operator in $\Omega^p(V)$. In three dimensions, ** = id for all p = 0, ..., 3. On \mathbb{R}^3 with Cartesian coordinates, the metric tensor is $g = dx \otimes dx + dy \otimes dy + dz \otimes dz$, and the Hodge star operator is

$$*dx = dy \wedge dz, \qquad *dy = dz \wedge dx, \qquad *dz = dx \wedge dy.$$

The Hodge star operation occurs most frequently in differential geometry in the case where M^n is a n-dimensional orientable manifold with a Riemannian (or pseudo-Riemannian) tensor g and V is a cotangent vector space of M^n . Also, one can extend this notion to antisymmetric tensor fields by computing Hodge star pointwise.