

Rings and Fields

Ferucio Laurențiu Țiplea

Department of Computer Science
“AL.I.Cuza” University of Iași
Iași, Romania
E-mail: ferucio.tiplea@uaic.ro

Spring 2020

Outline

Definitions and examples

Ring homomorphisms

Characteristic of a ring

Finite fields

Course readings

Outline

Definitions and examples

Ring homomorphisms

Characteristic of a ring

Finite fields

Course readings

Definitions and examples

Definition 1

A *ring* is an algebraic structure $(R, +, -, 0, \cdot)$ such that:

- $(R, +, -, 0)$ is commutative group;
- (R, \cdot) is a semigroup;
- \cdot is left- and right-distributive over $+$.

Remark 1

Let $(R, +, -, 0, \cdot)$ be a ring.

1. 0 is called the *zero element* of R ; it is *unique*;
2. If \cdot is commutative then the ring is called *commutative*;
3. We will usually denote rings just by their carrier sets. That is, we will often say “Let R be a ring”.

Definitions and examples

Proposition 1

Let $(R, +, -, 0, \cdot)$ be a ring. Then:

- (1) $a0 = 0a = 0$, for any $a \in R$;
- (2) $(-a)b = a(-b) = -(ab)$, for any $a, b \in R$;
- (3) $(-a)(-b) = ab$, for any $a, b \in R$;
- (4) $a(b - c) = ab - ac$ and $(b - c)a = ba - ca$, for any $a, b, c \in R$;
- (5) $(\sum_{i=1}^n a_i)(\sum_{j=1}^m b_j) = \sum_{i=1}^n \sum_{j=1}^m a_i b_j$, for any $n, m \geq 1$ and $a_i, b_j \in R$, $1 \leq i \leq n$, and $1 \leq j \leq m$.

Definitions and examples

Proposition 2

Let R be a ring. Then:

- (1) $(-m)a = -(ma)$;
- (2) $(m + n)a = ma + na$;
- (3) $m(a + b) = ma + mb$;
- (4) $(mn)a = m(na)$;
- (5) $m(ab) = (ma)b = a(mb)$;
- (6) $(ma)(nb) = (mn)(ab)$,

for any $a, b \in R$ and $m, n \geq 1$.

Definitions and examples

Proposition 3

Let R be a commutative ring. Then,

$$(a + b)^n = \sum_{k=0}^n C_n^k a^{n-k} b^k,$$

for any $a, b \in R$ and $n \geq 1$, where $C_n^k = n!/(k!(n - k)!)$, for any $0 \leq k \leq n$.

Proof.

By mathematical induction on $n \geq 1$. □

Definitions and examples

Definition 2

A *ring with unity/identity* is an algebraic structure $(R, +, -, 0, \cdot, e)$ which satisfies:

- $(R, +, -, 0)$ is a commutative group;
- (R, \cdot, e) is a monoid;
- \cdot is left- and right-distributive over $+$.

The element e , also denoted by 1_R or 1 , is called the *unity/identity* of R .

Proposition 4

If $(R, +, -, 0, \cdot, e)$ is a ring with unity then $e = 0$ iff $R = \{0\}$.

A ring with unity $(R, +, -, 0, \cdot, e)$ which satisfies $e = 0$ is called a *trivial/null ring*.

Definitions and examples

Definition 3

(1) A **division ring** is an algebraic structure $(R, +, -, 0, \cdot', e)$ which satisfies:

- $(R, +, -, 0)$ is a commutative group;
- (R, \cdot, e) is a monoid and $e \neq 0$;
- $'$ is a unary operation which satisfies $aa' = a'a = e$, for any $a \neq 0$;
- \cdot is left- and right-distributive over $+$.

(2) A commutative division ring is called a **field**.

Definition 4

(1) An element $a \in R - \{0\}$ of a ring R is called a **zero divisor** if there exists $b \in R - \{0\}$ such that $ab = 0$ or $ba = 0$.

(2) A commutative ring R with unity $e \neq 0$ and with no zero divisors is called an **integral domain**.

Definitions and examples

Proposition 5

1. If R is a ring and $c \in R - \{0\}$ is not a zero divisor, then $ac = bc$ ($ca = cb$) implies $a = b$, for any $a, b \in R$.
2. Division rings do not have zero divisors.
3. Any field is an integral domain.
4. Any finite integral domain is a field.
5. Let $p \geq 2$. \mathbb{Z}_p is a field iff p is a prime.

Definitions and examples

Example 1

- (1) Let $(R, +, -, 0)$ be a commutative group. Define on R the binary operation \cdot by $a \cdot b = 0$, for any $a, b \in R$. Then, $(R, +, -, 0, \cdot)$ is a ring.
- (2) \mathbb{Z} , together with addition and multiplication, form an integral domain, but not a field.
- (3) \mathbb{Q} , \mathbb{R} , and \mathbb{C} , together with addition and multiplication, form fields.
- (4) $n\mathbb{Z}$ is a commutative ring with no zero divisors. This ring has unity only if $n = -1$, $n = 0$, or $n = 1$ (for $n = 0$, the ring is null).
- (5) \mathbb{Z}_n is a commutative ring with unity. If n is a prime, then \mathbb{Z}_n is a field.

Outline

Definitions and examples

Ring homomorphisms

Characteristic of a ring

Finite fields

Course readings

Ring homomorphisms

Definition 5

Let R_1 and R_2 be rings. A function $h : R_1 \rightarrow R_2$ is a **ring homomorphism** if

- $h(a + b) = h(a) + h(b)$;
- $h(ab) = h(a)h(b)$,

for any $a, b \in R_1$

The second property in the definition above may only be required for $a, b \in R_1 - \{0\}$. Indeed, if, for instance, $b = 0$, then

$$h(a0) = h(0) = 0 = h(a)0 = h(a)h(0).$$

If R_1 and R_2 have units e_1 and e_2 , then the property

- $h(e_1) = e_2$

is required too.

Outline

Definitions and examples

Ring homomorphisms

Characteristic of a ring

Finite fields

Course readings

Characteristic of a ring

Definition 6

We say that a ring R has **characteristic** $n \geq 1$, if n is the smallest natural number such that $na = 0$, for any $a \in R$ (if there is such a number n).

If does not exist $n \geq 1$ with $na = 0$ for any $a \in R$, then we say that R has **characteristic zero**.

The characteristic of a ring R will be denoted by $\text{char}(R)$.

Remark 2

A ring with unity $e \neq 0$ cannot have the characteristic 1. Therefore, the only ring of characteristic 1 is the null ring.

Characteristic of a ring

Example 2

- (1) \mathbb{Z}_m has characteristic m , for any $m \geq 1$.
- (2) \mathbb{Z} is an integral domain of characteristic zero.
- (3) \mathbb{Q} , \mathbb{R} , and \mathbb{C} are fields of characteristic zero.

Characteristic of a ring

Theorem 1

Let $(R, +, -, 0, \cdot, e)$ be a ring with unity of characteristic $n \geq 1$.

- (1) n is the smallest non-zero natural number which satisfies $ne = 0$.
- (2) If $e \neq 0$ and R does not have zero divisors, then n is a prime.
- (3) If the characteristic of an integral domain is not zero, then it is a prime.
- (4) The characteristic of a finite field is a prime number.

Outline

Definitions and examples

Ring homomorphisms

Characteristic of a ring

Finite fields

Course readings

Finite fields

Theorem 2

If R is a finite field of characteristic p , then $|R| = p^n$, for some $n \geq 1$.

Theorem 3

For any prime p and $n \geq 1$, there exists a field with p^n elements.

Theorem 4

Any two finite fields with the same number of elements are isomorphic.

The finite field with p^n elements, which is unique up to isomorphism, is denoted by $GF(p^n)$ or F_{p^n} and it is called the **Galois field with p^n elements**.

Theorem 5

Any subfield of a field $GF(p^n)$ is of the form $GF(p^m)$, where $m|n$, and vice versa.

Finite fields

Constructing $GF(p^n)$ – p is a prime and $n \geq 1$

- let f be a polynomial of degree n with coefficients in \mathbb{Z}_p ;
- the set F of all polynomials over \mathbb{Z}_p of degree at most $n - 1$ has exactly p^n elements;
- If f is irreducible over $\mathbb{Z}_p[x]$, then F together with the following operations form a field:
 - the addition of two polynomial in F is the component-wise addition modulo p ;
 - the multiplication of two polynomials in F is performed modulo p for coefficients and modulo f for the entire result;
 - the zero element is the zero polynomial, and the unity of F is the constant polynomial 1;
 - the additive (multiplicative) inverse exists for any polynomial (non-zero polynomial) in F .

Finite fields

Constructing $GF(p^n)$ – Example

- we want to construct $GF(2^8)$;
- let $f(x) = x^8 + x^4 + x^3 + x + 1 \in \mathbb{Z}_2[x]$ be an irreducible polynomial of degree 8 over $\mathbb{Z}_2[x]$;
- $GF(2^8)$ consists of all polynomial of degree at most 7 with coefficients in $\mathbb{Z}_2 = \{0, 1\}$;
- example of addition in $GF(2^8)$:

$$(x^6 + x^4 + x^2 + x + 1) + (x^7 + x + 1) = x^7 + x^6 + x^4 + x^2$$

- example of multiplication in $GF(2^8)$:

$$(x^6 + x^4 + x^2 + x + 1)(x^7 + x + 1) = x^7 + x^6 + 1$$

Finite fields

Irreducible polynomials – Example

- $f(x) = x^2 + x + 1$ is irreducible over $\mathbb{Z}_2[x]$. This polynomial can be used to define $GF(2^2)$;
- $f(x) = x^3 + x^2 + x + 2$ is irreducible over $\mathbb{Z}_3[x]$. This polynomial can be used to define $GF(3^3)$;
- $f(x) = x^8 + x^4 + x^3 + x + 1 \in \mathbb{Z}_2[x]$ is irreducible over $\mathbb{Z}_2[x]$. This polynomial is used by the cryptosystem Rijndael (AES) to define $GF(2^8)$.

Outline

Definitions and examples

Ring homomorphisms

Characteristic of a ring

Finite fields

Course readings

Course readings

1. F.L. Tiplea: *Fundamentele Algebreice ale Informaticii*, Ed. Polirom, Iași, 2006, pag. 291–325.