

17.3 循环群

- 循环群的定义
- 循环群的分类
- 生成元
- 子群
- 循环群的实例

循环群的定义及其分类

定义 $G = \langle a \rangle = \{a^k \mid k \in \mathbb{Z}\}, a \in G$

称 G 为循环群， a 为 G 的生成元.

分类：

生成元的阶无限，则 G 为无限循环群

生成元 a 为 n 阶元，则 $G = \{e, a, a^2, \dots, a^{n-1}\}$ 为 n 阶循环群

实例 $\langle \mathbb{Z}, + \rangle$ 为无限循环群

$\langle \mathbb{Z}_n, \oplus \rangle$ 为 n 阶循环群

循环群的生成元

定理1 $G = \langle a \rangle$ 是循环群

- (1) 若 G 是无限循环群, 则 G 的生成元是 a 和 a^{-1} ;
- (2) 若 G 是 n 阶循环群, 则 G 有 $\phi(n)$ 个生成元,
 - 当 $n = 1$ 时 $G = \langle e \rangle$ 的生成元为 e ;
 - 当 $n > 1$ 时, $\forall r (r \in \mathbb{Z}^+ \wedge r < n)$, a^r 是 G 的生成元 $\Leftrightarrow (n, r) = 1$.

证明思路:

(1) 证明 a^{-1} 是生成元

证明若存在生成元 b , 则 $b = a$ 或 a^{-1} .

(2) 只需证明 $(r, n) = 1$, 则 a^r 是生成元

反之, 若 a^r 是生成元, 则 $(r, n) = 1$.

证明

证 (1) a 是生成元, $\langle a^{-1} \rangle \subseteq G$,

任取 $a^l \in G$, $a^l = (a^{-1})^{-l} \in \langle a^{-1} \rangle \Rightarrow G \subseteq \langle a^{-1} \rangle$

假设 b 为生成元, $b = a^j, a = b^t$,

$$a = b^t = (a^j)^t = a^{jt} \Rightarrow a^{jt-1} = e,$$

若 $j t - 1 \neq 0$ 与 a 为无限阶元矛盾, 因此 $j = t = 1$ 或 $j = t = -1$

(2) $(n, r) = 1 \Leftrightarrow \exists u, v \in \mathbb{Z} (u n + r v = 1)$

$$\Rightarrow a = a^{un + rv} = (a^r)^v \Rightarrow a^r \text{ 为生成元}$$

反之, 若 a^r 为生成元

$$(a^r)^{\frac{n}{(n,r)}} = e \Rightarrow |a^r| \mid \frac{n}{(n,r)} \Rightarrow n \mid \frac{n}{(n,r)} \Rightarrow (n, r) = 1$$

循环群的子群

定理2 $G = \langle a \rangle$ 是循环群，那么

- (1) G 的子群也是循环群
- (2) 若 G 是无限阶，则 G 的子群除 $\{e\}$ 外也是无限阶
- (3) 若 G 是 n 阶的，则 G 的子群的阶是 n 的因子，
对于 n 的每个正因子 d ，在 G 中有且仅有一个 d 阶子群。

证明思路：

- (1) 子群 H 中最小正方幂元 a^m 为 H 的生成元
- (2) 若子群 $H = \langle a^m \rangle$ 有限， $a \neq e$ ，则推出 $|a|$ 有限。
- (3) $H = \langle a^m \rangle$, $|H| = |a^m|$, $(a^m)^n = e$. 从而 $|a^m|$ 是 n 的因子。
- (4) $\langle a^{n/d} \rangle$ 是 d 阶子群，然后证明唯一性。

证明

证 (1) 设 H 是 $G = \langle a \rangle$ 的子群, 不妨设 $H \neq \{e\}$.

取 H 中最小正方幂元 a^m , $\langle a^m \rangle \subseteq H$.

对于任意整数 i , $i = l m + r$, $r \in \{0, 1, \dots, m-1\}$

$$a^i \in H \Rightarrow a^r = a^i (a^m)^{-l} \in H \Rightarrow r = 0 \Rightarrow a^i \in \langle a^m \rangle$$

$$H \subseteq \langle a^m \rangle$$

(2) 设 H 为 G 的子群, 若 $H \neq \{e\}$, 必有 $H = \langle a^m \rangle$,

a^m 为 H 中最小正方幂元.

假设 $|H| = t$, 则 $(a^m)^t = e \Rightarrow a^{mt} = e$, 与 a 为无限阶元矛盾.

证明 (续)

(3) 设 $G = \{ e, a, \dots, a^{n-1} \}$, $H = \{ e \}$ 命题显然成立.

若 $H \neq \{ e \}$, 必有 $H = \langle a^m \rangle$, a^m 为 H 中最小正方幂元.

设 $|H| = |a^m| = d$,

$$(a^m)^n = (a^n)^m = e \Rightarrow |a^m| \mid n \Rightarrow d \mid n$$

(4) 设 $d \mid n$, 则 $H = \langle a^{n/d} \rangle$ 是 G 的 d 阶子群.

若 $H' = \langle a^m \rangle$ 也是 G 的 d 阶子群, 其中 a^m 为最小正方幂元. 则

$$a^{md} = e \Rightarrow n \mid md \Rightarrow \frac{n}{d} \mid m \Rightarrow m = \frac{n}{d}t \Rightarrow a^m = (a^{\frac{n}{d}})^t \in H$$

$$H' \subseteq H, |H'| = |H| = d \Rightarrow H' = H$$

实例

例1 (1) $\langle \mathbb{Z}_{12}, \oplus \rangle$, 求生成元、子群.

生成元为与12互质的数: 1, 5, 7, 11

12的正因子为 1, 2, 3, 4, 6, 12,

子群: $\langle 0 \rangle, \langle 1 \rangle, \langle 2 \rangle, \langle 3 \rangle, \langle 4 \rangle, \langle 6 \rangle$

(2) $G = \langle a^2 \rangle$ 为12阶群, 求生成元和子群.

生成元为 $a^2, a^{10}, a^{14}, a^{22}$

G 的子群: $\langle e \rangle, \langle a^2 \rangle, \langle a^4 \rangle, \langle a^6 \rangle, \langle a^8 \rangle, \langle a^{12} \rangle$

(3) $\langle a \rangle$ 为无限循环群, 求生成元和子群.

生成元为 a, a^{-1} ; 子群为 $\langle a^i \rangle, i = 0, 1, 2, \dots$;

(4) $G = \langle \mathbb{Z}, + \rangle$, 求生成元和子群.

生成元: 1, -1; 子群 $n\mathbb{Z}, n = 0, 1, \dots$,

17.4 变换群与置换群

- 变换群
 - 变换群的定义
 - 变换群的实例
- n 元置换群
 - 置换的表示
 - 置换的乘法和求逆运算
 - 置换群中元素的阶与子群
 - 置换群的实例

变换群

变换群的定义

A 上的变换: $f: A \rightarrow A$

A 上的一一变换: 双射 $f: A \rightarrow A$

A 上的一一变换群: $E(A) = \{ f \mid f: A \rightarrow A \text{ 为双射} \}$
关于变换乘法构成群

A 上的变换群 G : $G \subseteq E(A)$

实例

G 为群, $a \in G$, 令 $f_a: G \rightarrow G$, $f_a(x) = ax$, 则 f_a 为一一变换.

$H = \{f_a \mid a \in G\}$ 关于变换乘法构成 G 上的变换群.

$H \leq E(G)$

变换群的实例

例如 $G = \{e, a, b, c\}$,

$$f_e = \{\langle e, e \rangle, \langle a, a \rangle, \langle b, b \rangle, \langle c, c \rangle\}$$

$$f_a = \{\langle e, a \rangle, \langle a, e \rangle, \langle b, c \rangle, \langle c, b \rangle\}$$

$$f_b = \{\langle e, b \rangle, \langle a, c \rangle, \langle b, e \rangle, \langle c, a \rangle\}$$

$$f_c = \{\langle e, c \rangle, \langle a, b \rangle, \langle b, a \rangle, \langle c, e \rangle\}$$

$$H = \{f_e, f_a, f_b, f_c\}$$

思考：怎样证明 H 同构于 G
与独异点的表示定理进行比较

n元置换群

A 上的 n 元置换: $|A| = n$ 时 A 上的一一变换表示法

(1) 置换的表示法: 令 $A = \{1, 2, \dots, n\}$,

(2) 不交轮换的分解式: $\sigma = \tau_1 \tau_2 \dots \tau_t$,

其中 $\tau_1, \tau_2, \dots, \tau_t$ 为不交轮换

(3) 对换分解式:

对换 $(ij) = (ji)$

$(i_1 i_2 \dots i_k) = (i_1 i_k) (i_1 i_{k-1}) \dots (i_1 i_2)$

*n*元置换的轮换表示

定理1 任何*n*元置换都可以表成不交的轮换之积，
并且表法是唯一的. 即：

$$\sigma = \sigma_1 \sigma_2 \dots \sigma_t, \quad \sigma = \tau_1 \tau_2 \dots \tau_l \Rightarrow \{\sigma_1, \sigma_2, \dots, \sigma_t\} = \{\tau_1, \tau_2, \dots, \tau_l\}$$

证明思路

- (1) σ 可以表成不交的轮换之积. 对改变的文字个数归纳证明.
- (2) 唯一性. 假设

$$\sigma = \sigma_1 \sigma_2 \dots \sigma_t, \quad \sigma = \tau_1 \tau_2 \dots \tau_l.$$

令 $X = \{\sigma_1, \sigma_2, \dots, \sigma_t\}$, $Y = \{\tau_1, \tau_2, \dots, \tau_l\}$

任取 $\sigma_j \in X$, $\sigma_j = (i_1 i_2 \dots i_m)$, $m > 1$, 证明 $\exists \tau_s \in Y$ 使得 $\sigma_j = \tau_s$,
从而 $X \subseteq Y$. 同理 $Y \subseteq X$.

*n*元置换的轮换指数

轮换指数: $1^{C_1(\sigma)} 2^{C_2(\sigma)} \dots n^{C_n(\sigma)}$, $C_k(\sigma)$: k -轮换的个数

例如

$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 \\ 5 & 2 & 3 & 8 & 7 & 6 & 1 & 4 \end{pmatrix} = (1\ 5\ 7)(4\ 8)$$

指数为 $1^3 2^1 3^1 4^0 5^0 6^0 7^0 8^0 = 1^3 2^1 3^1$

不同指数的个数是如下方程的非负整数解的个数

$$x_1 + 2x_2 + \dots + nx_n = n$$

例如:

$A=\{1,2,3\}$ 上的置换

$$\sigma_1 = (1), \sigma_2 = (1\ 2), \sigma_3 = (1\ 3), \sigma_4 = (2\ 3), \sigma_5 = (1\ 2\ 3), \sigma_6 = (1\ 3\ 2)$$

轮换指数为 1^3 : σ_1 ; $1^1 2^1$: $\sigma_2, \sigma_3, \sigma_4$; 3^1 : σ_5, σ_6

n 元置换的对换表示

- 任意轮换都可以表成对换之积
对换可以有交
表法不唯一，但是对换个数的奇偶性不变
- 奇置换、偶置换
奇置换：表成奇数个对换之积
偶置换：表成偶数个对换之积
奇置换与偶置换之间存在一一对应，因此各有 $n! / 2$ 个

置换的乘法与求逆

置换的乘法：函数的合成

例如：8元置换 $\sigma = (132)(5648)$, $\tau = (18246573)$, 则

$$\sigma \tau = (15728) (3) (4) (6) = (15728)$$

置换求逆：求反函数

$$\sigma = (132) (5648), \quad \sigma^{-1} = (8465) (231),$$

令 S_n 为 $\{1, 2, \dots, n\}$ 上所有 n 元置换的集合.

S_n 关于置换乘法构成群，称为 n 元对称群.

S_n 的子群称为 n 元置换群.

例 3元对称群 $S_3 = \{(1), (12), (13), (23), (123), (132)\}$

3元交代群 $A_3 = \{(1), (123), (132)\}$

置换群中元素的阶与子群

元素的阶

k 阶轮换 $(i_1 i_2 \dots i_k)$ 的阶为 k

$\sigma = \tau_1 \tau_2 \dots \tau_l$ 是不交轮换的分解式，则 $|\sigma| = [|\tau_1|, |\tau_2|, \dots, |\tau_l|]$

子群

$\{(1)\}, S_n, n$ 元交代群 A_n

例如 S_3 , 子群 6 个

$\langle (1) \rangle, S_3,$

$\langle (12) \rangle, \langle (13) \rangle,$

$\langle (23) \rangle, A_3 = \langle (123) \rangle$

置换群的实例

Cayley 定理 每个群 G 都与一个变换群同构.

推论 每个有限群都与一个置换群同构

D_4 , 4×4 的方格图形, 在空间旋转、翻转.

$$D_4 = \{ (1), (1234), (13)(24), (1432), (12)(34), (14)(23), (13)(2)(4), (24)(1)(3) \}$$

$$D_4 \leq S_4$$

不同构的图的计数

$$G = \{(1), (12), (13), (23), (123), (132)\}$$

对三角形的边着黑红两色

方案数对应了3顶点不同构的图的个数

在 G 的作用下着色方案计数，
用Polya定理(第23章)
可以得到方案数等于4.

着色方案构成的轮换

冒泡排序算法分析

算法描述

输入: $L, n \geq 1$.

输出: 按非递减顺序排序的 L .

算法 bubbleSort

1. $FLAG \leftarrow n$ // 标记被交换的最后元素位置
2. while $FLAG > 1$ do
3. $k \leftarrow FLAG - 1$
4. $FLAG \leftarrow 1$
5. for $j=1$ to k do
6. if $L(j) > L(j+1)$ then
7. $L(j) \leftrightarrow L(j+1)$
8. $FLAG \leftarrow j$

实例

5	7	2	6	9	3	1	8	4
5	2	6	7	3	1	8	4	9
2	5	6	3	1	7	4	8	9
2	5	3	1	6	4	7	8	9
2	3	1	5	4	6	7	8	9
2	1	3	4	5	6	7	8	9
1	2	3	4	5	6	7	8	9
1	2	3	4	5	6	7	8	9

特点：交换发生在相邻元素之间——对换

置换与逆序

每个输入是一个 n 元置换，其 逆序序列：

$$b_1 = 0; \quad b_2 = 0, 1; \quad \dots; \quad b_n = 0, 1, \dots, n-1$$

其中 b_i 表示在 i 后面且比 i 小的数的个数

置换与它的逆序序列构成一一对应

逆序数 置换中的逆序总数

$$b_1 + b_2 + \dots + b_n$$

实例：置换 3 1 6 5 8 7 2 4

逆序序列为 (0, 0, 2, 0, 2, 3, 2, 3)

逆序数 12

排序算法的输入： n 元置换， 复杂度： 比较次数

冒泡排序： 每次相邻元素对换只能消除 1 个逆序

比较次数 \geq 交换次数 \geq 输入含有的逆序个数

复杂度分析

最坏情况分析 最大的逆序数是 $n(n-1)/2$, 最坏情况交换次数至少是 $n(n-1)/2$, 比较次数至少是 $n(n-1)/2$.

平均情况分析

设各种输入是等概率的

置换 α 的逆序序列是 (b_1, b_2, \dots, b_n) ,

置换 α' 的逆序序列为 $(0-b_1, 1-b_2, \dots, n-1-b_n)$

α 与 α' 的逆序数之和为 $n(n-1)/2$

将 $n!$ 个置换分成 $n!/2$ 个组, 每组逆序之和为 $n(n-1)/2$, $n!$ 个排列平均逆序数 $n(n-1)/4$, 平均的交换次数至少 $n(n-1)/4$

结论: 冒泡排序的最坏和平均时间复杂性均为 $O(n^2)$