Jairo A. Charris Castañeda Bernarda Aldana Gómez Primitivo Acosta-Humánez

ALGEBRA

Fundamentos, Grupos, Anillos, Cuerpos y teoría de Galois

ACADEMIA COLOMBIANA DE CIENCIAS EXACTAS, FÍSICAS Y NATURALES COLECCIÓN JULIO CARRIZOSA VALENZUELA No. 16

Catalogación en la publicación Academia Colombiana de Ciencias Exactas, Físicas y Naturales

Charris Castañeda, Jairo/ Aldana Gómez, Bernarda/Umanez, Primitivo B. Algebra. Fundamentos, Grupos, Anillos, Cuerpos y Teoría de Galois / Jairo Charris Castañeda / Bernarda Aldana Gómez / Primitivo B. Umanez - Bogotá: Academia Colombiana de Ciencias Exactas, Físicas y Naturales, 2013

X, 495 p il. (Colección Julio Carrizosa Valenzuela , No. 16)

ISBN: 978-958-9205-28-0 Obra completa ISBN: 978-958-9205-83-9 Volumen

1. Algebra 2. Teoría de los grupos 3. Teoría de anillos 4. Teoría de Galois

© Academia Colombiana de Ciencias Exactas, Físicas y Naturales Carrera 28A No. 39A-63, Apartado 44763, Bogotá, D. C., Colombia

> República de Colombia MINISTERIO DE EDUCACION NACIONAL

And the second of the second

Esta Publicación se ha financiado mediante la transferencia de recursos del Gobierno Nacional a la Academia Colombiana de Ciencias Exactas, Físicas y Naturales El Ministerio de Educación Nacional no es responsable de las opiniones aquí expresadas

Impresión: Editorial Gente Nueva Tel: 3202188 Bogotá, D.C.

Algebra

Fundamentos, Grupos, Anillos, Cuerpos y Teoría de Galois

Jairo A. Charris Castañeda

Academia Colombiana de Ciencias Exactas, Físicas y Naturales

Bernarda Aldana Gómez

Escuela Colombiana de Ingeniería

Primitivo Acosta-Humánez

Universidad del Norte

Introducción

El texto que sigue es una elaboración y ampliación por los dos últimos autores de las notas de clase presentadas por el primero a estudiantes de los cursos de Algebra Abstracta (I y II) del Programa de Pregrado en Matemáticas de la Universidad Sergio Arboleda de Bogotá durante el período 2001/2002. Los Capítulos 1 a 12 del presente volumen corresponden al material publicado por los autores en [9], corregido y actualizado, está básicamente dedicado a la teoría elemental de los grupos.

De hecho, sólo la segunda parte, Capítulos 2 a 8, fué presentada detalladamente en las clases del curso Álgebra Abstracta I. La primera parte, Capítulo 1, fué redactada para los propósitos de referencia, y contiene las nociones básicas indispensables para el resto del trabajo sobre la teoría de los conjuntos y los sistemas numéricos clásicos (números naturales, enteros, racionales, reales y complejos), incluyendo nociones elementales de aritmética. Esta primera parte suministra, además de instrumentos, ejemplos concretos del material más abstracto de las segunda y tercera partes, y puede constituir de por si la base para un curso de un semestre sobre los temas citados arriba y sobre la generación de estructuras abstractas. Es razonable suponer, sin embargo, que su contenido es suficientemente bién conocido por los estudiantes del primer curso de Algebra. La tercera parte, Capítulos 9 a 12, dedicada a grupos y resultados especiales, es de un nivel más elevado que el de las otras dos y fué incluida para beneficio de los estudiantes más sobresalientes del curso, que pueden encontrar en ella técnicas y resultados relativamente avanzados que, sin embargo, constituyen aún material indispensable para una comprensión aceptable de los métodos de la teoría moderna de los grupos, y que, de ser cubierto totalmente en un curso, haría de éste un primer curso al nivel de posgrado.

La segunda parte pretende familiarizar al estudiante con las nociones y desarrollos básicos de la teoría de los grupos (grupos, subgrupos, subgrupos normales, grupos producto y grupos cociente, homomorfía e isomorfía), con algunas consideraciones sobre el problema de la existencia y las propiedades estructurales de los grupos abelianos finitos, y con un examen más o menos detallado de los grupos finitos de permutaciones, que no sólo suministran ejemplos significativos de grupos no abelianos, sino que son indispensables en cualquier estudio serio tanto de estos últimos objetos como de muchas otras partes del álgebra moderna. También incursionamos en esta parte en la teoría de Sylow en el caso conmutativo, más accesible de lo que lo es en el caso general. La exposición de esta segunda parte es, dados sus objetivos, pausada, detallada y rigurosa: todos los resultados que se mencionan, y sobre todo aquellos que son indispensables en desarrollos posteriores, se demuestran cuidadosamente. Hemos procurado que cada capítulo contenga al menos un resultado significativo y no del todo trivial, pues un primer curso de álgebra, y especialmente uno dedicado a la teoría de los grupos, es un marco excelente para ir familiarizando a los estudiantes con el poder y omnipresencia del método deductivo en matemáticas y con algunas de sus características más relevantes. Asimilar las nociones y resultados básicos de esta parte es, como lo hemos mencionado, indispensable para cualquier estudio posterior de la teoría de los grupos y, de hecho, para el de muchas otras partes del álgebra. En particular, es indispensable para una buena comprensión de la tercera parte.

Debemos advertir al lector que hemos dejado por fuera de nuestras consideraciones al menos dos capítulos notables de la teoría de los grupos. El concerniente a las llamadas Series de Composición y los importantes resultados de Schreier, Zassenhaus y Jordan-Hölder sobre las mismas (aunque algo mencionamos de ellas en el Capítulo 12), y el relacionado con los denominados Grupos Libres (sobre los cuales algo decimos en el Capítulo 11). La razón para excluir estos temas tiene que ver con el grado de exigencia de los mismos. Del primero, no tanto en su desarrollo (al fin y al cabo, aplicaciones

ingeniosas de los teoremas de isomorfía) como en su significado y objetivos (describir en forma precisa cualquier grupo en términos de los llamados grupos simples, algo que los principiantes pueden no estar listos para apreciar en toda su dimensión), y del segundo, no tanto en su significado y objetivos (construir, o lo que es equivalente, establecer la existencia de grupos sobre medidas), como en su desarrollo (notablemente abstracto: alfabetos, palabras, generadores y relaciones, etc.). De usarse el presente documento como base para un curso de posgrado, algo habría que hacer con respécto a estas omisiones.

La cuarta parte contiene una presentación clásica de la teoría de cuerpos, por lo que se hace en el contexto de los cuerpos numéricos y se omite, en lo posible, el uso del Álgebra Lineal. En la quinta parte se estudian las estructuras abstractas básicas, anillos y cuerpos generales, así como sus propiedades aritméticas, generalizando y unificando temas ya explorados para las estructuras numéricas. Se introducen los espacios vectoriales y se muestra cómo su uso permite simplificar notablemente la demostración de muchos de los resultados precedentes. Se termina con la teoría de Galois de los cuerpos finitos.

Como iniciativa del segundo y tercer autores, siguiendo los lineamientos del texto, se incluye un apéndice sobre la teoría de Galois diferencial desde un punto de vista básico, el cual puede ser entendido por los lectores sin recurrir a otro texto.

Cada capítulo contiene un número apreciable de ejercicios, la mayor parte de los cuales se resuelve por aplicación directa de los desarrollos del capítulo que los incluye y de los resultados más básicos de los capítulos previos. Algunos contienen ejemplos y contraejemplos que es conveniente conocer. Es razonable esperar que el lector intente resolver algunos de ellos, con el fín de poner a prueba su comprensión del material tratado. Los más difíciles (en el criterio de los autores, lo cual no deja de ser subjetivo) están marcados con un asterisco (*) y, a veces, con dos (**). En opinión de los autores, estos ejercicios pueden omitirse en un curso de pregrado, pero sería aconsejable que se los considerara siempre en uno de posgrado. (En general, un asterisco previo a un lema, teorema, corolario, etc., indica que este presenta alguna característica que puede hacer conflictiva su comprensión o asimilación en

un primer contacto con tal material.)

La presentación que hacemos (y que esperamos que ocupe un justo medio entre un texto divulgativo y un tratado sobre las estructuras algebraicas abstractas, compartiendo las virtudes pero no los defectos de tal tipo de documentos) ha sido altamente influida por la de los excelentes libros de I. N. Herstein [18] y[19]. De hecho, puede decirse que la nuestra es en esencia una elaboración del material de estas obras, presentándolo en forma algo más detallada, con el fín de adaptarlo a las necesidades de nuestros estudiantes y al estilo de los cursos en nuestras universidades. Esperamos así haber comunicado suficientes conocimientos técnicos sobre el tema para permitir autonomía de pensamiento en el mismo sin pretender crear un erudito. Otros textos han tenido también influencia, como es fácilmente detectable, aunque de una manera más local. Esto es evidente de los magníficos libros de T. W. Hungerford [20], S. Lang [24], J. Rotman [27] y [28], E. Artin [4], I. Kaplansky [22] y B. L. Van der Waerden [32], aunque todos ellos son de un nivel más avanzado que el nuestro. También se han consultado, con grán beneficio, el texto de J. F. Caycedo [8] y las notas del curso que sobre la teoría de los grupos imparte el Profesor V. S. Albis en la Universidad Nacional en Bogotá [3], a quien agradecemos habernos puesto a nuestra disposición el contenido total de las mismas, incluyendo material aún no publicado.

Hemos procurado que tanto la notación como la terminología sean las más usuales. En cuanto a la primera, tal vez sólo las expresiones A := B o B =: A, que indican que A se define en términos de B, son algo exóticas. En cuanto a la segunda, hemos preferido el lenguaje clásico, tal vez un poco anticuado, de los años 30 y 40 del Siglo XX, antes de la Teoría de las Categorías y el Álgebra Homológica hicieran su impacto (a comienzos de los años 50).

Los dos últimos autores terminaron de escribir este libro como homenaje a su maestro Jairo Charris Castañeda, después de su muerte, y agradecen a los profesores Víctor Albis y Xavier Caicedo por la lectura del material y sus valiosos aportes, correcciones y sugerencias.

Índice general

In	troduccion	III				
Ι	Fundamentos	1				
1.	Conjuntos, funciones y sistemas numéricos	3				
	1.1. Conjuntos y funciones	3				
	1.2. Los números reales	13				
	1.3. Los números naturales	19				
	1.4. Números enteros y aritmética elemental	23				
	1.5. Los números racionales	32				
	1.6. Dos notaciones útiles	34				
	1.7. Los números irracionales	35				
	1.8. Los números complejos	38				
	1.9. Conjuntos finitos e infinitos	48				
II	Teoría elemental de los grupos	69				
2.	Grupos	71				
3.	. Subgrupos 8					

4. Subgrupos Normales	103
5. Homomorfía e isomorfía	111
6. Los teoremas de isomorfía	121
7. Productos finitos de grupos	137
8. El grupo simétrico	149
III Grupos y resultados especiales	173
9. Grupos de operadores	175
10.La teoría de Sylow	189
11. Grupos del tipo (p,q) y grupos diedros	201
12.Nilpotencia y resolubilidad	217
IV Teoría elemental de cuerpos numéricos	241
13. Extensiones algebraicas de los cuerpos numéricos	243
14. Constructibilidad: Extensiones y objetos construibles	297
15.El grupo de Galois de una extensión numérica	311
16.Extensiones Normales	321
17.El Teorema de Galois	329
18. Extensiones Ciclotómicas y Relacionadas	333
19. Extensiones Radicales. Teorema de Abel	339
V Anillos, cuerpos y tópicos especiales	349
20. Anillos y Cuerpos	351

	ÍNDICE GENERAL	IX
21.Ideales		369
22. Propiedades aritméticas.		
Anillos Factoriales, Principales y euclídeos		389
23.Dos ejemplos notables de anillos y cuerpos		407
24. Espacios Vectoriales y Módulos		415
25. Cuerpos Conmutativos		431
26.Cuerpos finitos		449
A. Teoría de Galois Diferencial		455

Parte I Fundamentos

CAPÍTULO 1

Conjuntos, funciones y sistemas numéricos

En este capítulo fijaremos el lenguaje fundamental, el de los conjuntos, y revisaremos las propiedades básicas de los sistemas numéricos clásicos. Trataremos de ser breves, pues suponemos que las nociones aquí introducidas son en alguna medida conocidas por los lectores, pero no sacrificaremos la precisión necesaria.

La presentación que daremos se inspira en diversas fuentes, que no excluyen el Libro I del tratado de Bourbaki [7] (véase también [14]), pero es mucho más informal y muy cercana a la dada en [10], aunque más elaborada en ciertos puntos.

1.1. Conjuntos y funciones

La noción matemática básica es la de *conjunto*. Los conjuntos son agrupaciones o colecciones de objetos que deseamos considerar a su vez como objetos autónomos. Los representaremos usualmente con letras mayúsculas A, B, C, D, E, F, G, X, Y, Z, etc. Es también frecuente referirse a ellos como *clases*. Si X es un conjunto, $a \in X$ significará que a es un objeto, un elemento, o un miembro de X, y se dice que a pertenece a X. Si a no es un objeto de X, escribiremos $a \notin X$. Si X, Y son conjuntos, $X \subseteq Y$, que se

lee X está contenido en Y, significará que todo objeto de X es también un objeto de Y. Se dice entonces que X es un subconjunto de Y, es usual escribir también $Y \supseteq X$, y expresarlo diciendo que Y contiene a X. La notación $X \nsubseteq Y$, o lo que es lo mismo, la $Y \not\supseteq X$, indicará que X no es un subconjunto de Y, y será equivalente a afirmar que existe $a \in X$ tal que $a \notin Y$.

Aunque a veces se les da un significado diferente (véase, al respecto, [23], Apéndice), y aunque preferiremos el término conjunto, nosotros consideraremos que los términos clase y conjunto son sinónimos. Sólo usaremos esporádicamente el término clase y usualmente en el contexto de conjunto de conjuntos (parece más elegante hablar de una clase de conjuntos).

Dos conjuntos X, Y son iguales, X = Y, si tienen los mismos elementos, es decir, si $X \subseteq Y$ y $Y \subseteq X$. Si X y Y no son iguales, es decir, si $X \nsubseteq Y$ o $Y \nsubseteq X$, se dice que X y Y son differentes, y se escribe $X \neq Y$.

Si a es un objeto, $\{a\}$ denotará el conjunto cuyo único elemento es a. Así, si $A = \{a\}, x \in A$ si y sólo si x = a. Debe distinguirse entre el objeto a y el conjunto $\{a\}$. Si a, b son objetos, denotaremos con $\{a, b\}$ el conjunto cuyos únicos elementos son a y b, así que $B = \{a, b\}$ significará que $x \in B$ si y sólo si x = a o x = b. Si a = b y sólo en este caso será $\{a, b\} = \{a\}$. De la misma manera, si $a_1, a_2, ..., a_n$ son objetos, $A = \{a_1, a_2, ..., a_n\}$ denotará el conjunto cuyos elementos son $a_1, a_2, ..., a_n$. Entonces $x \in A$ si y sólo si $x = a_i para algún i = 1, 2, ..., n$. Si P(x) es una condición sobre una variable x y existe un conjunto A tal que $a \in A$ si y sólo si P(a) es una afirmación verdadera, usaremos las notaciones $A = \{x : P(x)\}\$ o $A = \{x : P(x)\}\$ para representar tal conjunto. Se dice que A es el conjunto de los objetos que verifican P(x) y que P(x) es una relación colectivizante, es decir, que forma conjunto. Véase, al respecto, la nota relación colectivizante 1.5. Así, $\{a\} = \{x : x = a\}, \{a, b\} = \{x : x = a \text{ o } x = b\}, \text{ de tal manera que "} x = a$ " y "x = a o x = b" son colectivizantes. Si P(x) es una condición en x y Xes un conjunto, admitiremos que el conjunto A de los objetos que verifican la condición " $x \in X$ y P(x)" siempre existe y es un subconjunto de X; es decir, admitiremos que " $x \in X$ y P(x)" es siempre colectivizante. En lugar de $A = \{x : x \in X \ y \ P(x)\}$ es corriente escribir $A = \{x \in X : P(x)\}$.

Denotaremos con \varnothing el conjunto vacío, el cual es un conjunto sin elementos. La razón de introducir un conjunto vacío es en muchos aspectos análoga a la de introducir el número 0 en la aritmética elemental. Permite además interpretar 0, en forma semejante a 1, 2, 3, etc., como el número de elementos (cardinal) de un conjunto: 0 es el número de elementos de Ø. Evidentemente \varnothing es un subconjunto de cualquier conjunto A (pues de no ser así, existiría $a \in \emptyset$ tal que $a \notin A$, lo cual es absurdo). Esto asegura que existe un único conjunto vacío (pues si hay dos, \varnothing y \varnothing' , con el mismo argumento anterior se verifica que $\varnothing \subseteq \varnothing'$ y $\varnothing' \subseteq \varnothing$). Decir que $A = \varnothing$ es equivalente a decir que no existe ningún objeto a tal que $a \in A$. A su vez, $A \neq \emptyset$ garantiza la existencia de un $a \in A$. Claramente $A = \emptyset$ si y sólo si $A \subseteq \emptyset$. Si no existe un objeto a tal que P(a) sea verdadera, admitiremos que P(x) es colectivizante y que $\{x: P(x)\} = \emptyset$. Por ejemplo, $\{x: x \neq x\} = \emptyset$. Si A y B son conjuntos, $A \cup B$ (la unión de A y B) será el conjunto de los objetos que están al menos en uno de A o B, esto es $A \cup B = \{x : x \in A \text{ o } x \in B\}$, y $x \in A \cup B$ si y sólo si $x \in A$ ó $x \in B$. A su vez, $A \cap B$ (la intersección de $A \setminus B$) será el conjunto de los elementos comunes a A y B, esto es $A \cap B = \{x : x \in A \ y \ x \in B\}$, y $x \in A \cap B$ si y sólo si $x \in A$ y $x \in B$. Si $A \cap B = \emptyset$, se dice que A y B son conjuntos disyuntos. Claramente $A \subseteq A \cup B$ y $B \subseteq A \cup B$, $A \cap B \subseteq A$ y $A \cap B \subseteq B$.

Otras propiedades son:

1.
$$A \cup A = A$$
, $A \cap A = A$, $A \cup B = B \cup A$,
 $A \cap B = B \cap A$, $A \cup \emptyset = A$, $A \cap \emptyset = \emptyset$,
2. $A \cup B = A$ si y sólo si $B \subseteq A$,
 $A \cap B = B$ si y sólo si $B \subseteq A$,
3. $A \cup (B \cup C) = (A \cup B) \cup C$,
 $A \cap (B \cap C) = (A \cap B) \cap C$,
4. $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$,
 $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$.

Si A y B son conjuntos, $A \setminus B$, la diferencia de A y B, el conjunto A menos B, o el complemento de B en A, será el conjunto de los elementos de A que no están en B, esto es $A \setminus B = \{x \in A : x \notin B\}$, y $x \in A \setminus B$ si y sólo si $x \in A$ y $x \notin B$. Claramente $A \setminus A = \emptyset$, $A \setminus \emptyset = A$, $A \setminus B = A \setminus (A \cap B)$, $A \setminus B = \emptyset$ si y sólo si $A \subseteq B$. Si A y B son subconjuntos de X, $A \cap B = \emptyset$

si y sólo si $A \subseteq X \setminus B$. Además,

1.
$$X \setminus (A \cup B) = (X \setminus A) \cap (X \setminus B)$$
,
2. $X \setminus (A \cap B) = (X \setminus A) \cup (X \setminus B)$. (1.2)

Verificaremos la segunda de tales igualdades: si $x \in X \setminus (A \cap B)$ entonces $x \in X$ y $x \notin (A \cap B)$, así que $x \in X$ y $x \notin A$ o $x \notin B$; esto es $x \in X \setminus A$ o $x \in X \setminus B$, y entonces $x \in (X \setminus A) \cup (X \setminus B)$; recíprocamente, si $x \in (X \setminus A) \cup (X \setminus B)$, se tendrá que $x \in X \setminus A$ o $x \in X \setminus B$, de lo cual $x \in X$ y $x \notin A$ o $x \notin B$; esto implica que $x \in X$ y $x \notin (A \cap B)$, de lo cual $x \in X \setminus (A \cap B)$.

Definición 1.1. Si a y b son objetos,

$$(a,b) := \{\{a\}, \{a,b\}\} \tag{1.3}$$

será la pareja ordenada de primera coordenada a y segunda coordenada b.

Teorema 1.1. (a, b) = (c, d) si y sólo si a = c y b = d.

Demostración. La condición es obviamente suficiente. Para ver que es necesaria, supongamos primero a = b, así que $(a, b) = \{\{a\}\}$. Como $\{c, d\} \in (a, b)$, será $\{c,d\} = \{a\}$, así que c = d = a. Esto implica a = c y b = d. Supongamos ahora $a \neq b$. Claramente $\{a\} = \{c\}$, así que a = c. Por otra parte $\{a,b\} = \{c,d\}$, así que d=a o d=b. Pero, si fuera d=a se tendría que d=c, de lo cual, por el argumento anterior, sería a=b=c=d. Entonces $d \neq a$, y deberá ser d = b. \square

Se deduce que, en general, $(a,b) \neq (b,a)$. De hecho, (a,b) = (b,a) si y sólo si a = b.

Definición 1.2. Si X y Y son conjuntos, el conjunto

$$X \times Y := \{(x, y) : x \in X, y \in Y\}$$
 (1.4)

se denomina el $producto \ cartesiano \ de \ X \ y \ Y$.

Evidentemente $\emptyset \times Y = X \times \emptyset = \emptyset$. En general $X \times Y \neq Y \times X$.

Si $a_1, a_2, ..., a_n$ son objetos, n > 2, se define "inductivamente"

$$(a_1, a_2, ..., a_n) = ((a_1, a_2, ..., a_{n-1}), a_n).$$
 (1.5)

El conjunto $(a_1, a_2, ..., a_n)$ se denomina la n-pla ordenada de coordenadas $a_1, a_2, ..., a_n$. En particular, (a, b, c) = ((a, b), c) será la tripla ordenada de coordenadas a, b, c. Como es natural, diremos que la pareja (a, b) será la dupla ordenada de coordenadas a, b. Se tiene que $(a_1, a_2, ..., a_n) = (b_1, b_2, ..., b_n)$ si y sólo si $a_1 = b_1, a_2 = b_2, ..., a_n = b_n$. Si $X_1, X_2, ..., X_n, n \geq 2$, son conjuntos, $X_1 \times X_2 \times ... \times X_n$ será el conjunto de las n-plas ordenadas $(x_1, x_2, ..., x_n)$ donde $x_i \in X_i, i = 1, 2, ..., n$. Si n > 2, podemos considerar que $X_1 \times X_2 \times ... \times X_n = (X_1 \times X_2 \times ... \times X_{n-1}) \times X_n$.

Definición 1.3. Un subconjunto G de $X \times Y$ se denomina una gráfica. Si $G \subseteq X \times Y$ es una gráfica y $x \in X$, el corte de G con x, G(x), es

$$G(x) := \{ y \in Y : (x, y) \in G \}. \tag{1.6}$$

Los conjuntos

$$\mathrm{Dom}\,(R) := \{x \in X : G\left(x\right) \neq \varnothing\}, \ \mathrm{Cod}\,(R) := \bigcup_{x \in X} G\left(x\right) \tag{1.7}$$

(así que $Dom(R) = \{x \in X : existe \ y \in Y \ con \ (x,y) \in G \} \ y \ Cod(R) = \{y \in Y : existe \ x \in X \ con \ (x,y) \in G\}$), se denominan respectivamente el dominio y el codominio de R. Si para todo $x \in X$, G(x) es vacío o se reduce a un punto, se dice que G es una gráfica funcional y que R es una relación funcional. Esto equivale a decir que no existen en G dos parejas distintas con la misma primera coordenada, o, lo que es lo mismo, que si xRy y xRy' entonces y = y'. Puede suceder, sin embargo, que exista $x \in X$ que no figure en ninguna pareja de G, es decir, que $G(x) = \emptyset$, así que es posible que $Dom(R) \neq X$.

Definición 1.5. Si f = (X, G, Y) es una relación funcional y Dom (f) = X, se dice que f es una aplicación o una función de X en Y.

Si f = (X, G, Y) es una función de X en Y, es usual escribir simplemente $f: X \longrightarrow Y$, sin mencionar a G. La razón para esto radica en que G puede describirse fácilmente en términos de f. En efecto, para todo $x \in X$, G(x)tiene un único elemento, el cual se denomina la imagen de x por f y se denota con f(x), así que $G(x) = \{f(x)\}\$, y entonces $G = \{(x, f(x)) : x \in X\}$. Intuitivamente, una función $f: X \longrightarrow Y$ es una ley que a cada $x \in X$ asigna un único elemento $f(x) \in Y$ (una máquina que transforma a x en f(x)). La noción de función que hemos dado, aunque menos "dinámica" que esta interpretación intuitiva, contiene, sin embargo, toda la información pertinente acerca de ésta: conjunto de definición, conjunto de llegada, gráfica, dominio, codominio, etc. De hecho, cuando a una persona se le pide que hable de una función, su primer impulso es generalmente el de fijar su dominio y dibujar su gráfica.

Si $A \subseteq X$, $B \subseteq Y$ y $f: X \to Y$ es una función,

$$f(A) := \{ f(x) \in Y : x \in A \}, \quad f^{-1}(B) := \{ x \in X : f(x) \in B \}$$

se denominan respectivamente la imagen directa de A y la imagen recíproca de B por f. Obviamente $y \in f(A)$ si y sólo si existe $x \in A$ tal que y = f(x)(lo cual no excluye que exista $x' \notin A$ tal que y = f(x'), así que $f(x) \in f(A)$ no garantiza que $x \in A$), y $x \in f^{-1}(B)$ si y sólo si $f(x) \in B$.

Es claro que Dom $(f) = f^{-1}(Y)$ y Cod (f) = f(X). Es costumbre en este último caso denominar también a f(X) la imagen o el recorrido de f(X)denotarlos con $\operatorname{Im}(f)$. Si $\operatorname{Im}(f) = Y$, se dice que f es sobreyectiva. Decir que f es sobreyectiva equivale entonces a decir que todo elemento de Y es la imagen de algún elemento de X, es decir, que para todo $y \in Y$ existe $x \in X$ $tal\ que\ y = f(x).$

Si $B = \{b\}$, es frecuente escribir simplemente $f^{-1}(b)$ en lugar de $f^{-1}(B)$ (o sea, de $f^{-1}(\{b\})$). Esto puede ser causa de confusión y lo evitaremos, pero es una práctica usual.

Si $a \in \text{Dom}(f)$, se dice que f está definida en a; si $A \subseteq \text{Dom}(f)$, que f está definida en A o sobre A.

Si $f: X \longrightarrow Y$ y $g: Y \longrightarrow Z$, $g \circ f: X \longrightarrow Z$ es la función dada por

$$g \circ f(x) := g(f(x)), \ x \in X. \tag{1.8}$$

Si f = (X, G, Y) y g = (Y, G', Z), la gráfica de $g \circ f$ se denota con $G' \circ G$. Nótese que

$$G' \circ G = \{(x, g(f(x))) : x \in X\}$$

y $g \circ f = (X, G' \circ G, Z)$. Se dice que $g \circ f$ es la función compuesta de g y f y que $G' \circ G$ es la gráfica compuesta de sus respectivas gráficas.

Si $G \subseteq X \times Y$ es una gráfica,

$$G^{-1} := \{ (y, x) : (x, y) \in G \} \subseteq Y \times X \tag{1.9}$$

es también una gráfica, denominada la gráfica inversa de G. Si R=(X,G,Y), $R^{-1}:=(Y,G^{-1},X)$ se denomina la relación inversa de R. Si f=(X,G,Y) es una función y G^{-1} es una gráfica funcional, o sea, si (y,x), $(y,x') \in G^{-1}$ implican x=x', o, lo que es lo mismo, si f(x)=f(x') implica x=x', se dice que f es una aplicación o una función inyectiva de X en Y. Aún si f es inyectiva, puede ser que $f^{-1}=(Y,G^{-1},X)$ no sea una función, pues puede suceder que Dom $(f^{-1})=f(X)\neq Y$.

Si tanto f como f^{-1} son funciones, lo cual ocurre si y sólo si f es tanto sobreyectiva como inyectiva, en cuyo caso se dice que f es biyectiva, f^{-1} se denomina la función inversa de f. Nótese que entonces y = f(x) es equivalente a $f^{-1}(y) = x$. Además, $f^{-1} \circ f(x) = x$ y $f \circ f^{-1}(y) = y$, cualesquiera que sean $x \in X$, $y \in Y$.

Si Z es un conjunto, $\Delta_Z = \{(z,z) : z \in Z\}$ se denomina la diagonal de Z (o, más precisamente, de $Z \times Z$). Evidentemente Δ_Z es un gráfica funcional, e $i_Z = (Z, \Delta_Z, Z)$ es una función, que se denomina la función idéntica de Z. Nótese que $i_Z(x) = x$ para todo $x \in Z$. Como es claro, $\Delta_Z^{-1} = \Delta_Z$ e $i_Z^{-1} = i_Z$. Si $f: X \longrightarrow Y$ es biyectiva, así que $f^{-1}: Y \longrightarrow X$ es también una función, se tiene entonces que $f^{-1} \circ f = i_X$ y $f \circ f^{-1} = i_Y$. En tal caso,

 f^{-1} es también biyectiva y $(f^{-1})^{-1} = f$.

- Nota 1.1. Al definirlos, hemos admitido implícitamente que garantizada la existencia de los conjuntos X, Y y de los objetos a, b, podemos garantizar la existencia de los conjuntos $X \cup Y$, $X \cap Y$, $X \setminus Y$, $\{a\}$, $\{a,b\}$, $\{a,b\}$, $X \times Y$, etc. También hemos admitido, menos evidentemente, que si X y Y son conjuntos no vacíos y existe alguna regla que a cada elemento $x \in X$ asocia un único elemento $\tau(x)$ de Y, existe entonces $f: X \longrightarrow Y$ tal que $f(x) = \tau(x)$. En efecto, podemos formar, según lo dicho en el cuarto parágrafo de esta sección, el conjunto $G = \{(x,y) : (x,y) \in X \times Y \}$ $y = \tau(x)$ = { $(x, y) \in X \times Y : y = \tau(x)$ } y la tripla (X, G, Y).
- **Nota 1.2.** La notación f^{-1} para la función inversa de f puede ser causa de alguna confusión. Por ejemplo, de acuerdo con la práctica usual, si $b \in Y$, $f^{-1}(b)$ denota a la vez el conjunto $f^{-1}(b)$ y a su único elemento. Espe-ramos que el contexto evite siempre esta posible confusión. Análogamente, es quizá más natural llamar corte de una gráfica $G \subseteq X \times Y$ con un punto $x \in X$ al conjunto $\{x\} \times G(x)$ que al G(x) (hágase un dibujo), pero las convenciones de lenguaje son difíciles de cambiar. Además, G(x)es más útil que $\{x\} \times G(x)$. Si X es un conjunto, $f = (\emptyset, \emptyset, X)$ es una aplicación inyectiva de \varnothing en X (pues no existen $x, x' \in \varnothing$, $x \neq x'$ tales que f(x) = f(x')). Si $X = \emptyset$, $f = f^{-1} = i_{\emptyset}$ es la única aplicación de \emptyset sobre sí mismo, y es biyectiva.
- **Nota 1.3.** Si R = (X, G, Y) es una relación y $R^{-1} = (Y, G^{-1}, X)$ es su relación inversa, es claro que $\text{Dom}(R^{-1}) = \text{Cod}(R)$ y que $\text{Cod}(R^{-1}) = \text{Dom}(R)$. Para una relación R = (X, G, Y) puede suceder que $G(x) = \emptyset$ para algún $x \in X$ (en cuyo caso $x \notin \text{Dom}(R)$ y $\text{Dom}(R) \neq X$) o que G(x) contenga más de un punto. En general $\operatorname{Cod}(R) \neq Y$, aún si R es una función. Si R es una relación funcional, (Dom(R), G, Y) es una función.
- **Nota 1.4.** Sean X, Y conjuntos, $X \neq \emptyset \neq Y$. Entonces podemos garantizar, según lo dicho en la nota 1.1, que existen $a \in X$ y $b \in Y$, de lo cual, también $(a,b) \in X \times Y$, así que $X \times Y \neq \emptyset$. Recíprocamente, si $X \times Y \neq \emptyset$, existe $(a,b) \in X \times Y$, de lo cual $a \in X$, $b \in Y$, y entonces $X \neq \emptyset \neq Y$. Inductivamente se verifica también que $si \ n > 2, \ X_1 \times \cdots \times X_n = \emptyset \ si \ y \ s\'olo \ si$

 $X_i = \emptyset$ para algún i = 1, 2, ..., n.

Nota 1.5. La noción intuitiva de conjunto, tal como la hemos presentado hasta el momento (véase [17] para un tratamiento similar) puede conducir a inconsistencias (contradicciones) desagradables. Por ejemplo, el suponer descuidadamente que cualquier relación es colectivizante implica en particular que la relación $x \notin x$ lo es, lo cual nos lleva a hablar del "conjunto" $A = \{x : x \notin x\}$, el cual conduce a la contradicción $A \in A$ sí y sólo si $A \notin A$. Naturalmente, podemos salir del impase diciendo simplemente que $x \notin x$ no es colectivizante, así que no existe un conjunto A tal que $a \in A$ si y sólo si $a \notin a$. Pero entonces ¿es colectivizante la relación x = x? Es decir, ¿existe un conjunto A tal que $A = \{x : x = x\}$? El admitirlo, de hecho, nos lleva también a contradicciones. Para evitar esta incertidumbre, lo más conveniente es imponer ciertas limitaciones a la noción intuitiva de conjunto, lo cual se hace exigiendo que éstos satisfagan ciertas restricciones, llamadas axiomas o postulados de los conjuntos. Uno de estos axiomas es el siguiente, que no sólo evita ciertas contradicciones, sino que tiene otras consecuencias útiles (véase el Ejercicio 1.11):

Axioma de los conjuntos (A.C.). Si X es un conjunto, $X \neq \emptyset$, existe $A \in X$ tal que $A \cap X = \emptyset$.

Por ejemplo, del axioma (A.C.) se deduce que si A es un conjunto entonces $A \notin A$. En efecto, si $A \in A$ y $X = \{A\}$, no podría existir $B \in X$ tal que $B \cap X = \emptyset$, pues necesariamente serían B = A y $B \cap X = \{A\} \neq \emptyset$. Tal axioma implica de paso que dado un conjunto A siempre existe un objeto a tal que $a \notin A$ (tómese a = A), lo cual puede ser importante. Del Axioma (A.C.) se deduce que la relación $x \notin x$ no es colectivizante. En efecto, si $A = \{x : x \notin x\}$ fuera un conjunto, dado que $A \notin A$, se tendría que $A \in A$, lo cual es absurdo. De la misma manera se verifica (Ejercicio 1.11) que x = x no es colectivizante. Nosotros no proseguiremos esta discusión, la cual es el objeto de las teorías axiomáticas de los conjuntos (véanse [7], [12], [23], [30].

Definición 1.6. Si X es un conjunto, el conjunto de los subconjuntos de X es

$$\wp(X) := \{A : A \subseteq X\}. \tag{1.10}$$

Claramente $\emptyset, X \in \wp(X)$, con $\wp(\emptyset) = {\emptyset}$. El conjunto $\wp(X)$ se conoce también como el conjunto de las partes de X.

Definición 1.7. Una familia de conjuntos con índices en el conjunto I es un aplicación $f: I \to C$, donde C es un conjunto (clase) de conjuntos. Si $A_i = f(i)$, es usual escribir $f = (A_i)_{i \in I}$.

Si $(A_i)_{i\in I}$ es una familia de conjuntos, $\bigcup_{i\in I} A_i$ (la unión de los A_i) será el conjunto de los elementos que están al menos en uno de los A_i (con $\bigcup_{i \in I} A_i =$ \emptyset si $I = \emptyset$). Decir entonces que $x \in \bigcup_{i \in I} A_i$ es equivalente a decir que existe $i \in I$ tal que $x \in A_i$. A su vez, si $I \neq \emptyset$, $\bigcap_{i \in I} A_i$ (la intersección de los A_i) será el conjunto de aquellos objetos que están en todos los A_i , y decir que $x \in \bigcap_{i \in I} A_i$ es equivalente a afirmar que $x \in A_i$ para todo $i \in I$. Las relaciones

1.
$$X \setminus \bigcup_{i \in I} A_i = \bigcap_{i \in I} (X \setminus A_i),$$

2. $X \setminus \bigcap_{i \in I} A_i = \bigcup_{i \in I} (X \setminus A_i),$ (1.11)

válidas si $I \neq \emptyset$, y conocidas como leyes de De Morgan, serán útiles en el futuro. Verificaremos la primera de ellas. El argumento es típico de los usados para este tipo de comprobación: sea $x \in X \setminus \bigcup_{i \in I} A_i$; entonces $x \in X$ y $x \notin \bigcup_{i \in I} A_i$, así que $x \in X$ y, para todo $i \in I$, $x \notin A_i$; entonces $x \in X \setminus A_i$ para todo $i \in I$, y será $x \in \bigcap_{i \in I} (X \setminus A_i)$; recíprocamente, si $x \in \bigcap_{i \in I} (X \setminus A_i)$, será $x \in X \setminus A_i$ para todo $i \in I$, y, por lo tanto, $x \in X$ y, para todo $i \in I$, $x \notin A_i$; se concluye que $x \in X$ y $x \notin \bigcup_{i \in I} A_i$, así que $x \in X \setminus \bigcup_{i \in I} A_i$.

Nota 1.6. Tal como en la Nota 1.1, admitimos que al definir un conjunto a partir de ciertos objetos o de otros conjuntos, este conjunto existe (aunque puede ser vacío). Así, si X es un conjunto, $\wp(X)$ existe y es un conjunto, y si I y los $A_i, i \in I$, son conjuntos, también $\bigcup_{i \in I} A_i$ y $\bigcap_{i \in I} A_i$ son conjuntos, éste último si $I \neq \emptyset$. Si $I = \emptyset$, $\bigcap_{i \in I} A_i$ no está definido; sin embargo, frecuentemente se conviene en darle cierto significado: por ejemplo, si todos los A_i son subconjuntos de un mismo conjunto X, es usual (y en cierta forma natural) tomar $\bigcap_{i\in\emptyset} A_i = X$ (pues si $x \in X$, no existe $i \in I$ tal que $x \notin X_i$).

1.2. Los números reales

Supondremos que el lector está familiarizado en alguna medida con las propiedades básicas del sistema (\mathbb{R} ,+,·, \mathbb{R}_+) de los números reales. Este sistema se define pidiendo en primer lugar que la adición (+) y la multiplicación (·) sean leyes de composición interna en \mathbb{R} , el llamado conjunto de los números reales (es decir, que sean aplicaciones de $\mathbb{R} \times \mathbb{R}$ en \mathbb{R}). Así que x + y y $x \cdot y$ (es también costumbre escribir xy en lugar de $x \cdot y$) son números reales si x y y lo son. Se pide además que existan en \mathbb{R} dos elementos privilegiados distintos 0 y 1 tales que

$$x + 0 = x, \ x \cdot 1 = x, \ x \in \mathbb{R};$$
 (1.12)

que para todo $x \in \mathbb{R}$ exista $(-x) \in \mathbb{R}$ tal que

$$x + (-x) = 0 (1.13)$$

y también, cuando $x \neq 0$, exista x^{-1} tal que

$$x \cdot x^{-1} = 1. \tag{1.14}$$

Se pide finalmente que tales leyes satisfagan las relaciones

1.
$$x + (y + z) = (x + y) + z$$
,
2. $x + y = y + x$, (1.15)

3.
$$x \cdot (y \cdot z) = (x \cdot y) \cdot z$$
,
4. $x \cdot y = y \cdot x$, (1.16)

5.
$$x \cdot (y+z) = x \cdot y + x \cdot z$$
. (1.17)

Se dice entonces que 0 es el elemento neutro aditivo y que (-x) es el inverso aditivo de x. La ecuación a+x=b tendrá entonces la única solución x=b+(-a) (la cual se denota también con b-a), pues a+(b+(-a))=(a+(-a))+b=0+b=b, de lo cual c=b-a es solución. La unicidad resulta de observar que si también a+c=a+c', entonces c=c', ya que c=(-a)+(a+c)=((-a)+a)+c'=0+c'=c', lo cual se conoce como ley de cancelación de la adición. Se deduce que si a+x=a, necesariamente x=0, y si a+x=0 entonces x=(-a). En particular, -(-a)=a, pues ambos, a y - (-a), son soluciones de (-a)+x=0.

De $a \cdot (0+0) = a \cdot 0 + a \cdot 0 = a \cdot 0$ se deduce que $a \cdot 0 = 0$ cualquiera que sea $a \in \mathbb{R}$ (pues ambos, $a \cdot 0$ y 0 resuelven la ecuación $a \cdot 0 + x = a \cdot 0$). Entonces (-a) b = -ab, ya que ambos (-a) b y - ab son soluciones de ab + x = 0. De la misma manera a(-b) = -ab, y también (-a)(-b) = ab, ya que ambos resuelven (-a) b+x=0. Por otra parte, $x \cdot y \neq 0$ si $x \neq 0$ y $y \neq 0$, pues $x \cdot y = 0$ implica, si $y \neq 0$, que $(x \cdot y) \cdot y^{-1} = 0 \cdot y^{-1} = 0 = x \cdot (y \cdot y^{-1}) = x \cdot 1 = x$. Esto garantiza que (·) es una ley de composición interna en $\mathbb{R}^* = \mathbb{R} \setminus \{0\}$ (es decir, una aplicación de $\mathbb{R}^* \times \mathbb{R}^*$ en \mathbb{R}^*). Si $a \in \mathbb{R}^*$, la ecuación ax = btendrá entonces la solución única $x = ba^{-1} = a^{-1}b$ (escrita también $c = \frac{b}{a}$ o c = b/a). En efecto, $a(a^{-1}b) = (aa^{-1})b = 1b = b$, y si también ac = ac'entonces $c = a^{-1}(ac') = (a^{-1}a)c' = c'$ (propiedad cancelativa de la multiplicación). Nótese que si $a \neq 0$ entonces a/a = 1 y $1/a = a^{-1}$. Además, si $a \neq 0$ entonces $a^{-1} \neq 0$ (pues $a \cdot a^{-1} = 1 \neq 0$) y $(a^{-1})^{-1} = a$, pues ambos resuelven $a^{-1}x=1$; y si también $b\neq 0$, entonces $(ab)^{-1}=b^{-1}a^{-1}$, pues $b^{-1}a^{-1}$ y $(ab)^{-1}$ son ambos solución de (ab) x = 1. Se dice que 1 es el elemento neutro multiplicativo y, si $a \neq 0$, que a^{-1} es el inverso multiplicativo de a.

Las relaciones (1.12) a (1.17) se conocen como los axiomas algebraicos de \mathbb{R} . La estructura de orden de \mathbb{R} está determinada por el conjunto \mathbb{R}_+ de los números reales positivos. Si para $A, B \subseteq \mathbb{R}$ definimos

$$A + B := \{x + y : x \in A, y \in B\},\$$

 $AB := \{xy : x \in A, y \in B\},\$
 $-A := \{-x : x \in A\},\$

se pide que el conjunto \mathbb{R}_+ tenga las propiedades fundamentales siguientes:

1.
$$\mathbb{R}_{+} \cap (-\mathbb{R}_{+}) = \{0\}$$
,
2. $\mathbb{R} = \mathbb{R}_{+} \cup (-\mathbb{R}_{+})$,
3. $\mathbb{R}_{+} + \mathbb{R}_{+} \subseteq \mathbb{R}_{+}$,
4. $\mathbb{R}_{+}\mathbb{R}_{+} \subseteq \mathbb{R}_{+}$. (1.18)

Estas relaciones se conocen como los axiomas algebraicos del orden de \mathbb{R} (posteriormente daremos otro axioma de orden, de naturaleza más compleja). Si $a, b \in \mathbb{R}$, la notación a < b (léase a es menor o iqual que b) significará que $b-a \in \mathbb{R}_+$, y la $a \geq b$ (léase a es mayor o igual que b), que $b \leq a$. Como es claro, $a \geq 0$ equivale a que $a \in \mathbb{R}_+$. Decir que $a \in (-\mathbb{R}_+)$ es equivalente a

decir que a = -b, $b \in \mathbb{R}_+$, o, lo que es lo mismo, a que $-a \in \mathbb{R}_+$; esto último equivale, dado que -a = 0 - a, a que $a \le 0$, y se dice en tal caso que a es un número real negativo. $\mathbb{R}_- := (-\mathbb{R}_+)$ se denomina el conjunto de los números reales negativos. Es útil recordar que $si \ a \in \mathbb{R}$ entonces $a \in \mathbb{R}_+$ o $a \in \mathbb{R}_-$, y que $a \in \mathbb{R}_-$ si y sólo $si \ (-a) \in \mathbb{R}_+$, $a \in \mathbb{R}_+$ si y sólo $si \ (-a) \in \mathbb{R}_-$. Las dos primeras propiedades en (1.18) se traducen en

1. Si
$$a \le 0$$
 y $a \ge 0$, entonces $a = 0$.
2. Si $a \in \mathbb{R}$, entonces $a \le 0$ ó $a \ge 0$. (1.19)

Las dos últimas se sintetizan en

Si
$$a \ge 0$$
 y $b \ge 0$, entonces $a + b \ge 0$, $ab \ge 0$. (1.20)

Las afirmaciones en (1.19) son aún respectivamente equivalentes a las

Si
$$a \le b$$
 y $b \le a$, entonces $a = b$, (1.21)

у

Dados
$$a, b \in \mathbb{R}$$
, $a \le b$ ó $b \le a$, (1.22)

lo cual se verifica inmediatamente.

Teorema 1.2. La relación \leq tiene además las siguientes propiedades:

1.
$$a \le a$$
,
2. $Si \ a \le b \ y \ b \le c$, entonces $a \le c$, (1.23)

cualesquiera que sean a, b, c en \mathbb{R} .

Demostración. (1) es clara, pues $a-a=0\in\mathbb{R}_+$. Ahora, las hipótesis de (2) garantizan que b-a y c-b están en \mathbb{R}_+ , y como c-a=(c-b)+(b-a), (1.20) asegura que $c-a\in\mathbb{R}_+$. \square

Nota 1.7. Las afirmaciones (1.21) y (1.23) expresan que \leq es una relación de orden. Si se añade (1.22), esta relación es lo que se conoce como una relación de orden total o un orden lineal (dos elementos cualesquiera de \mathbb{R} están siempre relacionados o son siempre comparables). La relación (1.20) expresa que \leq es en cierta forma compatible con la adición y la multiplicación.

Nota 1.8. Para un número real a se tiene que $a \in \mathbb{R}_+$ o $(-a) \in \mathbb{R}_+$. Esto implica que $a^2 = a \cdot a \in \mathbb{R}_+$, pues $a^2 = a \cdot a = (-a)(-a)$. En particular, $1 = 1 \cdot 1 \in \mathbb{R}_+$. Nótese que si $a \in (-\mathbb{R}_+)$ y $b \in \mathbb{R}_+$ entonces $a \leq b$ (pues $a \le 0 \text{ y } 0 \le b$).

Nota 1.9. Si $a, b \in \mathbb{R}$, a < b (léase a es estrictamente menor que b) significa que $a \le b$ y $a \ne b$. Como es claro, $a \le b$ si y sólo si a < b o a = b. En lugar de a < b es también corriente escribir b > a (léase b es estrictamente mayor que a). Si a > 0, se dice que a es estrictamente positivo. Si a < 0, que a es estrictamente negativo.

Si A es un subconjunto de \mathbb{R} , un elemento a de \mathbb{R} tal que $a \geq x$ para todo $x \in A$ se denomina una cota superior de A (si $a \le x$ para todo $x \in A$, a es una cota inferior de A). Si $a \in A$ y es cota superior de A, se dice que a es un máximo de A (un mínimo si $a \in A$ y es cota inferior de A). Si a, b son ambos máximos o mínimos de A, $a \le b$ y $b \le a$, así que a = b. Es decir, un conjunto A tiene, si lo tiene, un único máximo: máx A (y, también un único *mínimo*: mín A). Si $a, b \in \mathbb{R}$, es claro que máx $\{a, b\} = a$ o máx $\{a, b\} = b$. De igual manera, $min\{a, b\} = a$ o $min\{a, b\} = b$.

Si $A \subseteq \mathbb{R}$, A^+ denotará el conjunto de las cotas superiores de A y A^- el de sus cotas inferiores. Decir que $a \in A^+$ (respectivamente, $a \in A^-$) es equivalente a decir que no existe $b \in A$ tal que a < b (respectivamente, b < a). Por ejemplo, $\mathbb{R}^+ = \mathbb{R}_+^+ = \emptyset$ (si $a \in \mathbb{R}$, no puede ser $a \geq x$ para todo $x \in \mathbb{R}_+$, pues serían $a \in \mathbb{R}_+$, $a+1 \in \mathbb{R}_+$ y $a+1 \le a$, lo cual es absurdo). También $\mathbb{R}^- = \emptyset$, y $\emptyset^+ = \emptyset^- = \mathbb{R}$ (pues dado $a \in \mathbb{R}$, no existe $b \in \emptyset$ tal que a < b o b < a). Por otra parte, $(-\mathbb{R}_+)^+ = \mathbb{R}_+$, $\mathbb{R}_+^- = -\mathbb{R}_+$, y 0 es máximo de $(-\mathbb{R}_+)$ y mínimo de \mathbb{R}_+ .

Definición 1.8. Si $A \subseteq \mathbb{R}$ y $A^+ \neq \emptyset$, se dice que A es acotado superiormente (respectivamente, inferiormente, si $A^- \neq \emptyset$). Si $A^+ \neq \emptyset \neq A^-$, se dice que A es acotado.

Teorema 1.3. Un subconjunto A de \mathbb{R} es acotado si y sólo si existe $a \geq 0$ $tal\ que\ -a \le x \le a\ para\ todo\ x \in A$

Demostración. Supóngase que A es acotado. Si $A=\varnothing$, sea a=1 (como no existe $x\in A$ tal que x>1 o que x<-1, entonces $-1\le x\le 1$ para todo $x\in A$). Si existe $x\in A$, sean $c\in A^+$, $d\in A^-$. Como $d\le x$ y $c\ge x$ entonces $d\le c$. Sea entonces a el máximo de $\{-d,c\}: a=\max\{-d,c\}$. Como $c\le a$, es claro que $x\le a$ para todo $x\in A$. A su vez, $-x\le -d\le a$ para todo $x\in A$, así que $x\ge -a$ para tales x. Lo recíproco es trivial. \square

Definición 1.9. Si $a \in \mathbb{R}$, el valor absoluto de a es $|a| := \max \{a, -a\}$.

Nótese que si $a \in \mathbb{R}$, $a \le \max\{a, b\}$, $b \le \max\{a, b\}$. Como $|a| = \max\{a, -a\}$, es claro entonces que $a \le |a|$ y $-a \le |a|$. Por lo tanto,

1.
$$-|a| < a < |a|$$
.

De 1, se deduce que $|a| \ge -|a|$, de modo que

2.
$$|a| \ge 0$$
.

Evidentemente $|0| = \max \{0, 0\} = 0$. Por otra parte, de 1, se tiene que si |a| = 0 entonces $0 \le a \le 0$, de modo que que a = 0. En resumen,

3.
$$|a| = 0$$
 si y sólo si $a = 0$.

Como máx $\{-(-a), -a\} = \text{máx } \{a, -a\}$, se tiene que

4.
$$|-a| = |a|$$
.

Si $|a| \le b$ entonces máx $\{-a, a\} \le b$, así que $-a \le b$ y $a \le b$, o sea $-b \le a \le b$. Por otra parte, si $-b \le a \le b$ entonces $-a \le b$ y $a \le b$, de lo cual $|a| = \max\{-a, a\} \le b$. Luego

5.
$$|a| < b \text{ si y solo si } -b < a < b.$$

Como evidentemente, de (1), $-(|a|+|b|) \le a+b \le |a|+|b|$, se obtiene que

6.
$$|a+b| \le |a| + |b|$$
,

y de 6, se deduce $|a| = |(a-b)+b| \le |a-b|+|b|$, así que $|a|-|b| \le |a-b|$. Igualmente $|b|-|a| \le |b-a| = |a-b|$, de lo cual se obtiene que $|a-b| \le |a|-|b| \le |a-b|$. De modo que 5, implica que

7.
$$||a| - |b|| \le |a - b|$$
.

Como es obvio, $a \ge 0$ si a = |a|. Por otra parte, si $a \ge 0$ entonces $-a \le 0$, así que $-a \le a$ y $|a| = \max\{-a, a\} = a$. Es decir,

8.
$$|a| = a$$
 si y sólo si $a \ge 0$.

De 8, se deduce, en particular, que ||a|| = a. Como |-a| = |a|, se tiene también que

9.
$$|a| = -a$$
 si y sólo si $a \le 0$.

Teniendo en cuenta entonces que (-a)(-b) = ab, se concluye que si $ab \ge 0$ entonces |ab| = ab = (-a)(-b) = |a||b|. Y si ab < 0, de (-a)b > 0 se obtiene también que |ab| = |(-a)b| = |-a||b| = |a||b|. En consecuencia,

10.
$$|ab| = |a| |b|$$
.

Nótese finalmente que $|a|^2 = |a| |a| = a \cdot a = a^2$ y que |a+b| = |a| + |b| si y sólo si $|a+b|^2=\left(|a|+|b|\right)^2$, lo cual ocurre si y sólo si $ab=|a|\,|b|$, es decir, si y sólo si $ab \ge 0$. También se comprueba fácilmente que, |a-b| = ||a| - |b||si y sólo si $ab \ge 0$.

Es claro que $A \subseteq \mathbb{R}$ es acotado si y sólo si existe $b \in \mathbb{R}$ tal que $|a| \leq b$ para todo $a \in A$

Las propiedades (axiomas) tanto algebraicas como de orden que hemos supuesto hasta ahora para $\mathbb R$ son intuitivas y muy razonables para describir un sistema del cual se espera que sea tan rico como los números reales de nuestra experiencia cotidiana. Hay, sin embargo, muchos sistemas numéricos que satisfacen todas las propiedades anteriores y que pueden ser muy distintos de \mathbb{R} . El sistema $(\mathbb{R}, +, \cdot, \mathbb{R}_+)$ tiene, sin embargo, una última propiedad que lo caracteriza (véase, al respecto, el Ejercicio 1.32), y cuya naturaleza es algo más sutil que la de las otras.

Axioma de caracterización de los reales (A.C.R.). Si A es un subconjunto no vacío de \mathbb{R} y $A^+ \neq \emptyset$, A^+ tiene un mínimo.

El axioma (A.C.R.) se conoce también como el axioma de completez del orden de los reales. No es un axioma algebraico, pues no es una afirmación sobre una operación binaria, ni sobre el resultado de efectuar una tal operación sobre los elementos de \mathbb{R} . Sus implicaciones, incluyendo las algebraicas, son, sin embargo, múltiples.

Si A^+ tiene un mínimo y $a=\min A^+$, se dice que a es el extremo superior de $A:a=\sup A:=\min A^+$. Claramente $a\geq x$ para todo $x\in A$, es decir, a es cota superior de A; y si b< a, debe existir $x\in A$ tal que b< x. Estas dos propiedades caracterizan completamente a sup A. Análogamente si A^- tiene un máximo a, se dice que tal máximo es el extremo inferior de $A:a=\inf A:=\max A^-$.

Nota 1.10. Si $A \neq \emptyset$ y $A^- \neq \emptyset$, de $A^- = -(-A)^+$ se deduce que $(-A)^+ \neq \emptyset$. También $(-A) \neq \emptyset$, y como $-\min(-A)^+ = \max(A^-)$, se deduce que si A y A^- son no vacíos, A^- tiene un máximo. Es decir, A tiene un extremo inferior. Se tiene además que $\inf(A) = \max(A^-) = -\min(-A)^+ = -\sup(-A)$.

Nota 1.11. En el axioma de caracterización de los reales es necesario hacer dos hipótesis sobre $A, A \neq \emptyset, A^+ \neq \emptyset$, para poder asegurar la existencia de sup A Por ejemplo, $\emptyset^+ = \mathbb{R}$ y \mathbb{R} no tiene un mínimo, así que sup \emptyset no existe. Tampoco existen sup \mathbb{R} y sup \mathbb{R}_+ , pues $\mathbb{R}^+ = \mathbb{R}_+^+ = \emptyset$. A su vez, para asegurar la existencia de ínf A hay que suponer que $A \neq \emptyset$ y $A^- \neq \emptyset$. Para garantizar la existencia simultánea de ínf A y sup A se debe entonces suponer que A es acotado y no vacío.

1.3. Los números naturales

Definición 1.10. Un subconjunto A de \mathbb{R} es (finitamente) inductivo si

1.
$$0 \in A$$
, y
2. Si $a \in A$, entonces $a + 1 \in A$. (1.24)

Los conjuntos \mathbb{R} y \mathbb{R}_+ son inductivos. Si $(A_i)_{i\in I}$ es una familia de subconjuntos inductivos de \mathbb{R} con $I \neq \emptyset$, obviamente $A = \bigcap_{i\in I} A_i$ es inductivo.

Definición 1.11. El conjunto intersección de todos los subconjuntos inductivos de \mathbb{R} se denomina el conjunto de los *números naturales* y se denota con \mathbb{N} .

Evidentemente $\mathbb{N}\subseteq\mathbb{R}_+$. De hecho $\mathbb{N}\subseteq A$ si A es inductivo, y si A es inductivo y $A\subseteq \mathbb{N}$, necesariamente $A=\mathbb{N}$. Como \mathbb{N} contiene, por ejemplo, el conjunto \mathbb{N}' formado por 0 y por los números de la forma n+1 con $n\in \mathbb{N}$, y este conjunto es inductivo $(0\in \mathbb{N}', y \text{ si } n\in \mathbb{N} \text{ y } m=n+1\in \mathbb{N}'$ entonces $m+1=(n+1)+1\in \mathbb{N}'$, pues $n+1\in \mathbb{N}$), se deduce que $\mathbb{N}=\mathbb{N}'$. Es decir, $\mathbb{N}=\{0\}\cup\{n+1:n\in \mathbb{N}\}$, y como $n+1=0, n\in \mathbb{N}$, implica que $1\in (-\mathbb{N})\subseteq \mathbb{R}_-$, de lo cual $1\in \mathbb{R}_+\cap \mathbb{R}_-$, y así 1=0, que es absurdo, se deduce que la unión es disyunta. Esta observación se debe a G. Peano, y se expresa usualmente diciendo que todo número natural $m\neq 0$ es el sucesor de algún otro (m=n+1), pero 0 no es el sucesor de ningún otro natural. Algunos elementos de \mathbb{N} son entonces 0, 1=0+1, 2:=1+1, 3:=2+1, 4:=3+1, ..., etc. Se obtiene entonces el siguiente teorema.

Teorema 1.4. Si m es un número natural entonces $m \ge 0$ y si m > 0, necesariamente $m \ge 1$. Es decir, no existen números naturales m tales que 0 < m < 1.

Demostración. La primera afirmación es clara, pues $\mathbb{N} \subseteq \mathbb{R}_+$. Si m > 0 entonces $m \neq 0$, así que m = n + 1, $n \in \mathbb{N}$, de lo cual $m - 1 \in \mathbb{R}_+$ y $m \geq 1$. \square

Teorema 1.5. Si m y n son números naturales, m+n es un número natural.

Demostración. Sea \mathbb{N}'' el conjunto de los números naturales m tales que $m+n\in\mathbb{N}$ para todo $n\in\mathbb{N}$. Evidentemente $0\in\mathbb{N}''$, y si $m\in\mathbb{N}''$, también $m+1\in\mathbb{N}''$, pues $(m+1)+n=(m+n)+1\in\mathbb{N}$ para todo $n\in\mathbb{N}$. Entonces $\mathbb{N}''\subseteq\mathbb{N}$ y \mathbb{N}'' es inductivo, así que $\mathbb{N}=\mathbb{N}''$. \square

Teorema 1.6. Si $m \ge n$ son naturales, m - n es un natural.

Demostración. Sea \mathbb{N}''' el conjunto de los naturales n tales que si $m \in \mathbb{N}$ y $n \leq m$, existe $p \in \mathbb{N}$ con n + p = m. Evidentemente $0 \in \mathbb{N}'''$ y si $n \in \mathbb{N}'''$ y

 $n+1 \leq m, \ m \in \mathbb{N}$, dado que $m=p+1, \ p \in \mathbb{N}$ (pues $m \neq 0$), se tiene que $n \leq p$. Existirá entonces $q \in \mathbb{N}$ tal que n+q=p, de lo cual (n+1)+q=m. Entonces $\mathbb{N}'''=\mathbb{N}$, pues \mathbb{N}''' es inductivo. \square

Corolario 1.1. Si m < n son naturales entonces $m + 1 \le n$. Lo mismo, si m < n + 1, entonces $m \le n$.

Demostración. Si fuera n < m+1, sería 0 < n-m < 1, lo cual es absurdo, pues $n-m \in \mathbb{N}.$ \square

Teorema 1.7. (Principio de buena ordenación de \mathbb{N}). Si $A \subseteq \mathbb{N}$ es no vacío, A tiene un mínimo. De hecho, inf $A = \min A$.

Demostración. Como $0 \in A^-$, $A^- \neq \emptyset$. Sean $a = \inf A$ y $m \in A$ tal que m < a + 1. Entonces m - 1 < a, de lo cual m - 1 < n para todo $n \in A$, osea $m \le n$ para todo $n \in A$, así que $m = \min A$. Además m = a, pues $a \le m$ ya que $m \in A$, y $m \le a$, pues $m \in A^-$ y $a = \max A^-$. \square

Teorema 1.8. (Arquímedes). El conjunto \mathbb{N} no es acotado superiormente. Si a, b son reales y a > 0, existe $n \in \mathbb{N}$ tal que na > b.

Demostración. Si fuera $\mathbb{N}^+ \neq \emptyset$, existiría $a = \sup \mathbb{N}$. Esto es absurdo, pues existiría $n \in \mathbb{N}$ tal que a - 1 < n, de lo cual $a < n + 1 \in \mathbb{N}$. Ahora, si fuera $na \leq b$ para todo $n \in \mathbb{N}$, se tendría que $b/a \in \mathbb{N}^+$. \square

Nota 1.12. Del Teorema 1.8 se deduce que si $a \in \mathbb{R}$ y a > 0, existe $n \in \mathbb{N}$, n > 0, tal que 1/n < a. Si $A \subseteq \mathbb{N}$ es superiormente acotado y no vacío, y si $a = \sup A$, necesariamente $a \in A$; es decir, $a = \max A$. En efecto, existirá $n \in A$, n > a - 1, así que $n \ge m$ para todo $m \in A$. Entonces, $n = \max A$, y como $n \in A$, $n \le a$. Por otra parte, como $n \in A^+$ y $a = \min A^+$, también $a \le n$.

Un método frecuente de demostración está basado en el siguiente teorema.

Teorema 1.9. (Principio de inducción). Si P(x) es una afirmación sobre una variable x, y si

- 1. P(0) es verdadera, y
- 2. P(n+1) se deduce de P(n) para todo $n \in \mathbb{N}$,

entonces P(n) es verdadera para todo n en \mathbb{N} .

Demostración. Sea $\widetilde{\mathbb{N}} = \{ n \in \mathbb{N} : P(n) \}$. Claramente $0 \in \widetilde{\mathbb{N}}$, y si $n \in \widetilde{\mathbb{N}}$, de modo que P(n) es verdadera, también P(n+1), al deducirse de P(n), lo será. Entonces $n+1 \in \mathbb{N}$, y será $\mathbb{N} = \mathbb{N}$. \square

Ejemplo 1.1. Como aplicación del teorema anterior demostraremos que si $m \in \mathbb{N}$ entonces $mn \in \mathbb{N}$ para todo $n \in \mathbb{N}$. Sea $m \in \mathbb{N}$ arbitrario pero fijo, y sea P(x) la condición " $mx \in \mathbb{N}$ ". Entonces P(0) es verdadera (pues $m0 = 0 \in \mathbb{N}$), y si suponemos que P(n) es verdadera también lo será P(n+1), puesto que $m(n+1)=mn+m\in\mathbb{N}$ se deduce del Teorema 1.5.

La siguiente forma del Teorema 1.9 será también usada en lo que sigue.

Corolario 1.2. Sean P(x) una afirmación sobre una variable $x, m \in \mathbb{N}$. Supóngase que

- 1. P(m) es verdadera.
- 2. De la validez de P(k) para todo los $k \in \mathbb{N}$, $m \leq k < n$, se deduce la validez de P(n).

Entonces, P(n) es válida para todo $n \in \mathbb{N}$, $n \ge m$.

Demostración. Sea X el conjunto de los $k \in \mathbb{N}$, $k \geq m$, tales que P(k) es falsa (es decir, que "no P(k)" es verdadera). Demostraremos que $X = \emptyset$. En efecto, si fuera $X \neq \emptyset$, existiría $n = \min X$ (pues $X \subseteq \mathbb{N}$). Como $n \in X$, P(n) es falsa. Además m < n, pues P(m) es verdadera. De hecho, P(k) es verdadera para todo $m \leq k < n$. Pero esto implica que P(n) es verdadera, lo cual es absurdo. Entonces $X = \emptyset$, y P(k) es verdadera para todo $k \in \mathbb{N}$, $k \geq m$. \square

Usaremos el Teorema 1.9 y el Colorario 1.1 sin mencionarlos explícitamente.

1.4. Números enteros y aritmética elemental

Definición 1.12. El conjunto $\mathbb{Z} = \mathbb{N} \cup (-\mathbb{N})$ se denomina el conjunto de los n 'umeros enteros. Si $a \in \mathbb{Z}$, se dice que a es un n 'umero entero.

Como es claro, decir que $m \in \mathbb{Z}$ es equivalente a decir que $m \in \mathbb{N}$ o $-m \in \mathbb{N}$. Por lo tanto, $m \in \mathbb{Z}$ si y sólo si $m \in \mathbb{R}$ y $|m| \in \mathbb{N}$.

Una de las propiedades más notables e importantes del conjunto \mathbb{Z} de los enteros se establece en el siguiente teorema, conocido como el *Algoritmo de la división* que se atribuye a Euclides, quien lo estableció en el caso de los enteros positivos.

Teorema 1.10. (Euclides). Si $m, n \in \mathbb{Z}$, $n \neq 0$, existen $q, r \in \mathbb{Z}$, $0 \leq r < |n|$, únicos, tales que m = nq + r.

Demostración. Nótese que r es siempre un número natural. Podemos suponer también que n es un natural, pues si m=nq+r, también m=(-n)(-q)+r. Supongamos primero que m es un natural y razonemos por inducción. Si m=0, la afirmación es evidente con q=r=0. Supongamos entonces que m=nq+r, $0 \le r < n$, así que $0 < r+1 \le n$. Si r+1 < n, la afirmación en m+1 es clara, pues m+1=nq+(r+1). Si r+1=n, entonces m+1=n(q+1)+0, es también de la forma deseada. Esto demuestra la afirmación para todo $m \in \mathbb{N}$. Ahora, si m<0 y (-m)=nq+r, $0 \le r < n$, será m=n(-q) si r=0 y m=n(-q-1)+(n-r) si r>0. Esto completa la demostración de existencia, pues 0 < n-r < n. La unicidad resulta de observar que si m,n>0 son enteros entonces $nm \ge n$, de lo cual nq+r=nq'+r', que equivale a n(q-q')=r'-r < n, es imposible con q>q'. \square .

Se concluye que todo número entero m es de una y sólo una de las formas m=2k o m=2k+1, donde $k \in \mathbb{Z}$. En el primer caso se dice que m es par; en el segundo, que es impar.

Si $m, n \in \mathbb{Z}$ y $q, r \in \mathbb{Z}$ son tales que m = qn + r con $0 \le r < m$, se dice que q es el cociente de dividir m por n y que r es el resto de tal división. Es usual

escribir q = q(m, n) y r = r(m, n). Nótese que si $m, n \in \mathbb{N}$, también $q \in \mathbb{N}$.

Si $a, b \in \mathbb{Z}$ entonces $a + b \in \mathbb{Z}$. Esto es claro si $a, b \in \mathbb{N}$; y si $a, b \in (-\mathbb{N})$ entonces $-(a + b) = (-a) + (-b) \in \mathbb{N}$, de lo cual $a + b \in (-\mathbb{N})$. Por último, si $a, b \in \mathbb{N}$ entonces $a + (-b) = a - b \in \mathbb{N}$ si $a \ge b$ y $a + (-b) = -(b + (-a)) = -(b - a) \in (-\mathbb{N})$ si a < b. También $ab \in \mathbb{Z}$ si $a, b \in \mathbb{Z}$, como resulta de las relaciones ab = (-a)(-b) y -ab = (-a)b = a(-b). Como es claro, $0, 1 \in \mathbb{Z}$.

Definición 1.13. Sean $a, b \in \mathbb{Z}$. Se dice que a divide b, que a es un divisor de b, o que a es un factor de b, y se escribe $a \mid b$, si

- 1. $a \neq 0$.
- 2. Existe $c \in \mathbb{Z}$ tal que b = ac.

Se dice también que b es un múltiplo de a.

Como se verifica inmediatamente, $a \mid b$ es equivalente a cualquiera de las afirmaciones siguientes: $a \mid |b|, |a| \mid |b|, |a| \mid b, |a| \mid$

Si a = 0 o si a no es un divisor de b, escribiremos $a \nmid b$ (a no divide b). Es claro que si $a \neq 0$ entonces $a \mid 0$ (pues $a \cdot 0 = 0$) y que $a \mid b$ si y sólo si r(b, a) = 0.

Es evidente que si $a, b, c \in \mathbb{Z}$, entonces

- 1. $a \mid a \ (si \ a \neq 0)$.
- 2. Si $a \mid b \text{ y } b \neq 0 \text{ entonces } |a| \leq |b|$.
- 3. Si $a \mid b \mid a$ entonces |a| = |b|.
- 4. Si $a \mid b \mid c$ entonces $a \mid c$.

Definición 1.14. Sean $a, b \in \mathbb{Z}$ tales que $a^2 + b^2 > 0$. Se dice que d es el máximo común divisor de a y b, si

- 1. d > 0.
- 2. $d \mid a \ y \ d \mid b$,
- 3. $c \mid a \text{ y } c \mid b \text{ implica } c \mid d.$

La propiedad 2. expresa que d es un divisor común de a y b. La propiedad 3. implica que cualquier divisor de a y b debe ser menor o igual que d, de lo

cual el nombre dado a d.

Si $a, b \in \mathbb{Z}$, no es evidente que exista un $d \in \mathbb{Z}$, máximo común divisor d de a y b. Sin embargo, de lo dicho anteriormente se deduce que, si existe, es único. En efecto, si d' es otro, entonces $d \mid d'$ y $d' \mid d$, de lo cual d = d'.

Teorema 1.11. (Bezout). Si $a, b \in \mathbb{Z}$ y $a^2 + b^2 > 0$, existe $d \in \mathbb{Z}$, el cual es máximo común divisor de a y b. Más aún

$$d = ma + nb, (1.25)$$

donde $m, n \in \mathbb{Z}$.

Demostración. Sea $A = \{xa + yb > 0 : x, y \in \mathbb{Z}\}$. Es claro que $A \subseteq \mathbb{N}$, y tomando x = a, y = b se deduce que $A \neq \emptyset$ (pues $a^2 + b^2 > 0$). Sea $d = \min A$ (Teorema 1.7). Como $d \in A$, es claro que d > 0, y existen además $m, n \in \mathbb{Z}$ tales que d = ma + nb, relación que asegura que si $c \mid a \ y \ c \mid b$ entonces $c \mid d$. Veamos que $d \mid a \ y \ d \mid b$, lo cual completará la demostración. Si suponemos, por ejemplo, $d \nmid a$, se tiene que a = qd + r con 0 < r < d, así que $r = (1 - qm) \ a + (-qn) \ b$, lo cual es absurdo, pues implica que $r \in A$. De la misma manera se razona si $d \nmid b$. Esto demuestra el teorema. \square

En vista de su existencia y unicidad, denotaremos con mcd(a, b) el máximo común divisor de a y b (cuando $a^2 + b^2 > 0$). La relación

$$mcd(a, b) = ma + nb$$

dada en el Teorema 1.11 se denomina una relación de Bezout para mcd(a, b). En general m y n no son únicos (véase el Ejercicio 1.28).

Nótese que si $a, b, q, r \in \mathbb{Z}$, a = bq + r, $b \neq 0$ y $r \neq 0$ entonces $\operatorname{mcd}(a, b) = \operatorname{mcd}(b, r)$. En efecto, consideremos $c = \operatorname{mcd}(a, b)$, como a - bq = r tenemos que $c \mid r$. Si $c' \mid b$ y $c' \mid r$ entonces $c' \mid a$ y por lo tanto $c' \mid c$, así $c = \operatorname{mcd}(b, r)$. Tomemos ahora $a, b \in \mathbb{Z}$, $b \neq 0$, por el Teorema 1.10 existen $q, r \in \mathbb{Z}$ tales que a = bq + r, $0 \leq r < |b|$. Pongamos $a = r_0$, $|b| = r_1$ y $r = r_2$, de esta forma se tiene que $r_0 = q_1r_1 + r_2$, $0 \leq r_2 < r_1$ y por lo demostrado antes $\operatorname{mcd}(r_0, r_1) = \operatorname{mcd}(r_1, r_2)$. Haciendo repetidamente al

mismo proceso tenemos que $r_{k-1} = q_k r_k + r_{k+1}$, $0 \le r_{k+1} < r_k$ y si $r_{k+1} \ne 0$, $\operatorname{mcd}(r_{k-1}, r_k) = \operatorname{mcd}(r_k, r_{k+1})$. Como $0 \le r_{k+1} < r_k < \cdots < r_2 < r_1$ se tiene que $r_{k+1} = 0$ para algún k, teniendo así que $\operatorname{mcd}(r_{k-1}, r_k) = r_k$ y por lo tanto $\operatorname{mcd}(a, b) = r_k$. El procedimiento anteriormente descrito se conoce como el Algoritmo de Euclides y es un método efectivo para calcular el mcd de dos números enteros.

Corolario 1.3. Si $a, b \in \mathbb{Z}$, $a^2 + b^2 > 0$ y d > 0, d = mcd(a, b) si y sólo si d es un divisor común de a y b y existen $m, n \in \mathbb{Z}$ tales que d = ma + nb.

Demostración. Del Teorema 1.11 sabemos que si d = mcd(a, b) entonces d > 0, d es un divisor común de a y b y existen $m, n \in \mathbb{Z}$ que verifican (1.25). Sólo resta por demostrar que si d > 0 es un divisor común de a y b, y d = ma + nb, $m, n \in \mathbb{Z}$, entonces d = mcd(a, b). Pero esto es obvio, pues si $c \mid a$ y $c \mid b$, de d = ma + nb se deduce que $c \mid d$. \square

Nota 1.13. Si $a, b \in \mathbb{Z}$, el solo hecho de que d = ma + nb > 0, $m, n \in \mathbb{Z}$, no asegura que $d = \operatorname{mcd}(a, b)$. Se necesita que $d \mid a \neq d \mid b$. Por ejemplo, $2 = 3 \cdot 5 + (-1) \cdot 13$, pero $2 \neq \operatorname{mcd}(5, 13) = 1$. Mas generalmente, si $\operatorname{mcd}(a, b) = 1$, en cuyo caso 1 = ma + nb, $m, n \in \mathbb{Z}$, para todo d > 0 se tiene que d = (md) a + (nd) b, y ningún real d > 1 puede ser $\operatorname{mcd}(a, b)$. Obsérvese, sin embargo, que $si \mid 1 = ma + nb$, $m, n \in \mathbb{Z}$, entonces $1 = \operatorname{mcd}(a, b)$, pues $1 \mid a \neq 1 \mid b$.

Nota 1.14. Si $a^2 + b^2 > 0$ y d > 0 es un divisor común de a y b, entonces $d \ge c$ para todo divisor común c de a y b si y sólo si $d = \operatorname{mcd}(a, b)$ (pues si $d \ge c$ para todo divisor c, entonces $\operatorname{mcd}(a, b) \le d$, y como $d \mid \operatorname{mcd}(a, b)$, por ser un divisor, también $d \le \operatorname{mcd}(a, b)$. Por otra parte, ya hemos visto que si $d = \operatorname{mcd}(a, b)$ entonces $d \ge c$ para todo divisor c de a y b).

Evidentemente, 5 = mcd(10, 15) y 5 = (-1) 10 + 15; 2 = mcd(14, 22) y $2 = 2 \cdot 22 + (-3) \cdot 14$; 1 = mcd(3, 5) y $1 = 2 \cdot 3 + (-1) \cdot 5$. Sin embargo, $7 = 14 \cdot 3 + (-7) \cdot 5$, pero $7 \neq \text{mcd}(3, 5)$. Nótese también que mcd(a, b) = mcd(a, |b|) = mcd(|a|, b) = mcd(|a|, |b|) = mcd(-a, b) = mcd(a, -b) = mcd(-a, -b).

Teorema 1.12. Si d = mcd(a, b) y c > 0, entonces mcd(ca, cb) = cd. Si $adem\'{a}s$ $c \mid a$ y $c \mid b$, entonces d/c = mcd(a/c, b/c).

Demostración. En efecto, d = ma + nb, $m, n \in \mathbb{Z}$, y cd = m(ca) + n(cb). Como obviamente $cd \mid ca$ y $cd \mid cb$, entonces $cd = \operatorname{mcd}(ca, cb)$. También d/c = m(a/c) + n(b/c), y como $d/c \in \mathbb{Z}$, $d/c \mid a/c$ y $d/c \mid b/c$, entonces $d/c = \operatorname{mcd}(a/c, b/c)$. \square

Corolario 1.4. Si $a^2+b^2>0$ y $d=\operatorname{mcd}(a,b)$, entonces $\operatorname{mcd}(a/d,b/d)=1$.

Definición 1.15. Si mcd(a, b) = 1, se dice que a y b son n'umeros primos relativos.

Nota 1.15. Como es claro, a y b son primos relativos si y sólo si existen m, $n \in \mathbb{Z}$ tales que 1 = ma + nb. En tal caso se deduce que si $c \mid a$, tambi'en mcd(c, b) = 1 (pues 1 = (mq)c + nb para algún $q \in \mathbb{Z}$).

Por ejemplo, 3 y 5 son primos relativos, y lo mismo es cierto de 8 y 21, pues $2 \cdot 3 + (-1) \cdot 5 = 1$ y $8 \cdot 8 + (-3) \cdot 21 = 1$. También 4 y 21 son primos relativos, pues $16 \cdot 4 + (-3) \cdot 21 = 1$. Nótese que 7 | 21 y que $1 = 16 \cdot 4 + (-9) \cdot 7 = 2 \cdot 4 + (-1) \cdot 7$.

Nota 1.16. Es claro que si $d \neq 0$ entonces $d \mid a$ si y sólo si mcd(d, a) = |d|. En particular, mcd(1, a) = 1.

Los siguientes resultados son de gran importancia en la teoría elemental de los números, y a lo largo de todo este curso.

Teorema 1.13. Si $a \mid bc \ y \ \operatorname{mcd}(a, b) = 1$, entonces $a \mid c$.

Demostración. Evidentemente existen $m, n, q \in \mathbb{Z}$ tales que 1 = ma + nb y bc = qa, de lo cual c = (mc) a + n (bc) = (mc + nq) a. \square

Corolario 1.5. $Si \mod(a, b) = \mod(a, c) = 1$, entonces $\mod(a, bc) = 1$. En particular, si |a| > 1, entonces $a \nmid bc$.

Demostración. Si d = mcd(a, bc) entonces $d \mid bc$, y como también $d \mid a$, entonces mcd(d, b) = 1 (Nota 1.15). Se concluye que $d \mid c$, así que $d = \operatorname{mcd}(d, c) = 1 \text{ (pues } d \mid a \text{ y } \operatorname{mcd}(a, c) = 1). \square$

El corolario anterior se puede generalizar.

Corolario 1.6. Si $mcd(a, a_i) = 1, i = 1, ..., n, entonces <math>mcd(a_1, a_2, ..., a_n)$ = 1. Si |a| > 1, entonces $a \nmid a_1 a_2 \cdots a_n$.

Demostración. La afirmación es evidente si n = 1, 2. Y si n > 2, resulta de un argumento inductivo, observando que $a_1 \cdots a_n = (a_1 \cdots a_{n-1}) a_n$. \square

Nota 1.17. Se deduce que si $a \mid (a_1 \cdots a_n) a_{n+1}$, y $\operatorname{mcd}(a, a_i) = 1$, i=1,2,...,n, entonces $a\mid a_{n+1}$ (pues $\operatorname{mcd}(a,a_1a_2\cdots a_n)=1$, y basta aplicar el Teorema 1.13).

Teorema 1.14. Si $a \mid c, b \mid c \ y \ \operatorname{mcd}(a, b) = 1$, entonces $ab \mid c$.

Demostración. Sean a', b' tales que c = aa', c = bb' y $m, n \in \mathbb{Z}$ tales que 1 = ma + nb. Entonces c = mac + nbc = (mb' + na')(ab). \square

Definición 1.16. Sea $p \in \mathbb{Z}$ tal que

- 1. p > 1.
- 2. Si $q \mid p$ entonces |q| = p o |q| = 1.

Se dice entonces que p es un número primo. Es decir, p es un primo si y sólo si p > 1 y sus únicos divisores son ± 1 y $\pm p$.

Teorema 1.15. Si p > 1, entonces p es un primo si y sólo si para todo entero $a, p \mid a \text{ } ó \operatorname{mcd}(p, a) = 1, y \text{ } las \text{ } dos \text{ } posibilidades \text{ } son \text{ } mutuamente \text{ } ex$ cluyentes. Por otra parte, si p > 1 no es primo, existen m > 1 y n > 1 en \mathbb{Z} tales que p = mn.

Demostración. Si p > 1 es primo y $a \in \mathbb{Z}$ entonces $p \mid a$ ó $p \nmid a$. Si $p \nmid a$ entonces $d = \operatorname{mcd}(p, a) \neq p$, y como $d \mid p$, necesariamente d = 1. Supóngase recíprocamente que p no es primo. Entonces existe $a \in \mathbb{Z}$, 1 < a < p, tal que $a \mid p$. Como es claro, $p \nmid a$, y sin embargo, $mcd(a, p) = a \neq 1$. La última afirmación es trivial. \square

Nota 1.18. Evidentemente 2 y 3 son primos, y no es difícil verificar que también 5 y 7 lo son.

Corolario 1.7. Sean p un primo y a, b enteros. Si $p \mid ab$, entonces $p \mid a$ o $p \mid b$. Más generalmente, si $a_1, ..., a_n$ son enteros $y \mid a_1 \cdots a_n$, entonces $p \mid a_i$ para algún $i, 1 \leq i \leq n$.

Demostración. Si $p \nmid a_i$ para i = 1, 2, ..., n, entonces $mcd(p, a_i) = 1$, así que (Corolario 1.5) $mcd(p, a_1 \cdots a_n) = 1$. Entonces, $p \nmid a_1 \cdots a_n$. \square

Nota 1.19. Es claro que si p y q son primos, $p \mid q$ si y sólo si p = q.

Lema 1.1. Sea $a \in \mathbb{Z}$, a > 1. Entonces, existen números primos $p_1 \leq ... \leq p_n$, $n \geq 1$, tales que

$$a = p_1 \cdots p_n. \tag{1.26}$$

En particular, existe al menos un primo p tal que $p \mid a$.

Demostración. Sea X el conjunto de los a>1 en \mathbb{Z} para los cuales no existen primos $p_1\leq\ldots\leq p_n,\ n\geq 1$, tales que $a=p_1\cdots p_n$. Si $X\neq\varnothing$, existe $a=\min X$. Claramente a>1 y no es primo, así que existen b>1, c>1 tales que a=bc. Como b,c< a, entonces $b,c\notin X$, y existirán primos que dividen b y primos que dividen c. Sea p_1 el mínimo de tales primos (tal mínimo existe, pues el conjunto de los primos es un subconjunto de \mathbb{N}). Claramente $p_1\mid a$ y $a/p_1\notin X$, pues $a/p_1< a$. Existirán entonces primos $p_2\leq\ldots\leq p_n,\ n\geq 2$, tales que $a/p_1=p_2\cdots p_m,\ y$ como $p_2\mid a,\ p_2$ dividirá b o c, así que $p_1\leq p_2$. Entonces $a=p_1\cdots p_n$ y $a\in X$, lo cual es absurdo. Entonces $X=\varnothing$, y el lema queda demostrado. \square

Teorema 1.16. Si $a \in \mathbb{Z}$ y a > 1, existen primos $p_1 < ... < p_n$, $n \ge 1$, y enteros $\alpha_1, ..., \alpha_n$, $\alpha_i > 0$ para todo i, tales que

$$a = p_1^{\alpha_1} \cdots p_n^{\alpha_n}. \tag{1.27}$$

Tal factorización de a es además única, en el sentido de que si $q_1 < ... < q_m$, $m \ge 1$, son primos, $\beta_1, ..., \beta_m$ son enteros, $\beta_i > 0$ para todo i, y también $a = q_1^{\beta_1} \cdots q_m^{\beta_m}$, entonces m = n y $p_i = q_i$, $\alpha_i = \beta_i$, i = 1, 2, ..., n.

Demostración. Agrupando primos iguales, la existencia de una factorización (1.27) es consecuencia obvia de (1.26). Demostraremos la unicidad, haciendo inducción sobre a. Ahora, si $a=p_1$ es primo y también $a=q_1^{\beta_1}\cdots q_m^{\beta_m}$, entonces $p_1\mid q_i$ para algún i (Corolario 1.6), así que $p_1=q_i$, de lo cual $p_1\geq q_1$, y si fuera $p_1>q_1$ se tendría que $q_1\neq 1$, $q_1\neq p_1$ y $q_1\mid p_1$, lo cual es absurdo. Entonces $p_1=q_1$. Esto implica además que $1=q_1^{\beta_1-1}q_2^{\beta_2}\cdots q_m^{\beta_m}$, lo cual es también absurdo si $m\geq 2$ o $\beta_1>1$. Entonces m=1 y $\beta_1=1$. Supongamos ahora que la afirmación es cierta para todo 1< b< a, y demostrémosla para a. Supongamos $a=p_1^{\alpha_1}\cdots p_n^{\alpha_n}=q_1^{\beta_1}\cdots q_m^{\beta_m}$. De nuevo $p_1\mid q_1^{\beta_1}\cdots q_m^{\beta_m}$ (pues $p_1\mid a$), así que $p_1=q_i$ para algún $1\leq i\leq m$, de lo cual $p_1\geq q_1$. Análogamente $q_1=p_j$ para algún $1\leq j\leq n$, de lo cual $q_1\geq p_1$. Entonces i=j=1 y $q_1=p_1$, así que $b=p_1^{\alpha_1-1}p_2^{\alpha_2}\cdots p_n^{\alpha_n}=q_1^{\beta_1-1}q_2^{\beta_2}\cdots q_m^{\beta_m}$. Como 1< b< a, esto implica que m=n, que $\alpha_1-1=\beta_1-1$, $\alpha_2=\beta_2,\ldots,\alpha_n=\beta_n$ y que $p_1=q_1,\ldots,p_n=q_n$. Entonces m=n, $p_i=q_i$ y $\alpha_i=\beta_i$, $i=1,2,\ldots,n$. \square

Dada su importancia, el teorema anterior se conoce como el *Teorema Fundamental de la Aritmética*.

Nota 1.20. Es claro que del Teorema 1.16 se deduce la unicidad de la factorización (1.26), pues agrupando términos iguales, una factorización (1.26) es obviamente equivalente a una (1.27).

Nota 1.21. Si $a \neq 0, 1, |a|$ admite una factorización única de la forma $|a| = p_1^{\alpha_1} \cdots p_n^{\alpha_n}, n \geq 1, p_1 < \dots < p_n, \alpha_i > 0$ para todo i. Se dice que tal descomposición es la factorización de a en potencias de primos o, también, la descomposición primaria de a (si $a \neq 0$, un factor primario de a es un divisor m de a de la forma $m = p^n$, donde p es un primo y $n \geq 1$ es un entero). A su vez, la factorización $|a| = p_1 \cdots p_m$, donde $m \geq 1$ y $p_1 \leq \dots \leq p_m$ son primos, se denomina su descomposición en factores primos o, simplemente, su descomposición prima. Nótese que si $a < -1, a = -p_1^{\alpha_1} \cdots p_n^{\alpha_n}$ y $a = -p_1 \cdots p_m$.

Nota 1.22. Si |a| > 1 y el conjunto $\{p_1, ..., p_n\}$ contiene los factores primos de a, |a| puede escribirse en la forma

$$|a| = p_1^{\alpha_1} \cdots p_n^{\alpha_n}, \ \alpha_i \ge 0, \ i = 1, 2, ..., n.$$
 (1.28)

Como es claro, $\alpha_i > 0$ en (1.28) si y sólo si p_i es un factor primo de a.

Del Teorema 1.16 se deduce el siguiente corolario.

Corolario 1.8. Si $|a| = p_1^{\alpha_1} \cdots p_n^{\alpha_n}$ y $|b| = p_1^{\beta_1} \cdots p_n^{\beta_n}$, donde los p_i son primos y $\alpha_i \geq 0, \beta_i \geq 0$ para todo i = 1, 2, ..., n, entonces

$$\operatorname{mcd}(a,b) = p_1^{\gamma_1} \cdots p_n^{\gamma_n} \tag{1.29}$$

donde $\gamma_i = \min\{\alpha_i, \beta_i\}, i = 1, 2, ..., n.$

Demostración. Si $c = p_1^{\gamma_1} \cdots p_n^{\gamma_n}$, es claro que $c \mid a \neq c \mid b$, y si a' = a/c, b' = b/c, es también claro que si $p_i \mid a'$ entonces $p_i \nmid b'$, y recíprocamente, así que ningún primo p divide simultáneamente a $a' \neq b'$. Esto implica que $\operatorname{mcd}(a',b') = 1$ y así $\operatorname{mcd}(a,b) = c$. \square

Si $a, b \in \mathbb{Z}$ y $ab \neq 0$, se define el mínimo común múltiplo $\operatorname{mcm}(a, b)$ de a y b por

$$\operatorname{mcm}(a,b) = \frac{|ab|}{\operatorname{mcd}(a,b)},$$
(1.30)

así que si $|a| = p_1^{\alpha_1} \cdots p_n^{\alpha_n}$ y $|b| = p_1^{\beta_1} \cdots p_n^{\beta_n}$, donde los p_i son primos y $\alpha_i \ge 0, \beta_i \ge 0$, entonces

$$\operatorname{mcm}(a,b) = p_1^{\mu_1} \cdots p_n^{\mu_n}, \ \mu_i = \max\{\alpha_i, \beta_i\}, \ 1 \le i \le n,$$
 (1.31)

como resulta inmediatamente de observar que máx $\{\alpha_i, \beta_i\}$ + mín $\{\alpha_i, \beta_i\}$ = $\alpha_i + \beta_i$, i = 1, 2, ..., n.

Teorema 1.17. Si $a, b \in \mathbb{Z}$ y $ab \neq 0$, m = mcm(a, b) es un múltiplo tanto de a como de b; y si n es un múltiplo tanto de a como de b, n es un múltiplo de m. En particular, $m \leq |n|$.

Demostración. Evidentemente $m = \operatorname{mcm}(a, b)$ es un múltiplo de a y de b, pues si $d = \operatorname{mcd}(a, b)$, entonces $m = a (\pm b/d) = (\pm a/d) b$. Además, si n > 0 es un múltiplo tanto de a como de b entonces $d \mid n$, y tanto (a/d) como (b/d) dividen a (n/d). Como además $\operatorname{mcd}(a/d, b/d) = 1$, también $\frac{|ab|}{d^2} = \frac{m}{d}$ divide a (n/d) (Teorema 1.14). Entonces $m \mid n$, y así $m \le n$. \square

El teorema anterior explica la razón del nombre mínimo común múltiplo. Es frecuente convenir en que mcm(a, 0) = mcm(0, 0) = 0 para todo $a \in \mathbb{Z}$.

Es de esperar que el lector esté familiarizado desde sus estudios básicos con los procedimientos para obtener las descomposiciones prima y primaria de un entero y para calcular los máximos divisores y los mínimos múlti-plos comunes. Para finalizar esta sección, presentamos el siguiente famoso Teorema de Euclides.

Teorema 1.18 (Euclides). El conjunto de los números primos es infinito.

Demostración. Supóngase, por el contrario, que sólo existen finitos primos $p_1, ..., p_n$, y sea $a = (p_1 \cdots p_n) + 1$. Debe existir al menos un primo p tal que $p \mid a$ (Lema 1.1). Pero evidentemente $p \neq p_i$, i = 1, 2, ..., n, pues $p \nmid 1$. Esto es absurdo. Entonces, deben existir infinitos primos. \square

Para las nociones precisas de conjunto finito e infinito, véase la Sección 1.9. Para un tratamiento de los enteros, análogo al que hemos dado, véase [18].

1.5. Los números racionales

El subconjunto $\mathbb{Q} = \{a/b : a, b \in \mathbb{Z}, b \neq 0\}$ de \mathbb{R} se denomina el sistema de los números racionales. Si $r \in \mathbb{Q}$, diremos que r es un número racional. Recordamos que $a/b = \frac{a}{b} = ab^{-1}$. Supóngase un momento que a, b, c, d son números enteros. Nótese que a/b = (-a)/(-b), lo cual implica que todo número racional se escribe en la forma a/b con b > 0. Como es claro, a/b = c/d si y sólo si ad = bc (con $bd \neq 0$). Como

$$\frac{a}{b} + \frac{c}{d} = \frac{ad + bc}{bd} \tag{1.32}$$

у

$$\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd},\tag{1.33}$$

se deduce que (+) y (\cdot) son clausurativas en \mathbb{Q} , es decir, que r+r' y rr' están en \mathbb{Q} si r y r' lo están. Notese que $1=1/1\in\mathbb{Q}$ y $0=0/1\in\mathbb{Q}$. Como -(a/b)=(-a)/b, se deduce que si $r\in\mathbb{Q}$ entonces $(-r)\in\mathbb{Q}$. Como también $(a/b)^{-1}=b/a$ si $a/b\neq 0$, o sea, si $a\neq 0$, entonces $r^{-1}\in\mathbb{Q}$ si $r\in\mathbb{Q}$ y $r\neq 0$. Finalmente como ac/bc=a/b si $c\neq 0$, se tiene que si $\operatorname{mcd}(a,b)=d$ entonces $a/b=ad^{-1}/bd^{-1}$ y, como es claro, $\operatorname{mcd}(ad^{-1},bd^{-1})=1$. Es decir, todo número racional r se escribe en la forma a/b con b>0 y $\operatorname{mcd}(a,b)=1$. Se dice en tal caso que a/b es la forma reducida de r.

Lema 1.2. Si $A \subseteq \mathbb{Z}$ es superiormente acotado y no vacío, y si $a = \sup A$, entonces $a \in A$; es decir $a = \max A$.

Demostración. En efecto, a-1 no es cota superior de A, así que existe $n \in A$ con a-1 < n, de lo cual a < n+1. Esto implica que m < n+1, o sea que $m \le n$, para todo $m \in A$, así que $n = \max A$. Pero $a \le n$, pues n es cota superior de A; y también $n \le a$, pues $n \in A$. Entonces $a = n \in A$ y $a = \max A$. \square

Definición 1.17. Si $a \in \mathbb{R}$, definimos

$$|a| := \sup\{m \in \mathbb{Z} : m \le a\}. \tag{1.34}$$

Se dice que $\lfloor a \rfloor$ es el mayor entero en a. También, que $\lfloor a \rfloor$ es la parte entera de a.

Nota 1.23. Nótese que como no es posible que a < m para todo $m \in \mathbb{Z}$ (pues sería -a > -m para todo $m \in \mathbb{Z}$ y, por lo tanto, -a sería, en particular, una cota superior de \mathbb{N}), siempre existirá $m \in \mathbb{Z}$, $m \le a$, así que el conjunto en (1.34) es no vacío. Como además a es cota superior de tal conjunto, $\lfloor a \rfloor$ está bien definido y, en virtud de Lema 1.2, $\lfloor a \rfloor$ pertenece al conjunto de la derecha en (1.34). Se tiene entonces que $\lfloor a \rfloor \in \mathbb{Z}$, y que $\lfloor a \rfloor \le a < \lfloor a \rfloor + 1$, o sea que $a - 1 < \lfloor a \rfloor \le a$. De hecho, $m = \lfloor a \rfloor$ si y sólo si $m \in \mathbb{Z}$ y $m \le a < m + 1$ o, lo que es lo mismo, si y sólo si $m \in \mathbb{Z}$ y $a - 1 < m \le a$. En efecto, esta última relación implica obviamente que

 $\lfloor a \rfloor - 1 < m \le \lfloor a \rfloor$, o sea, que $|a| \le m \le |a|$.

Teorema 1.19. Si $a, b \in \mathbb{R}$ y a < b, existe $r \in \mathbb{Q}$ tal que a < r < b.

Demostración. Sea $m \in \mathbb{N}$ tal que m(b-a) > 1. Entonces $\lfloor ma \rfloor \leq ma \leq ma$ mb-1, de lo cual $ma < \lfloor ma \rfloor + 1 < mb,$ y así $a < (\lfloor ma \rfloor + 1)/m < b.$ \square

El Teorema 1.19 tiene implicaciones importantes en diversas áreas de la matemática (especialmente en el denominado análisis matemático).

1.6. Dos notaciones útiles

Sean $a_1, a_2, ..., a_n$ números reales, $n \ge 1$. Escribiremos

$$\sum_{k=1}^{n} a_k = a_1 + a_2 + \dots + a_n. \tag{1.35}$$

En particular, $\sum_{k=1}^{1} a_k = a_1$, $\sum_{k=1}^{2} a_k = a_1 + a_2$. Convendremos en que

$$\sum_{k=n}^{1} a_k = \sum_{k=1}^{n} a_k. \tag{1.36}$$

Si $1 \le l \le m \le n$, entonces $\sum_{k=l}^{m} a_k = a_l + a_{l+1} + \dots + a_m$.

De igual manera definimos

$$\prod_{k=1}^{n} a_k = a_1 \cdot a_2 \cdot \dots \cdot a_n. \tag{1.37}$$

En particular, $\prod\limits_{k=1}^1 a_k = a_1, \ \prod\limits_{k=1}^2 a_k = a_1 \cdot a_2$ y convendremos en que

$$\prod_{k=n}^{1} a_k = \prod_{k=1}^{n} a_k. \tag{1.38}$$

Si $1 \le l \le m$, entonces $\prod_{k=l}^{m} a_k = a_l \cdot a_{l+1} \cdot \cdots \cdot a_m$.

1.7. Los números irracionales

Si $a \in \mathbb{R}$, definimos inductivamente

$$a^0 := 1, (a \neq 0); a^n := a^{n-1}a, n = 1, 2, ...$$
 (1.39)

Nótese que entonces $a^{n+1} = a^n a$ y $a^{n-1} = a^n a^{-1}$, $n \ge 0$.

También definimos, si $a \neq 0$,

$$a^n := (a^{-1})^{-n}, \ n = -1, -2, \dots$$
 (1.40)

Nótese que $(a^{-1})^{-n}$ en (1.40) está ya definido en (1.39), y se deduce que $a^{n+1}=a^na$, n<0. En efecto, esto es claro si n=-1; y si n<-1, entonces $a^{n+1}=(a^{-1})^{-n-1}=(a^{-1})^{-n}(a^{-1})^{-1}=a^na$ (pues -n>0). Si m,n son enteros, es fácil verificar (por inducción sobre n si $n\geq 0$, y usando la relación (1.40) si n<0) que para $a\in\mathbb{R}$,

1.
$$a^{n}a^{-1} = a^{n-1}, \ a \neq 0,$$

2. $a^{m+n} = a^{m} \cdot a^{n},$
3. $(a^{n})^{-1} = (a^{-1})^{n} = a^{-n},$
4. $(a^{m})^{n} = a^{mn} = (a^{n})^{m}.$ (1.41)

Se supone que si alguno de los números m, n es menor que 0 entonces $a \neq 0$.

Demostraremos 1. y 2. Supongamos primero $n \ge 0$ en 1. La afirmación es clara si n=0. Supongámosla para n. Como entonces $a^{n+1}a^{-1}=(a^na)\,a^{-1}=a^n=a^{(n+1)-1}$, la afirmación queda demostrada en este caso. Supongamos ahora n<0. Entonces $a^na^{-1}=(a^{-1})^{-n}a^{-1}=(a^{-1})^{-n+1}=a^{n-1}$ (pues -n>0). Veamos la demostración de 2. Supongamos primero $m\ge 0$ ó $n\ge 0$. Digamos $n\ge 0$. La afirmación es evidente si n=0. Suponiendo entonces la validez de 2. para n, se deduce que $a^{m+(n+1)}=a^{(m+n)+1}=a^{m+n}a=a^m\,(a^na)=a^ma^{n+1}$. Si $m\ge 0$, se procede de la misma manera. Queda entonces por considerar el caso m<0, n<0, de modo que m+n<0. Se tiene que $a^{m+n}=(a^{-1})^{-(m+n)}=(a^{-1})^{-m}\,(a^{-1})^{-n}=a^ma^n$ (pues -m>0 y -n>0).

También

$$(ab)^m = a^m b^m, (1.42)$$

donde $a, b \neq 0$ si m < 0. Obviamente $a^{-1} \neq 0$ y $(a^{-1})^{-1} = a$ si $a \neq 0$. Es también fácil verificar (por inducción) que cuando $0 \leq a \leq b$, entonces

$$a^n \le b^n, \ n = 0, 1, 2, \dots$$
 (1.43)

En esta última circunstancia se tiene también que si $a \neq 0$ entonces

$$b^{-n} \le a^{-n}, \ n = 0, 1, 2, ...,$$
 (1.44)

pues si $a \leq b$, obviamente $b^{-1} \leq a^{-1}$.

Demostraremos ahora un resultado aritmético útil, con una consecuencia sorprendente (por lo menos fue sorprendente para Pitágoras). La demostración requiere sin embargo el axioma (A.C.R.) y no es, por lo tanto, puramente algebraica. Requiere, además, de las dos observaciones preliminares siguientes. En primer lugar, si $x, y \in \mathbb{R}$, entonces

$$x^{n} - y^{n} = (x - y) \sum_{k=1}^{n} x^{n-k} y^{k-1}, \ n \ge 1.$$
 (1.45)

Esto resulta inmediatamente de un argumento inductivo basado en la igualdad $x^{n+1} - y^{n+1} = x^n (x - y) + y (x^n - y^n)$. Se deduce que si $0 \le y \le x$ entonces

$$ny^{n-1}(x-y) \le x^n - y^n \le nx^{n-1}(x-y),$$
 (1.46)

pues $x^{n-k}y^{k-1} \le x^{n-k}x^{k-1} = x^{n-1}, x^{n-k}y^{k-1} \ge y^{n-1}$

Teorema 1.20. Si b > 0 y $n \in \mathbb{N}$, $n \ge 1$, existe $a \in \mathbb{R}$, a > 0, tal que $a^n = b$. Tal a es además único.

 $a^n-(a-\varepsilon)^n\leq na^{n-1}\varepsilon< a^n-b$, lo cual asegura que $(a-\varepsilon)^n>b$, que es también absurdo, pues obviamente $a-\varepsilon\in A$. Se concluye que $a^n=b$ en este caso. Si ahora suponemos 0< b<1 entonces $b^{-1}>1$, y si $c\in \mathbb{R}, c>0$, es tal que $c^n=b^{-1}$, entonces $(c^{-1})^n=(c^n)^{-1}=(b^{-1})^{-1}=b$, y basta tomar $a=c^{-1}$. Esto completa la demostración de la existencia de a. Ahora, si $a^n=c^n=b$ y $0< c\leq a$ entonces, de $(1.46),\ 0\leq n\,(a-c)\,c^{n-1}\leq 0$, de lo cual $n\,(a-c)\,c^{n-1}=0$, así que c=a. Esto establece la unicidad de a y completa la demostración. \square

Definición 1.18. Si b > 0 y $n \ge 1$ es un número natural, el único a > 0 tal que $a^n = b$ se denomina la raíz n-ésima positiva de b y se denota con $b^{1/n}$ o con $\sqrt[n]{b}$.

Nota 1.25. Es costumbre escribir simplemente \sqrt{b} en lugar de $\sqrt[3]{b}$. Como es claro, $1^{1/n}=1$ para todo natural $n\geq 1$. Es también usual convenir en que $0^{1/n}=0$ (pues $0^n=0$). Cuando n=2, se dice que $b^{1/n}=b^{1/2}$ es la raíz cuadrada positiva de b. Cuando n=3, que $b^{1/n}=b^{1/3}$ es la raíz cúbica de b. Nótese que cuando n es par, también $\left(-b^{1/n}\right)^n=b$. Por otra parte, si n es impar y b<0, $\left(-|b|^{1/n}\right)^n=b$.

El siguiente resultado justifica el haber desviado la atención del lector hacia las anteriores consideraciones sobre las raíces de números reales. Para otras justificaciones, véase la Sección 1.8, fórmulas (1.54) y (1.85).

Teorema 1.21. Si p es un número primo y $n \ge 2$, $p^{1/n}$ no es un número racional.

Demostración. Supóngase que $p^{1/n}=a/b$, donde $a,b\in\mathbb{N}$ con $\operatorname{mcd}(a,b)=1$. Entonces $p=a^n/b^n$, así que $p\mid a^n$, de lo cual $p\mid a$ y a=pc para algún $c\in\mathbb{N}$. Se deduce que $p^{n-1}c^n=b^n$, así que $p\mid b^n$, y entonces $p\mid b$. Esto es absurdo, pues $\operatorname{mcd}(a,b)=1$. \square

Se deduce que $\mathbb{R} \setminus \mathbb{Q} \neq \emptyset$. Si $x \in \mathbb{R} \setminus \mathbb{Q}$, se dice que x es un *número irracional*. Tal vez el más famoso de los números irracionales, por ser el primero conocido (Pitágoras), es $\sqrt{2}$ (aunque π y e puedan ser más importantes).

Los números irracionales son, en un sentido preciso, más abundantes que los números racionales (véase la Sección 1.9). Que no son tan escasos, se puede apreciar en el siguiente teorema.

Teorema 1.22. Si a, b son números reales, con a < b, existe un número irracional x tal que a < x < b.

Demostración. En virtud del Teorema 1.18, podemos suponer que a es racional. Sea entonces $n \in \mathbb{N}$ tal que n $(b-a) > \sqrt{2}$, de lo cual $b > a + \sqrt{2}/n > a$. Como $a + \sqrt{2}/n$ es irracional (si fuera $a + \sqrt{2}/n = r \in \mathbb{Q}$, se tendría que $\sqrt{2} = n$ $(r-a) \in \mathbb{Q}$), el teorema queda demostrado. \square

Nota 1.26. Si b > 0 y $n \in \mathbb{N}$, n > 0, entonces, por definición, $(b^{1/n})^n = b$. Por otra parte $b^n > 0$, y si $(b^n)^{1/n} = a$ entonces a > 0 y $b^n = a^n$, de lo cual a = b, y también $(b^n)^{1/n} = b$. Es decir, si b > 0 entonces $(b^{1/n})^n = (b^n)^{1/n} = b$ para todo $n \in \mathbb{N}$, n > 0.

Nota 1.27. Las consideraciones anteriores sobre las raíces permiten dar sentido a b^r para todo b > 0 y todo $r \in \mathbb{Q}$. Basta, en efecto, definir

$$b^{m/n} := (b^m)^{1/n} (1.47)$$

para todo par $m, n \in \mathbb{Z}, n > 0$. Como se verifica inmediatamente, también $b^{m/n} = \left(b^{1/n}\right)^m$ (si $\left(b^{1/n}\right)^m = a$ entonces a > 0 y $\left[\left(b^{1/n}\right)^m\right]^n = \left[\left(b^{1/n}\right)^n\right]^m = b^m = a^n$, de lo cual $a = (b^m)^{1/n}$). De esto se deduce sin más, que si b > 0 entonces $(b^r)^{r'} = b^{rr'} = \left(b^{r'}\right)^r$ y $b^rb^{r'} = b^{r+r'}$, cualesquiera que sean $r, r' \in \mathbb{Q}$. Si también a > 0, entonces $(ab)^r = a^rb^r$ para todo $r \in \mathbb{Q}$. Para una definición de $a^r, a > 0$, r arbitrario en \mathbb{R} , véase [12], Capítulo 5, Nota 5.10, o el Ejercicio 1.37 más adelante. No haremos uso de este concepto.

1.8. Los números complejos

El sistema $(\mathbb{C}, +, \cdot)$ de los números complejos se obtiene al dotar $\mathbb{C} = \mathbb{R} \times \mathbb{R}$ de las leves de composición interna

1.
$$(a,b) + (c,d) = (a+c,b+d)$$
, (1.48)

2.
$$(a,b) \cdot (c,d) = (ac - bd, ad + bc)$$
.

En lugar de $(a, b) \cdot (c, d)$ es usual escribir simplemente $(a, b) \cdot (c, d)$.

Usaremos preferencialmente las letras z, ξ , ζ para denotar los elementos de \mathbb{C} , especialmente cuando aparecen como variables. Si $z=(a,b)\in\mathbb{C}$, a se denomina la parte real de $z:a=\Re(z)$. A su vez, b es la parte imaginaria de $z:b=\Im(z)$. El número complejo $\overline{z}:=(a,-b)$ se conoce como el conjugado de z.

Es costumbre identificar el número complejo (a, 0) con el número real a:

$$(a,0) = a. (1.49)$$

Esta identificación permite considerar a \mathbb{R} como un subconjunto de \mathbb{C} .

También se definen

$$-(a,b) := (-a,-b),$$

$$(a,b) - (c,d) := (a,b) + (-(c,d)) = (a-c,b-d).$$
(1.50)

El número complejo

$$i := (0,1),$$
 (1.51)

que juega un papel importante en la teoría de números complejos, se denomina la unidad imaginaria. De hecho, un número complejo de la forma (0,b) se denomina un número imaginario. Dado que (0,b) = (b,0) (0,1) = bi, como resulta inmediatamente de (1.48) y (1.49), los números imaginarios son los múltiplos reales de i. Se tiene que

$$i^2 = (0,1)(0,1) = (-1,0) = -1.$$
 (1.52)

El tener la Relación (1.52) es lo que hace interesante el sistema $(\mathbb{C}, +, \cdot)$. Como

$$(a,b) = (a,0) + (0,b) = a + bi,$$

todo número complejo z se escribe

$$z = \Re(z) + \Im(z) i. \tag{1.53}$$

Si z=(a,b) es un número complejo, (1.48) y (1.49) implican que $z\overline{z}=a^2+b^2$, y el número real

$$|z| := \sqrt{z\overline{z}} = \sqrt{a^2 + b^2} \tag{1.54}$$

se denomina valor absoluto de z (para la noción de raíz cuadrada de un número positivo, véase la Sección 1.7). Claramente $|z| \geq 0$. Nótese que $|z| = \sqrt{z^2}$ si $z \in \mathbb{R}$ (pues b = 0 y z = a en 1.53).

Sean z, ξ números complejos. Las siguientes afirmaciones se verifican fácilmente a partir de las Definiciones (1.48), (1.50), (1.51) y (1.54), y las de $\Re(z)$, $\Im(z)$ y \overline{z} (algunas, como (8) y (9), con algo de paciencia):

1.
$$|i| = 1$$
,

2.
$$\Re(z+\xi) = \Re(z) + \Re(\xi), \Im(z+\xi) = \Im(z) + \Im(\xi),$$

3.
$$z$$
 es real si y sólo si $\Im(z) = 0$, si y sólo si $z = \Re(z)$,

4.
$$z + \overline{z} = 2\Re(z)$$
, $z - \overline{z} = 2\Im(z)i$,

5.
$$z$$
 es real si y sólo si $z = \overline{z}$,

6.
$$\overline{\overline{z}} = z$$
,

7.
$$\overline{z+\xi}=\overline{z}+\overline{\xi}$$
,

8.
$$\overline{z\xi} = \overline{z}\overline{\xi}$$
,

$$9. \quad z\overline{z} = |z|^2, \tag{1.55}$$

10.
$$|z| = 0$$
 si y sólo si $z = 0$,

11.
$$|z| = |\overline{z}| = |-z|$$
,

12.
$$|\Re z| \le |z|$$
, $|\Im z| \le |z|$, $|z| = \sqrt{(\Re z)^2 + (\Im z)^2}$,

13.
$$|z| \le |\Re z| + |\Im z| \le \sqrt{2} |z|$$

14.
$$|z\xi| = |z| |\xi|$$
,

15.
$$z\xi = 0$$
 si y sólo si $z = 0$ ó $\xi = 0$ (de (10) y (14)),

16.
$$\Re z = |z| \text{ si y sólo si } z = |z|.$$

Es también claro que $\Re\left(z\right)=\Re\left(\overline{z}\right),\,\Im\left(z\right)=-\Im\left(\overline{z}\right),\,\Re\left(z\right)=\Im\left(iz\right)$ y que $\Im\left(z\right)=-\Re\left(iz\right)$.

Si z, ξ y ζ son números complejos, se verifica inmediatamente a partir de (1.48) y (1.50) que

1.
$$(z + \xi) + \zeta = z + (\xi + \zeta)$$
,
2. $z + \xi = \xi + z$,
3. $z + 0 = z$,
4. $z + (-z) = 0$. (1.56)

Para $a \neq 0$ real y z complejo, escribiremos

$$a^{-1}z = \frac{z}{a} = z/a = \left(\frac{\Re(z)}{a}, \frac{\Im(z)}{a}\right).$$

Definimos ahora, para $z \in \mathbb{C}$, $z \neq 0$,

$$z^{-1} := \frac{\overline{z}}{|z|^2}. (1.57)$$

Es también usual escribir $z^{-1}=\frac{1}{z}=1/z$ y $z^{-1}\xi=\frac{\xi}{z}=\xi/z$. Nótese que

$$\frac{\xi}{z} = \frac{\xi \overline{z}}{|z|^2},\tag{1.58}$$

fórmula que suministra la manera más cómoda de efectuar la división de números complejos.

Con un poco de paciencia se verifica, a partir de (1.48) y (1.57), que

1.
$$(z\xi)\zeta = z(\xi\zeta)$$
,
2. $z\xi = \xi z$,
3. $z \cdot 1 = z$,
4. $zz^{-1} = 1$, $z \neq 0$. (1.59)

Además

$$z \cdot 0 = 0 \tag{1.60}$$

у

$$z(\xi + \zeta) = z\xi + z\zeta. \tag{1.61}$$

Tal como en el caso de los números reales, si $a, b \in \mathbb{C}$, la ecuación a + x = b tiene la solución única x = b + (-a) = b - a. De igual manera, si $a \neq 0$, también ax = b tiene la solución única $x = ba^{-1} = b/a$. Las propiedades algebraicas de $(\mathbb{C}, +, \cdot)$ son enteramente similares a las de $(\mathbb{R}, +, \cdot)$. En \mathbb{C} no existe, sin embargo, una relación de orden semejante a la que existe en \mathbb{R} , es decir, que sea compatible con (+) y (\cdot) . Véase al respecto el Ejercicio 1.33.

La siguiente relación es muy importante en la teoría de los números complejos:

$$|z + \xi| \le |z| + |\xi|. \tag{1.62}$$

En efecto,

$$|z + \xi|^{2} = (z + \xi) \overline{(z + \xi)} = |z|^{2} + z\overline{\xi} + \overline{z}\xi + |\xi|^{2}$$

$$= |z|^{2} + 2\Re(z\overline{\xi}) + |\xi|^{2} \le |z|^{2} + 2|z||\xi| + |\xi|^{2}$$

$$= (|z| + |\xi|)^{2},$$

como se deduce de (4), (6), (8), (9), (11), (12) y (14) de (1.55). Nótese que de la demostración, la igualdad en (1.62) es cierta si y sólo si $\Re\left(z\overline{\xi}\right) = \left|z\overline{\xi}\right|$ o, lo que es lo mismo (de (1.55), (16)), si y sólo si $z\overline{\xi} = \left|z\overline{\xi}\right|$, que se da si y sólo si $\xi = 0$, o $\xi \neq 0$ y $z = a\xi$, $a \in \mathbb{R}$, $a \geq 0$ (tómese $a = |z| / |\xi|$). En total, (1.62) es una igualdad si y sólo si z, ξ están sobre una misma semi-recta que parta del origen (es decir, sobre un conjunto de la forma $\{az : a \in \mathbb{R}_+\}$, $z \in \mathbb{C}, z \neq 0$). De (1.62) se deduce inmediatamente, teniendo en cuenta que si a y x son reales entonces $|x| \leq a$ si y sólo si $-a \leq x \leq a$, que

$$||z| - |\xi|| \le |z - \xi|. \tag{1.63}$$

En efecto, $|z| \le |z - \xi| + |\xi|$ y $|\xi| \le |z - \xi| + |z|$, de lo cual $-|z - \xi| \le |z| - |\xi| \le |z - \xi|$.

Tal como lo hicimos para los números reales, definimos inductivamente, para $z \in \mathbb{C}$,

1.
$$z^0 = 1$$
,
2. $z^n = z^{n-1}z$, $n = 1, 2, 3, ...$ (1.64)

También,

$$z^{n} = (z^{-1})^{-n}, \ z \neq 0, \ n = -1, -2, -3, \dots$$
 (1.65)

Obsérvese que $(z\xi)^{-1} = z^{-1}\xi^{-1}$ cuando $z\xi \neq 0$. Si m, n son enteros, es fácil verificar (por inducción sobre n si $n \geq 0$, y usando la relación (1.65) si n < 0) que

1.
$$z^{n}z^{-1} = z^{n-1}$$
,
2. $z^{m+n} = z^{m}z^{n}$,
3. $(z^{n})^{-1} = z^{-n}$,
4. $(z^{m})^{n} = z^{mn}$ (1.66)

para todo $z \in \mathbb{C}$ ($z \neq 0$, si alguno de los números m o n es menor que cero). Demostraremos (3) y (4) suponiendo que (1) y (2) ya han sido demostrados (véase al respecto la Sección 1.7). Para (3) obsérvese que, de (2), $z^nz^{-n} = z^{n+(-n)} = z^0 = 1$, de lo cual $z^{-n} = (z^n)^{-1}$. Para demostrar (4), supongamos primero que $n \geq 0$. La afirmación es clara si n = 0. Supongámosla para n. Entonces $(z^m)^{n+1} = (z^m)^n z^m = z^{mn}z^m = z^{mn+m} = z^{m(n+1)}$, y la afirmación es válida para todo $n \geq 0$. Ahora, si n < 0, entonces $(z^m)^n = [(z^m)^{-1}]^{-n} = (z^{-m})^{-n} = z^{(-m)(-n)} = z^{mn}$ (pues -n > 0). Se tiene también, que

$$(z\xi)^m = z^m \xi^m \tag{1.67}$$

donde $z\xi \neq 0$ si m < 0. Esto es obvio, por inducción, si $m \geq 0$. Y si m < 0 entonces $(z\xi)^m = [(z\xi)^{-1}]^{-m} = (\xi^{-1}z^{-1})^{-m} = (\xi^{-1})^{-m}(z^{-1})^{-m} = z^m\xi^m$, pues -m > 0. Obviamente $z^{-1} \neq 0$ si $z \neq 0$, y

$$(z^{-1})^{-1} = z, (z\xi)^{-1} = \xi^{-1}z^{-1}, z, \xi \neq 0,$$
 (1.68)

lo cual usamos en la demostración de (1.67). Si $m=2q+r,\,r=0,1,$ la relación

$$i^m = (-1)^q i^r (1.69)$$

es ocasionalmente útil.

Las siguientes relaciones obvias son frecuentemente útiles:

1.
$$|z^{-1}| = |z|^{-1}$$
,
2. $\left|\frac{\xi}{z}\right| = \frac{|\xi|}{|z|}$, $z \neq 0$. (1.70)

La primera resulta de observar que $|z^{-1}||z|=|z^{-1}z|=|1|=1$. La segunda, de $|\xi z^{-1}|=|\xi||z|^{-1}$. También,

$$|z^m| = |z|^m, \ m \in \mathbb{Z} \ (z \neq 0 \text{ si } m < 0),$$
 (1.71)

cuya verificación es inmediata (por inducción si $m \ge 0$ y usando la relación (1.65) si m < 0).

Si z=(a,b) es un número complejo, $|z|=\sqrt{a^2+b^2}$; y si $z\neq 0$, $z/|z|=(a/\sqrt{a^2+b^2},b/\sqrt{a^2+b^2})$, el cual es un punto sobre el círculo unidad $x^2+y^2=1$. Por lo tanto, existe $0\leq \theta < 2\pi$ tal que

$$\frac{z}{|z|} = (\cos\theta, \sin\theta) = \cos\theta + i\sin\theta, \ 0 \le \theta < 2\pi.$$
 (1.72)

Este es un hecho aceptado como obvio, pero la demostración formal requiere conocimientos básicos de trigonometría, los cuales, por definición, "trascienden" los dominios del álgebra (para una presentación rigurosa, véase [12], Capítulo 1, Sección 1.5), pero una cierta familiaridad con las nociones intuitivas usuales puede ser suficiente para nuestros propósitos. La exclusión del valor 2π en (1.72) se hace con el fin de tener unicidad para θ (pues

 $\cos 2\pi = \cos 0$, $\sin 2\pi = \sin 0$). El número θ se denomina el argumento (natural) de z y se denota con Arg(z). Nótese que, por definición, $0 \le Arg(z) < 2\pi$.

Si para $\theta \in \mathbb{R}$ definimos

$$e^{i\theta} := \cos\theta + i \sin\theta,\tag{1.73}$$

es claro entonces que

$$z = |z| e^{i\operatorname{Arg}(z)}, \tag{1.74}$$

lo cual se conoce como la forma polar de z. El término de la izquierda en (1.73), a pesar de sugerir la presencia del número e (lo cual a la larga es cierto), es en principio sólamente una notación abreviada, muy conveniente, del término de la derecha. Como veremos a continuación, esta notación es plenamente justificable desde un punto de vista estrictamente matemático.

Ejemplo 1.2. Si z es real y z > 0, es claro que Arg(z) = 0. A su vez, $Arg(-1) = \pi$, como se deduce de la evidente pero curiosa fórmula

$$e^{\pi i} + 1 = 0, (1.75)$$

debida a Euler, la cual involucra los números más notables de la matemática: $0, 1, e, \pi, i$. También $Arg(i) = \pi/2$, mientras que $Arg(-i) = 3\pi/2$.

Obsérvese que si $z \neq 0$,

$$\operatorname{Arg}(z) = \operatorname{Arg}\left(\frac{z}{|z|}\right).$$
 (1.76)

Las relaciones

1.
$$|e^{i\theta}| = 1$$
,
2. $e^{-i\theta} := \cos\theta - i \sin\theta = \overline{e^{i\theta}} = (e^{i\theta})^{-1}$
3. $e^{i\theta}e^{i\theta'} = e^{i(\theta+\theta')}$ (1.77)

son consecuencia de identidades trigonométricas elementales. En este caso, $\operatorname{de} \operatorname{sen}^2 \theta + \cos^2 \theta = 1, \cos(-\theta) = \cos \theta, \sin(-\theta) = -\sin \theta, \cos(\theta + \theta') = \cos \theta \cos \theta' - \cos \theta \cos \theta'$ $\operatorname{sen}\theta \operatorname{sen}\theta'$, y $\operatorname{sen}(\theta + \theta') = \operatorname{sen}\theta \cos\theta' + \cos\theta \operatorname{sen}\theta'$. Las Relaciones (1.77) justifican la notación $e^{i\theta}$ para el número complejo $\cos\theta + i \sin\theta$ (pues implican que $e^{i\theta}$ se comporta en gran medida como lo haría e^{θ} , el número e elevado a la potencia θ , cuando $\theta \in \mathbb{R}$. Debe entenderse, sin embargo, que aunque

(1.73) define bien $e^{i\theta}$, $\theta \in \mathbb{R}$, en ninguna forma permite definir el número real e ni dar sentido a lo que puede significar e^{θ} , cuando $\theta \in \mathbb{R}$ (sobre todo, si $\theta \notin \mathbb{Q}$). Este no es un problema fácil. De hecho, una definición razonable de e (o de e^x , $x \in \mathbb{R}$) es imposible dentro del ámbito restringido del álgebra, requiriendo, en una forma u otra, la ayuda de procesos infinitos: límites, derivadas, integrales, series o semejantes). Véase, al respecto de todo esto, [12], Capítulo 1, Sección 1.5 y Capítulo 5, Nota 5.10). Nótese, en particular, que (1.77), 3. implica inductivamente que

$$\left(e^{i\theta}\right)^n = e^{in\theta}, \ n \in \mathbb{N}. \tag{1.78}$$

De hecho, (1.77), 1. 2. y 3. implican conjuntamente, por vía de (1.65) que esta relación vale para todo $n \in \mathbb{Z}$. Nótese que (1.78) dice en realidad que

$$(\cos\theta + i\sin\theta)^n = \cos n\theta + i\sin n\theta \tag{1.79}$$

para todo $n \in \mathbb{N}$ (de hecho, para todo $n \in \mathbb{Z}$), lo cual tiene una apariencia menos trivial que (1.78), a la cual es, sin embargo, equivalente.

De (1.73) es claro que

$$e^{i\theta} = 1 \text{ si y sólo si } \theta = 2k\pi, \ k \in \mathbb{Z},$$
 (1.80)

pues $\cos\theta=1$ implica que $\theta=2k\pi,\ k\in\mathbb{Z}$, en cuyo caso, $\sin\theta=0$. Esto implica que $e^{i\theta}=e^{i\theta'}$ si y sólo si $\theta=\theta'+2k\pi,\ k\in\mathbb{Z}$. En particular, si $z\neq 0,\ z=|z|\,e^{i\theta}$ si y sólo si $\theta=\mathrm{Arg}(z)+2k\pi,\ k\in\mathbb{Z}$, así que si $z=|z|\,e^{i\theta},\ \theta=\mathrm{Arg}(z)$ si y sólo si $0\leq\theta<2\pi$.

Las siguientes relaciones son frecuentemente útiles. Si $\text{Arg}(z) = \theta$ y $\text{Arg}(z') = \theta'$, entonces

$$\operatorname{Arg}(zz') = \begin{cases} \theta + \theta', & 0 \le \theta + \theta' < 2\pi, \\ \theta + \theta' - 2\pi, & 2\pi \le \theta + \theta'. \end{cases}$$
 (1.81)

$$\operatorname{Arg}(z^{-1}) = \operatorname{Arg}(\overline{z}) = \begin{cases} 0, & \operatorname{Arg}(z) = 0, \\ 2\pi - \operatorname{Arg}(z), & \operatorname{Arg}(z) \neq 0. \end{cases}$$
 (1.82)

Finalmente,

$$Arg(-z) = \begin{cases} Arg(z) + \pi, & Arg(z) \neq \pi, \\ 0, & Arg(z) = \pi. \end{cases}$$
 (1.83)

Nótese también que si $n \in \mathbb{Z}$, y que si $z = re^{i\theta}$, $r \neq 0$, entonces

$$z^n = r^n e^{in\theta}, \ n \in \mathbb{Z}. \tag{1.84}$$

Las Relaciones (1.78) (1.79) y (1.84) se conocen como las fórmulas de De Moivre.

Nota 1.28. Usando las propiedades ya establecidas de los números complejos, y en particular la relación $i^2 = -1$, se obtiene que

$$(a + bi) (c + di) = a (c + di) + bi (c + di)$$

= $ac + adi + bci + bdi^{2}$
= $(ac - bd) + (ad + bc) i$
= $(ac - bd, ad + bc) = (a.b) (c, d)$,

que es la segunda de las fórmulas en la Definición 1.48. Es decir, las propiedades de la adición y la multiplicación de números complejos, una vez establecidas, permiten recuperar la definición de esta última operación, haciendo innecesario el tener que memorizarla.

Sean finalmente n > 0 un entero y $z \neq 0$ un número complejo. Supóngase que $z = re^{i\theta}$, r > 0. Si para k = 0, 1, 2, ..., n - 1, definimos

$$z_k = r^{1/n} e^{i\frac{\theta + 2k\pi}{n}} \tag{1.85}$$

 $(r^{1/n}$ ha sido definido en la Sección 1.7), entonces $z_k^n = re^{i(\theta+2k\pi)} = re^{i\theta}e^{2k\pi i}$ = $re^{i\theta} = z$, así que los z_k son raíces n-ésimas de z. Tales raíces son distintas, pues si $z_k = z_j$, $0 \le k$, $j \le n-1$, $k \ne j$, entonces $z_k z_j^{-1} = e^{\frac{2(k-j)\pi}{n}i} \ne 1$, ya que (k-j)/n no es un entero. Sea ahora

$$w_n = e^{\frac{2\pi}{n}i}. (1.86)$$

Es claro que $w_n^k = e^{\frac{2\pi k}{n}i}$, k = 0, 1, 2, ..., n - 1, y que $w_n^n = 1$, así que también $\left(w_n^k\right)^n = \left(w_n^n\right)^k = 1, 1 \le k \le n - 1$. Por lo tanto, las w_n^k son n raíces n-ésimas de 1, distintas entre si. Nótese que

$$z_k = r^{1/n} e^{i\frac{\theta}{n}} w_n^k, \quad k = 0, 1, ..., n - 1, \tag{1.87}$$

así que las raíces z_k de z pueden obtenerse a partir de la raíz particular $r^{1/n}e^{i\frac{\theta}{n}}$ de z y de las w_n^k , (sin embargo, el cálculo de las z_k es en general más

fácil a partir de (1.85) que de (1.87).

Queremos demostrar que las z_k son las únicas raíces n-ésimas posibles de z, lo cual implicará que las w_n^k , k=0,1,...,n-1, son las únicas raíces n-ésimas posibles de 1. Ahora, si $\xi^n=z$ y $\xi=se^{i\varphi}$, donde $s=|\xi|$, entonces $s^n=r$, así que $s=r^{1/n}$ y $e^{i\theta}=e^{i(n\varphi)}$, o sea que $n\varphi-\theta=2m\pi$, $m\in\mathbb{Z}$, de lo cual $\varphi=\theta/n+2(l+k/n)\pi$, donde m=ln+k, $l,k\in\mathbb{Z}$, $0\leq k< n$ (Teorema 1.10). Entonces $\xi=z_k$, como se quería establecer. Hemos demostrado entonces el siguiente teorema.

Teorema 1.23. Si para $n = 1, 2, ..., w_n$ está dada por (1.86), las w_n^k , $0 \le k \le n-1$, son n raíces n-ésimas distintas de la unidad, y las únicas posibles. Si además $z = re^{i\theta}$, donde $z \ne 0$ y r = |z|, y

$$z_k = r^{1/n} e^{i\left(\frac{\theta + 2k\pi}{n}\right)} = r^{1/n} e^{i\frac{\theta}{n}} w_n^k, \ k = 0, 1, ..., n - 1, \tag{1.88}$$

las z_k son n raíces n-ésimas distintas de z, y las únicas posibles.

Ejemplo 1.3. Así, $w_3 = w_3^1 = e^{2\pi i/3} = -1/2 + \sqrt{3}i/2$, $w_3^0 = 1$ y $w_3^2 = e^{4\pi i/3} = -1/2 - \sqrt{3}i/2$ son todas las raíces cúbicas de 1. Como $i = e^{i\pi/2}$, y $e^{i\pi/6} = \sqrt{3}/2 + i/2$, las raíces cúbicas de z = i serán $z_0 = e^{i\pi/6} = \sqrt{3}/2 + i/2$, $z_1 = e^{i\pi/6} \left(-1/2 + \sqrt{3}i/2\right) = \left(\sqrt{3}/2 + i/2\right) \left(-1/2 + \sqrt{3}i/2\right) = -\sqrt{3}/2 + i/2$, $z_2 = \left(\sqrt{3}/2 + i/2\right) \left(-1/2 - \sqrt{3}i/2\right) = -i$. Naturalmente, es más cómodo calcular directamente $e^{i\pi/6}$, $e^{5\pi i/6}$, $e^{3\pi i/6}$.

Nota 1.29. Si $n \geq 1$ es un entero y $w_n = e^{2\pi i/n}$ es como en el Teorema 1.23, no sobra recalcar que si $k \in \mathbb{Z}$ entonces $w_n^k = 1$ si y sólo si $n \mid k$, pues $w_n^r \neq 1$ para r = 1, 2, ..., n-1 (Teorema 1.23), y si $n \nmid k$ entonces k = ln + r con $l, r \in \mathbb{Z}$, $1 \leq r \leq n-1$, de lo cual $w_n^k = 1 = w_n^r$, que es absurdo.

Nota 1.30. Si $n \geq 1$, la raíz w_n genera al conjunto de todas las raíces n-ésimas de 1, en el sentido de que cualquier otra raíz n-ésima de 1 es de la forma w_n^k , $k \in \mathbb{Z}$ (Teorema 1.23). Más generalmente, si w es una raíz n-ésima de 1 tal que $\{w^k : k \in \mathbb{Z}\}$ es el conjunto de todas las posibles raíces n-ésimas de 1, se dice que w es una raíz primitiva n-ésima de la unidad. Evidentemente 1 es una raíz primitiva n-ésima de la unidad si p sólo si p0 si p1, p2 si p3 se deduce que p3 se deduce que p4 si p5.

 $1 \leq k \leq n-1$ $(w_n = e^{2\pi i/n})$. Como entonces $w_n = w^l = w_n^{kl}$ para algún $l \in \mathbb{Z}$, deberá tenerse que kl-1=mn para algún $m \in \mathbb{Z}$ (Nota 1.29), así que 1 = kl + (-m)n, de lo cual $1 = \operatorname{mcd}(k, n)$. Recíprocamente, si $1 \le k \le n - 1$ y 1 = mcd $(k, n) = kl + mn, l, k \in \mathbb{Z}$, entonces $(w_n^k)^l = w_n \cdot (w_n^n)^{(-m)} = w_n$, lo cual implica que $w=w_n^k$ es una raíz primitiva n-ésima de la unidad. Es decir, si $w_n = e^{2\pi i/n}$, w es una raíz primitiva n-ésima de la unidad si y sólo $si \ w = w_n^k$, $donde \ 1 \le k \le n-1 \ y \ \operatorname{mcd}(k,n) = 1$. Nótese, por ejemplo, que i es una raíz cuarta primitiva de 1, mientras que (-1) no lo es; pero i no es una raíz octava primitiva de 1 (sin embargo $w = (\sqrt{2} + i\sqrt{2})/2$ y $w = (\sqrt{2} - i\sqrt{2})/2 \text{ si lo son}.$

1.9. Conjuntos finitos e infinitos

Para terminar este ya largo capítulo, revisaremos brevemente las nociones de conjunto finito e infinito, y estableceremos algunas de sus propiedades más elementales, las cuales serán, sin embargo, útiles en el futuro (y de hecho, suficientes para casi todas las necesidades básicas de la matemática). Algo diremos también sobre la noción de cardinal y sobre la interpretación cardinal del número natural. Los argumentos de esta sección son simples, pero a veces engorrosos. Aconsejamos al lector asimilar las definiciones y comprender los enunciados de los teoremas, y luego recurrir más a su intuición que a las demostraciones.

Definición 1.19. Se dice que un conjunto X es *infinito*, si existe una aplicación inyectiva y no sobrevectiva de X en sí mismo. En caso contrario se dice que X es finito.

La anterior característica de la infinitud parece ser la única importante en matemáticas (Cantor). Si existe otra, no entraremos a investigarla.

Ejemplo 1.4. El conjunto \mathbb{N} de los números naturales es infinito. La aplicación f(n) = n + 1 de N en sí mismo es inyectiva pero no sobreyectiva (no existe $n \in \mathbb{N}$ tal que f(n) = 0). El conjunto vacío y el conjunto reducido a un único elemento son finitos.

Para poder establecer algunas propiedades básicas de los conjuntos infinitos

necesitaremos el siguiente axioma de la teoría de conjuntos.

Axioma de elección (A.E.) $Si(A_i)_{i\in I}$ es una familia de conjuntos no vacíos tales que $A_i \cap A_j = \emptyset$ si $i \neq j$, y si $I \neq \emptyset$, existe una aplicación $f: I \longrightarrow \bigcup_{i \in I} A_i$ tal que $f(i) \in A_i$ para todo $i \in I$.

Se dice que f es una función de elección. El enunciado anterior es equivalente al siguiente: existe un conjunto A que tiene con cada A_i exactamente un elemento en común. En efecto, si (A.E.) es válido y f es una función de elección, sea A = f(I). Recíprocamente, si el enunciado anterior es válido, sea $f: I \longrightarrow \bigcup_{i \in I} A_i$ dada por f(i) igual al único elemento en $A_i \cap A$ (Nota 1.1). Si $I \neq \emptyset$ y $A_i \neq \emptyset$ para todo $i \in I$, el axioma (A.E.) asegura, aún si los A_i no son dos a dos disyuntos (no necesariamente $A_i \cap A_j = \emptyset$ si $i \neq j$), la existencia de una función de elección $(f(i) \in A_i$ para todo $i \in I$). Basta, en efecto, tomar $f = p \circ g$, donde $g: I \longrightarrow \bigcup_{i \in I} A_i \times \{i\}$ tal que $g(i) \in A_i \times \{i\}$ para todo $i \in I$ está dada por (A.E.), y $p: X \times I \longrightarrow X$, $X = \bigcup_{i \in I} A_i$, es p((a,i)) = a.

El axioma (A.E.) asegura la existencia de un mecanismo que permite elegir un punto de cada conjunto de una familia no vacía ($I \neq \emptyset$) de conjuntos no vacíos, sea ésta finita o infinita. Frecuentemente este mecanismo está involucrado en la descripción misma de la familia (por ejemplo, si $(A_i)_{i\in I}$ es una familia de subconjuntos no vacíos de \mathbb{N} , una función de elección está automáticamente dada por $f(i) = \min A_i$), pero el axioma (A.E.) asegura que aún si este no es el caso, la elección es posible. El axioma (A.E.) tiene implicaciones importantes en todas las áreas de la matemática. Las que estudiaremos en este capítulo tienen que ver con la distinción entre conjuntos finitos e infinitos.

Lema 1.3. Sean X, Y conjuntos. Entonces:

- (a) Si $X \neq \emptyset$ y $f: X \longrightarrow Y$, para que exista $g: Y \longrightarrow X$ tal que $g \circ f = i_X$ es necesario y suficiente que f sea inyectiva.
- (b) Si $f: X \longrightarrow Y$, para que exista $g: Y \longrightarrow X$ tal que $f \circ g = i_Y$ es necesario y suficiente que f sea sobreyectiva.

Demostración. a. Si existe $g: Y \longrightarrow X$ tal que $g \circ f = i_X$, necesariamente f es inyectiva, pues si f(x) = f(x') entonces x = g(f(x)) = g(f(x')) = x'. Supongamos ahora que f sea inyectiva. Si f(X) = Y, sea $g: Y \longrightarrow X$ dada por g(y) igual al único elemento de $f^{-1}(\{y\})$ para todo $y \in Y$. Si $f(X) \neq Y$, sean $a \in X$ y $f: Y \longrightarrow X$ dada por

$$g\left(y\right) = \left\{ \begin{array}{l} a, \ si \ y \in Y \smallsetminus f\left(X\right), \\ \text{único elemento de } f^{-1}\left(\left\{y\right\}\right), \ si \ y \in f\left(X\right). \end{array} \right.$$

Evidentemente g(f(x)) = x para todo $x \in X$. b. Si $f \circ g = i_Y$, necesariamente f es sobreyectiva, pues si $y \in Y$ entonces f(g(y)) = y. Supongamos, recíprocamente, que f es sobreyectiva. La afirmación es obvia si $Y = \emptyset$, pues también deberá ser $X = \emptyset$, y bastará tomar $f = g = (\emptyset, \emptyset, \emptyset)$. Supongamos entonces que $Y \neq \emptyset$, así que también $X \neq \emptyset$, y sea $g: Y \longrightarrow X$ tal que $g(y) \in f^{-1}(\{y\})$ para todo $y \in Y$. La función g está dada por el axioma (A.E.), es decir, es una función de elección para la familia $(f^{-1}(\{y\}))_{y \in Y}$. Evidentemente f(g(y)) = y para todo $y \in Y$. \square

Corolario 1.9. Las afirmaciones siguientes para un conjunto X son equivalentes:

- (a) Existe $f: X \longrightarrow X$, inyectiva y no sobreyectiva.
- (b) Existe $g: X \longrightarrow X$, sobrevectiva y no inyectiva.

Demostración. Nótese que ambas condiciones aseguran que $X \neq \emptyset$. La demostración resulta entonces del Lema 1.3. En efecto, si f es inyectiva y no sobreyectiva, existe $g: X \longrightarrow X$ tal que $g \circ f = i_X$, así que g es sobreyectiva; y no es inyectiva, pues si lo fuera, sería $f = g^{-1}$, y f sería sobreyectiva. Recíprocamente, si g es sobreyectiva y no inyectiva, y si $g \circ f = i_X$, f es inyectiva y no sobreyectiva. \square

Nota 1.31. Por lo tanto, si toda aplicación inyectiva de X en sí mismo es sobreyectiva, toda aplicación sobreyectiva $g: X \longrightarrow X$ será automáticamente inyectiva.

Corolario 1.10. Un conjunto X es infinito si y sólo si existe $g: X \longrightarrow X$, sobreyectiva y no inyectiva.

Corolario 1.11. Las afirmaciones siguientes son equivalentes:

- (1) X es finito.
- (2) Toda aplicación inyectiva $f: X \longrightarrow X$ es sobreyectiva.
- (3) Toda aplicación sobreyectiva $f: X \longrightarrow X$ es inyectiva.

Definición 1.20. Si $m, n \in \mathbb{N}, m \leq n$, se define

$$\langle m, n \rangle = \{ q \in \mathbb{N} : m \le q \le n \}. \tag{1.89}$$

Así, $(m, m) = \{m\}, (m, m + 1) = \{m, m + 1\}, \text{ etc.}$

Lema 1.4. Si existe $f: \langle 0, n \rangle \longrightarrow \langle 0, m \rangle$, inyectiva, entonces $n \leq m$. Si además f no es sobreyectiva, n < m.

Demostración. Todo es claro si n=0. Haremos inducción sobre n. Supongamos que $f:\langle 0,n+1\rangle \longrightarrow \langle 0,m\rangle$ es inyectiva. Entonces $f(\langle 0,n+1\rangle)\subseteq \langle 0,m\rangle$, así que $f(\langle 0,n+1\rangle)$ es no vacío y superiormente acotado. Entonces (Nota 1.23), existe $0\leq p\leq n+1$, único, tal que $f(p)=\max f(\langle 0,n+1\rangle)$. Sea $i:\langle 0,n\rangle \longrightarrow \langle 0,n+1\rangle$ dada por $i(k)=k,\ k< p,\ i(k)=k+1,\ k\geq p$. Claramente $f\circ i$ es inyectiva, y aplica $\langle 0,n\rangle$ en $\langle 0,m-1\rangle$, puesto que $f(k)< f(p)\leq m$ si $k\neq p$ y $f\circ i(\langle 0,n\rangle)=f(\langle 0,n+1\rangle-\{p\})\subseteq \langle 0,f(p)-1\rangle$. Entonces $n\leq m-1$, y $n+1\leq m$. Supongamos ahora que f no es sobreyectiva. Si $f\circ i$ lo fuera, se tendría que f(p)=m y $f(\langle 0,n+1\rangle)=\langle 0,m\rangle$, lo cual es absurdo. Entonces n< m-1, y n+1< m. \square

Corolario 1.12. Si $f: \langle 0, n \rangle \longrightarrow \langle 0, m \rangle$ es sobreyectiva entonces $m \leq n$. Si además f no es inyectiva, m < n.

Demostración. Consecuencia de los Lemas 1.3 y 1.4. \square

Corolario 1.13. Los conjuntos $\langle 0, n \rangle$, $n \in \mathbb{N}$, son finitos. Para que exista una aplicación biyectiva $f : \langle 0, n \rangle \longrightarrow \langle 0, m \rangle$ es necesario y suficiente que m = n.

Corolario 1.14. Si X es infinito y $n \in \mathbb{N}$, no existe ninguna aplicación sobreyectiva $f:\langle 0,n\rangle\longrightarrow X$.

Demostración. Supóngase lo contrario y sea n mínimo para el cual existe tal f. Entonces n > 1 y f es inyectiva (pues si f(i) = f(j), 0 < i < j < ny $\varphi: \langle 0, n-1 \rangle \longrightarrow \langle 0, n \rangle$ se define por $\varphi(k) = k, k < i, \varphi(k) = k+1,$ $k \geq i$, es claro que $f \circ \varphi$ es aún sobrevectiva). Sean entonces $g: X \longrightarrow \langle 0, n \rangle$ inyectiva y $h: X \longrightarrow X$ inyectiva y no sobreyectiva. Claramente $g \circ h \circ f$: $\langle 0, n \rangle \longrightarrow \langle 0, n \rangle$ es invectiva y no sobreyectiva. \square

Corolario 1.15. Si X es infinito, existe $f: \mathbb{N} \longrightarrow X$, inyectiva.

Demostración. Como $X \neq \emptyset$, existe $f_0: \langle 0, 0 \rangle \longrightarrow X$, y como X es infinito, f_0 no es sobreyectiva. Sean $x_1 \in X \setminus f_0(\langle 0, 0 \rangle)$ y $f_1 : \langle 0, 1 \rangle \longrightarrow X$ dada por $f_1(0) = f_0(0), f_1(1) = x_1$. Haremos inducción sobre $n \ge 1$, suponiendo que existe $f_n: \langle 0, n \rangle \longrightarrow X$, inyectiva, tal que $f_n(k) = f_{n-1}(k)$ si $k \in \langle 0, n-1 \rangle$. Como f_n no es sobreyectiva, podemos definir entonces $f_{n+1}:\langle 0,n+1\rangle \longrightarrow X$ tal que $f_{n+1}(k) = f_n(k)$, $k \in \langle 0, n \rangle$, $f_{n+1}(n+1) \in X \setminus f_n(\langle 0, n \rangle)$. Claramente f_{n+1} es inyectiva. Sea ahora $f: \mathbb{N} \longrightarrow X$ definida por $f(n) = f_n(n)$, n=0,1,2,... Es fácil verificar que f es inyectiva. \square

Corolario 1.16. Si X es infinito, existe $g: X \longrightarrow \mathbb{N}$, sobreyectiva.

Si un conjunto X tiene un subconjunto infinito Y, X mismo es infinito, pues si $g: Y \longrightarrow Y$ es inyectiva y no sobreyectiva, $f: X \longrightarrow X$, definida por $f(x) = x, x \in X \setminus Y$; $f(x) = g(x), x \in Y$, es inyectiva y no sobreyectiva. Se concluye que si X es finito y $Y\subseteq X$, también Y es finito. Es también evidente que si X es infinito y $f: X \longrightarrow Y$ es inyectiva, f(X) es infinito. Por lo tanto, si existe f inyectiva de \mathbb{N} en X, o g sobrevectiva de X en \mathbb{N} , X es necesariamente infinito. Esto implica el siguiente teorema.

Teorema 1.24. Si X es finito y $f: X \longrightarrow \mathbb{N}$ entonces f(X) es acotado.

Demostración. Si no, existirían $n_0 < n_1 < \cdots < n_k \cdots$ en f(X) y $h: \mathbb{N} \longrightarrow f(X)$, definida por $h(k) = n_k$, sería inyectiva. Esto suministraría una aplicación sobrevectiva q de f(X) en \mathbb{N} y $g \circ f: X \longrightarrow \mathbb{N}$ sería también sobreyectiva. \square

Corolario 1.17. Si X es finito y no vacío, existen $n \in \mathbb{N}$ y $f: \langle 0, n \rangle \longrightarrow X$, sobreyectiva.

Demostración. Si no, razonando como en el Corolario 1.13, se podría construir $f: \mathbb{N} \longrightarrow X$, inyectiva. \square

Corolario 1.18. Si X es finito y no vacío, existen un único n y una aplicación biyectiva $f: \langle 0, n \rangle \longrightarrow X$.

Demostración. Sea n, mínimo, para el cual existe $f:\langle 0,n\rangle\longrightarrow X$, sobreyectiva. Entonces f es inyectiva. \square

Definición 1.21. Si X es finito y no vacío y n es como en el Corolario 1.16, se dice que X tiene n+1 elementos, o que el cardinal de X es n+1. Se escribe Card(X) = n+1. Se dice también que \varnothing tiene θ elementos y que su cardinal es θ : $Card(\varnothing) = 0$.

Si X es finito, existe un único $n \in \mathbb{N}$ tal que $n = \operatorname{Card}(X)$. Si existe f biyectiva de $\langle 0, n \rangle$ sobre X, X es finito con n+1 elementos. En efecto, si existe $\varphi: X \longrightarrow X$ inyectiva y no sobreyectiva, $f^{-1} \circ \varphi \circ f: \langle 0, n \rangle \longrightarrow \langle 0, n \rangle$ sería inyectiva y no sobreyectiva.

El siguiente concepto precisa la noción de enumerar un conjunto: asignar un número natural distinto a cada uno de sus elementos.

Definición 1.22. Si existe $f: X \longrightarrow \mathbb{N}$, inyectiva, se dice que X es *enumerable*.

Todo conjunto finito es enumerable, pues si $f(0,n) \longrightarrow X$, $n \in \mathbb{N}$, es biyectiva, f^{-1} puede verse como una aplicación inyectiva de X en \mathbb{N} . Decir que $X \neq \emptyset$ es enumerable equivale a decir que existe una aplicación sobreyectiva $g: \mathbb{N} \longrightarrow X$.

Nota 1.32. Si X, Y son enumerables, también lo es $X \times Y$. En efecto,

si $\phi: X \longrightarrow \mathbb{N}, \varphi: Y \longrightarrow \mathbb{N}$ son inyectivas, $f: X \times Y \longrightarrow \mathbb{N}$, dada por $f(x,y) = 2^{\phi(x)}3^{\varphi(y)}$, es inyectiva. En particular $\mathbb{N} \times \mathbb{N}$ es enumerable, y existirá $\phi:\mathbb{N}\longrightarrow\mathbb{N}\times\mathbb{N},$ sobreyectiva. El anterior resultado implica que si $(A_n)_{n\in\mathbb{N}}$ es una familia de conjuntos enumerables, $A=\cup_{n\in\mathbb{N}}A_n$ es enumerable. En efecto, si para todo $m \in \mathbb{N}, f_m : \mathbb{N} \longrightarrow A_m$ es sobreyectiva, $f: \mathbb{N} \times \mathbb{N} \longrightarrow A$ dada por $f(m,n) = f_m(n)$ es sobreyectiva, y también lo $\operatorname{ser\'a} f \circ \phi : \mathbb{N} \longrightarrow A.$

Ejemplo 1.5. El conjunto \mathbb{Z} de los números enteros es enumerable, pues la aplicación $\phi: \mathbb{Z} \longrightarrow \mathbb{N}$ dada por

$$\phi(k) = \begin{cases} 2k+1, & k \ge 0 \\ -2(k+1), & k < 0 \end{cases}$$
 (1.90)

es inyectiva (y obviamente, también sobreyectiva). También es enumerable el conjunto \mathbb{Q} de los números racionales, pues la aplicación $\varphi: \mathbb{Z} \times \mathbb{Z}^* \longrightarrow \mathbb{Q}$, $\varphi(m,n)=m/n$, es sobreyectiva.

En realidad, X es enumerable infinito si y sólo si existe $f: \mathbb{N} \longrightarrow X$, biyectiva. En efecto, si X es enumerable, existe una función sobreyectiva $g: \mathbb{N} \longrightarrow X$. Para cada $x \in X$, sea $n(x) = \min g^{-1}(x)$. Si el conjunto $A = \{n(x) : x \in X\}$ fuera finito y m fuera su máximo, sería evidente como definir $X \longrightarrow \langle 0, m \rangle$ invectiva y $\langle 0, m \rangle \longrightarrow X$ sobreyectiva. Por lo tanto, si X es infinito, también lo es A. Si ahora definimos $n_0 = \min A$, e inductivamente $n_{m+1} = \min (A \setminus \{n_0, ..., n_m\})$, y si $\phi : A \longrightarrow X$ está dada por $\phi(n(x)) = x \ y \ \varphi : \mathbb{N} \longrightarrow A$ lo está por $\varphi(m) = n_m$, es claro que $\phi \ y \ \varphi$ son ambas biyectivas, y basta tomar $f = \phi \circ \varphi$. Lo recíproco es trivial.

Un número real $a \in [0,1) = \{t \in \mathbb{R} : 0 \le t < 1\}$ tiene una expresión decimal de la forma

$$a = 0.a_1 a_2 a_3 \cdots \tag{1.91}$$

donde $0 \le a_k \le 9, k = 1, 2, \dots$ Además, existe $k \ge 1$ tal que $a_k \ne 0$ y $a_i = 0$ para todo i > k si y sólo si a tiene también la expresión decimal $0.b_1b_2b_3\cdots$, donde $b_i=a_i, i=1,2,...,k-1, b_k=a_k-1\geq 0$ y $b_i=9$, i > k. En efecto, ambas expresiones decimales representan el mismo número racional $a = (a_1 a_2 a_3 \cdots a_k) / 10^k = (10^{k-1} a_1 + 10^{k-2} a_2 + \cdots + a_k) / 10^k$. Esto es obvio en el primer caso, y en el segundo resulta de observar que $10^k a = b_1 b_2 \cdots b_k + 0.999 \cdots$ y que $0.999 \cdots = 1$ (pues si $b = 0.999 \cdots$, entonces $10b - b = 9b = (9.999 \cdots) - (0.999 \cdots) = 9$). Denominaremos desarrollo decimal de a aquel que no contiene sólo nueves a partir de un cierto $k \ge 1$. Todo desarrollo decimal $0.a_1 a_2 a_3 \cdots$ es el desarrollo decimal de un número $a \in [0, 1)$. Así 0.44999... = 0.45, pero el desarrollo decimal es 0.45.

Teorema 1.25. El intervalo [0,1) de \mathbb{R} , es no enumerable.

Demostración. Sea $\varphi: \mathbb{N} \longrightarrow [0,1)$, y escribamos $\varphi(n) = 0.a_{1n}a_{2n}a_{3n} \cdots$, donde $0.a_{1n}a_{2n}a_{3n} \cdots$ es el desarrollo decimal de $\varphi(n)$. No hay perdida de generalidad al suponer que $\varphi(0) = 0$. Sea entonces $a = 0.b_1b_2b_3 \cdots$, donde $b_n \neq a_{nn}$ y $b_n \neq 0, 9, n \geq 1$. Claramente $a \neq 0$ y difiere de $\varphi(n), n \geq 1$, al menos en $b_n \neq a_{nn}$, lo cual implica que $a \notin \varphi(\mathbb{N})$. Entonces φ no puede ser sobreyectiva. \square

Corolario 1.19. Los conjuntos \mathbb{R} y \mathbb{C} son no enumerables.

Demostración. Ya sabemos que [0,1) no es enumerable. Como $\psi: \mathbb{R} \longrightarrow [0,1)$ dada por

$$\psi\left(a\right) = \frac{|a|}{1+|a|}\tag{1.92}$$

es obviamente sobreyectiva, si \mathbb{R} fuera enumerable y $f: \mathbb{N} \longrightarrow \mathbb{R}$ fuera sobreyectiva, $\psi \circ f: \mathbb{N} \longrightarrow [0,1)$ sería sobreyectiva, lo cual es absurdo. Entonces, \mathbb{R} no es enumerable. Tampoco \mathbb{C} es enumerable, pues $g: \mathbb{C} \longrightarrow \mathbb{R}$, $g(a) = \Re(a)$, es sobreyectiva. \square

Definición 1.23. Si X y Y son conjuntos y existe $f: X \longrightarrow Y$, inyectiva, se dice que el cardinal de X es inferior al cardinal de Y, y se escribe

$$\operatorname{Card}(X) \le \operatorname{Card}(Y)$$
. (1.93)

Nota 1.34. La Relación (1.93) es válida si $X = \emptyset$ (Nota 1.2). Y si $X \neq \emptyset$, es válida si y sólo si existe $g: Y \longrightarrow X$ sobreyectiva (Lema 1.3).

Si $\operatorname{Card}(X) \leq \operatorname{Card}(Y)$ y $\operatorname{Card}(Y) \leq \operatorname{Card}(X)$, se dice que X y Y tienen el mismo cardinal, y se escribe

$$Card(X) = Card(Y). (1.94)$$

Se dice también que X y Y son equinumerosos.

Nota 1.35. Si existe $f: X \longrightarrow Y$, biyectiva, se dice que X y Y son equipotentes. Es claro que si X y Y son equipotentes entonces Card(X) = Card(Y), es decir, X y Y son equinumerosos. Lo recíproco es también cierto, pero como no lo usaremos, no lo demostraremos.

Definición 1.24. Si $\operatorname{Card}(X) \leq \operatorname{Card}(Y)$ pero $\operatorname{Card}(X) \neq \operatorname{Card}(Y)$, diremos que el cardinal de X es estrictamente inferior al de Y, y escribiremos

$$Card(X) < Card(Y). \tag{1.95}$$

Nota 1.36. Decir que Card(X) < Card(Y) equivale a decir que $Card(X) \le Card(Y)$ pero no existen $f: X \longrightarrow Y$, sobreyectiva, o $g: Y \longrightarrow X$, inyectiva. Esto responde intuitivamente a la idea de que Y puede cubrir a X, pero X no puede cubrir a Y; o sea, a que, en alguna forma, Y tiene más elementos que X.

Diremos que el cardinal de \mathbb{N} es \aleph_0 (Aleph sub cero): $\aleph_0 = \operatorname{Card}(\mathbb{N})$. Si X es infinito entonces

$$\aleph_0 = \operatorname{Card}(\mathbb{N}) \le \operatorname{Card}(X).$$
 (1.96)

Esto resulta del Corolario 1.13. Más aún, $Card(X) = \aleph_0$ si y sólo si X es infinito enumerable, como resulta de lo dicho en la Nota 1.33.

Como lo hemos mencionado, la noción de cardinal generaliza la idea de número de elementos de un conjunto finito a los conjuntos infinitos, y el hecho de que $\operatorname{Card}(X) < \operatorname{Card}(Y)$ sugiere que Y tiene, en alguna forma, más elementos que X. Ya hemos visto, por ejemplo que $\aleph_0 = \operatorname{Card}(\mathbb{N}) < \operatorname{Card}(\mathbb{R})$, así que hay más números reales que números naturales. También $\aleph_0 < \operatorname{Card}(\mathbb{C})$, y habrá más complejos que naturales. Por otra parte $\aleph_0 \leq \operatorname{Card}(\mathbb{R} \setminus \mathbb{Q})$, pues $\mathbb{R} \setminus \mathbb{Q}$ es infinito $(\frac{\sqrt{2}}{n}$ es irracional para todo $n \in \mathbb{N}$, n > 0 (Sección 1.7), y \mathbb{N} es infinito), y si fuera $\aleph_0 = \operatorname{Card}(\mathbb{R} \setminus \mathbb{Q})$, o sea, si $\mathbb{R} \setminus \mathbb{Q}$ fuera enumerable, $\mathbb{R} = \mathbb{Q} \cup (\mathbb{R} \setminus \mathbb{Q})$ sería enumerable (Nota 1.32), lo cual es absurdo. Entonces,

$$\aleph_0 < \operatorname{Card}(\mathbb{R} \setminus \mathbb{Q}).$$
 (1.97)

En este sentido, \mathbb{C} , \mathbb{R} y ($\mathbb{R} \setminus \mathbb{Q}$) son más numerosos que \mathbb{N} , y que \mathbb{Z} y \mathbb{Q} , pues,

$$\aleph_0 = \operatorname{Card}(\mathbb{N}) = \operatorname{Card}(\mathbb{Z}) = \operatorname{Card}(\mathbb{Q}). \tag{1.98}$$

También $\operatorname{Card}(\mathbb{N}) = \operatorname{Card}(\mathbb{N} \times \mathbb{N}) = \operatorname{Card}(\mathbb{Z} \times \mathbb{Z}) = \operatorname{Card}(\mathbb{Q} \times \mathbb{Q}) = \aleph_0$ (Nota 1.32). De hecho, si X es enumerable infinito, $n \geq 2$, y

$$X^{n} = X \times X \times \dots \times X \quad (n \text{ factores}), \tag{1.99}$$

un argumento inductivo basado en la Nota 1.32 demuestra que

$$\operatorname{Card}(X^n) = \aleph_0,$$

y lo mismo es cierto de todo subconjunto infinito $Y \subseteq X^n$, (pues $\aleph_0 \le \operatorname{Card}(Y) \le \operatorname{Card}(X^n) = \aleph_0$). De las consideraciones anteriores y de lo observado en la Nota 1.32, se deduce el siguiente teorema, que será útil más adelante.

EJERCICIOS

- 1.1 Verifique las relaciones (1.1).
- 1.2 Verifique la primera de las relaciones (1.2).
- 1.3 Verifique la segunda de las relaciones (1.11).
- 1.4 Sean $(A_i)_{i\in I}$ una familia de subconjuntos de $X, f: X \longrightarrow Y$. Verifique que:

1.
$$f\left(\bigcup_{i\in I}A_i\right) = \bigcup_{i\in I}f\left(A_i\right),$$

$$2. f\left(\bigcap_{i\in I}A_i\right) \subseteq \bigcap_{i\in I}f\left(A_i\right),$$

y dé ejemplos de $f: X \longrightarrow Y$ y de dos subconjuntos A_1, A_2 de X tales que $f(A_1 \cap A_2) \neq f(A_1) \cap f(A_2)$. Demuestre además que $f(A_1 \cap A_2) = f(A_1) \cap f(A_2)$ cualesquiera que sean $A_1, A_2 \subseteq X$ si y sólo si f es inyectiva.

1.5 Sean $f: X \longrightarrow Y$, $(B_i)_{i \in J}$ una familia de subconjuntos de Y. Demuestre que

1.
$$f^{-1}\left(\bigcup_{i \in J} B_i\right) = \bigcup_{i \in J} f^{-1}\left(B_i\right),$$

2. $f^{-1}\left(\bigcap_{i \in J} B_i\right) = \bigcap_{i \in J} f^{-1}\left(B_i\right).$

1.6 Sean $f: X \longrightarrow Y$, $A \subseteq X$, $B \subseteq Y$. Demuestre que

$$A \subseteq f^{-1}(f(A)), f(f^{-1}(B)) \subseteq B$$

y dé ejemplos en los cuales las inclusiones sean estrictas (es decir, donde no valga la igualdad). ¿En qué circunstancias es válida la igualdad para la primera de estas relaciones para todo $A \subseteq X$? ¿Y, la segunda, para todo $B \subseteq Y$?

- 1.7 Sean f, A y B como en el ejercicio anterior. Verifique que $f^{-1}(Y \setminus B) = X \setminus f^{-1}(B)$, y que si f es inyectiva, $f(X \setminus A) \subseteq Y \setminus f(A)$.
- 1.8 Sea $G \subseteq X \times Y$ una gráfica. Demuestre que $(G^{-1})^{-1} = G$, y que si $G' \subseteq G$ entonces $(G')^{-1} \subseteq G^{-1}$. Demuestre en detalle que si f = (X, G, Y) es una función, G^{-1} es funcional si y sólo si f es inyectiva, y que (Y, G^{-1}, X) es una función si y sólo si f es biyectiva.
- 1.9 Sean $G \subseteq X \times X$ una gráfica. Se dice que R = (X, G, X) es una relación de equivalencia en X si:
 - (1) $\Delta_X \subseteq G((a, a) \in G \text{ para todo } a \in X)$
 - (2) $G \subseteq G^{-1}$ (de lo cual, $G^{-1} = G : (a, b) \in G$ si y sólo si $(b, a) \in G$)
 - (3) $G \circ G \subseteq G$ (si $(a, b) \in G$ y $(b, c) \in G$ entonces $(a, c) \in G$).

Aquí, $G \circ G = \{(a,b) | a,b \in X \text{ y existe } c \in X \text{ tal que } (a,c), (c,b) \in G\}.$ Demuestre entonces que $x \in G(x)$, así que $G(x) \neq \emptyset$, para todo $x \in X$, que $G(x) \cap G(y) \neq \emptyset$ si y sólo si xRy, en cuyo caso G(x) = G(y), y que $X = \bigcup_{x \in X} G(x)$, de tal manera que $\{G(x) | x \in X\}$ es lo que se conoce como una partición de X. En lugar de xRy es usual escribir, para una relación de equivalencia $R, x \equiv y \pmod{R}$. Se dice además que G(x) es la clase de equivalencia módulo R de x y el conjunto $\{G(x): x \in X\}$ de las clases de equivalencia módulo R se denomina el conjunto cociente de X por R y se denota con X/R. La aplicación $\varphi: X \longrightarrow X/R$ que a x asocia $G(x)(\varphi(x) := G(x))$ se denomina la aplicación canónica o la aplicación cociente de R.

1.10 Verifique que:

- $a) \ X \times (Y \cup Z) = (X \times Y) \cup (X \times Z).$
- b) $X \times (Y \cap Z) = (X \times Y) \cap (X \times Z)$.
- *1.11 Es un axioma de la teoría de conjuntos que si A es un conjunto y $A \neq \emptyset$, existe $B \in A$ tal que $B \cap A = \emptyset$. Demuestre que este axioma implica:
 - a) Si A es un conjunto, $A \notin A$. (Indicación. Considere $\{A\}$).
 - b) Si A y B son conjuntos y $A \in B$ entonces $B \notin A$. (Indicación. Considere $\{A, B\}$).
 - c) Explique por qué no existe el conjunto de todos los conjuntos que pueden definirse en castellano con menos de veinte palabras.
 - d) Demuestre en detalle que las afirmaciones " $x \notin x$ ", "x es un conjunto" y "x = x" no son colectivizantes. ¿Son colectivizantes las afirmaciones $x \in x$, $x \neq x$? (Resp. Si)
 - e) Demuestre que si A es un conjunto, siempre existe a tal que $a \notin A$.
 - f) Sean A un conjunto, $X = \wp(A)$. Es colectivizante la relación " $x \in X$ y $x \notin x$ ". Si lo es, ¿qué es $\{x \in X : x \notin x\}$?
 - 1.12 Sea $f: X \longrightarrow Y$. Demuestre que si $G = \{(x,y): f(x) = f(y)\}$ entonces $R_f = (X, G, X)$ es una relación de equivalencia en X (Ejercicio 1.9), denominada la relación de equivalencia asociada a f, y que si $\varphi: X \longrightarrow X/R_f$ es la aplicación canónica de R_f , existe una aplicación inyectiva $\widetilde{f}: X/R_f \longrightarrow Y$ tal que $\widetilde{f} \circ \varphi = f$.
 - 1.13 Sean $f: X \longrightarrow Y$, R una relación de equivalencia en X con gráfica G, $\psi: X \longrightarrow X/R$ su aplicación canónica.

- (a) Demuestre que $R_{\psi} = R$ y que para que exista una aplicación $\widehat{f}: X/R \longrightarrow Y$ tal que $\widehat{f} \circ \psi = f$ es necesario y suficiente que $G \subseteq G_f$, donde G_f es la gráfica de R_f . (Ejercicio 1.12).
- (b) Demuestre que \hat{f} es inyectiva si y sólo si $G = G_f$.
- 1.14 Sean X, Y conjuntos, $f: X \longrightarrow Y$. La aplicación f induce aplicaciones

$$f_*: \wp(X) \longrightarrow \wp(Y)$$
 $f^*: \wp(Y) \longrightarrow \wp(X)$
 $A \longrightarrow f(A)$ $B \longrightarrow f^{-1}(B)$

¿Qué relación existe entre $f_*\left(f^*\left(B\right)\right)$ y B y entre $f^*\left(f_*\left(A\right)\right)$ y A?

1.15 Sean X, Y conjuntos, $f: X \longrightarrow Y$. La aplicación f induce aplicaciones

$$f_*: \wp(\wp(X)) \longrightarrow \wp(\wp(Y)), \quad f^*: \wp(\wp(Y)) \longrightarrow \wp(\wp(X))$$

definidas respectivamente para $A \subseteq \wp(X)$ y $B \subseteq \wp(Y)$ por

$$f_*(\mathcal{A}) = \{B \subseteq Y : f^{-1}(B) \in \mathcal{A}\},$$

 $f^*(\mathcal{B}) = \{f^{-1}(B) : B \in \mathcal{B}\}.$

Compruebe que $\mathcal{B} \subseteq f_*(f^*(\mathcal{B}))$ y que $f^*(f_*(\mathcal{A})) \subseteq \mathcal{A}$.

1.16 Sean a, b, c números reales. Verifique que

$$-(a+b) = (-a) + (-b),$$

$$-(a-b) = b-a,$$

$$(a+b)-c = a+(b-c),$$

$$(a-b)+c = a-(b-c),$$

$$(a-b)-c = a-(b+c)$$

1.17 Sean a, b, c números reales con $bc \neq 0$. Demuestre que

$$(bc)^{-1} = b^{-1}c^{-1},$$

$$(b/c)^{-1} = c/b,$$

$$(ab)/c = a(b/c),$$

$$(a/b)c = a/(b/c),$$

$$(a/b)/c = a/bc.$$

Sea $a \in \mathbb{R}$, $a \neq 0$. Demuestre que $a = a^{-1}$ si y sólo si $a = \pm 1$.

- 1.18 Sean a, b, c, d números reales. Demuestre que
 - a) Si $a \le b$ y $c \le d$ entonces $a + c \le b + d$.
 - b) Si $0 \le a \le b$ y $0 \le c \le d$ entonces $ac \le bd$.
 - c) Si $0 \le a \le b$ y $c \le d \le 0$ entonces $bc \le ad$.
- 1.19 Sean a, b, c, d números reales. Demuestre que
 - a) $a \le b$ si y sólo si a < b o a = b.
 - b) Si a < b y $b \le c$ entonces a < c.
 - c) Si a < b entonces $b \not< a$.
 - d) Si a < b y $c \le d$ entonces a + c < b + d.
 - e) Si a < b y c > 0 entonces ac < bc.
 - f) Si a < b y c < 0 entonces bc < ac.
- 1.20 Verifique que $\mathbb{R}_+ + \mathbb{R}_+ = \mathbb{R}_+$, $\mathbb{R}_+ \mathbb{R}_+ = \mathbb{R}_+$.
- 1.21 Demuestre que si $A \subseteq \mathbb{Z}$ es inferiormente acotado y no vacío, A tiene un mínimo. De hecho, ínf $A = \min A$. Verifique entonces que si $a \in \mathbb{R}$ y $\lceil a \rceil = \min \{ m \in \mathbb{Z} : m \geq a \}$, entonces $\lceil a \rceil \in \mathbb{Z}$ y $\lceil a \rceil 1 < a \leq \lceil a \rceil$ con $a = \lceil a \rceil$ si sólo si $a \in \mathbb{Z}$. Demuestre además que si $m \in \mathbb{Z}$, $m = \lceil a \rceil$ si y sólo si $a \leq m < a+1$. Se dice que $\lceil a \rceil$ es el menor entero mayor que a. Demuestre finalmente que $\lceil a \rceil = \lfloor a \rfloor$ si $a \in \mathbb{Z}$ y que $\lceil a \rceil = \lfloor a \rfloor + 1$ si $a \notin \mathbb{Z}$.
- 1.22 Demuestre que la relación de inclusión \subseteq es una relación de orden en $\wp(X)$, pero que si X tiene más de un punto, no es una relación de orden total. (Nota 1.7).
- 1.23 Demuestre que $a \mid b$ si y sólo si $a \mid |b|$, $|a| \mid |b|$ o $|a| \mid b$. Verifique además que si $a \mid b$ entonces $|a| \leq |b|$, que $a \mid b$ y $b \mid a$ si y sólo si |a| = |b|, y que $\operatorname{mcd}(a, b) = \operatorname{mcd}(a, |b|) = \operatorname{mcd}(|a|, |b|) = \operatorname{mcd}(|a|, b)$.
- $1.24\,$ Sean a,bnúmeros reales. Demuestre que

$$\min \{a, b\} + \max \{a, b\} = a + b.$$

1.25 Sean $a_1,, a_n$ enteros, no todos nulos. Se dice que d > 0 es un $m\acute{a}ximo$ $com\'{u}n$ divisor de $a_1,, a_n$, si es un divisor com\'{u}n de todos los a_i , y si todo divisor com\'{u}n de todos los a_i es también un divisor de d. Demuestre que el máximo com $\'{u}$ n divisor de $a_1,, a_n$, si existe, está unívocamente determinado por éstos números. Se escribe:

$$d = \operatorname{mcd}(a_1, ..., a_n).$$

Demuestre que d > 0 es un máximo común divisor de $a_1,, a_n$ si es un divisor común de todos los a_i y existen enteros m_1,m_n tales que

$$d = m_1 a_1 + \dots + m_n a_n$$

Demuestre la existencia de d observando que $X = \{c > 0 : c = m_1 a_1 + \dots + m_n a_n, m_i \in \mathbb{Z}\} \neq \emptyset$ y tomando $d = \min(X)$.

A su vez, si $a_1 \cdots a_n \neq 0$, se dice que m es un mínimo común múltiplo de $a_1, ..., a_n$, si m > 0, si es un múltiplo de cada a_i , y si todo múltiplo de todos los a_i es divisible por m. Demuestre que si d es como se describe arriba, entonces

$$m = |a_1 a \cdots a_n|/d$$

es un mínimo común múltiplo de $a_1,...,a_n$, y el único posible. Demuestre además que si los primos $p_1,....,p_l$ son distintos y tales que $a_i = p_1^{\alpha_{i1}} \cdots p_l^{\alpha_{il}}, i = 1, 2,, n, \alpha_{ik} \geq 0, k = 1,, l$, entonces

$$d = p_1^{\alpha_1} \cdots p_l^{\alpha_l}, \ m = p_1^{\beta_1} \cdots p_l^{\beta_l}$$

donde $\alpha_k = \min \{ \alpha_{ik} : i = 1, ..., n \}$, $\beta_k = \max \{ \alpha_{ik} : i = 1, ..., n \}$. ¿Qué son $mcd(p_1, ..., p_n)$ y $mcm(p_1, ..., p_n)$?

1.26 Con respecto al ejercicio anterior, verifique que si a, b, c son enteros no nulos, entonces

$$mcd (mcd (a, b), c) = mcd (a, b, c),$$

у

$$mcm (mcm (a, b), c) = mcm (a, b, c).$$

1.27 Demuestre que si a > 1 es un entero no primo, debe existir al menos un primo p tal que $p \mid a$ y $p \le \sqrt{a}$. Concluya que si ningún primo $p \le \sqrt{a}$ divide a a, entonces a es primo.

Este ejercicio muestra que para buscar los factores primos de un número a basta buscarlos entre los primos menores o iguales que \sqrt{a} . Si uno de tales primos, p_1 , divide a, repítase el proceso con a/p_1 , y así sucesivamente. Llegará un momento en que $a/p_1 \cdots p_n$, $n \geq 1$, es un primo p_{n+1} , o sea que ningún primo $\leq \sqrt{a/p_1 \cdots p_n}$ dividirá $a/p_1...p_n$. Entonces, $a = p_1 \cdots p_{n+1}$.

- 1.28 Sean $a, b \in \mathbb{Z}$ tales que $a^2 + b^2 > 0$ y sea $d = \operatorname{mcd}(a, b)$. Verifique que si d = ma + nb, $m, n \in \mathbb{Z}$, entonces d = (cb + m) a + (-ca + n) b para todo $c \in \mathbb{Z}$, así que no es posible esperar unicidad de m y n en una relación de Bezout.
- 1.29 Sean $\varphi: X \longrightarrow \mathbb{N}$ y $\psi: Y \longrightarrow \mathbb{N}$ aplicaciones inyectivas. Demuestre que $f: X \times Y \longrightarrow \mathbb{N}$ dada por $f(x, y) = 2^{\varphi(x)} 3^{\psi(y)}$ es también inyectiva.
- 1.30 Sea p un primo impar (i.e., p > 2). Demuestre que p es de la forma 4n + 1 o 4n + 3, $n \in \mathbb{N}$, y que el número de primos de la forma 4n + 3 es infinito. (Indicación. Si $p_1, ..., p_m$ son primos de la forma 4n + 3, demuestre que $P = p_1 \cdots p_m$ es de la forma 4n + 1 o 4n + 3. Concluya que en el primer caso debe existir un primo $p \neq p_1, ..., p_m$ y de la forma 4n + 3 tal que $p \mid P + 2$, y en el segundo, un primo p de las mismas características tal que $p \mid P + 4$.). Demuestre, de la misma manera, que todo primo ≥ 5 es de la forma 6n + 1 o 6n + 5, y que el número de primos de la forma 6n + 5 es infinito.
- 1.31 Verifique las relaciones (1.55), (1.56), (1.58), (1.59), (1.60) y (1.61).
- 1.32 Compruebe las relaciones (1.75), (1.76), (1.77), (1.78), (1.79), (1.80), (1.81), (1.82), (1.83) y (1.84).
- 1.33 Demuestre que no existe en \mathbb{C} una relación de orden a < b (i.e., $a \le b$ y $a \ne b$) tal que 0 < a + b y 0 < ab si 0 < a y 0 < b. (Indicación. Demuestre que no puede ser $0 < i^2$).

1.34 Para $0 \le k \le n$, k y n enteros, se definen

$$n! = \begin{cases} 1, & n = 0, \\ (n-1)!n, & n \ge 1. \end{cases}$$

$$\binom{n}{k} = \frac{n!}{k! (n-k)!}.$$

Verifique que $\binom{n}{0} = \binom{n}{n} = 1$ y demuestre que para $1 \le k \le n$,

$$\binom{n}{k} = \binom{n}{n-k}, \ \binom{n}{k-1} + \binom{n}{k} = \binom{n+1}{k}.$$

Concluya que si $0 \le k \le n$, $\binom{n}{k}$ es un número natural (haga inducción sobre n).

1.35 Sean $a,b\in\mathbb{C}$. Use inducción y los resultados del Ejercicio 1.34 para demostrar que si $n\in\mathbb{N}$ entonces

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^{n-k} b^k, \ 2^n = \sum_{k=0}^n \binom{n}{k}.$$

Demuestre también que si a y b son reales, $a, b \ge 0$, entonces

$$\left(\frac{a+b}{2}\right)^n \le \frac{a^n + b^n}{2}, \ n \ge 0.$$

1.36 Para $a \in \mathbb{R}$, a > 0, y $r \in \mathbb{Q}$, sea a^r como en la Nota 1.27. Demuestre que

a)
$$a^r \cdot a^{r'} = a^{r+r'}, r, r' \in \mathbb{Q}.$$

b)
$$(a^r)^{r'} = a^{rr'}, r, r' \in \mathbb{Q}.$$

c) Si también b > 0, $(ab)^r = a^r b^r$, $r \in \mathbb{Q}$.

**1.37 (Para lectores muy pacientes). Para $a \in \mathbb{R}, a \geq 1, y \in \mathbb{R}, x > 0,$ defínase

$$a^x = \sup \{a^r : r \in \mathbb{Q}, 0 < r < x\}.$$

Verifique que a^x está bien definido. Para 0 < a < 1 y $x \in \mathbb{R}$, x > 0, defínase

$$a^x = \left[\left(a^{-1} \right)^x \right]^{-1}.$$

Finalmente, para a > 0 y $x \in \mathbb{R}$, $x \leq 0$, defínase

$$a^x = (a^{-1})^{-x}$$
.

Verifique que

$$a) \ a^x \cdot a^y = a^{x+y}, \ a > 0, \ x, y \in \mathbb{R}.$$

b)
$$(a^x)^y = a^{xy}, a > 0, x, y \in \mathbb{R}.$$

c)
$$(ab)^x = a^x b^x$$
, $a, b > 0$, $x \in \mathbb{R}$.

Demuestre también que si a > 0 y $r \in \mathbb{Q}$, la definición de a^r dada en la Nota 1.27 coincide con la presente. Es decir, demuestre que

$$a^r = \sup \{ a^s : s \in \mathbb{Q}, \ 0 < s < r \}, \ a \ge 1, \ r \in \mathbb{Q}, \ r > 0.$$

Para otra definición de a^x , $a, x \in \mathbb{R}$, a > 0, véase [12], Capítulo 5, Nota 5.10.

1.38 Verifique que

a)
$$\sum_{k=0}^{n} (-1)^k \binom{2n}{2k} = 2^n \cos \frac{n\pi}{2}$$
.

b)
$$\sum_{k=0}^{n} (-1)^{k+1} {2n \choose 2k-1} = 2^n \operatorname{sen} \frac{n\pi}{2}.$$

c)
$$\sum_{k=0}^{n} (-1)^k \binom{2n+1}{2k+1} = 2^n \sqrt{2} \operatorname{sen} \frac{(2n+1)\pi}{4}$$
.

d)
$$\sum_{k=0}^{n} (-1)^k \binom{2n+1}{2k} = 2^n \sqrt{2} \cos \frac{(2n+1)\pi}{4}$$
.

e)
$$\sum_{k=0}^{n} (-1)^k {2n+1 \choose 2k} = \sum_{k=0}^{n} (-1)^{n-k} {2n+1 \choose 2k+1}$$
.

1.39 Sea $S \subseteq \mathbb{C}$. Demuestre que -(-S) = S, y concluya que S = -S si y sólo si $-S \subseteq S$. Verifique igualmente que si $0 \notin S$ entonces $(S^{-1})^{-1} = S$, y demuestre que $S^{-1} = S$ si y sólo si $S^{-1} \subseteq S$.

- 1.40 Se dice que una expresión decimal de $a \in [0, 1]$ es periódica si es de la forma $0.a_1a_2...\overline{b_1b_2...b_m}$, donde la barra sobre $b_1b_2...b_m$ significa que esta sucesión de dígitos $(0 \le b_i \le 9)$, denominada el periodo de la expresión, se repite indefinidamente. Así, $1/3 = 0.\overline{3}$, $2/15 = 0.1\overline{3}$, etc. Demuestre que si $a \in [0,1]$ admite una expresión decimal periódica entonces a es racional. (Indicación. Si $a = 0.a_1a_2...\overline{b_1b_2...b_m}$, demuestre que $10^n (10^m 1) a$ es un entero.). Verifique, por ejemplo, que si $a = 0.4\overline{91}$ entonces a = 487/990, y que $1 = 0.\overline{9}$. Obsérvese que $0.a_1a_2...a_n\overline{9}$ ha sido excluido de los desarrollos decimales. Así, $0.\overline{9}$ no es el desarrollo decimal de 1: su desarrollo es $1 = 1.\overline{0}$.
- *1.41 Demuestre que si $a \in [0, 1]$ es racional, su desarrollo decimal es periódico.
- 1.42 Demuestre que

a)
$$0.\overline{a} \times 0.b = 0.a \times 0.\overline{b}$$
.

$$b) \ \frac{0.\overline{a}}{0.\overline{b}} = \frac{a}{b}, \ b \neq 0.$$

c)
$$\frac{0.\overline{a}}{a} = 0.\overline{1}, a \neq 0.$$

$$d) \ \frac{0.\overline{a0}}{0.\overline{b0}} = \frac{a}{b}, \, b \neq 0.$$

- 1.43 Demuestre que si X es un conjunto finito con n elementos (Sección 1.9) el número de subconjuntos de X con k elementos, $0 \le k \le n$, es $\binom{n}{k}$. Concluya que $\wp(X)$ tiene 2^n elementos, y que 2^n es también el cardinal del conjunto de todas las aplicaciones $f: X \longrightarrow \{0, 1\}$.
- 1.44 Demuestre que si X es un conjunto con n elementos (Sección 1.9), el cardinal del conjunto $\mathcal{F}_0(X)$ de todas las aplicaciones biyectivas de X en sí mismo es n!.
- 1.45 Sean R = (X, G, X) una relación de equivalencia, $\varphi : X \longrightarrow X/R$ la aplicación cociente. Si $Y \subseteq X$ es tal que $\varphi : Y \longrightarrow X/R$ es biyectiva, se dice que Y es un sistema de representantes de R.
 - a) Demuestre que Y es un sistema de representantes de R si y sólo si Y tiene un único elemento en común con cada clase de equivalencia módulo R.

- b) Demuestre que el axioma (A.E.), Sección 1.9, es equivalente a la afirmación: Toda relación de equivalencia (X, G, X) tiene un sistema de representantes. (Indicación. Si $I \neq \emptyset$, $A_i \neq \emptyset$ para todo $i \in I$ y $A_i \cap A_j = \emptyset$ para $i \neq j$, entonces $G = \bigcup_{i \in I} (A_i \times A_i)$ es la gráfica de una relación de equivalencia sobre $X = \bigcup_{i \in I} A_i$.)
- 1.46 Sea $(A_i)_{i\in I}$ una familia de conjuntos. El conjunto de todas las aplicaciones $f:I\longrightarrow \bigcup_{i\in I}A_i$ tales que $f(i)\in A_i$ para todo $i\in I$ (funciones de elección) se denota con $\prod_{i\in I}A_i$, y se denomina el producto cartesiano generalizado de $(A_i)_{i\in I}$. Demuestre que si $I=\varnothing$ entonces $\bigcup_{i\in I}A_i=\varnothing$ y $\prod_{i\in I}A_i=\{(\varnothing,\varnothing,\varnothing)\}$, mientras que si $I\ne\varnothing$ y $A_i=\varnothing$ para algún $i\in I$ entonces $\prod_{i\in I}A_i=\varnothing$. Demuestre también que si $I\ne\varnothing$ y $A_i\ne\varnothing$ para todo $i\in I$, el axioma (A.E.) es equivalente a afirmar que $\prod_{i\in I}A_i\ne\varnothing$.
- 1.47 Sean $X_1,...,X_n, n \geq 2$, conjuntos, $X = \bigcup_{i=1}^n X_i$. Demuestre que $X_1 \times \cdots \times X_n \neq \emptyset$ si y sólo si $X_i \neq \emptyset, i = 1,2,...,n$. Demuestre en este caso, sin recurrir al axioma (A.E.), que existe una aplicación $f: I \longrightarrow X$, $I = \{1,2,...,n\}$, tal que $f(i) \in X_i, i = 1,2,...,n$. (Indicación. Demuestre que existe una aplicación biyectiva

$$\psi: \prod_{i\in I} X_i \longrightarrow X_1 \times \cdots \times X_n,$$

donde $\prod_{i \in I} X_i$ es el conjunto de las funciones de elección de I en X.)

- 1.48 Sea $(A_i)_{i\in I}$ una familia de subconjuntos no vacíos de \mathbb{N} con $I \neq \emptyset$. Demuestre sin usar el axioma (A.E.) que existe $f: I \longrightarrow \bigcup_{i\in I} A_i$ tal que $f(i) \in A_i$ para todo $i \in I$. Si $\emptyset \neq A_i \subseteq \mathbb{Z}$ para todo $i \in I$, e $I \neq \emptyset$ ¿es posible demostrar, sin usar el axioma (A.E.), que existe $f: I \longrightarrow \bigcup_{i \in I} A_i$ tal que $f(i) \in A_i$ para todo $i \in I$?
- 1.49 Demuestre que si $X \subseteq Y$ entonces $\operatorname{Card}(X) \leq \operatorname{Card}(Y)$, y que si Y es finito entonces X = Y si y sólo si $\operatorname{Card}(X) = \operatorname{Card}(Y)$. ¿Es esto último cierto si X o Y es infinito?
- 1.50 Demuestre que $\operatorname{Card}(X) \leq \operatorname{Card}(\wp(X))$ y que si X es finito entonces $\operatorname{Card}(X) < \operatorname{Card}(\wp(X))$.

- 1.51 Demuestre que X es finito si y sólo si $\operatorname{Card}(X) < \aleph_0$.
- 1.52 Demuestre que si X oY es finito, $\operatorname{Card}(X) = \operatorname{Card}(Y)$ si y sólo si existe $f: X \longrightarrow Y$, biyectiva.

Parte II Teoría elemental de los grupos

CAPÍTULO 2

Grupos

Dado un conjunto G, una aplicación

$$(\cdot): G \times G \longrightarrow G$$

 $(a,b) \longmapsto a \cdot b$

se denomina una ley de composición interna sobre G. Interna se refiere al hecho de que dados $a, b \in G$, $a \cdot b$ es también un elemento de G. Otras notaciones usadas frecuentemente para (\cdot) son: (\circ) , (*), (+). Se escribe entonces, respectivamente, $a \circ b$, a * b, a + b, en lugar de $a \cdot b$. La notación (\cdot) se conoce como la notación multiplicativa. A su vez, (+) es la notación aditiva. La notación multiplicativa (\cdot) es la preferida para el desarrollo de la teoría general, aunque (\circ) y (*) son también comunes. La notación aditiva (+) se reserva generalmente para casos especiales. Cuando se usa la notación multiplicativa, es corriente escribir simplemente ab en lugar de $a \cdot b$.

Definición 2.1. Un grupo (G, \cdot) es un sistema formado por un conjunto G y una ley de composición interna (\cdot) sobre G tal que

- $(i)\ \, (ab)\,c=a\,(bc)\,,\;cualesquiera\ que\ sean\ a,\,b,\,c\ {\rm en}\ G.$
- (ii) Existe $e \in G$ tal que ae = ea = a para todo $a \in G$.
- (iii) Para todo $a \in G$ existe $a' \in G$ tal que aa' = a'a = e.

Si (G,\cdot) es un grupo entonces $G\neq\emptyset$, pues $e\in G$. La propiedad (i) de la definición anterior se conoce como la propiedad asociativa o la asociatividad $de(\cdot)$. La (ii), como la propiedad modulativa $de(\cdot)$, y la (iii), como la propiedad inventiva de (\cdot) con respecto a e. Como es claro, un grupo (G,\cdot) tiene la siguiente propiedad:

(iv) Cualesquiera que sean $a, b \in G$, también $ab \in G$.

La propiedad (iv) se conoce como la propiedad clausurativa de (\cdot) . Si un grupo (G,\cdot) satisface la propiedad

(v) Cualesquiera que sean $a, b \in G, ab = ba,$

se dice que (G,\cdot) es un grupo conmutativo o un grupo abeliano. La propiedad (v) se conoce como la propiedad conmutativa o la conmutatividad de (\cdot) .

Muchos grupos importantes son conmutativos; otros, igualmente importantes, no lo son.

Antes de dar ejemplos de grupos, estableceremos algunas propiedades de los mismos que se deducen fácilmente de la definición.

Teorema 2.1. En un grupo (G,\cdot) existe un único $e \in G$ que satisface la propiedad (ii) de la Definición 2.1.

Demostración. Supóngase que $e' \in G$ es también tal que ae' = e'a = a para todo $a \in G$. Entonces, e' = ee' = e. \square

Definición 2.2. Se dice que e es el elemento neutro de (G,\cdot) .

Teorema 2.2. Si (G,\cdot) es un grupo y a, $b \in G$ son tales que ac = bc para algún $c \in G$, entonces a = b.

Demostración. Si $c' \in G$ es tal que cc' = e entonces (ac) c' = (bc) c', de lo cual a(cc') = b(cc'), así que a = ae = be = b. \square

La propiedad establecida en el Teorema 2.2 se conoce como la propiedad cancelativa a derecha de (\cdot) . Análogamente se tiene que:

Si $a, b \in G$ y existe $c \in G$ tal que ca = cb, entonces a = b. Esta se conoce como la propiedad cancelativa a izquierda de (\cdot) . La demostración es análoga a la del Teorema 2.2, tomando $c' \in G$ tal que c'c = e.

Corolario 2.1. Si (G, \cdot) es un grupo y $e' \in G$ es tal que e'a = a para algún $a \in G$, entonces e' = e, el elemento neutro de G.

Demostración. En efecto, e'a = ea, y basta aplicar el Teorema 2.2. \square

De manera análoga, si ae' = a para algún $a \in G$, necesariamente e' = e.

Corolario 2.2. Si (G,\cdot) es un grupo y $a \in G$, existe un y sólo un $a' \in G$ tal que aa' = e.

Demostración. La existencia de a' resulta de (iii) . La unicidad, del Teorema 2.2. $\ \Box$

Análogamente, existe un único $a' \in G$, tal que a'a = e. En total, existe un y sólo un a' en G tal que aa' = a'a = e.

Definición 2.3. Si (G, \cdot) es un grupo y $a \in G$, el único $a' \in G$ tal que a'a = aa' = e se denomina el *inverso* de a y se denota con a^{-1} .

Corolario 2.3. Si $a \in G$, para que $a' = a^{-1}$ es necesario y suficiente que aa' = e o que a'a = e.

Teorema 2.3. Si (G,\cdot) es un grupo y $a, b \in G$, la ecuación ax = b tiene la única solución $x = a^{-1}b$.

Demostración. Como $a(a^{-1}b) = (aa^{-1})b = eb = b$, es claro que $x = a^{-1}b$ es solución. La unicidad resulta del Teorema 2.2. \square

De igual manera, $x = ba^{-1}$ es la única solución de xa = b.

Corolario 2.4. Sean (G,\cdot) un grupo, e su elemento neutro, $a,b\in G$. Entonces:

- 1. $e^{-1} = e$
- 2. $(a^{-1})^{-1} = a$
- 3. $(ab)^{-1} = b^{-1}a^{-1}$.

Demostración. (1) En efecto, e^{-1} y e resuelven la ecuación ex = e. (2) Tanto a como $(a^{-1})^{-1}$ resuelven $a^{-1}x = e$. (3) Ambos, $(ab)^{-1}$ y $b^{-1}a^{-1}$, resuelven (ab) x = e. \square

Nota 2.1. En general, $(ab)^{-1} \neq a^{-1}b^{-1}$. Véase el Ejemplo 2,11.

Nota 2.2. En un grupo abeliano (G,\cdot) notado multiplicativamente, es usual denotar con 1 (uno) el elemento neutro e de G. A su vez, es corriente denotar con $\frac{b}{a}$ ó b/a la solución única de ax = b, que es la misma de xa = b. En particular, $a^{-1} = \frac{1}{a} = 1/a$. La notación b/a puede ser causa de confusión si se usa en el caso no conmutativo.

Nota 2.3. Si (G, +) es un grupo abeliano notado aditivamente, es costumbre denotar con 0 (cero) el elemento neutro de G y con -a el inverso de a con respecto a 0. Nótese que entonces -0 = 0, -(-a) = a y -(a+b)=(-a)+(-b). A su vez, x=b-a denotará la solución única de a+x=b, que es la misma de x+a=b. Nótese que b-a=b+(-a)=(-a)+by que 0 - a = -a.

Ejemplo 2.1. Si X es un conjunto no vacío, denotaremos con $\mathcal{F}_0(X)$ el conjunto de todas las aplicaciones biyectivas de X en sí mismo. Entonces $(\mathcal{F}_0(X), \circ)$, donde (\circ) es la ley de composición de funciones, $(f \circ g)(x) =$ $f(g(x)), x \in X$, es un grupo, en el cual la aplicación idéntica I de X, I(x) = x para todo $x \in X$, es el elemento neutro, y en el cual f^{-1} , la aplicación inversa de f, $(f^{-1}(x) = y \text{ si y sólo si } f(y) = x)$ es el inverso de f. Si X se reduce a un único elemento $a(X = \{a\}), \mathcal{F}_0(X) = \{I\}, \text{ donde } I \text{ es la}$ aplicación I(a) = a. Si X es un conjunto con n elementos, $\mathcal{F}_0(X)$ tiene n! elementos (Ejercicio 1.77).

Ejemplo 2.2. Si $X = \{1, 2, ..., n\}, n \ge 1, y f \in \mathcal{F}_0(X)$, es costumbre escribir

$$f =: \left(\begin{array}{cccc} 1 & 2 & \dots & n \\ & & & \\ f(1) & f(2) & \dots & f(n) \end{array}\right),$$

o, si $f(k) = m_k$, k = 1, 2, ..., n,

$$f = \left(\begin{array}{cccc} 1 & 2 & \dots & n \\ & & & \\ m_1 & m_2 & \dots & m_n \end{array}\right).$$

Nótese que $1 \le m_k \le n, k = 1, 2, ..., n$.

Es también corriente, en este caso, considerar como ley de composición en $\mathcal{F}_0(X)$ la ley

$$f \cdot g := g \circ f \tag{2.1}$$

en lugar de la $g \circ f$. Como es natural, escribiremos $fg = f \cdot g$. El producto (\cdot) hace más cómodo el cálculo de $g \circ f(k)$, como lo muestra el siguiente diagrama:

$$fg = \begin{pmatrix} 1 & \dots & k & \dots & n \\ & & \downarrow & & \\ f(1) & \dots & f(k) & \dots & f(n) \end{pmatrix} \begin{pmatrix} 1 & \dots & f(k) & \dots & n \\ & & \downarrow & & \\ g(1) & \dots & g(f(k)) & \dots & g(n) \end{pmatrix}$$

Así,

$$\begin{pmatrix} 1 & 2 & 3 \\ \downarrow & \downarrow \\ 3 & 1 & 2 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 \\ \downarrow & & \\ 3 & 2 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ \downarrow & & \\ & 3 & \end{pmatrix}.$$

Es usual escribir $S_n = \mathcal{F}_0(\{1, 2, ..., n\})$ y denominar a (S_n, \cdot) el grupo simétrico de n objetos.

Ejemplo 2.3. Los siguientes son grupos abelianos aditivos (véase Capítulo 1):

1. $(\mathbb{C}, +)$: el grupo aditivo de los números complejos,

- 2. $(\mathbb{R}, +)$: el grupo aditivo de los números reales,
- 3. $(\mathbb{Q},+)$: el grupo aditivo de los números racionales,
- 4. $(\mathbb{Z}, +)$: el grupo aditivo de los números enteros.
- 5. Si $(S, +, \cdot)$ es un dominio (Capítulo 1, Sección 1.9.), (S, +) es un grupo aditivo.

En todos ellos, 0 es el elemento neutro y -a es el inverso de a.

Ejemplo 2.4. Los siguientes son grupos abelianos multiplicativos:

- 1. (\mathbb{C}^*,\cdot) : el grupo multiplicativo de los números complejos no nulos,
- 2. (\mathbb{R}^*, \cdot) : el grupo multiplicativo de los números reales no nulos,
- 3. (\mathbb{Q}^*, \cdot) : el grupo multiplicativo de los números racionales no nulos.

En el Ejemplo 2.4, si $G = \mathbb{C}$, \mathbb{R} , \mathbb{Q} , K, $G^* = G \setminus \{0\}$, para cada uno de estos grupos, 1 es el elemento neutro y $a^{-1} = 1/a$ es el inverso de a.

Ejemplo 2.5. Si $K = \mathbb{Z}$, \mathbb{Q} , \mathbb{R} , \mathbb{C} , entonces $M_{m \times n}(K)$, el conjunto de las matrices de orden $m \times n$ sobre K es, con la adición usual de matrices, un grupo abeliano aditivo.

Ejemplo 2.6. Si $K = \mathbb{Q}$, \mathbb{R} , \mathbb{C} , entonces $GL_n(K)$, el conjunto de las matrices cuadradas de orden $n \times n$ sobre K con determinante no nulo (matrices no singulares), es, con la multiplicación usual de matrices, un grupo multiplicativo. Esto resulta de observar que si $A \in GL_n(K)$ y $A^{-1} := (\text{Det}(A))^{-1}\text{Adj}(A)$, donde $\operatorname{Adj}(A) = [a_{ij}] \operatorname{con} a_{ij} = (-1)^{i+j} \operatorname{Det}(A_{ji})$, siendo A_{ji} la matriz obtenida de A suprimiendo la j-ésima fila y la i-ésima columna, entonces $A^{-1}A = AA^{-1} = I$ (la matriz Adj(A) se conoce como la matriz adjunta de A), y además

$$Det(I) = 1, Det(AB) = Det(A) Det(B), \qquad (2.2)$$

donde I es la matriz identidad de orden $n \times n$ y Det(A) denota el determinante de la matriz A. Nótese que entonces $Det(A^{-1}) = (Det(A))^{-1}$. Que tal grupo no es abeliano si $n \geq 2$, se establece en el Ejemplo 2.11.

Definición 2.4. Si (G, \cdot) es un grupo con elemento neutro $e, a \in G$ y $m \in \mathbb{N}$, definimos

$$a^{m} = \begin{cases} e, \text{ si } m = 0, \\ a^{n}a, \text{ si } m = n + 1, \ n \in \mathbb{N}. \end{cases}$$
 (2.3)

Nótese que $a^1=a$, y un argumento inductivo demuestra fácilmente que $e^m=e$ para todo $m\in\mathbb{N}$. A su vez, $a^{m+1}=a^ma$ para todo $m\in\mathbb{N}$. Por otra parte, $a^{m+1}=aa^m$. En efecto, esto es claro si m=0; y si lo suponemos para m entonces $aa^{m+1}=(aa^m)$ $a=a^{m+1}a=a^{(m+1)+1}$, de lo cual es también válido para m+1 y, por lo tanto, para todo $m\in\mathbb{N}$.

Teorema 2.4. Si (G,\cdot) es un grupo, $a \in G$ y $m, n \in \mathbb{N}$, entonces

$$a^{m+n} = a^m a^n. (2.4)$$

Demostración. Haremos inducción sobre n (manteniendo m fijo, pero arbitrario). La afirmación es clara si n=0. Y si la suponemos para un cierto n entonces $a^{m+(n+1)}=a^{(m+n)+1}=a^{m+n}a=(a^ma^n)\,a=a^m\,(a^na)=a^ma^{n+1}$, de lo cual vale también para n+1 y, así, para todo $n\in\mathbb{N}$. \square

Nota 2.4. Como es claro, $a^{m+n} = a^n a^m$, así que, $a^m a^n = a^n a^m$ cualesquiera que sean $a \in G$ y $m, n \in \mathbb{N}$.

Definición 2.5. Si (G,\cdot) es un grupo, $a \in G$ y $n \in \mathbb{N}$, definimos

$$a^{-n} := \left(a^{-1}\right)^n \tag{2.5}$$

Teorema 2.5. Si (G, \cdot) es un grupo, $a \in G$ y $n \in \mathbb{N}$, entonces

$$a^{-n} = (a^n)^{-1}. (2.6)$$

Demostración. La afirmación es clara si n=0 o n=1. Supongámosla para n. Entonces, $a^{-(n+1)}=(a^{-1})^{n+1}=(a^{-1})^n a^{-1}=a^{-n}a^{-1}=(a^n)^{-1}a^{-1}=(aa^n)^{-1}=(aa^n)^{-1}$. Hemos recurrido al hecho de que $(ab)^{-1}=b^{-1}a^{-1}$ y, también, a que $aa^n=a^{n+1}$. Esto demuestra la afirmación para n+1 y, por lo tanto, para todo $n\in\mathbb{N}$. \square

Teorema 2.6. Si (G,\cdot) es un grupo, $a \in G$ y $m, n \in \mathbb{N}$, $m \geq n$, entonces

$$a^{m-n} = a^m a^{-n}. (2.7)$$

Demostración. En efecto, $m-n \in \mathbb{N}$, así que $a^{m-n}a^n = a^{(m-n)+n} = a^m$. Entonces, $a^{m-n} = (a^{m-n}a^n)(a^n)^{-1} = a^m a^{-n}$. \square

Nota 2.5. Si m < n en el Teorema 2.6, entonces $a^{m-n} = a^{-(n-m)} =$ $(a^{n-m})^{-1} = (a^n a^{-m})^{-1} = (a^{-m})^{-1} a^{-n} = [(a^m)^{-1}]^{-1} a^{-n} = a^m a^{-n}$, lo cual demuestra que (2.7) es aún válida si $m, n \in \mathbb{N}$ y m < n.

Teorema 2.7. Si (G,\cdot) es un grupo, $a \in G$ y $m, n \in \mathbb{N}$, entonces

$$a^{-m}a^{-n} = a^{-(m+n)}$$

Demostración. En efecto, $a^{-m}a^{-n} = (a^{-1})^m (a^{-1})^n = (a^{-1})^{m+n} = a^{-(m+n)}$.

Observamos que mediante (2.3) y (2.5), a^m ha sido definido para todo $m \in \mathbb{Z}$. De hecho,

$$a^m = (a^{-1})^{-m} (2.8)$$

para todo $m \in \mathbb{Z}$. Esto es claro si m = -n, $n \in \mathbb{N}$, pues entonces n = $-m \text{ y } a^m = a^{-n} = (a^{-1})^n = (a^{-1})^{-m}; \text{ y si } m \in \mathbb{N}, \text{ entonces } (a^{-1})^{-m} =$ $\left[\left(a^{-1}\right)^{-1}\right]^{m}=a^{m}.$ De los Teoremas 2.4, 2.6 y 2.7, y de lo observado en la Nota 2.5, se deduce entonces que

Teorema 2.8. Si (G, \cdot) es un grupo, $a \in G$ y $m, n \in \mathbb{Z}$, entonces

$$a^{m+n} = a^m a^n. (2.9)$$

En particular, $a^m a^n = a^n a^m$.

Nota 2.6. Si (G,\cdot) es un grupo y $a,b\in G$ son tales que ab=ba, se dice que a y b conmutan. Si a y b conmutan, entonces $a y b^n$ conmutan para todo $n \in \mathbb{N}$, como se verifica fácilmente por inducción (Ejercicio 2.11). También a^{-1} y b^{-1} conmutan, pues $b^{-1}a^{-1} = (ab)^{-1} = (ba)^{-1} = a^{-1}b^{-1}$. Finalmente, $a \ y \ b^{-1}$ conmutan, pues $(ab^{-1})(b^{-1}a)^{-1} = a(b^{-1}a^{-1})b = a(a^{-1}b^{-1})b = e$.

En total, si a y b conmutan entonces $ab^m = b^m a$ para todo $m \in \mathbb{Z}$ (Ejercicio 2.11). Como es claro a y a^m conmutan para todo $m \in \mathbb{Z}$. Nótese que e, el elemento neutro de G, conmuta con todo $a \in G$.

Teorema 2.9. Si (G,\cdot) es un grupo, $a,b\in G$ y a y b conmutan, entonces

$$(ab)^m = a^m b^m (2.10)$$

para todo $m \in \mathbb{N}$.

Demostración. La afirmación es clara si m=0,1. Y si la suponemos para m entonces $(ab)^{m+1}=(ab)^m(ab)=(a^mb^m)(ba)=a^m(b^mb)a=a^m(b^{m+1}a)=(a^ma)b^{m+1}=a^{m+1}b^{m+1}$, pues a y b^{m+1} conmutan (Nota 2.6). \square

Corolario 2.5. Si (G,\cdot) es un grupo, $a,b\in G$ y a y b conmutan, entonces

$$(ab)^m = a^m b^m (2.11)$$

para todo $m \in \mathbb{Z}$.

Demostración. La afirmación fue demostrada arriba para $m \in \mathbb{N}$. Y si m = -n, $n \in \mathbb{N}$, entonces $(ab)^m = (ab)^{-n} = \left[(ab)^{-1} \right]^n = (b^{-1}a^{-1})^n = (a^{-1}b^{-1})^n = (a^{-1}b^{-1})^n = a^{-n}b^{-n} = a^mb^m$, pues a^{-1} y b^{-1} conmutan. □

Nota 2.7. Las Relaciones (2.10) y (2.11) pueden ser falsas si a y b no conmutan (en particular, puede ser que $(ab)^{-1} \neq a^{-1}b^{-1}$. Ejemplo 2.11).

Definición 2.6. Se dice que un conjunto G dotado de una ley de composición interna (\cdot) es un grupo de derecha si

- 1. (ab) c = a (bc), cualesquiera que sean $a, b, c \in G$.
- 2. Existe $e \in G$ tal que ae = a para todo $a \in G$.
- 3. Para todo $a \in G$ existe $a' \in G$ tal que aa' = e.

Todo grupo (G, \cdot) es un grupo de derecha. Si (G, \cdot) es un grupo de derecha, $ab \in G$ cualesquiera que sean $a, b \in G$ (pues (\cdot) es una ley de composición interna). Por otra parte, $si\ a \in G\ y\ a^2 = aa = a$, necesariamente a = e,

pues si $a' \in G$ es tal que aa' = e entonces $a^2a' = a$ (aa') = ae = a, y también $a^2a' = aa' = e$.

Teorema 2.10. Todo grupo de derecha es, de hecho, un grupo.

Demostración. Si (G,\cdot) es un grupo de derecha y $a,a'\in G$ son tales que aa'=e, entonces $(a'a)^2=a'aa'a=(a'e)\,a=a'a$, así que también a'a=e. Por otra parte, $ea=(aa')\,a=a\,(a'a)=ae=a$, lo cual completa la demostración. \square

Mediante (1), (2) y (3) de la Definición 2.6, pero cambiando ae = a por ea = a en (2) y aa' = e por a'a = e en (3), se define un grupo de izquierda. Como es claro, un grupo es un grupo de izquierda, y demostrando que en un grupo de izquierda la condición $a^2 = a$ también implica que a = e, se demuestra que todo grupo de izquierda es, de hecho, un grupo. Curiosamente, se concluye así que los grupos de izquierda y derecha son los mismos.

Nota 2.8. Por el contrario, pueden existir sistemas (G, \cdot) en los cuales (\cdot) es una ley de composición interna asociativa sobre G tal que

- 1. existe $e \in G$ tal que ae = a para todo $a \in G$,
- 2. para todo $a \in G$ existe $a' \in G$ tal que a'a = e,

y los cuales no son, sin embargo, grupos. Véase el Ejercicio 2.9.

Teorema 2.11. Sea (G, \cdot) un sistema formado por un conjunto G y una ley de composición interna (\cdot) sobre G tal que

- 1. (ab) c = a (bc) cualesquiera que sean $a, b, c \in G$.
- 2. En G son válidas las leyes cancelativas a derecha e izquierda.

Entonces, si G es finito y no vacío, (G,\cdot) es un grupo.

Demostración. Como $G \neq \emptyset$, existe $a \in G$. Sea $f_a : G \longrightarrow G$ la aplicación $f_a(x) = ax$. Por 2., f_a es inyectiva y, como G es finito, también sobreyectiva (Capítulo 1, Sección 1.9). Existirá entonces $e_a \in G$ tal que $f_a(e_a) = ae_a = a$

y, como $a(e_ab) = (ae_a)b = ab$, nuevamente 2. implica que $e_ab = b$ cualquiera que sea $b \in G$. Pero, como $g_b : G \longrightarrow G$ dada por $g_b(x) = xb$ es también sobreyectiva, para todo $b \in G$ existirá $b' \in G$ tal que $g_b(b') = b'b = e_a$, lo cual demuestra que (G, \cdot) es un grupo de izquierda con elemento neutro $e_a \in G$. Entonces, G es un grupo. \square

Nota 2.9. En un grupo G, finito o infinito, las condiciones 1 y 2 del Teorema 2.11 se verifican. Sin embargo, puede ser que para (G, \cdot) , con G infinito, tales condiciones se verifiquen, sin que (G, \cdot) sea un grupo. Tal es el caso de los sistemas $(\mathbb{N}, +)$ y (\mathbb{N}^*, \cdot) , donde \mathbb{N} es el conjunto de los números naturales, $\mathbb{N}^* = \mathbb{N} \setminus \{0\}$ y (+) y (\cdot) son la adición y la multiplicación usuales. Aconsejamos al lector verificar las condiciones 1, y 2. del Teorema 2.11 para estos sistemas.

Definición 2.7. Si $G = \{a_1, a_2, ..., a_n\}$ y (\cdot) es una ley de composición interna sobre G (así que, dados $1 \leq i, j \leq n$, existe $1 \leq k \leq n$ tal que $a_i \cdot a_j = a_i a_j = a_k$), la matriz $[a_{ij}]_{n \times n}$, donde $a_{ij} = a_i a_j$, se denomina la tabla de multiplicación de (G, \cdot) .

Si $G = \{a_1, a_2, ..., a_n\}$ es un grupo y convenimos en que $a_1 = e$ es el elemento neutro, entonces $a_{1j} = a_1 a_j = a_j$ y $a_{i1} = a_i a_1 = a_i$, i, j = 1, 2, ..., n; es decir, tanto la primera fila como la primera columna de $[a_{ij}]_{n\times n}$ es $(a_1, a_2, ..., a_n)$. De hecho, cualquier fila de $[a_{ij}]_{n\times n}$ contiene todos los elementos $a_1, a_2, ..., a_n$ en algún orden. Esto es consecuencia del hecho de que para cada i, fijo, la ecuación $a_i x = a_j, j = 1, 2, ..., n$, siempre tiene solución. Como lo mismo es cierto de la ecuación $xa_j=a_i$, toda columna de $[a_{ij}]_{n\times n}$ contiene también todos los elementos $a_1, a_2, ..., a_n$ en algún orden. Es decir, $si \left[a_{ij} \right]_{n \times n}$ es la tabla de multiplicación de un grupo finito, toda fila y toda columna de $[a_{ij}]_{n\times n}$ contiene todos los elementos de G, y es fácil ver que si una tabla de multiplicación asociativa satisface tal propiedad, ésta es necesariamente la tabla de multiplicación de un grupo (pues las condiciones 1. y 2. del Teorema 2.11 deberán satisfacerse, ya que las aplicaciones inyectivas y sobreyectivas de un grupo finito en sí mismo coinciden: Capítulo 1, Sección 1.9). Las tablas de multiplicación de grupos con n elementos deben entonces buscarse entre las, matrices $[a_{ij}]_{n\times n}$ que contienen exactamente los mismos elementos $a_1, a_2, ..., a_n$ en cada fila y cada columna (en algún orden). La asociatividad,

sin embargo, no se puede deducir fácilmente de la tabla.

Así, para un conjunto con un único elemento e, la única tabla posible es [e], que es la tabla de un grupo. Para uno con dos elementos, $G = \{e, a\}$, la única tabla posible es

$$A = \begin{bmatrix} e & a \\ a & e \end{bmatrix}, \tag{2.12}$$

y es la tabla de un grupo (pues es obviamente asociativa). Para un conjunto con tres elementos, $G = \{e, a, b\}$, es también claro que una sola tabla es posible:

$$A = \begin{bmatrix} e & a & b \\ a & b & e \\ b & e & a \end{bmatrix}, \tag{2.13}$$

la cual es efectivamente la tabla de un grupo. Nótese que la alternativa

$$A' = \begin{bmatrix} e & a & b \\ a & e \\ b \end{bmatrix}, \tag{2.14}$$

es inconducente: necesariamente sería $a_{23} = b$, que es absurdo.

Para cuatro elementos, $G = \{e, a, b, c\}$, las alternativas para la segunda fila son

$$A_{1} = \begin{bmatrix} e & a & b & c \\ a & e & c & b \\ b & & & \\ c & & & \end{bmatrix}, A_{2} = \begin{bmatrix} e & a & b & c \\ a & c & e & b \\ b & & & \\ c & & & \end{bmatrix}, A_{3} = \begin{bmatrix} e & a & b & c \\ a & b & c & e \\ b & & & \\ c & & & \end{bmatrix}$$
(2.15)

que, de hecho, determinan completamente sus segundas columnas, en la forma

$$A_{1} = \begin{bmatrix} e & a & b & c \\ a & e & c & b \\ b & c & \\ c & b & \end{bmatrix}, A_{2} = \begin{bmatrix} e & a & b & c \\ a & c & e & b \\ b & e & \\ c & b & \end{bmatrix}, A_{3} = \begin{bmatrix} e & a & b & c \\ a & b & c & e \\ b & c & \\ c & e & \end{bmatrix}. \quad (2.16)$$

Para la tercera fila de A_1 existe la alternativa

$$A_{1,1} = \begin{bmatrix} e & a & b & c \\ a & e & c & b \\ b & c & e & a \\ c & b \end{bmatrix}, A_{1,2} = \begin{bmatrix} e & a & b & c \\ a & e & c & b \\ b & c & a & e \\ c & b \end{bmatrix}, (2.17)$$

que conduce a las posibles tablas

$$A_{1,1} = \begin{bmatrix} e & a & b & c \\ a & e & c & b \\ b & c & e & a \\ c & b & a & e \end{bmatrix}, A_{1,2} = \begin{bmatrix} e & a & b & c \\ a & e & c & b \\ b & c & a & e \\ c & b & e & a \end{bmatrix}.$$
 (2.18)

Para la matriz A_2 sólo es posible una tercera fila:

$$A_{2} = \begin{bmatrix} e & a & b & c \\ a & c & e & b \\ b & e & c & a \\ c & b \end{bmatrix}. \tag{2.19}$$

Esto conduce a la otra posible tabla

$$A_{2} = \begin{bmatrix} e & a & b & c \\ a & c & e & b \\ b & e & c & a \\ c & b & a & e \end{bmatrix}.$$
 (2.20)

Finalmente, para A_3 sólo es posible una tercera fila,

$$A_{3} = \begin{bmatrix} e & a & b & c \\ a & b & c & e \\ b & c & e & a \\ c & e & & \end{bmatrix},$$

la cual conduce a la tabla:

$$A_{3} = \begin{bmatrix} e & a & b & c \\ a & b & c & e \\ b & c & e & a \\ c & e & a & b \end{bmatrix}.$$
 (2.21)

Las tablas $A_{1,1}$, $A_{1,2}$, A_2 y A_3 son, de hecho, tablas de grupos, y las únicas posibles.

Para $n \geq 5$, el anterior trabajo es engorroso (al menos sin la ayuda de implementos de cálculo rápido), y es frecuentemente más conveniente recurrir a otros procedimientos para establecer las posibles tablas (entre ellos, el de desarrollar un poco más la teoría de los grupos). Véase, al respecto, el Ejemplo 3.4.

Nota 2.10. La tabla de multiplicación de un grupo abeliano finito G es una matriz simétrica, es decir $a_{ij} = a_{ji}$ cualesquiera que sean i, j. Recíprocamente, si la tabla de multiplicación de un grupo finito es simétrica, este grupo es abeliano. Para un grupo conmutativo G, el Teorema 2.9 y su corolario son automáticamente válidos. Obsérvese que de lo dicho anteriormente para las tablas de multiplicación se deduce que todo grupo con 1, 2, 3 o 4 elementos es conmutativo.

Nota 2.11. Como lo hemos mencionado, la notación aditiva (+) para la operación de un grupo se usa exclusivamente cuando éste es conmutativo. En tal caso el elemento neutro de G se denota con 0 y el inverso de $a \in G$ con (-a). Es usual también escribir ma en lugar de a^m , $a \in G$, $m \in \mathbb{Z}$, y las relaciones $a^{m+n} = a^m a^n$, $(ab)^m = a^m b^m$, $a, b \in G$, $m, n \in \mathbb{Z}$, toman entonces la forma (m+n)a = ma+na, m(a+b) = ma+mb. Nótese que $0 \cdot 0 = 0$.

Ejemplo 2.7. Todo grupo G en el cual $a^2 = e$, es decir, $a = a^{-1}$ para todo $a \in G$, es automáticamente conmutativo. En efecto, $(ab)^{-1} = ab$, y también $(ab)^{-1} = b^{-1}a^{-1} = ba.$

Ejemplo 2.8. Si G es un grupo en el cual $(ab)^i = a^i b^i$ para todo i=0,1,2,..., entonces G es abeliano. De hecho, $si(ab)^i=a^ib^i$ para tres enteros consecutivos i = n, n + 1, n + 2, entonces G es abeliano. En efecto, $a^{n+1}b^{n+1} = (ab)^{n+1} = (ab)(ab)^n = (ab)a^nb^n$, de lo cual $a^nb = ba^n$. De la misma manera se verifica que $a^{n+1}b = ba^{n+1}$. Pero entonces $aa^nb = aba^n =$ ba^{n+1} , y así ab = ba.

Ejemplo 2.9. Si G es un grupo en el cual $(ab)^3 = a^3b^3$ y $(ab)^5 = a^5b^5$

cualesquiera que sean $a, b \in G$, entonces G es abeliano. Para comprobar esto obsérvese en primer lugar que $a(ba)^2b = (ab)^3 = a^3b^3$, así que $(ba)^2 = a^2b^2$. Pero entonces $(ab)^4 = ((ab)^2)^2 = (b^2a^2)^2 = (a^2)^2(b^2)^2 = a^4b^4$, y la afirmación resulta de lo establecido en el Ejemplo 2.8.

Ejemplo 2.10. Si (G, \cdot) es un grupo con 5 elementos, necesariamente G es abeliano. Para demostrar esto, supóngase que existen $a, b \in G$ tales que $ab \neq ba$. Claramente $a \neq e, b \neq e$, donde e es el elemento neutro de G (pues e conmuta con todo elemento de G). También $a \neq b$ (pues e conmuta consigo mismo), $a \neq ab, b \neq ab, b \neq ba, a \neq ba, ab \neq e$ (pues e conmuta con e0 and e1 y e1 e2 Entonces e3 and e4 e5 Entonces e4 and e5 Entonces e5 and e6 Entonces e6 and e7 Entonces e8 and e9 are concluyed que e9 and e9 are contradictoria, e9 and e9 and e9 and e9 and e9 and e9 are contradictoria, e9 are co

Ejemplo 2.11. El grupo $GL_2(K)$, $K = \mathbb{Q}$, \mathbb{R} , \mathbb{C} , no es abeliano, pues, por ejemplo,

$$\begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix} \neq \begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}. \quad (2.22)$$

A partir de

$$A = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} \quad \mathbf{y} \quad B = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix} \tag{2.23}$$

se pueden construir matrices no conmutativas de cualquier orden $n \geq 2$. Así,

$$\left[\begin{array}{cc}
A & 0 \\
0 & 0
\end{array}\right], \quad \left[\begin{array}{cc}
B & 0 \\
0 & 0
\end{array}\right]$$
(2.24)

no conmutan, y $GL_n(K)$ no será conmutativo para $n \geq 2$.

EJERCICIOS

- 2.1 Sean (G,\cdot) un grupo, $a \in G$. Demuestre que las aplicaciones $f_a, g_a, h_a : G \longrightarrow G$ dadas respectivamente por (a) $f_a(x) = ax$, (b) $g_a(x) = xa$, (c) $h_a(x) = axa^{-1}$, $x \in G$, son biyectivas, que si e es el elemento neutro de G entonces $f_e = g_e = h_e$ es la aplicación idéntica de G, y que si e entonces e entonces
- 2.2 Con respecto al Ejercicio 2.1, verifique que $h_a(xy) = h_a(x) h_a(y)$ cualesquiera que sean $x, y \in G$, que $h_a(e) = e$, y que $h_a(x^{-1}) = (h_a(x))^{-1}$ para todo $x \in G$.
- 2.3 Con respecto al Ejercicio 2.2, verifique que $(h_a(x))^n = h_a(x^n)$ para todo $n \in \mathbb{Z}$ y todo $x \in G$, así que $(axa^{-1})^n = ax^na^{-1}$ en tales circunstancias. (*Indicación*. Considere primero el caso de $n \in \mathbb{N}$ y haga inducción.)
- 2.4 Sean (G, \cdot) un grupo, $a \in G$, $m, n \in \mathbb{Z}$. Demuestre que $(a^m)^n = a^{mn}$. (*Indicación*. Considere primero el caso de $n \in \mathbb{N}$.)
- 2.5 Sean (G, +) un grupo abeliano aditivo en el cual 0 es el elemento neutro, -a es el inverso de a y b-a es la solución única de a+x=b. Demuestre que
 - (a) (b a) = a b,
 - b) a (b + c) = (a b) c,
 - (a (b c)) = (a b) + c,
 - (a + (b c)) = (a + b) c,

cualesquiera que sean $a, b, c \in G$.

- 2.6 Sean (G, \cdot) un grupo abeliano multiplicativo en el cual 1 es el elemento neutro y b/a es la única solución de ax = b. Verifique que $a^{-1} = 1/a$ y demuestre que
 - a) 1/(b/a) = a/b,
 - b) a/(bc) = (a/b)/c,
 - c) a/(b/c) = (ac)/b,

- $d) \ a \left(b/c \right) = \left(ab \right)/c,$
- e) (a/b) (c/d) = (ac) / (bd),
- f) (a/b) / (c/d) = (ad) / (bc),

cualesquiera que sean $a,b,c,d\in G$. Establezca análogos de (e) y (f) para el Ejercicio 2.5

- 2.7 Con respecto al Ejercicio 2.5, demuestre que n (b a) = nb na cualesquiera que sean $a, b \in G$ y $n \in \mathbb{Z}$, y establezca el resultado análogo en el caso del Ejercicio 2.6. Demuestre también que (mn) a = m (na) cualesquiera que sean $a \in G$ y $m, n \in \mathbb{Z}$.
- 2.8 Sean G un conjunto, $e \in G$. Considere en G la ley de composición interna $a \cdot b = a$. Verifique que e es elemento neutro a derecha de G para (\cdot) y que para todo $a \in G$ existe $a' \in G$ tal que $a' \cdot a = e$, pero que si G tiene más de un elemento, (G, \cdot) no es un grupo.
- 2.9 Sea G un conjunto no vacío provisto de una ley de composición interna (\cdot) asociativa y en el cual las ecuaciones ax = b y xa = b tienen al menos una solución cualesquiera que sean $a, b \in G$. Demuestre que si G es finito, o si las soluciones de las ecuaciones ax = b y xa = b son además únicas, entonces (G, \cdot) es un grupo, y que este último es el caso si G es finito.
- 2.10 Sean (G, \cdot) un grupo y $a, b \in G$. Supóngase que $a \ y \ b$ conmutan. Demuestre por inducción que $ab^m = b^m a$ para todo $m \in \mathbb{N}$, y concluya luego que esto es válido para todo $m \in \mathbb{Z}$. Demuestre finalmente que $(ab)^2 = a^2b^2$ si y sólo si $a \ y \ b$ conmutan.
- 2.11 Considere el grupo (S_3, \cdot) y sean

$$a = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix}, b = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}, c = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}$$
$$d = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}, e = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}, f = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}.$$

Verifique que la tabla de multiplicación de (\mathcal{S}_3,\cdot) es

$$\begin{bmatrix} e & a & b & c & d & f \\ a & e & d & f & b & c \\ b & f & e & d & c & a \\ c & d & f & e & a & b \\ d & c & a & b & f & e \\ f & b & c & a & e & d \end{bmatrix}$$

¿Es (\mathcal{S}_3,\cdot) un grupo conmutativo?

CAPÍTULO 3

Subgrupos

Definición 3.1. Sea (G, \cdot) un grupo cuyo elemento neutro es e. Se dice que un subconjunto H de G es un subgrupo de G si H tiene las tres propiedades siguientes:

- $(i) e \in H.$
- (ii) Si $a, b \in H$ entonces $ab \in H$.
- (iii) Si $a \in H$ entonces $a^{-1} \in H$.

Un subgrupo H de un grupo G nunca es vacío (pues $e \in H$), y si $a, b \in H$ entonces $ab^{-1} \in H$ (pues también $b^{-1} \in H$). Recíprocamente:

Teorema 3.1. Si $H \subseteq G$, $H \neq \emptyset$ y H tiene la propiedad

 $(iv) \ \ Si \ a,b \in H, \ tambi\'en \ ab^{-1} \in H, \ entonces \ H \ es \ un \ subgrupo \ de \ G.$

Demostración. Como $H \neq \emptyset$ existe $c \in H$, y, en virtud de (iv), $e = cc^{-1} \in H$. Entonces (i) de la Definición 3.1 se satisface, y si $a \in H$, también en virtud de (iv), $a^{-1} = ea^{-1} \in H$. Finalmente, si $a, b \in H$ entonces $a, b^{-1} \in H$, de lo cual $ab = a (b^{-1})^{-1} \in H$. Esto demuestra que (ii) y (iii) de la Definición 3.1 también se satisfacen, y H es así un subgrupo de G. \square

Nota 3.1. Un subgrupo H de G tiene la propiedad

(v) Dados $a, b \in H$, también $ab \in H$.

Si $H \subseteq G$, $H \neq \emptyset$ y H tiene la anterior propiedad, puede suceder que H no sea un subgrupo de G, aún si $e \in H$. Por ejemplo $\mathbb{N} \subseteq \mathbb{Z}$ tiene la anterior propiedad y $0 \in \mathbb{N}$, pero \mathbb{N} no es un subgrupo de $(\mathbb{Z}, +)$. Lo mismo, $\mathbb{Z}^* = \mathbb{Z} \setminus \{0\}$ tiene tal propiedad y $1 \in \mathbb{Z}^*$, pero \mathbb{Z}^* no es un subgrupo de (\mathbb{Q}^*, \cdot) , $\mathbb{Q}^* = \mathbb{Q} \setminus \{0\}$. De hecho, la propiedad (v) no implica que $e \in H$ (aún si $H \neq \emptyset$). Por ejemplo, $\mathbb{N}^* = \mathbb{N} \setminus \{0\}$ no es un subgrupo de $(\mathbb{Z}, +)$, y $0 \notin \mathbb{N}^*$, pero satisface (v).

Sin embargo:

Teorema 3.2. Si (G, \cdot) es un grupo y $H \subseteq G$ es finito, no vacío y satisface (v) de la Nota 3.1, entonces H es un subgrupo de G.

Demostración. Como $H \neq \emptyset$, existe $c \in H$. Ahora, en virtud de (v), $f_c(x) = cx$, donde $c \in H$, es una aplicación de H en sí mismo, la cual es evidentemente inyectiva (si cx = cy, necesariamente x = y). Como H es finito, f_c será también sobreyectiva, y deberá existir $e_c \in H$ tal que $f_c(e_c) = c$; es decir, $ce_c = c$. Pero entonces $e_c = e$, el elemento neutro de G, así que $e \in H$. Como $f_a : H \longrightarrow H$ es sobreyectiva para todo $a \in H$, para cada $a \in H$ deberá existir $a' \in H$ tal que $f_a(a') = e$, o sea, que aa' = e, de lo cual $a' = a^{-1}$. Se concluye que si $a \in H$, también $a^{-1} \in H$. Entonces, H es un subgrupo de G. \square

Ejemplo 3.1. Si (G,\cdot) es un grupo y $a \in G$,

$$[a] := \{a^n : n \in \mathbb{Z}\}\tag{3.1}$$

es un subgrupo de G. En efecto, $e = a^0$, $(a^n)^{-1} = a^{-n}$ y $a^m a^n = a^{m+n}$, y todo resulta de observar que $0 \in \mathbb{Z}$, $-n \in \mathbb{Z}$ y $m+n \in \mathbb{Z}$ si $m, n \in \mathbb{Z}$. Se dice que [a] es el subgrupo cíclico de G generado por a. Si (G, +) es un grupo abeliano aditivo es corriente escribir ma en lugar de a^m . Entonces $[a] = \{ma : m \in \mathbb{Z}\}$.

Definición 3.2. Se dice que un grupo (G, \cdot) es *cíclico* si G = [a] para algún $a \in G$. Es decir, si G coincide con el subgrupo cíclico generado por alguno

de sus elementos.

Ejemplo 3.2. El grupo $(\mathbb{Z}, +)$ es un grupo cíclico aditivo generado por 1, pues $m = m \cdot 1$ para todo $m \in \mathbb{Z}$. Así, $\mathbb{Z} = [1]$.

Nota 3.2. Si (G, \cdot) es un grupo y H es un subgrupo de G, es claro que (H, \cdot) es, efectivamente, un grupo. Si $a \in G$, $([a], \cdot)$ es un grupo abeliano, pues $a^m a^n = a^{m+n} = a^n a^m$ cualesquiera que sean $m, n \in \mathbb{Z}$.

En particular:

Teorema 3.3. Todo grupo cíclico es abeliano.

Definición 3.3. Sean (G, \cdot) un grupo, $a \in G$. Se dice que a tiene orden finito, o que a es de orden finito, si existe $m \in \mathbb{Z}$, $m \neq 0$, tal que $a^m = e$. En tal caso

$$o(a) := \min\{m > 0 : a^m = e\}$$
(3.2)

se denomina el orden de a.

Nota 3.3. Como es claro, si $a \in G$ es de orden finito y $a^m = e$, también $a^{-m} = e$. Esto implica que el conjunto en (3.2) es no vacío, así que o (a) está bien definido y o $(a) \in \mathbb{N}$, o $(a) \geq 1$. Obsérvese además que o (e) = 1. Si $a \in G$ no tiene orden finito, es decir, si $a^m \neq e$ para todo $m \in \mathbb{Z}$, $m \neq 0$, es corriente decir que a tiene orden infinito, y escribir o $(a) = \infty$. Así, todo elemento $n \neq 0$ del grupo aditivo $(\mathbb{Z}, +)$ tiene orden infinito:

$$o(n) = o(1) = \infty, \ n \in \mathbb{Z}, \ n \neq 0.$$
(3.3)

Por otra parte, o(0) = 1.

Nota 3.4. Si G es un grupo, $a \in G$ tiene orden finito m y $a^n = e$, $n \in \mathbb{Z}$, entonces m divide a n, pues en caso contrario n = mq + r donde $q, r \in \mathbb{Z}$ y 0 < r < m (Capítulo 1, Sección 1.4), así que $e = a^n = (a^m)^q a^r = e^q a^r = a^r$, lo cual es absurdo.

Nota 3.5. La notación |a| es usual para el orden de un elemento a de un grupo G, sin embargo puede ser causa de confusión en algunos casos, como

en el de los enteros, donde |a|, el orden de $a \in \mathbb{Z}$, puede confundirse con el valor absoluto |a| de a. Así $|1| = \infty$ si |1| es el orden de 1 como elemento del grupo $(\mathbb{Z}, +)$, mientras que |1| = 1 si |1| denota el valor absoluto de 1.

Teorema 3.4. Un elemento a de un grupo (G, \cdot) tiene orden finito si y sólo si

$$[a] = \{a^n : n \in \mathbb{N}\}. \tag{3.4}$$

Si además m = o(a), entonces

$$[a] = \{a^n : 0 \le n \le m\},\tag{3.5}$$

y para todo $n \in \mathbb{Z}$,

$$a^n = a^{r(n,m)} (3.6)$$

donde r(n,m) es el resto de dividir n por m (Capítulo 1, Sección 1.4).

Demostración. Si $[a] = \{a^n : n \in \mathbb{N}\}$, para todo $m \in \mathbb{Z}$, m < 0, deberá existir $n \in \mathbb{N}$ tal que $a^m = a^n$. Entonces $a^{n-m} = e$ y, como $n-m \neq 0$, a tendrá orden finito. Supóngase recíprocamente que a tiene orden finito m. Si $n \in \mathbb{Z}$ entonces n = mq + r(n, m) donde $q \in \mathbb{Z}$, así que $a^n = (a^m)^q a^{r(m,n)} = e^q a^{r(m,n)} = a^{r(m,n)}$. Como $0 \leq r(m,n) < m$, esto demuestra el teorema, pues implica que $\{a^n : 0 \leq n < m\} \subseteq \{a^n : n \in \mathbb{N}\} \subseteq \{a^n : n \in \mathbb{Z}\} \subseteq \{a^n : 0 \leq n < m\}$. \square

Definición 3.4. Si G es un grupo finito, el orden o (G) de G es el número de sus elementos. Si H es un subgrupo finito de G, o (H), el orden de H, es también el número de sus elementos.

Nota 3.6. Si G no es finito, es corriente escribir o $(G) = \infty$. También o $(H) = \infty$ si H es un subgrupo infinito de G. Es claro entonces que

$$o([a]) = o(a) \tag{3.7}$$

para todo $a \in G$

Si (G,\cdot) es un grupo, H es un subgrupo de G y $a\in G$, escribiremos

$$aH = \{ax : x \in H\} \tag{3.8}$$

у

$$Ha = \{xa : x \in H\}. \tag{3.9}$$

Se dice que aH es una clase lateral izquierda de H, una coclase a izquierda de H, o un cogrupo a izquierda de H. Respectivamente, Ha es una clase lateral, una coclase o un cogrupo a derecha de H. Nótese que eH = He = H y que $a \in aH \cap Ha$.

En general aH no es un subgrupo de G. De hecho, aH es un subgrupo de G si y sólo si $a \in H$, en cuyo caso aH = H. Esto es un corolario del siguiente teorema.

Teorema 3.5. Si H es un subgrupo de G y $a,b \in G$, aH = bH si y sólo si $aH \cap bH \neq \emptyset$.

Demostración. Como $a \in aH$, es claro que si aH = bH entonces $aH \cap bH = aH \neq \emptyset$. Supóngase recíprocamente que $z \in aH \cap bH$ y sean $x, y \in H$ tales que z = ax = by. Demostraremos que $aH \subseteq bH$. Sea $c \in aH$, así que c = ah con $h \in H$. Como $a = byx^{-1}$, $yx^{-1} \in H$, y también $(yx^{-1})h \in H$, entonces c = bh' con $h' = (xy^{-1})h \in H$, así que $c \in bH$. Que $bH \subseteq aH$ se demuestra de la misma manera. \square

Corolario 3.1. Bajo la hipótesis del teorema, aH = bH si y sólo si $aH \subseteq bH$.

Demostración. Si aH = bH, es claro que $aH \subseteq bH$. Recíprocamente, si $aH \subseteq bH$ entonces $aH \cap bH = aH \neq \emptyset$, así que aH = bH. \square

Corolario 3.2. Bajo las hipótesis del teorema, aH = bH si y sólo si $b^{-1}a \in H$.

Demostración. Si aH = bH entonces $a \in bH$, de lo cual a = bh, $h \in H$. Pero entonces $b^{-1}a = h \in H$. Recíprocamente, si $b^{-1}a \in H$ entonces $a = b(b^{-1}a) \in bH$, así que $aH \cap bH \neq \emptyset$. \square

Corolario 3.3. Si H es un subgrupo de G y $a \in G$, aH = H si y sólo si $a \in H$.

Demostración. En efecto, aH = eH si y sólo si $a = ea = e^{-1}a \in H.\square$

Corolario 3.4. Si a y H son como en el corolario anterior, aH es un subgrupo de G si y sólo si $a \in H$.

Demostración. Si $a \in H$ entonces aH = H y aH es un subgrupo de G. Recíprocamente, si aH es un subgrupo de G entonces $e \in aH$, así que e = ah, $h \in H$. Como necesariamente $h = a^{-1}$ entonces $a^{-1} \in H$, de lo cual $a = (a^{-1})^{-1} \in H$. \square

Obsérvese ahora que $\varphi: aH \mapsto G$ dada por $\varphi(x) = (ba^{-1}) x$ es una aplicación inyectiva tal que $\varphi(aH) = bH$. En efecto, φ es claramente inyectiva, y si $c \in aH$, así que c = ah, $h \in H$, entonces $\varphi(c) = ba^{-1}ah = bh \in bH$, lo cual demuestra que $\varphi(aH) \subseteq bH$. Finalmente, si $d = bh' \in bH$ entonces $(ab^{-1}) d = ah' \in aH$ y $\varphi((ab^{-1}) d) = d$, lo cual establece que $\varphi(aH) = bH$. Se deduce que aH y bH tienen, cualesquiera que sean $a, b \in G$, el mismo número de elementos. En particular, aH y H tienen el mismo número de elementos:

$$\#\left(aH\right) = \mathrm{o}\left(H\right) \tag{3.10}$$

para todo $a \in G$. Aquí #(aH) es el número de elementos de aH, con $\#(aH) = \infty$ si H es infinito.

Supóngase entonces que G es un grupo y que H es un subgrupo de G. El conjunto

$$G/H = \{aH : a \in G\} \tag{3.11}$$

de las clases laterales izquierdas de H es una partición de G, es decir, $aH \neq \emptyset$ para todo $a \in G$, $aH \cap bH = \emptyset$ si $aH \neq bH$, y

$$G = \bigcup_{a \in G} aH. \tag{3.12}$$

Además, todos los conjuntos aH tienen el mismo número de elementos. Esto y la Relación (3.12) implican que si G es finito y C es un subconjunto de G que tiene con cada coclase aH un único elemento en común, entonces

$$o(G) = \sum_{a \in C} \#(aH) = \#(C) \cdot o(H).$$
 (3.13)

Como es claro, #(C) = #(G/H), así que

$$\#(G/H) = o(G)/o(H).$$
 (3.14)

Como #(G/H), o (H) y o (G) son enteros positivos, se tiene entonces el siguiente teorema, uno de los más importantes de la teoría de los grupos.

Teorema 3.6 (Lagrange). Si G es un grupo finito y H es un subgrupo de G, entonces o(H) divide o(G).

Corolario 3.5 (Lagrange). Si G es un grupo finito y $a \in G$, entonces o(a) es finito y divide o(G).

Demostración. En efecto, o (a) = o([a]) y [a] es un subgrupo de G. \square

Corolario 3.6. Si G es un grupo finito con m = o(G), entonces $a^m = e$ para todo $a \in G$.

Demostración. En efecto, m = o(a) n para algún $n \in \mathbb{N}$, y, como $a^{o(a)} = e$, también $a^m = (a^{o(a)})^n = e^n = e$. \square

Nota 3.7. Si (G, \cdot) es un grupo, H es un subgrupo de G y $a \in H$, $[a] = \{a^n : n \in \mathbb{Z}\} \subseteq H$; es decir, [a] es un subgrupo de todo subgrupo H de G tal que $a \in H$. En otros términos, [a] es el más pequeño subgrupo K de G tal que $a \in K$. Es por esta razón que se dice que [a] es el subgrupo generado por a.

Nota 3.8. Resultados análogos a los establecidos para las clases laterales a izquierda de un subgrupo H de G valen para las clases a derecha. Así, Ha = Hb si y sólo si $Ha \cap Hb \neq \emptyset$, lo cual ocurre si y sólo si $ab^{-1} \in H$. Entonces

$$G \setminus H = \{ Ha : a \in G \}, \tag{3.15}$$

el conjunto de las clases laterales derechas de H, es también una partición de G, o sea, $Ha \neq \emptyset$ para todo $a \in G$ (nótese que $a \in Ha$), $Ha \cap Hb = \emptyset$ si $Ha \neq Hb$, y

$$G = \bigcup_{a \in G} Ha. \tag{3.16}$$

Además #(Ha) = o(H) para todo $a \in G$. De hecho, $x \longrightarrow xa$ es una correspondencia biyectiva de H sobre Ha y $x \longrightarrow x(a^{-1}b)$, una de Ha sobre Hb. Más aún, $x \longrightarrow bxa^{-1}$ es una correspondencia biyectiva de Ha sobre bH (y $x \longrightarrow axa^{-1}$, una de Ha sobre aH). Evidentemente, He = eH = H.

Nota 3.9. Si (G, \cdot) es un grupo, $a \in G$ y $n \in \mathbb{Z}$, es claro que $[a^n] \subseteq [a]$, pero puede suceder que $[a^n] \neq [a]$. En notación aditiva $[a] = \{ma : m \in \mathbb{Z}\}$, así que $[na] \subseteq [a]$ para todo $n \in \mathbb{Z}$, pero, en general, $[na] \neq [a]$. Nótese, sin embargo, que $[a^{-1}] = [a]$, pues también $[a] \subseteq [a^{-1}]$, ya que $a = (a^{-1})^{-1}$. Por lo tanto, en notación aditiva, [-a] = [a].

Ejemplo 3.3. Si $a \in \mathbb{Z}$, $[a] = \{ma : m \in \mathbb{Z}\} = \mathbb{Z}a$, el conjunto de los múltiplos de a. Como es claro, $[-a] = \mathbb{Z}(-a) = \mathbb{Z}a = [a]$. Evidentemente $\mathbb{Z}0 = \{0\}$, pero si $a \neq 0$, $\mathbb{Z}a$ es infinito. Obsérvese que $\mathbb{Z}a = a\mathbb{Z}$ para todo $a \in \mathbb{Z}$. Si $n \in \mathbb{Z}$ y $a \neq 0$, es claro que $\mathbb{Z}(na) \subseteq \mathbb{Z}a$, pero si $n \neq \pm 1$, $\mathbb{Z}(na) \neq \mathbb{Z}a$, ya que $a \notin \mathbb{Z}(na)$ (si $a \in \mathbb{Z}(na)$, sería a = m(na) = (mn)a para algún $m \in \mathbb{Z}$, de lo cual mn = 1, así que $n = \pm 1$). Obsérvese finalmente que las clases laterales de $a\mathbb{Z}$ en \mathbb{Z} son los conjuntos de la forma $b + a\mathbb{Z} = b + \mathbb{Z}a = \mathbb{Z}a + b = a\mathbb{Z} + b$. De hecho, $b + a\mathbb{Z} = r(b, a) + a\mathbb{Z}$, pues b - r(b, a) = aq, $q \in \mathbb{Z}$, así que $b - r(b, a) \in a\mathbb{Z}$. Si a > 0,

$$\mathbb{Z}/a\mathbb{Z} = \{a\mathbb{Z}, 1 + a\mathbb{Z}, 2 + a\mathbb{Z}, ..., (a-1) + a\mathbb{Z}\}$$
(3.17)

es un conjunto finito con a elementos. Si a < 0,

$$\mathbb{Z}/a\mathbb{Z} = \{k + a\mathbb{Z} : 0 \le k \le |a| - 1 = -a - 1\} = \mathbb{Z}/(-a)\mathbb{Z}.$$
 (3.18)

Si a=0,

$$\mathbb{Z}/a\mathbb{Z} = \mathbb{Z}/\{0\} = \{\{k\} : k \in \mathbb{Z}\}\tag{3.19}$$

es infinito.

Definición 3.5. Si (G, \cdot) es un grupo, $a \in G$ y $n \in \mathbb{Z}$ es tal que $[a^n] = [a]$, se dice que n es un exponente primitivo de a y que a^n es una potencia primitiva de a.

Como $[a^n]=[a^{-n}]$, n es primitivo si y sólo si (-n) también lo es.

Teorema 3.7. Si (G, \cdot) es un grupo, $a \in G$ y [a] es infinito, a^n es una potencia primitiva de a si y sólo si $n = \pm 1$.

Demostración. Como $[a]=[a^{-1}]$, es claro que 1 y -1 son primitivos. Recíprocamente, si $[a^n]=[a]$ entonces $a=(a^n)^k$ para algún $k \in \mathbb{Z}$, así que $a^{nk-1}=e$, y, como [a] es infinito, necesariamente nk-1=0. Entonces $n=\pm 1$. \square

Nota 3.10. Observamos que si [a] es finito, de modo que $[a] = \{a^k : 0 \le k < m-1\}$ donde m = o(a), entonces n es primitivo si y sólo si r(n,m), el resto de dividir n por m, también lo es. Esto resulta de que $a^n = a^{r(n,m)}$ para todo $n \in \mathbb{Z}$.

Teorema 3.8. Si [a] es finito y o (a) = m, a^n es primitiva, o sea, n es primitivo, si y sólo si mcd(n, m) = 1 (Capítulo 1, Sección 1.4).

Demostración. Si $\operatorname{mcd}(n,m) = 1$, existen $p,q \in \mathbb{Z}$ tales que pm + qn = 1 (Capítulo 1, Teorema 1.11), así que $(a^m)^p (a^n)^q = a$. Como $(a^m)^p = e^p = e$ entonces $(a^n)^q = a$, lo cual asegura que $a \in [a^n]$. Entonces $[a^n] = [a]$, y n es así primitivo. Supóngase recíprocamente que $[a^n] = [a]$, es decir, que $a^{nl} = a$ para algún $l \in \mathbb{Z}$. Pero entonces $nl-1 = km, k \in \mathbb{Z}$, de lo cual 1 = ln + (-k)m y $1 = \operatorname{mcd}(n, m)$. \square

Ejemplo 3.4. Si $n \in \mathbb{N}$, $n \geq 1$, el conjunto $T_n = \{z \in \mathbb{C} : z^n = 1\}$ de las raíces n-ésimas de la unidad (Capítulo 1, Sección 1.8) es un subgrupo cíclico de (\mathbb{C}^*,\cdot) , $\mathbb{C}^* = \mathbb{C} \setminus \{0\}$. En efecto, T_n es un subgrupo, pues $1 \in T_n$; si $z \in T_n$ también $z^{-1} \in T_n$, pues $(z^{-1})^n = (z^n)^{-1} = 1^{-1} = 1$; y si $z_1, z_2 \in T_n$ entonces $z_1z_2 \in T_n$, pues $(z_1z_2)^n = z_1^nz_2^n = 1 \cdot 1 = 1$. Además, como se establece en el Capítulo 1, Sección 1.8, Teorema 1.23, si $w_n = e^{2\pi i/n}$, entonces $T_n = \{w_n^l : l = 0, 1, ..., n - 1\}$. Se concluye que T_n es el grupo cíclico generado por w_n (con o $(w_n) = n$). Además, $l \in \mathbb{Z}$, w_n^l es una potencia primitiva de w_n si y sólo si w_n^l es una raíz primitiva n-ésima de la unidad (véase el Capítulo 1, Sección 1.8, Nota 1.30), lo cual ocurre si y sólo si $\operatorname{mcd}(l, n) = 1$.

Los dos teoremas siguientes, no del todo triviales, son característicos del tipo de resultados que se busca en la teoría de los grupos finitos. Si G es un grupo y H es un subgrupo de G tal que $\{e\} \neq H \neq G$, se dice que H es un subgrupo

propio de G. El primer teorema caracteriza los grupos sin subgrupos propios. El segundo establece una propiedad importante de los grupos de orden primo.

Teorema 3.9. Si un grupo G no tiene subgrupos propios, entonces G es un grupo cíclico finito; y si o(G) = p > 1, entonces p es un número primo.

Demostración. Claramente $G = \{e\}$ no tiene subgrupos propios y es finito, cíclico y o (G) = 1. Supongamos entonces o (G) > 1, y sea $a \in G$, $a \neq e$. Entonces [a] = G. Si no, [a] sería un subgrupo propio de G. Ahora, si o $(a) = \infty$, $[a^2]$ sería un subgrupo propio de [a] = G. Entonces o $(a) = p < \infty$. Pero, si p no es primo y q es un primo que divide a p, entonces $\operatorname{mcd}(p,q) = q > 1$, así que, según el Teorema 3.8, $[a^q] \subseteq [a]$ y $[a^q] \neq [a]$, de lo cual $[a^q]$ es un subgrupo propio de G. Esto es absurdo. Entonces p es primo, y como G = [a] y o G0 = G1 es cíclico de orden primo. \square

Teorema 3.10. Si G es un grupo finito $y \circ (G) = p$ es un primo, G es necesariamente cíclico, está generado por cualquier elemento $a \in G$, $a \neq e$ y no tiene subgrupos propios.

Demostración. Sean $a \in G$, $a \neq e$, y H = [a]. Si fuera $H \neq G$, entonces m = o(H) dividiría o(G) y $m \neq o(G)$, lo cual aseguraría que m = 1. Esto es absurdo pues $a \in H$, así que $H \neq \{e\}$. Entonces G = [a], y es cíclico. \square

Nota 3.11. Obsérvese que en el teorema anterior, G = [b] para todo $b \in G$, $b \neq e$. Es decir, si o (G) = p es primo y G = [a], entonces $G = [a^n]$ para todo $n, 1 \leq n < p$. Esto es obvio, y resulta también de observar que, necesariamente, mcd(n, p) = 1.

Ejemplo 3.5. Como consecuencia del teorema anterior, es fácil describir las posibles tablas de multiplicación de un grupo $G = \{e, a, b, c, d\}$ con 5 elementos. Podemos suponer, en efecto, que $b = a^2$, $c = a^3$, $d = a^4$ (ó,

 $d=a^2$, $b=a^3$, $c=a^4$, etc.), así que una de tales tablas es

$$\begin{bmatrix} e & a & b & c & d \\ a & b & c & d & e \\ b & c & d & e & a \\ c & d & e & a & b \\ d & e & a & b & c \end{bmatrix}$$

Las otras tablas posibles se elaboran de la misma manera. Este es un ejemplo simple de como la teoría de los grupos puede ser de ayuda en la elaboración de las tablas de multiplicación de un grupo. Obsérvese que la teoría permite también concluir que todo grupo de orden primo (y en particular de orden 5) es necesariamente abeliano (y lo mismo es cierto de todo grupo G de orden $n \leq 5$).

Tenemos finalmente el siguiente teorema.

Teorema 3.11. Si G es un grupo cíclico, todo subgrupo H de G también lo es.

Demostración. Si G = [a] y $a^n \in H$, también $a^{-n} \in H$. Ahora, si $H = \{e\}$, es claro que H es cíclico. Si $H \neq \{e\}$, existe, en virtud de lo anterior, $n \in \mathbb{N}$, n > 0, tal que $a^n \in H$. Sea entonces $m = \min\{n \in \mathbb{N} : n > 0 \text{ y } a^n \in H\}$. Si $a^n \in H$ entonces m divide a n, pues en caso contrario n = mq + r, $q, r \in \mathbb{Z}$, 0 < r < m, de lo cual $a^n = (a^m)^q a^r$, así que $a^r = a^n (a^{mq})^{-1} \in H$, que es absurdo (pues m es mínimo tal que m > 0 y $a^m \in H$). Entonces $a^n = (a^m)^k$, $k \in \mathbb{Z}$, así que $H = [a^m]$. \square

Nota 3.12. Si $G = \{e, a, ..., a^{m-1}\}$ es cíclico de orden $m < \infty$ y $0 \le k < m$, entonces a^k genera un subgrupo propio de G si y sólo si $\operatorname{mcd}(m, k) = d > 1$. Por consiguiente o $(a^k) = m/d$. En efecto, si $n = \operatorname{o}(a^k)$ entonces $n \mid \frac{m}{d}$, pues $(a^k)^{m/d} = (a^m)^{k/d} = e$. Por otra parte $m \mid kn$, pues $a^{kn} = e$. Entonces $m/d \mid k/d \cdot n$, y como $\operatorname{mcd}(m/d, k/d) = 1$, entonces $m/d \mid n$.

EJERCICIOS

- 3.1 ¿Son \mathbb{Z} , \mathbb{Q} y \mathbb{R} subgrupos de $(\mathbb{C}, +)$? ¿Son \mathbb{Z} y \mathbb{Q} subgrupos de $(\mathbb{R}, +)$? ¿Es \mathbb{Z} un subgrupo de $(\mathbb{Q}, +)$? ¿Es \mathbb{N} un subgrupo de $(\mathbb{Z}, +)$?
- 3.2 Recuérdese que si $K \subseteq \mathbb{C}$, $K^* = K \setminus \{0\}$. ¿Son \mathbb{Q}^* y \mathbb{R}^* subgrupos de (\mathbb{C}^*, \cdot) ? ¿Es \mathbb{Q}^* un subgrupo de (\mathbb{R}^*, \cdot) ? ¿Es \mathbb{Z}^* un subgrupo de (\mathbb{Q}^*, \cdot) ?
- 3.3 Sea $T = \{z \in \mathbb{C} : |z| = 1\}$, ¿Es T un subgrupo de (\mathbb{C}^*, \cdot) ? ¿Es (T_n, \cdot) , $n \geq 1$, el grupo de las raíces n-ésimas de la unidad, un subgrupo de (T, \cdot) ?
- 3.4 Mediante la tabla de multiplicar del Ejercicio 2.11, encuentre todos los subgrupos de (S_3, \cdot) . (*Indicación*. Tales subgrupos tienen órdenes 1, 2, 3 o 6).
- 3.5 Sean $K = \mathbb{Z}$, \mathbb{Q} , \mathbb{R} , y $H_K = \{A \in GL_n(\mathbb{C}) : \text{Det}(A) \in K\}$. ¿Es H_K un subgrupo de $GL_n(\mathbb{C})$? Sea $H = \{A \in GL_n(\mathbb{C}) : \text{Det}(A) \in \mathbb{R} \text{ y} \text{Det}(A) > 0\}$. ¿Es H un subgrupo de $GL_n(\mathbb{C})$? Si $H' = \{A \in GL_n(\mathbb{C}) : \text{Det}(A) \leq 0\}$. ¿Es H' un subgrupo de $GL_n(\mathbb{R})$?
- 3.6 Demuestre que H es un subgrupo de $(\mathbb{Z}, +)$ si y sólo si existe $m \in \mathbb{N}$ tal que $H = m\mathbb{Z}$ y que $H \neq \{0\}$ si y sólo si $m \neq 0$. Demuestre igualmente que si H es un subgrupo de $(\mathbb{Q}, +)$, existe $m \in \mathbb{N}$ tal que $m\mathbb{Z} \subseteq H$ y que si $H \neq \{0\}$, m puede tomarse diferente de 0. ¿Es esto último cierto de todo subgrupo H de $(\mathbb{C}, +)$?
- 3.7 Demuestre que si H es un subgrupo de (G, \cdot) y $a \in G$, $aHa^{-1} = \{axa^{-1} : x \in H\}$ es también un subgrupo de G.
- 3.8 Demuestre que si $(H_i)_{i\in I}$ es una familia de subgrupos de (G,\cdot) , $H=\bigcap_{i\in I}H_i$ es también un subgrupo de G. Concluya que:
 - a) Si $A\subseteq G$, existe un subgrupo H de G tal que
 - (a) $A \subseteq H$
 - (b) Si H' es un subgrupo de G tal que $A \subseteq H'$, entonces $H \subseteq H'$.

- Se dice que H es el subgrupo generado por A y se denota con [A]. (Indicación. Considere la familia $(H_i)_{i\in I}$ de todos los subgrupos de G que contienen a A. Hay al menos uno: G.)
- b) [a] es el subgrupo generado por $A = \{a\}$.
- c) $[\varnothing] = \{e\}$, donde e es el elemento neutro de G.
- 3.9 Sea (G, \cdot) un grupo abeliano. Demuestre que $F(G) := \{a \in G : o(a) < \infty\}$ es un subgrupo de G. ¿Qué es F(G) si G es finito?
- 3.10 Sea (G, \cdot) un grupo abeliano y $n \in \mathbb{Z}$. Demuestre que tanto $G^n = \{a^n : a \in G\}$ como $G_n = \{a \in G : a^n = e\}$ son subgrupos de G. Verifique que si $G = \mathcal{S}_3$ entonces G^2 es un subgrupo de G pero G_2 no lo es, mientras que G_3 es un subgrupo pero G^3 no lo es.
- 3.11 Si (G,\cdot) un grupo. Demuestre:
 - a) La aplicación $\varphi: G \longrightarrow G$ definida por $\varphi(x) = x^{-1}$ es biyectiva con $\varphi(e) = e \ y \ \varphi(ab) = \varphi(b) \ \varphi(a)$ cualesquiera que sean $a, b \in G$.
 - b) Sea (G, \cdot) es abeliano, $\varphi(ab) = \varphi(a) \varphi(b)$ cualesquiera que sean $a, b \in G$ y $\varphi(a)^n = \varphi(a^n)$ para todo $a \in G$ y todo $n \in \mathbb{Z}$.
 - c) Si (G, \cdot) es abeliano, o $(G) = n \ge 1$, $G = \{a_1, a_2, ..., a_n\}$ y $x = a_1 a_2 \cdots a_n$ entonces $\varphi(x) = x$, así que $x^2 = e$.
 - d) Si G y x son como en (c) y existe un único $b \in G$, $b \neq e$, tal que $b^2 = e$, entonces x = b.
 - e) Si G y x son como en (c) y existe más de un $b\in G,\,b\neq e,$ tal que $b^2=e,$ entonces x=e.
 - f) Si G y x son como en (c) y n es impar, entonces x = e.
- 3.12 Sean (G,\cdot) un grupo, H un subgrupo de G, G/H el conjunto de las clases laterales izquierdas de H, $G \setminus H$ el conjunto de las clases laterales derechas. Demuestre que la aplicación $\psi: G/H \longrightarrow G \setminus H$ dada por $\psi(aH) = Ha^{-1}$ está bien definida y es biyectiva. ¿Está bien definida la aplicación $\varphi(aH) = Ha$? Si lo está, demuéstrelo. Si no, dé un contraejemplo. (Indicación. Considere el grupo $G = S_3$ del Ejercicio 2.11 y sea $H = \{e, a\}$. Calcule bH, fH, Hb, Hf.)

CAPÍTULO 4

Subgrupos Normales

Definición 4.1. Se dice que un subgrupo H de (G, \cdot) es un subgrupo normal de G si aH = Ha para todo $a \in G$.

Es decir, H es normal si y sólo si toda clase lateral izquierda de H es igual a la correspondiente clase lateral derecha. Evidentemente G es un subgrupo normal de sí mismo. También $H = \{e\}$ es un subgrupo normal de G. Existen grupos G cuyos únicos subgrupos normales son $\{e\}$ y G (véase el Capítulo 8).

Si (G, \cdot) es abeliano, todo subgrupo H de G es normal. Si $n \geq 2$, el subgrupo $GL_n(\mathbb{R})$ de $GL_n(\mathbb{C})$ no es normal (Ejercicio 4.1). Tampoco $GL_n(\mathbb{Q})$ es un subgrupo normal de $GL_n(\mathbb{R})$. Si $G = \mathcal{S}_3$ (Ejercicio 2.12) es el grupo simétrico de 3 objetos, $H = \{e, d, f\}$ es un subgrupo normal de G, pero $H_1 = \{e, a\}$, $H_2 = \{e, b\}$ y $H_3 = \{e, c\}$ no lo son (Ejercicio 4.2).

El siguiente teorema contiene algunas de las propiedades más importantes de los subgrupos normales. Definimos

$$aHa^{-1} := \{aha^{-1} : h \in H\}.$$

Teorema 4.1. Sean (G, \cdot) un grupo, H un subgrupo de G. Las afirmaciones siguientes son equivalentes:

- 1. H es un subgrupo normal de G.
- 2. $aH \subseteq Ha$ cualquiera que sea $a \in G$.
- 3. $aHa^{-1} \subseteq H$ para todo $a \in G$.
- 4. $H \subseteq aHa^{-1}$ cualquiera que sea $a \in G$.
- 5. $Ha \subseteq aH$ para todo $a \in G$.

Demostración. Es claro que 1. ⇒ 2. Para ver que 2. ⇒ 3., obsérvese que 2. implica que para todo $a \in G$ y todo $h \in H$ existe $h' \in H$ tal que ah = h'a. Pero entonces $aha^{-1} = h' \in H$, o sea, $aha^{-1} \in H$ para todo $h \in H$, así que $aHa^{-1} \subseteq H$. Ahora, si $aHa^{-1} \subseteq H$ para todo $a \in G$, y $h \in H$, entonces $aha^{-1} = h'$ para algún $h' \in H$, de lo cual $h = a^{-1}h'a$, o sea, $h \in a^{-1}Ha$; entonces $H \subseteq a^{-1}Ha$ para todo $a \in G$, en particular $H \subseteq (a^{-1})^{-1}Ha^{-1} = aHa^{-1}$ para todo $a \in G$, y de esto 3. ⇒ 4.. Para ver que 4. ⇒ 5. obsérvese que, de 4., si $a \in G$ y $h \in H$ entonces $h = ah'a^{-1}$ para algún $h' \in H$, de lo cual ha = ah', $h' \in H$; entonces, $Ha \subseteq aH$, lo cual demuestra 5. Demostraremos finalmente que 5. ⇒ (1). Basta demostrar que si 5. se satisface, también $aH \subseteq Ha$ para todo $a \in G$. Sean entonces $a \in G$, $h \in H$ y x = ah; entonces $x^{-1} = h^{-1}a^{-1} \in Ha^{-1}$, y como $Ha^{-1} \subseteq a^{-1}H$, se tiene que $h^{-1}a^{-1} = a^{-1}h'$, $h' \in H$; pero entonces $x = (h')^{-1}a \in Ha$, y así $aH \subseteq Ha$. □

Corolario 4.1. Sea H un subgrupo de (G, \cdot) . Entonces H es normal si y sólo si para todo $a \in G$, $aH \subseteq Hb$ para algún $b \in G$.

Demostración. Si H es normal, aH = Ha para todo $a \in G$, así que la condición se satisface. Por otra parte, si $aH \subseteq Hb$ entonces $a \in Hb \cap Ha$, o sea $Hb \cap Ha \neq \emptyset$. Esto implica que Hb = Ha. Entonces $aH \subseteq Ha$, y H es así normal. \square

Nota 4.1. Como es claro del Teorema 4.1, H es normal en G si y sólo si $H = aHa^{-1} = a^{-1}Ha$ para todo $a \in G$ (pues si H es normal, de 3., $aHa^{-1} \subseteq H$, y, de 4., $H \subseteq aHa^{-1}$. Lo recíproco es trivial).

Definición 4.2. Si (G, \cdot) es un grupo y H es un subgrupo de G, denotaremos con [G:H], y lo denominaremos el *índice de H en G*, el número de clases laterales izquierdas de H en G:

$$[G:H] := \# (G/H)$$
.

 $[G:H]=\infty$ si G/H es infinito.

Si G es un grupo y $A, B \subseteq G$, definimos

$$AB = A \cdot B := \{ab : a \in A, b \in B\}$$

El siguiente teorema es fundamental.

Teorema 4.2. Si H es un subgrupo normal de (G, \cdot) , la ley de composición $(aH)(bH) = \{ahbh' : h, h' \in H\}$, es una ley de composición interna en G/H que hace de este conjunto un grupo, en el cual H = eH es el elemento neutro $y \ a^{-1}H$ es el inverso de aH. Más aún,

$$(aH)(bH) = (ab) H.$$

Demostración. Demostraremos primero que (aH)(bH) = (ab)H, lo cual asegurará que la ley de composición dada en G/H es clausurativa (o sea, una ley de composición interna). Sean entonces x = ah, y = bh', donde $h, h' \in H$. Demostraremos que $xy \in (ab)H$. Pero, como H es normal, Hb = bH, así que existe $h'' \in H$ tal que hb = bh'', y entonces xy = (ah)(bh') = a(hb)h' = a(bh'')h' = (ab)(h''h'). Como $h''h' \in H$, la afirmación queda demostrada. Sea, recíprocamente, z = (ab)h, $h \in H$, un elemento de (ab)H. Como z = (ae)(bh), entonces $z \in (aH)(bH)$. Así, (aH)(bH) = abH. Ahora, la anterior ley de composición en G/H es asociativa. En efecto, [(aH)(bH)](cH) = [(ab)H](cH) = (ab)cH = a(bc)H = (aH)[bcH] = (aH)[(bH)(cH)]. Como además (aH)H = (aH)(eH) = (ae)H = aH, H = eH es el elemento neutro de G/H para esta ley. Como finalmente $(aH)(a^{-1}H) = aa^{-1}H = eH = H$, es claro que $(aH)^{-1} = a^{-1}H$, y el teorema queda demostrado. □

Corolario 4.2. Si G es abeliano y H es un subgrupo de G, H es normal en G y G/H es abeliano.

Demostración. Es claro que H es normal, y como (aH)(bH) = (ab)H = (ba)H = (bH)(aH), G/H es abeliano. \square

Nota 4.2. Si H es un subgrupo normal de G, la ley de composición en G/H está dada por

$$(aH)(bH) = \{(ax)(by) : x, y \in H\},\$$

y como

$$(aH)(bH) = (ab)H,$$

resulta ser una ley de composición interna en G/H. Es natural preguntarse si cuando H no es normal, la relación anterior, permite aún definir, directamente, una operación en G/H. Esto es falso, pues puede suceder que aH = a'H y bH = b'H y que $(ab)H \neq (a'b')H$. En efecto (ab)H = (a'b')H vale si y sólo si $(ab)^{-1}(a'b') = b^{-1}(a^{-1}a')b' \in H$, y esto no se deduce de $a^{-1}a' \in H$, $b^{-1}b' \in H$ si H no es normal. Obsérvese, sin embargo, que si H es normal, $(ab)^{-1}(a'b') = (b^{-1}(a^{-1}a')b)b^{-1}b'$ y, como en tal caso $b^{-1}(a^{-1}a')b \in H$, entonces $(ab)^{-1}(a'b') \in HH = H$, como era de esperarse.

Definición 4.3. El conjunto G/H de las clases laterales izquierdas de un subgrupo normal H de G con la ley de composición interna

$$(aH)(bH) = (ab)H$$

se denomina el grupo cociente de G por H.

Nota 4.3. Obsérvese que cuando H es normal en G, el orden o (G/H) de G/H es

$$o(G/H) = [G:H],$$

el índice de H en G.

Nota 4.4. Es conveniente observar que cuando se considera como elemento de G/H, aH es un objeto, y en muchas ocasiones (aunque no en todas), es poco importante tener presente que aH es un subconjunto de G. Para enfatizar este hecho es frecuente denotar a aH simplemente con \overline{a} , especialmente cuando no hay riesgo de confusión, así que

$$\overline{a}\overline{b} = \overline{ab}, \ (\overline{a})^{-1} = \overline{a^{-1}},$$

pero debe recordarse que $\overline{a} = \overline{b}$ no implica que a = b: sólo que $b^{-1}a \in H$.

Obsérvese que o (\overline{a}) es ∞ o el mínimo $m \in \mathbb{N}$, m > 0, tal que $(\overline{a})^m = \overline{a^m} = \overline{e}$ (o sea, tal que $a^m \in H$). En este contexto o $(aH) = o(\overline{a})$ no tiene nada que ver con el número de elementos de aH. En particular, o $(H) = o(\overline{e}) = 1$, aunque H tenga más de un elemento. Esperamos que el contexto permita evitar posibles confusiones.

Ejemplo 4.1. Si $K = \mathbb{Q}$, \mathbb{R} , \mathbb{C} , el conjunto

$$H = \{ A \in GL_n(K) : \text{Det}(A) \in \mathbb{R}, \text{Det}(A) > 0 \}$$

es un subgrupo de $GL_n(K)$. Como además $Det(XAX^{-1}) = Det(XX^{-1}A) = Det(A) > 0$ para $A \in H$ y $X \in GL_n(K)$, H es un subgrupo normal de $GL_n(K)$. También

$$SL_n(K) := \{ A \in GL_n(K) : Det(A) = 1 \}$$

es un subgrupo normal de G, y lo mismo es cierto de

$$|SL_n|(K) := \{A \in GL_n(K) : |Det(A)| = 1\}.$$

Como una aplicación del hecho de que G/H es un grupo si H es normal en G, demostraremos el siguiente teorema, un recíproco parcial del Teorema de Lagrange.

Teorema 4.3 (Cauchy). Si G es un grupo abeliano finito y p es un primo que divide o(G), existe $a \in G$ tal que o(a) = p, y G tendrá así un subgrupo de orden p.

Demostración. Razonaremos por inducción sobre o (G). Sea $b \in G$, $b \neq e$. Si o (b) = o(G) (lo cual ocurre en particular si o (G) = p) y m = o(G)/p, entonces o $(b^m) = p$, y la afirmación queda demostrada con $a = b^m$. Podemos suponer entonces que $H = [b] \neq G$. Si o (H) = p, la afirmación resulta con a = b. Si o $(H) \neq p$, pero $p \mid o(H)$, podemos concluir por inducción (puesto que o (H) < o(G)) que también existe $a \in H$ con o (a) = p. Supongamos entonces que p no divide a o (H), así que p divide a [G: H]. Como G es abeliano, H es normal y G/H es un grupo, obviamente abeliano. Como además

 $H \neq \{e\}, o(G/H) = o(G)/o(H) < o(G), y \text{ como } p|o(G/H), \text{ podemos su-}$ poner por inducción que existe $c \in G$ tal que cH tiene orden p en G/H. Entonces $(cH)^p = c^p H = H$, o sea $c^p \in H$, y si k = o(H), $(c^k)^p = (c^p)^k = e$. Pero $c^k \neq e$ (en caso contrario $(cH)^k = H$, y se tendría que $p \mid k$ (nota 3,10)), así que si $a = c^k$ entonces o (a) = p. \square

Las siguientes observaciones se refieren a resultados que serán útiles en los capítulos siguientes.

Nota 4.5. Si N es un subgrupo normal de G y M es un subgrupo de Gtal que $N \subseteq M$, es claro que N es un subgrupo normal de M. Como todo subgrupo de G es un subgrupo normal de sí mismo, es falso en general que si N es un subgrupo normal de un subgrupo M de G entonces N es un subgrupo normal de G (esto puede suceder aún si M es normal en G. Véase el Ejercicio 8.11).

Nota 4.6. Si M y N son subgrupos de G y $MN = \{xy : x \in M, y \in N\}$, no necesariamente MN es un subgrupo de G (véase el Ejercicio 4.3). Esto es cierto, sin embargo, si MN = NM. En efecto, es claro que $e \in MN$, y si a = xy, $x \in M, y \in N$, entonces $a^{-1} = y^{-1}x^{-1} \in NM = MN$. Por otra parte, si a = xy y b = x'y' donde $x, x' \in M$ y $y, y' \in N$, entonces ab = x(yx')y', y como $yx' \in NM = MN$, existirán $x'' \in M$, $y'' \in N$ tales que yx' = x''y'', de lo cual $ab = (xx'')(y''y') \in MN$. Finalmente, es fácil verificar que si MN es un subgrupo de G entonces MN = NM. De todo esto se deduce el siguiente teorema.

Teorema 4.4. Si M, N son subgrupos de G y N es normal en G entonces MN es un subgrupo de G y N es un subgrupo normal de MN. Además $M \cap N$ es un subgrupo de N y un subgrupo normal de M.

Demostración. Como $MN = \bigcup_{a \in M} aN = \bigcup_{a \in M} Na = NM$, se deduce que MN es un subgrupo de G, y es obvio que N es un subgrupo normal de MN. Es además claro que $M \cap N$ es un subgrupo de M y de N, y si $a \in M$ y $b \in M \cap N$ entonces $aba^{-1} \in N$ (pues N es normal) y $aba^{-1} \in M$ (pues $ab \in M \ y \ a^{-1} \in M$), así que $aba^{-1} \in M \cap N$. \square

Corolario 4.2. Si G es abeliano y M, N son subgrupos de G, MN es un subgrupo de G.

EJERCICIOS

- 4.1 Demuestre que si $n \geq 2$, $GL_n(\mathbb{Q})$ y $GL_n(\mathbb{R})$ no son subgrupos normales en $GL_n(\mathbb{C})$, y que tampoco $GL_n(\mathbb{Q})$ es normal en $GL_n(\mathbb{R})$.
- 4.2 Con respecto al Ejercicio 2.11, verifique que $H = \{e, d, f\}$ es un subgrupo normal de $G = S_3$, pero que $H_1 = \{e, a\}$, $H_2 = \{e, b\}$, $H_3 = \{e, c\}$ no lo son.
- 4.3 Sean G, H_1 y H_2 como en el Ejercicio 4.2. Verifique que:
 - a) $(dH_1)(fH_1) = \{e, a, b, f\} \neq (df)H_1 = \{e, a\}$.
 - b) $H_1H_2 = \{e, a, b, d\} \neq H_2H_1 = \{e, a, b, f\}$.
 - c) H_1H_2 y H_2H_1 no son subgrupos de G.

Verifique además que $dH_1 \neq H_1 x$ para todo $x \in G$.

- 4.4 Demuestre que si $n \geq 2$, $\{A \in GL_n(\mathbb{R}) : \text{Det}(A) = 1\} = SL_n(\mathbb{R})$ es un subgrupo normal de $GL_n(\mathbb{C})$.
- 4.5 Sean (G, \cdot) un grupo, H un subgrupo de G. Demuestre que $H' = \bigcap_{a \in G} aHa^{-1}$ es un subgrupo normal de G contenido en H y que H' = H si y sólo si H es normal en G.
- 4.6 Demuestre que si M y N son subgrupos de G y H=MN es un subgrupo de G, entonces MN=NM. Demuestre además que si M y N son normales en G entonces H es un subgrupo normal de G y que si $M \cap N = \{e\}$ entonces ab = ba cualesquiera que sean $a \in M$, $b \in N$. (Indicación. ¿Dónde está $aba^{-1}b^{-1}$?)
- 4.7 Sea (G, \cdot) un grupo y para cada $a \in G$ sea $C(a) = \{x \in G : xa = ax\} = \{x \in G : xax^{-1} = a\}$. Demuestre que C(a) es un subgrupo de G y que $Z(G) = \bigcap_{a \in G} C(a)$, el conjunto de los $x \in G$ que conmutan con todo $a \in G$, es un subgrupo normal de G. Demuestre además que $(Z(G), \cdot)$ es un grupo abeliano, que todo subgrupo H de Z(G) es un subgrupo normal de G y que C(a) = G si y sólo si $a \in Z(G)$. Se dice que Z(G) es el centro de G.

- 4.8 Sean (G,\cdot) un grupo, H un subgrupo de G. Demuestre que si aH=bHimplica que Ha = Hb cualesquiera que sean $a, b \in G$, entonces H es un subgrupo normal de G.
- $4.9 \text{ Sean } (G, \cdot)$ un grupo, H un subgrupo normal de G. Demuestre que si o (a) es finito, $a \in G$, el orden o (aH) de aH en G/H divide a o (a).
- 4.10 Sean (G,\cdot) un grupo, H un subgrupo de G tal que $H\subseteq Z(G)$ (Ejercicio 4.7). Demuestre que H es normal en G y que si G/H es cíclico entonces (G,\cdot) es abeliano.
- 4.11 Sea (G,\cdot) un grupo y supóngase que existen $a,b\in G$ con ab=ba y o(a) = m, o(b) = n, donde mcd(m, n) = 1. Demuestre que o(ab) = nmn. Concluya que si o (G) = mn entonces G es cíclico, y que este es siempre el caso si G es abeliano y o (G) = pq donde p y q son primos distintos.
- $4.12 \text{ Sea } (G,\cdot)$ un grupo abeliano y supóngase que o (G)=mn, donde mcd(m, n) = 1. Sea G_m como en el Ejercicio 3.10 y considere el grupo G/G_m . Demuestre que si $(xG_m)^m = G_m$ en G/G_m , entonces $x \in G_m$ (es decir, o $(x) \mid m$).
- 4.13 Sean G un grupo, $a, b \in G$ con ab = ba y o(a) = m, o(b) = n. Demuestre que si $[a] \cap [b] = \{e\}$ entonces o (ab) = mcm(m, n).

CAPÍTULO 5

Homomorfía e isomorfía

Definición 5.1. Sean (G,\cdot) y (G',\cdot) grupos. Una aplicación $f:G\to G'$ tal que

$$f(ab) = f(a)f(b)$$

se denomina un homomorfismo de G en G'. Si f es inyectiva, se dice que f es un monomorfismo de G en G'. Si es sobreyectiva, que es un epimorfismo de G sobre G'. Si es biyectiva, que es un isomorfismo de G sobre G'.

Un isomorfismo es entonces, al mismo tiempo, un monomorfismo y un epimorfismo.

Ejemplo 5.1. Si $m \in \mathbb{Z}$ y $m \neq 0$, la aplicación f(a) = ma es un homomorfismo de $(\mathbb{Z}, +)$ en $(\mathbb{Z}, +)$, es decir, de $(\mathbb{Z}, +)$ en sí mismo. Evidentemente, f es un monomorfismo. De hecho, f puede considerarse como un isomorfismo de $(\mathbb{Z}, +)$ sobre $(m\mathbb{Z}, +)$, el cual es un subgrupo de $(\mathbb{Z}, +)$.

Ejemplo 5.2. Si (\mathbb{R}^*,\cdot) , donde $\mathbb{R}^* = \mathbb{R} \setminus \{0\}$, es el grupo multiplicativo de los números reales no nulos, f(x) = |x| es un homomorfismo de (\mathbb{R}^*,\cdot) en (\mathbb{R}^*_+,\cdot) , el grupo multiplicativo de los números reales estrictamente positivos. También $g(x) = \log x$ es un homomorfismo de (\mathbb{R}^*_+,\cdot) en $(\mathbb{R},+)$, y

 $h(x) = \log |x|$, uno de (\mathbb{R}^*, \cdot) en $(\mathbb{R}, +)$. Es fácil ver que g es un isomorfismo y que f y h son epimorfismos pero no isomorfismos. Nótese que $g^{-1}(x) = e^x$ es también un isomorfismo de $(\mathbb{R}, +)$ sobre $(\mathbb{R}_{+}^{*}, \cdot)$.

Ejemplo 5.3. Sea (T,\cdot) el grupo multiplicativo de los números complejos z tales que o(z) = 1. Entonces $f: \mathbb{R} \to T$ dado por $f(x) = e^{2\pi i x}$ es un epimorfismo de $(\mathbb{R},+)$ sobre (T,\cdot) . Claramente, f no es un isomorfismo.

Ejemplo 5.4. La aplicación $f: \mathbb{C}^* \to \mathbb{R}_+^*$ dada por f(z) = |z| es un epimorfismo de (\mathbb{C}^*,\cdot) , el grupo multiplicativo de los números complejos no nulos, sobre (\mathbb{R}_+^*,\cdot) . A su vez, la aplicación $g(z)=e^{2\pi i z}$ de $(\mathbb{C},+)$ en (\mathbb{C}^*,\cdot) es un epimorfismo. Ni f ni g son isomorfismos.

Ejemplo 5.5. Si $K = \mathbb{Q}, \mathbb{R}, \mathbb{C}$, la aplicación $f : GL_n(K) \to K^* = K \setminus \{0\}$ dada por f(A) = Det(A) es un epimorfismo de $(GL_n(K), \cdot)$ sobre (K^*, \cdot) .

Ejemplo 5.6. Si H es un subgrupo normal de (G,\cdot) , $\varphi:G\to G/H$ dada por $\varphi(a) = aH$ es un epimorfismo de (G,\cdot) sobre $(G/H,\cdot)$, el cual es un isomorfismo si y sólo si $H = \{e\}$. Se dice que φ es el epimorfismo canónico de G sobre G/H.

Teorema 5.1. Si f es un homomorfismo de (G,\cdot) en (G',\cdot) y e es el elemento neutro de G, f(e) es el elemento neutro e' de G' y $f(a^{-1}) = (f(a))^{-1}$ para todo $a \in G$.

Demostración. Como f(a) = f(ae) = f(a)f(e), es claro que f(e) = e'. Como entonces $e' = f(e) = f(aa^{-1}) = f(a)f(a^{-1})$, también $f(a^{-1}) = (f(a))^{-1}$.

Nota 5.1. Como se verifica fácilmente, si $f: G \to G'$ y $g: G' \to G''$ son homomorfismos, $g \circ f$ también lo es (pues g(f(ab)) = g(f(a)f(b)) = $g(f(a))g(f(b)) = g \circ f(a)g \circ f(b); y \ si \ f : G \to G' \ es \ un \ isomorfismo, f^{-1}$ es un isomorfismo (obsérvese que $f(f^{-1}(a')f^{-1}(b')) = f(f^{-1}(a')) f(f^{-1}(b'))$ =a'b', de lo cual $f^{-1}(a')f^{-1}(b')=f^{-1}(a'b')$, cualesquiera que sean $a',b'\in$ G).

Nota 5.2 (Importante). Si G y G' son grupos y H es un subgrupo normal de G, para definir una aplicación f de G/H en G' no es suficiente en general asignar un elemento a^* a cada elemento $a \in G$ y luego tomar $f(aH) = a^*$, pues puede suceder que aH = bH con $a \neq b$ y que $a^* \neq b^*$. Para que f quede bien definida es necesario asegurarse de que $a^* = b^*$ si $b^{-1}a \in H$. Así, si $g: G \to G'$ es una aplicación, para que $f: G/H \to G'$ dada por f(aH) = g(a) quede bien definida es necesario y suficiente que g(a) = g(b) si $b^{-1}a \in H$ (véanse los Ejercicios 5.11 y 5.12).

Si (G,\cdot) y (G',\cdot) son grupos y $f:G\to G'$ es un isomorfismo de G sobre G', en cuyo caso se dice que (G,\cdot) y (G',\cdot) son isomorfos, (G,\cdot) y (G',\cdot) son esencialmente el mismo grupo (se dice usualmente que, salvo por diferencias de notación, son el mismo grupo: x y f(x) se consideran entonces, salvo por la forma como se denotan, iguales). Dicho de otra manera, desde el punto de vista de sus propiedades como grupos, y no teniendo en cuenta su origen, ni la manera como se escriban, es imposible distinguir entre grupos isomorfos. Así, (\mathbb{R}_+^*,\cdot) y $(\mathbb{R},+)$ son iguales si se identifican x y $\log x$ (o, x y e^x), pero $(\mathbb{Q},+)$ y $(\mathbb{R},+)$ son muy diferentes (Capítulo 1, Sección 1.11). Si G y G' son isomorfos, es usual escribir $G \approx G'$. Nótese que $G \approx G$ (pues la identidad de G es un isomorfismo de G sobre sí mismo). Es claro además que si $G \approx G'$ entonces $G' \approx G$ y que si $G \approx G'$ y $G' \approx G''$ entonces $G \approx G''$. Esto resulta de observar que si G es un isomorfismo también G es un isomorfismos y G0 f está definida, G0 f es un isomorfismo.

Es claro, por ejemplo, que dos grupos de orden n, con n=1,2,3, son necesariamente isomorfos (téngase en cuenta que para cada uno de estos órdenes solo una tabla de multiplicación es posible). Es también fácil verificar que los grupos de orden 4 cuyas tablas de multiplicación son A_{12} , A_2 o A_3 (Capítulo 2) son isomorfos $(e \to e, a \to c, b \to b, c \to a$ es un isomorfismo de A_{12} sobre A_2 ; $e \to e, a \to b, b \to a, c \to c$, uno de A_{12} sobre A_3). En cuanto a A_{11} , un grupo con esta tabla no puede ser isomorfo a ninguno de los otros tres. Como dos grupos isomorfos a un tercero son isomorfos entre si, todo grupo de orden 4 es isomorfo sea a uno cuya tabla es A_{11} o a uno cuya tabla es A_{12} , lo cual se expresa diciendo que sólo existen esencialmente dos grupos de orden 4.

Ejemplo 5.7. Todo grupo cíclico infinito (G,\cdot) es isomorfo a $(\mathbb{Z},+)$. En

efecto, G = [a] donde $[a] = \{a^n : n \in \mathbb{Z}\}$ para algún $a \in G$, y $f : \mathbb{Z} \to G$ dada por $f(n) = a^n$ para todo $n \in \mathbb{Z}$ es un isomorfismo.

Nota 5.3. Dos grupos isomorfos tienen necesariamente el mismo orden. Dos grupos de un mismo orden primo son necesariamente isomorfos. Es decir, para cada número primo p existe esencialmente un único grupo de orden p: el grupo cíclico $(\mathbb{Z}_p,+)$. Para un orden finito no primo n, esto no es siempre cierto (tal es el caso de n=4). Sin embargo, es claro que dos grupos cíclicos de orden n son isomorfos.

Nota 5.4 (Importante). Los grupos hicieron su aparición en matemáticas esencialmente como grupos de transformaciones (permutaciones): conjuntos de aplicaciones biyectivas de un conjunto X en sí mismo con la ley de composición de funciones como operación, con la identidad I de X como elemento neutro, y con la aplicación inversa T^{-1} como inversa de T. Como es claro, un conjunto \mathcal{G} de transformaciones de X en sí mismo tal que $I \in \mathcal{G}$, que $S \circ T \in \mathcal{G}$ si $S, T \in \mathcal{G}$, y que $S^{-1} \in \mathcal{G}$ cuando $S \in \mathcal{G}$, es, en efecto, un grupo para la ley de composición de funciones como ley de grupo. De hecho, todo grupo G es en esencia un grupo de transformaciones. En efecto, si para cada $a \in G, T_a : G \to G$ es la aplicación $T_a(x) = ax$, es claro que T_a es biyectiva, y, como $I = T_e, T_a^{-1} = T_{a^{-1}}$ y $T_a \circ T_b = T_{ab}$, el conjunto $\mathcal{G} = \{T_a : a \in G\}$ de tales transformaciones es un grupo en el sentido anterior. Como la aplicación $T: G \to \mathcal{G}$ dada por $T(a) = T_a$ es obviamente biyectiva (si $T_a = T_b$ entonces a=b) y además $T(ab)=T_{ab}=T_a\circ T_b=T(a)\circ T(b),\,T$ es un isomorfismo. El hecho de que todo grupo G pueda realizarse, o representarse, como un grupo de transformaciones, es decir, que sea isomorfo a un tal grupo, se conoce como el teorema de Cayley. La identificación explícita de G con una representación G como subgrupo de $(\mathfrak{F}_0(G),\cdot)$ no es, sin embargo, una tarea fácil. Este problema será conside- rado, en algún detalle, en el Capítulo 11.

La noción de isomorfía permite, en cierta forma, reducir el número de grupos por considerar, al menos dentro de una clase dada de grupos. Así, de todos los grupos cíclicos infinitos, basta considerar a $(\mathbb{Z}, +)$, y como prototipo de los grupos cíclicos de orden n puede tomarse (T_n,\cdot) , el grupo de las raíces n-ésimas de la unidad, o, más naturalmente, el grupo \mathbb{Z}_n de las clases izquierdas de \mathbb{Z} para $n\mathbb{Z}$:

$$\mathbb{Z}_n = \mathbb{Z}/n\mathbb{Z} = \{\overline{0}, \overline{1}, \overline{2}, ..., \overline{n-1}\}, \overline{a} = a + n\mathbb{Z}.$$

Recordamos ahora que si $f: X \to Y$, $A \subseteq X$ y $B \subseteq Y$, entonces

$$f(A) = \{f(x) : x \in A\}, \quad f^{-1}(B) = \{x \in X : f(x) \in B\}.$$

Por lo tanto, $y \in f(A)$ si y sólo si existe $x \in A$ tal que y = f(x) y $x \in f^{-1}(B)$ si y sólo si $f(x) \in B$.

Teorema 5.2. Sean (G,\cdot) y (G',\cdot) grupos, $f: G \to G'$ un homomorfismo, H un subgrupo de G y H' un subgrupo de G'. Entonces:

- 1. f(H) es un subgrupo de G'.
- 2. $f^{-1}(H')$ es un subgrupo de G.
- 3. Si H' es un subgrupo normal de G', entonces $f^{-1}(H')$ es un subgrupo normal de G.

Demostración. (1) Como f(e) = e', donde e' es el elemento neutro de G', es claro que $f(H) \neq \emptyset$. Sean a', $b' \in f(H)$ y a, $b \in H$ tales que f(a) = a', f(b) = b'. Como $a'(b')^{-1} = f(a)f(b)^{-1} = f(a)f(b^{-1}) = f(ab^{-1})$, entonces $a'(b')^{-1} \in f(H)$, y f(H) es así un subgrupo de G'.

- (2) Como $f(e) = e' \in H'$ (pues H' es un subgrupo de G'), es claro que $e \in f^{-1}(H')$, así que $f^{-1}(H') \neq \emptyset$. Ahora, si $a, b \in f^{-1}(H')$ entonces f(a), $f(b) \in H'$, de lo cual $f(a) (f(b))^{-1} = f(a) f(b^{-1}) = f(ab^{-1}) \in H'$, así que $ab^{-1} \in f^{-1}(H')$.
- (3) Para ver que $f^{-1}(H')$ es normal si H' lo es, sean $x \in G$ y $h \in f^{-1}(H')$, de modo que $f(h) \in H'$. Como H' es normal, $f(xhx^{-1}) = f(x)f(h)f(x^{-1}) = f(x)f(h)f(x)^{-1} \in H'$, de lo cual $xhx^{-1} \in f^{-1}(H')$. Entonces, $f^{-1}(H')$ es normal. \square

Nota 5.5. Por el contrario, puede suceder que H sea normal en G sin que f(H) sea normal en G'. Por ejemplo, $H = SL_n(\mathbb{R})$ es un subgrupo normal de $G = GL_n(\mathbb{R})$ (Ejercicio 4.4). Sean $G' = GL_n(\mathbb{C})$ y $f : G \to G'$ la aplicación f(x) = x, la cual es obviamente un homomorfismo. Como se deduce del mismo Ejercicio 4.4, f(H) = H no es un subgrupo normal de G'. El

Teorema 5.3, abajo, da una condición sobre f bajo la cual f(H) es normal si H lo es.

El siguiente corolario del anterior teorema resulta de observar que $\{e'\}$ es un subgrupo normal de G'.

Corolario 5.1. Si $f: G \to G'$ es un homomorfismo, $f^{-1}(\{e'\})$ es un subgrupo normal de G.

El subgrupo $f^{-1}(\{e'\})$ (el cual se escribe a veces en la forma más simple $f^{-1}(e')$) es particularmente importante, como podremos comprobarlo. Se denomina el núcleo de f y se denota con $\ker(f)$ o, simplemente, con $\ker f$:

$$\ker f := f^{-1}(\{e'\}).$$

Teorema 5.3. Si $f: G \to G'$ es un epimorfismo y H es un subgrupo normal de G, f(H) es un subgrupo normal de G'.

Demostración. Sean $a' \in G$ y $h' \in f(H)$. Dado que f(G) = G', existen $a \in G$ y $h \in H$ tales que f(a) = a' y f(h) = h', así que $a'h'(a')^{-1} =$ $f(a)f(h)(f(a))^{-1} = f(a)f(h)f(a^{-1}) = f(aha^{-1})$. Pero entonces, como $aha^{-1} \in$ H, también $a'h'(a')^{-1} = f(aha^{-1}) \in f(H)$. \square

Teorema 5 4. Si $f: G \to G'$ es un homomorfismo, f es un monomorfismo $si\ y\ solo\ si\ \ker f = \{e\}.$

Si ker $f = \{e\}$ y f(a) = f(b) entonces $f(b)^{-1}f(a) =$ $f(b^{-1})f(a) = f(b^{-1}a) = e'$, así que $b^{-1}a \in \ker f$, o sea, $b^{-1}a = e$, de lo cual a = b. Entonces f es invectiva. Recíprocamente, si f es invectiva y $a \in \ker f$ entonces f(a) = e' = f(e), así que a = e. Entonces, $\ker f = \{e\}$. \square

Nota 5.6. Ligados a los grupos $(\mathbb{Z}_p, +)$ existen otros grupos abelianos que no dejan de tener su importancia en diversas circunstancias (véase, por ejemplo, el Capítulo 11). En verdad son, junto con otros sistemas relacionados, de gran importancia en la llamada teoría de los números. Estos son los grupos multiplicativos (\mathbb{Z}_p^*,\cdot) , donde $\mathbb{Z}_p^* = \mathbb{Z}_p \setminus \{\bar{0}\}$ donde $p \geq 2$ es un número primo. De hecho, aún si $p\geq 2$ no es primo, podemos definir en \mathbb{Z}_p una ley de composición por

$$(a + p\mathbb{Z})(b + p\mathbb{Z}) = ab + p\mathbb{Z},$$

o, en forma más concisa, por

$$\overline{ab} = \overline{a}\overline{b}$$
, donde $\overline{a} = a + p\mathbb{Z}$, $\overline{b} = b + p\mathbb{Z}$

Tal ley está en efecto bien definida, pues si $\overline{a} = \overline{a'}$ y $\overline{b} = \overline{b'}$ entonces

$$\overline{ab} - \overline{a'b'} = \overline{ab - ab' + ab' - a'b'} = \overline{a(b - b')} + \overline{(a - a')b'} = \overline{0},$$

ya que $p \mid a(b-b')$ y $p \mid (a-a')b'$, de lo cual $\overline{ab} = \overline{a'b'}$. Es además fácil comprobar que tal ley es asociativa, conmutativa y tiene a $\overline{1}$ como elemento neutro. Puede suceder, sin embargo, que esta ley no sea clausurativa en \mathbb{Z}_p^* . De hecho, lo es si y sólo si p es primo. En efecto, si p no es primo y $a,b\in\mathbb{Z}$, 1 < a < p, 1 < b < p, son tales que ab = p, obviamente $\overline{ab} = 0$, pero $\overline{a} \neq \overline{0}$, $\overline{b} \neq \overline{0}$. Recíprocamente, si p es primo y $\overline{ab} = \overline{0}$, así que $p \mid ab$, necesariamente $p \mid a$ o $p \mid b$, de lo cual $\overline{a} = 0$ o $\overline{b} = 0$. Es fácil ver ahora (Ejercicio 5.7) que si p es primo (y sólo en tal caso), (\mathbb{Z}_p^*, \cdot) es un grupo abeliano. Es posible demostrar además que (\mathbb{Z}_p^*, \cdot) y $(\mathbb{Z}_{p-1}, +)$ son isomorfos (Ejercicio 6.16).

Nota 5.7. Como es obvio, si $p \ge 2$ es un entero, la ley de composición (5.5), o, lo que es lo mismo, la (5.6), tiene en \mathbb{Z}_p la propiedad adicional

$$\overline{a}\left(\overline{b} + \overline{c}\right) = \overline{a}\overline{b} + \overline{a}\overline{c}.$$

Nota 5.8. Si $a, b \in \mathbb{Z}$ y $b - a \in p\mathbb{Z}$ (o sea, si $p \mid b - a$), es corriente escribir

$$a \equiv b(\bmod p)$$

y decir que a es congruente con b módulo p. Es obvio que la relación $R_p = (\mathbb{Z}, G_p, \mathbb{Z})$, donde $G_p = \{(a, b) : a \in \mathbb{Z}, b \in \mathbb{Z} \text{ y } a \equiv b \pmod{p}\}$ es una relación de equivalencia en \mathbb{Z} (Ejercicio 1.9) y que $\mathbb{Z}/R_p = \mathbb{Z}_p$.

EJERCICIOS

- 5.1 Verifique que si $f: G \to G'$ y $g: G' \to G''$ son isomorfismos, también $g \circ f$ lo es, y concluya que, en una clase dada de grupos, la relación de isomorfía $G \approx G'$ si G y G' son isomorfos tiene las tres propiedades siguientes:
 - 1. $G \approx G$.
 - 2. Si $G \approx G'$ entonces $G' \approx G$.
 - 3. Si $G \approx G'$ v $G' \approx G''$ entonces $G \approx G''$.

Es, por lo tanto, una relación de equivalencia (Ejercicio 1.9).

- 5.2 Sean (G, \cdot) un grupo, H un subgrupo de G, $\mathfrak{F}_0(G/H)$ el grupo de todas las aplicaciones biyectivas de G/H en sí mismo.
 - a) Demuestre que si para cada $a \in G$, $T_a : G/H \longrightarrow G/H$ es la aplicación $T_a(bH) = abH$, $b \in G$, entonces T_a está bien definida y $T_a \in \mathfrak{F}_0(G/H)$ (es decir, abH = ab'H si y sólo si bH = b'H).
 - b) Verifique que $T_e = I$ es la identidad de G/H, que $T_a \circ T_b = T_{ab}$ cualesquiera que sean $a, b \in G$, y que $T_a^{-1} = T_{a^{-1}}$ para todo $a \in G$.
 - c) Sea $T: G \longrightarrow \mathfrak{F}_0(G/H)$ la aplicación $T(a) = T_a, a \in G$. Demuestre que T es un homomorfismo (así que $T(ab) = T(a) \circ T(b)$) y que $\ker T \subseteq H$. Más precisamente, demuestre que $\ker T = \bigcap_{a \in G} aHa^{-1}$, y que H es normal en G si y sólo si $\ker T = H$.
- 5.3 Sea (G, \cdot) un grupo. Demuestre que para todo $a \in G$, la aplicación $\delta_a : G \longrightarrow G$, dada por $\delta_a(x) = axa^{-1}$, es un isomorfismo de G sobre si mismo, que δ_e es la aplicación idéntica de G, que $\delta_a^{-1} = \delta_{a^{-1}}$ y que $\delta_a \circ \delta_b = \delta_{ab}$. Demuestre además que un subgrupo H de G es normal si y sólo si $H = \bigcap_{a \in G} \delta_a(H) = \bigcap_{a \in G} aHa^{-1}$.
- 5.4 Sean (G, \cdot) y δ_a , para $a \in G$, como en el ejercicio 5.3. Sea $\mathfrak{F}_0(G)$ el grupo de las aplicaciones biyectivas de G en sí mismo. Sea $\delta : G \longrightarrow \mathfrak{F}_0(G)$ definida por $\delta(a) = \delta_a$. Demuestre que δ es un homomorfismo de G en $\mathfrak{F}_0(G)$ y que ker $\delta = Z(G)$, el centro de G (Ejercicio 4.7).

- 5.5 Sean (G, \cdot) un grupo, $n \in \mathbb{Z}$, $G^n = \{a^n | a \in G\}$, $G_n = \{a \in G | a^n = e\}$. Demuestre que si $f_n(x) = x^n$ es un homomorfismo de G en sí mismo entonces G^n y G_n son subgrupos de G. De hecho, $G^n = f_n(G)$, $G_n = \ker f_n$. Demuestre además que:
 - a) Si G es abeliano, f_n es un homomorfismo de G en sí mismo para todo $n \in \mathbb{Z}$.
 - b) Si f_2 es un homomorfismo de G en sí mismo, G es abeliano. Lo mismo es cierto si f_{-1} lo es.
 - c) Si f_m es un homomorfismo de G en sí mismo para m = n, n + 1, n + 2, donde $n \in \mathbb{Z}$ está fijo, entonces G es abeliano.
 - d) Si f_3 y f_5 son homomorfismos de G en sí mismo, G es abeliano.
- 5.6 Sea $K = \mathbb{Q}, \mathbb{R}, \mathbb{C}$, y considere en K la operación a*b = a+b+ab (llamada la "adiplicación"). Demuestre que (*) es clausurativa, asociativa, admite un elemento neutro, 0, pero no es invertiva con respecto a 0. Demuestre, sin embargo, que $(K^0,*), K^0 = K \setminus \{-1\}$, es un grupo, y que $f: K^* \longrightarrow K^0$ dada por f(x) = x 1 es un isomorfismo de (K^*, \cdot) sobre $(K^0, *)$. (Indicación. Observe que a*b = (a+1)(b+1) 1.)
- 5.7 Sean p un número primo y $\mathbb{Z}_p := \mathbb{Z}/p\mathbb{Z}$. Demuestre que la ley de composición $(a+p\mathbb{Z})(b+p\mathbb{Z}) = ab+p\mathbb{Z}$, o sea, $\overline{ab} = \overline{ab}$, donde $\overline{a} = a+p\mathbb{Z}$, tiene las propiedades cancelativas tanto a izquierda como a derecha en $\mathbb{Z}_p^* = \mathbb{Z}_p \setminus \{\overline{0}\}$, y concluya que (\mathbb{Z}_p^*, \cdot) es un grupo abeliano cuyo elemento neutro es $\overline{1}$. (Indicación. Véase el Teorema 2.11.)
- 5.8 Demuestre que cuando p es primo, la ley de composición (\cdot) en \mathbb{Z}_p^* (Ejercicio 5.7) satisface

$$\overline{a}\overline{b} = \overline{r(ab, p)},$$

donde r(ab, p) es el resto de dividir ab por p. Demuestre además que

$$(\overline{a})^{p-1} = \overline{a^{p-1}} = \overline{1}$$

para todo $a \in \mathbb{Z}$ tal que $\overline{a} \neq \overline{0}$, y concluya que $\overline{a^{p-2}}$ es, para todo $a \in \mathbb{Z}$ tal que $\overline{a} \neq \overline{0}$, el inverso de \overline{a} en (\mathbb{Z}_p^*, \cdot) . (Nota. La relación $\overline{a^{p-1}} = \overline{1}$, válida para todo $a \in \mathbb{Z}$ con $\overline{a} \neq \overline{0}$, se puede expresar diciendo (véase la Nota 5.8) que si a no es divisible por p entonces $a^{p-1} \equiv 1 \pmod{p}$, lo

- cual se conoce como el *Pequeño teorema de Fermat*). Como es claro entonces, $a^p \equiv a \pmod{p}$, aún si $p \mid a$.
- 5.9 Para cada $m \in \mathbb{Z}$, sea $\mathbb{Z}_m := \mathbb{Z}/m\mathbb{Z}$. Demuestre que (\mathbb{Z}_m^*, \cdot) , donde (\cdot) está dada por $(a + m\mathbb{Z})(b + m\mathbb{Z}) = ab + m\mathbb{Z}$, o sea, por $\overline{a}\overline{b} = \overline{ab}$, es un grupo si y sólo si m es un número primo.
- 5.10 Sean p un primo y $a \in \mathbb{N}$ tal que p no divide a a y p no divide a (a^m-1) para m=1,2,3,...,p-2. Tal es el caso, por ejemplo, de p=5 y a=2. Demuestre que entonces $f(n)=\overline{a}^n$ es un epimorfismo de $(\mathbb{Z},+)$ sobre (\mathbb{Z}_p^*,\cdot) tal que ker $f=(p-1)\mathbb{Z}$. En particular, $f(n)=\overline{2}^n$ es un epimorfismo de $(\mathbb{Z},+)$ sobre (\mathbb{Z}_5^*,\cdot) tal que ker $f=4\mathbb{Z}$.
- 5.11 Sean $G = S_3$ el grupo simétrico de tres objetos (Ejercicio 2.11), $g: G \longrightarrow G$ la aplicación $g(x) = x, x \in G, H = \{e, d, f\}$. Demuestre que H es un subgrupo normal de G y que aH = bH. Concluya que no es posible definir una aplicación $\overline{g}: G/H \longrightarrow G$ tal que $\overline{g}(xH) = g(x)$ para todo $x \in G$.
- 5.12 Sean $n \geq 2$ y \mathbb{H} el subgrupo de $GL_n(\mathbb{R})$ de las matrices A con Det(A) > 0. Demuestre que \mathbb{H} es un subgrupo normal de $GL_n(\mathbb{R})$ y que si f: $GL_n(\mathbb{R}) \longrightarrow \mathbb{R}^*$ es la aplicación f(A) = Det(A), no es posible definir una aplicación $\overline{f}: GL_n(\mathbb{R})/\mathbb{H} \longrightarrow \mathbb{R}^*$ tal que $\overline{f}(A\mathbb{H}) = f(A)$ para todo $A \in GL_n(\mathbb{R})$. ¿Es esto posible si $\mathbb{H} = SL_n(\mathbb{R})$? Si lo es, ¿es la aplicación \overline{f} resultante un homomorfismo? ¿Es un isomorfismo?

CAPÍTULO 6

Los teoremas de isomorfía

Sean $f:G\longrightarrow G'$ un homomorfismo y H un subgrupo normal de G. Sea $\varphi:G\longrightarrow G/H$ el epimorfismo canónico $\varphi(a)=aH$. No siempre es posible determinar una aplicación $\overline{f}:G/H\longrightarrow G'$ por $\overline{f}(aH)=f(a)$ para todo $a\in G$, pues puede suceder que aH=bH y que $f(a)\neq f(b)$ (Ejercicios 5.11 y 5.12), con lo cual \overline{f} no quedaría bien definida. Para que tal definición de f sea posible es necesario que si aH=bH, o sea, si $b^{-1}a\in H$, entonces $b^{-1}a\in \ker(f)$, o sea, $f(b)^{-1}f(a)=f(b^{-1}a)=e'$, pues esto último implica que f(a)=f(b). Pero, para que todo esto se dé, basta evidentemente que $H\subseteq \ker(f)$. En tal situación se tiene además que \overline{f} es automáticamente un homomorfismo, pues $\overline{f}((aH)(bH))=\overline{f}((ab)H)=f(ab)=f(a)f(b)=\overline{f}(aH)\overline{f}(bH)$.

Supongamos recíprocamente que existe un homomorfismo $\overline{f}:G/H\longrightarrow G'$ tal que $\overline{f}(aH)=f(a)$ para todo $a\in G$. Si $x\in H$ entonces $\overline{f}(xH)=\overline{f}(eH)=f(e)=e'$, lo cual implica que f(x)=e', o sea, que $x\in\ker(f)$. Entonces, $H\subseteq\ker(f)$. Es decir, \overline{f} existe si y sólo si $H\subseteq\ker(f)$.

Nótese finalmente que $\overline{f}(aH) = \overline{f}(\varphi(a)) = \overline{f} \circ \varphi(a)$. Por lo tanto, decir que $\overline{f}(aH) = f(a)$, o sea, que $\overline{f} \circ \varphi(a) = f(a)$, para todo $a \in G$, equivale a decir que $\overline{f} \circ \varphi = f$. Hemos demostrado por lo tanto el siguiente teorema.

Teorema 6.1. Sean G y G' grupos, $f: G \longrightarrow G'$ un homomorfismo, H un subgrupo normal de G, G/H el grupo cociente de G por H, y $\varphi: G \longrightarrow G/H$ el epimorfismo canónico. Para que exista un homomorfismo $\overline{f}: G/H \longrightarrow G'$ tal que $\overline{f} \circ \varphi = f$, o sea, tal que el diagrama

sea conmutativo, es necesario y suficiente que $H \subseteq \ker(f)$.

Supóngase ya que $H \subseteq \ker(f)$, así que \overline{f} existe. Si $H = \ker(f)$ entonces \overline{f} es un monomorfismo, pues si $\overline{f}(aH) = \overline{f}(bH)$ entonces f(a) = f(b), o sea $b^{-1}a \in \ker(f)$, de lo cual $b^{-1}a \in H$, y así aH = bH. Recíprocamente, si f es un monomorfismo y $a \in \ker(f)$ entonces $\overline{f}(aH) = f(a) = e'$, o sea, $\overline{f}(aH) = \overline{f}(eH)$, así que aH = eH = H (pues \overline{f} es inyectiva). Esto implica que $a \in H$, es decir que $\ker(f) \subseteq H$, de lo cual $\ker(f) = H$ (pues ya sabemos que $H \subseteq \ker(f)$). Se tiene entonces el siguiente teorema.

Teorema 6.2. (Primer Teorema de Isomorfía). Si $f: G \longrightarrow G'$ es un epimorfismo y $K = \ker(f)$, existe un isomorfismo \overline{f} de G/K sobre G' tal que $\overline{f}(aK) = f(a)$ para todo $a \in G$.

Si $\varphi: G \longrightarrow G/K$ es el epimorfismo canónico, se tiene entonces el diagrama conmutativo

en el cual \overline{f} es un isomorfismo de G/K sobre G'. Si f no es sobreyectivo, \overline{f} es aún un isomorfismo de G/K sobre f(G).

El primer teorema de isomorfía se expresa usualmente diciendo que un grupo G' es la imagen homomorfa de otro, G, si y sólo si G' es un grupo cociente de G.

Ejemplo 6.1. Si (\mathbb{R}^*,\cdot) es el grupo multiplicativo de los números reales no nulos y (\mathbb{R}_+^*,\cdot) el de los números reales estrictamente positivos, $K=\{-1,1\}$ es un subgrupo (normal) de \mathbb{R}^* y $\mathbb{R}^*/K \approx \mathbb{R}^*_+$. En efecto, f(x) = |x| es un epimorfismo de \mathbb{R}^* sobre \mathbb{R}^*_+ (pues f(|x|) = |x|) y ker $(f) = K = \{-1, 1\}$. Esto expresa, de otra manera, el hecho de que todo número real x se escribe en la forma $x=\pm |x|$. También f(z)=|z| es un epimorfismo de (\mathbb{C}^*,\cdot) sobre (\mathbb{R}_+^*,\cdot) y, como $\ker(f)=T=\{z\in\mathbb{C}:|z|=1\}$, entonces $\mathbb{C}^*/T\approx\mathbb{R}_+^*$, que es otra manera de decir que todo número complejo z se escribe en la forma z = rw donde r > 0 y $w \in T$. A su vez, $f(x) = e^{2\pi ix}$ es un epimorfismo de $(\mathbb{R},+)$ sobre (T,\cdot) , y como $K=\ker(f)=\{x\in\mathbb{R}:e^{2\pi ix}=1\}=\mathbb{Z}$, entonces $\mathbb{R}/\mathbb{Z} \approx T$. Como además $f(z) = e^{2\pi i z}$ es un epimorfismo de $(\mathbb{C}, +)$ sobre (\mathbb{C}^*,\cdot) (nótese al respecto que si $z\in\mathbb{C}^*$ y $z=|z|e^{i\theta},\,\theta\in\mathbb{R}$, entonces $f(\xi) = z$, donde $\xi = \frac{1}{2\pi i}(\log|z| + i\theta)$, y como $\ker(f) = \mathbb{Z}$, entonces $\mathbb{C}/\mathbb{Z} \approx$ \mathbb{C}^*). Obsérvese finalmente que $f(x) = e^{\frac{2\pi i}{n}x}$, donde n > 0 es un entero, es un epimorfismo de $(\mathbb{Z}, +)$ sobre (T_n, \cdot) , el grupo de las raíces n-ésimas de la unidad, y que $\ker(f) = n\mathbb{Z}$, así que $\mathbb{Z}/n\mathbb{Z} \longrightarrow T_n$ es un isomorfismo, como es natural.

Ejemplo 6.2. Sea $K = \mathbb{Q}, \mathbb{R}, \mathbb{C}$. Como f(A) = Det(A) es un epimorfismo de $(GL_n(K), \cdot)$ sobre (K^*, \cdot) y $\text{ker}(f) = SL_n(K)$ (Ejemplo 4.1), entonces

$$GL_n(K)/SL_n(K) \approx K^*$$
.

De la misma manera se verifica que para $K = \mathbb{Q}, \mathbb{R}, GL_n(K)/|SL_n|(K) \approx K_+^* = K_+ \setminus \{0\}.$

Ejemplo 6.3. Si H es un subgrupo normal de G y $\varphi: G \longrightarrow G/H$ es el epimorfismo canónico entonces ker $\varphi = H$, y si $\overline{\varphi}$ es el isomorfismo de G/H en G/H tal que $\overline{\varphi} \circ \varphi = \varphi$, es decir, que hace conmutativo el diagrama

entonces $\overline{\varphi}$ es la identidad de G/H.

El siguiente corolario del Teorema 6.1 es frecuentemente útil.

Corolario 6.1 (Segundo Teorema de Isomorfía). Sean $f: G \longrightarrow G'$ un epimorfismo, $K = \ker(f)$, H' un subgrupo de G' y $H = f^{-1}(H')$. Entonces K es un subgrupo normal de H y $H/K \approx H'$.

Demostración. Si $f': H \longrightarrow H'$, es la aplicación f'(x) = f(x), f' está bien definida, pues si $x \in f^{-1}(H')$ entonces $f(x) \in H'$, y es obviamente un homomorfismo. Es también un epimorfismo, pues como f lo es, dado $g \in H'$, existe $g \in G$ tal que g = f(x), y es claro entonces que $g \in f^{-1}(H') = H$, así que $g \in f'(x) = g$. Es claro además que $g \in f'(x) = g$. Por otra parte, si $g \in g$ entonces $g \in g$ es $g \in g$ entonces $g \in g$ es $g \in g$ es $g \in g$. Entonces $g \in g$ es $g \in g$ es $g \in g$ es $g \in g$ es $g \in g$. Entonces $g \in g$ es $g \in g$

Nota 6.1. Se deduce que si $f: G \longrightarrow G'$ es un epimorfismo, existe una correspondencia biyectiva entre los subgrupos de G' y los subgrupos de G que contienen a $K = \ker f$. Esta correspondencia asocia al subgrupo H' de G' el subgrupo $H = f^{-1}(H')$ de G. Tal correspondencia asigna a subgrupos normales de G', subgrupos normales de G que contienen a K. Nótese además que $f^{-1}(H')/K \approx H'$, como resulta del Corolario 6.1.

Cuando se aplica al epimorfismo canónico $\varphi:G\longrightarrow G/N$, donde N es normal en G, tal correspondencia asigna al subgrupo \overline{M} de G/N el subgrupo $M=\varphi^{-1}(\overline{M})$ de G, el cual contiene a N, y el cual es normal en G si \overline{M} es normal en G/N. Además, $M/N\approx\overline{M}$. Todo esto resulta de observar que $N=\ker\varphi$. Los resultados discutidos en esta nota se conocen a veces como el Teorema de Correspondencia.

Nota 6.2. Si $f: G \longrightarrow G'$ es un epimorfismo con $K = \ker f$, H es un subgrupo de G y H' = f(H), entonces $H \subseteq f^{-1}(H')$ (Ejercicio 1.6), pero, en general, $H \neq f^{-1}(H')$. De hecho, $H = f^{-1}(H')$ si y sólo si $K \subseteq H$. En efecto, si $K \subseteq H$ y $x \in f^{-1}(H')$ entonces $f(x) \in H'$, así que f(x) = f(y) para algún $y \in H$; esto implica que $f(y^{-1}x) = e'$, o sea, que $y^{-1}x \in K$, de lo cual $y^{-1}x \in H$, y entonces $x \in yH = H$. Esto demuestra que $f^{-1}(H') \subseteq H$, lo cual asegura que $H = f^{-1}(H')$. Por otra parte, como $K = f^{-1}(\{e'\}) \subseteq f^{-1}(H')$, es claro que $K \subseteq H$ si $H = f^{-1}(H')$. Si $K \nsubseteq H$ de todas maneras

KH es un subgrupo de G que contiene a K y obviamente $KH \subseteq f^{-1}(H')$ (pues $H,K \subseteq f^{-1}(H')$). Como además se verifica obviamente que f(KH) = f(H) = H', lo dicho anteriormente asegura que $KH = f^{-1}(H')$. Es decir, si $K \nsubseteq H$, $f^{-1}(f(H)) \neq H$, pero $f^{-1}(f(H)) = KH$. Nótese que entonces $KH/H \approx f(H) = H'$. Evidentemente KH = H si y sólo si $K \subseteq H$. Cuando lo observado arriba se aplica al epimorfismo $\varphi : G \longrightarrow G/N$, se concluye que si H es un subgrupo de G y $H' = \varphi(H)$, entonces $\varphi^{-1}(H') = NH = H$ y $NH/N \approx H'$, con $\varphi^{-1}(H') = H$ si y sólo si $N \subseteq H$.

Como una aplicación del anterior corolario tenemos el siguiente teorema, que, como el de Cauchy, es también un recíproco parcial del Teorema de Lagrange.

Teorema 6.3. Si p es un primo y G es un grupo abeliano de orden mp^n donde $n \geq 0$ y $p \nmid m$, G tiene, para cada $0 \leq k \leq n$ un subgrupo de orden p^k .

Demostración. El grupo G tiene un elemento a de orden p (Teorema 4.3) y [a] es un subgrupo normal de G de orden p. Sea G' = G/[a]. Entonces G' tiene orden mp^{n-1} y, por inducción, podemos suponer que para cada $0 \le k \le n-1$, G' tiene un subgrupo H' de orden p^k . Sean $\varphi:G \longrightarrow G/[a]$ el epimorfismo canónico y $H = \varphi^{-1}(H')$. Como $H/\ker(\varphi) \approx H'$ y $\ker(\varphi) = [a]$, entonces H tiene orden p^{k+1} , y es un subgrupo de G. Esto demuestra que G tiene subgrupos de orden p^k para todo $0 \le k \le n$. \square

El anterior teorema se conoce como el Primer Teorema de Sylow para los grupos abelianos. Puede anunciarse también diciendo que si G es un grupo abeliano finito, p es un primo y p^n , $n \geq 0$, es la máxima potencia de p que divide a o(G), entonces G tiene subgrupos de orden p^k para todo $0 \leq k \leq n$, o, aún, diciendo que G tiene subgrupos de orden p^k para todo $k \geq 0$ tal que $p^k \mid o(G)$. Posteriormente demostraremos que el Teorema 6.3 es aún cierto si G no es abeliano.

Teorema 6.4. (Tercer Teorema de Isomorfía). Sean G un grupo, M y N subgrupos de G. Supóngase que N es un subgrupo normal de G. Entonces MN es un subgrupo de G y N es normal en MN. Además $M \cap N$ es un

subgrupo normal de M y

$$MN/N \approx M/M \cap N.$$
 (6.4)

Se deduce que si M y N son finitos entonces MN es finito y

$$o(MN) = (o(M)o(N))/o(M \cap N).$$

Demostración. Ya sabemos (Teorema 4.4) que MN es un subgrupo de G y que N es un subgrupo normal de MN. Sea $\varphi:M\longrightarrow MN/N$, dada por $\varphi(a)=aN$. Es claro que φ es un homomorfismo. De hecho, φ es un epimorfismo, pues una clase lateral izquierda de N en MN, es de la forma (ab)N donde $a\in M$ y $b\in N$ y, como $b\in N$, entonces $(ab)N=a(bN)=aN=\varphi(a)$. Veamos, finalmente, que $\ker(\varphi)=M\cap N$. Si $a\in \ker(\varphi)$, o sea, si $\varphi(a)=aN=N$, donde $a\in M$, entonces $a\in N$, así que $a\in M\cap N$. Recíprocamente, si $a\in M\cap N$ entonces aN=N, así que $\varphi(a)=N$, y entonces $a\in \ker(\varphi)$. Esto demuestra la última afirmación, y completa (en virtud, del Teorema 6.2) la demostración del teorema. \square

Nota 6.3. Si el grupo G es un grupo abeliano aditivo, es corriente escribir M + N en lugar de MN, y el teorema anterior toma la forma

$$M/M \cap N \approx (M+N)/N. \tag{6.5}$$

Como corolarios del anterior teorema tenemos:

Corolario 6.2. Si M, N son subgrupos finitos de un grupo G, $M \cap N = \{e\}$ y N es normal en G, entonces MN es un subgrupo finito de G y o (MN) = o (M)o (N).

Corolario 6.3. Si M y N son subgrupos finitos de un grupo G, N es normal en G y mcd(o(M), o(N)) = 1, entonces MN es un subgrupo de G y o(MN) = o(M)o(N).

Demostración. Como o $(M \cap N)$ divide a o (M) y a o (N), necesariamente o $(M \cap N) = 1$ (o sea, $M \cap N = \{e\}$), así que o (MN) = o(M)o(N). \square

Corolario 6.4. Si (G, \cdot) es un grupo abeliano finito, para cada divisor m de o(G) existe un subgrupo M, de G con o(M) = m.

Demostración. Supóngase que o $(G) = p_1^{m_1} \cdots p_l^{m_l}$, donde los p_i , i = 1, 2, ..., l, son primos distintos, y supóngase que $m = p_1^{k_1} \cdots p_l^{k_l}$, donde $0 \le k_i \le m_i$, i = 1, 2, ..., l. Para cada i = 1, 2, ..., l, existe un subgrupo M_i de G con o $(M_i) = p_i^{k_i}$ (Teorema 6.3). Como $\operatorname{mcd}(\operatorname{o}(M_1), \operatorname{o}(M_2)) = 1$, M_1M_2 es un subgrupo de G de orden $p_1^{k_1}p_2^{k_2}$. Como a su vez, $\operatorname{mcd}(\operatorname{o}(M_1M_2), \operatorname{o}(M_3)) = 1$, también $M_1M_2M_3$ es un subgrupo de G con o $(M_1M_2M_3) = p_1^{k_1}p_2^{k_2}p_3^{k_3}$. Continuando de esta manera se llega a que $M = M_1M_2 \cdots M_l$ es un subgrupo de G con o (M) = m. \square

Corolario 6.5. Si G es un grupo abeliano finito con $o(G) = p_1^{m_1} \cdots p_l^{m_l}$, donde los p_i , i = 1, 2, ..., l, son primos distintos, y $m_i \ge 0$, entonces $G = M_1 M_2 \cdots M_l$, donde M_i es un subgrupo de G con $o(M_i) = p_i^{m_i}$, i = 1, 2, ..., l.

Relacionado con el corolario anterior, tenemos el siguiente.

Corolario 6.6. Si G es un grupo abeliano con $o(G) = p_1 \cdots p_l$, donde $p_1, ..., p_l$ son primos distintos, entonces $G = M_1 M_2 \cdots M_l$, donde el subgrupo M_i , de orden p_i , es cíclico para todo i = 1, 2, ..., l. Además, G mismo es cíclico.

Demostración. Si M_i es un subgrupo de G de orden p_i , i=1,2,...,l, M_i es cíclico (Teorema 3.10), digamos, $M_i=[a_i]$, o $(a_i)=p_i$. Pero entonces, $a=a_1a_2...a_l$ tiene orden $p_1\cdots p_l$. En efecto, si no, deberá existir $1 \leq i \leq l$ tal que $p_i \nmid o(a)$, y si $m=o(G)/p_i$ entonces $o(a) \mid m$, así que $e=a^m=a_1^m a_2^m \cdots a_l^m=a_i^m$ (ya que $o(a_j)=p_j$ divide a m si $j \neq i$), lo cual es absurdo (pues p_i no divide a m). \square

Si G es un grupo abeliano finito, p es un primo y H es un subgrupo de G de orden p^n , $n \geq 0$, se dice que H es un p-subgrupo de G. Si p^n es la máxima potencia de p que divide o (G) (en cuyo caso o $(G) = mp^n$, $p \nmid m$), se dice entonces que H es un p-subgrupo de Sylow de G. Los subgrupos M_i de G en el Corolario 6.4 anterior son p_i -subgrupos de G, y aquellos en el Corolario 6.5 son p_i -subgrupos de G, valuellos en el Corolario de los anteriores.

Corolario 6.7. Si (G, \cdot) es un grupo abeliano finito, p es un primo, P es un p-subgrupo de Sylow de G y $a \in G$ es tal que o(a) es una potencia de p, entonces $a \in P$.

Demostración. Podemos suponer que o (G) es como en el Corolario 6.5, que $p = p_1$ y que $P = M_1$. Como $G = M_1 \cdots M_l$, existirán $x_i \in M_i$, i = 1, ..., l, tales que $a = x_1 \cdots x_l$, de lo cual $x_1^{-1}a = x$, $x = x_2 \cdots x_l$. Pero evidentemente $\operatorname{mcd}(o(x), p) = 1$, y como o $(x_1^{-1}a)$ deberá ser una potencia de p, sólo queda que o $(x_1^{-1}a) = 1$, de lo cual $x_1^{-1}a = e$, y así, $a = x_1 \in P$. \square

Corolario 6.8. Sean (G, \cdot) un grupo abeliano finito, p un primo, P un psubgrupo de Sylow de G, H un p-subgrupo de G. Entonces $H \subseteq P$, y P es
el único p-subgrupo de Sylow de G.

Demostración. Si $a \in H$, o (a) es una potencia de p, así que $a \in P$. Entonces $H \subseteq P$, y es claro que si H es también un p-subgrupo de Sylow de G, necesariamente H = P. \square

El Teorema 6.3 así como los Corolarios 6.7 y 6.8 son casos especiales de los *Teoremas de Sylow* que se consideran en el Capítulo 10.

Definición 6.1. Sean $M_1,...,M_l$ subgrupos normales de un grupo G, tales que $G=M_1\cdots M_l$. Para cada $1 \le i \le l$, sea \widehat{M}_i el producto de los subgrupos M_i para $j \ne i$. Si

$$M_i \cap \widehat{M}_i = \{e\}, i = 1, 2, ..., l,$$
 (6.6)

se dice que G es el producto directo interno de los subgrupos M_i y que cada M_i es un factor directo interno de G.

Como $M_j \subseteq \widehat{M_i}$ si $i \neq j$, se deduce que si G es el producto directo interno de sus subgrupos M_i i = 1, 2, ..., l, entonces

$$M_i \cap M_j = \{e\}, i \neq j; \tag{6.7}$$

pero esta última condición no garantiza, como veremos en el Capítulo 7, que (6.6) sea válida (Ejercicio 7.8. Véase también el Ejercicio 8.19).

Es claro, por ejemplo, que G en los Corolarios 6.5 y 6.6 es el producto directo interno de los subgrupos M_i , pues evidentemente $\operatorname{mcd}(\operatorname{o}(M_i), \operatorname{o}(\widehat{M}_j)) = 1$ si

 $i \neq j$. Este hecho es particularmente interesante en el caso del Corolario 6.6, pues los subgrupos M_i son cíclicos. Como veremos posteriormente, todo grupo abeliano finito es el producto directo interno de subgrupos cíclicos. Esto, si obvio cuando o $(G) = p_1 \cdots p_l$, donde los p_i son primos distintos, está lejos de ser evidente si o (G) incluye potencias superiores de uno o más primos, y se conoce como el teorema estructural de los grupos abelianos finitos (véase el Capítulo 7).

El Teorema 6.5 siguiente es útil dentro del contexto de los productos directos internos. Necesitaremos en su demostración el siguiente lema.

Lema 6.1. Si M y N son subgrupos normales de un grupo (G, \cdot) y $M \cap N = \{e\}$, entonces ab = ba cualesquiera que sean $a \in M$ y $b \in N$.

Demostración. Si $a \in M$ y $b \in N$, también $a^{-1} \in M$ y $b^{-1} \in N$, y de $(ab)(ba)^{-1} = a(ba^{-1}b^{-1}) = (aba^{-1})b^{-1}$ y de la normalidad de M y N se deduce que $(ab)(ba)^{-1} \in M \cap N$. Entonces $(ab)(ba)^{-1} = e$, y así ab = ba. \square

Nota 6.4. Si un subgrupo M de G es el producto directo interno de los subgrupos normales M_i de G, tanto los subgrupos \widehat{M}_i como M son subgrupos normales de G. Esto resulta inmediatamente de la relación

$$a(x_1x_2...x_n)a^{-1} = (ax_1a^{-1})(ax_2a^{-1})...(ax_na^{-1}),$$
 (6.8)

válida para $a, x_1, x_2, ..., x_n \in G$.

Teorema 6.5. Sean G un grupo, $M_1,...,M_n$ subgrupos de G. Las afirmaciones siguientes son equivalentes:

- 1. El grupo G es el producto directo interno de los subgrupos M_i , i = 1, 2, ..., n.
- 2. Los subgrupos $M_1, ..., M_n$ son normales en G con $M_i \cap M_j = \{e\}$ si $i \neq j$, y todo elemento $x \in G$ se escribe de una y sólo una manera en la forma $x = a_1 a_2 ... a_n$, donde $a_i \in M_i$, i = 1, 2, ..., n.

Demostración. Si 1. se satisface, los M_i , i = 1, 2, ..., n, son normales en G, $M_i \cap M_j = \{e\}$ si $i \neq j$, y $G = M_1 M_2 \cdots M_n$, así que todo $x \in G$ se escribe

al menos de una manera en la forma requerida. Ahora, si $x = a_1 a_2 \cdots a_n = b_1 b_2 \cdots b_n$ donde $a_i, b_i \in M_i$ es claro que $b_1^{-1} a_1 = (b_2 \cdots b_n) (a_2 \cdots a_n)^{-1} \in \widehat{M}_1$, así que $b_1^{-1} a_1 = e$. Entonces $a_1 = b_1$ y $a_2 \cdots a_n = b_2 \cdots b_n$, y continuando de esta manera se llega a que $b_2^{-1} a_2 \in \widehat{M}_2, ..., b_{n-1}^{-1} a_{n-1} \in \widehat{M}_{n-1}$ y $a_n = b_n$, o sea, a que $a_1 = b_1, a_2 = b_2, ..., a_n = b_n$. Esto demuestra 2.

Para ver que $2. \Rightarrow 1.$, obsérvese que 2. implica que $G = M_1 M_2 \cdots M_n$, y si $x \in M_i \cap \widehat{M}_i$, se tendría que $x = a_1 a_2 \cdots a_{i-1} a_{i+1} \cdots a_n$, $a_j \in M_j$, $j \neq i$. Pero si $y \in M_i$ entonces $y a_j = a_j y$ para todo $j \neq i$ (Lema 6.1), de lo cual $e = a_1 \cdots a_{i-1} x^{-1} a_{i+1} \cdots a_n$, $x \in M_i$. Entonces $x^{-1} = a_j = e$ para todo $j \neq i$, así que x = e. \square

Nota 6.5. Es fácil verificar, usando como guía la demostración del Corolario 6.6, que si G es el producto directo interno de los subgrupos cíclicos M_i , i = 1, 2, ..., n, y si $mcd(o(M_i), o(M_j)) = 1$, $i \neq j$, entonces G mismo es cíclico. No se pide que $o(M_i)$ sea primo.

Supóngase ahora que M y N son subgrupos normales de G y que $M\subseteq N$. Entonces es posible definir una aplicación $f:G/M\longrightarrow G/N$ tal que f(aM)=aN. En efecto, si aM=bM entonces $b^{-1}a\in M$, de lo cual $b^{-1}a\in N$, y así aN=bN. Tal aplicación resulta ser un homomorfismo, pues f((aM)(bM))=f((ab)M)=abN=(aN)(bN)=f(aM)f(bM). Además, $\ker(f)=N/M=\{aM|a\in N\}$. En efecto, si $aM\in\ker(f)$, o sea, si f(aM)=aN=N, entonces $a\in N$, así que $aM\in N/M$. Por otra parte, si $aM\in N/M$, es decir, si aM=bM con $b\in N$, entonces $b^{-1}a\in M$, de lo cual $b^{-1}a\in N$, así que aN=bN=N, o sea, f(aM)=N, y entonces $aM\in\ker(f)$. Como aM=bN=N0, o sea, aM=bN=N1, y entonces $aM\in\ker(f)$ 2. Como aM=bN=N2, o sea, aM=bN=N3, y entonces $aM\in\ker(f)$ 4. Como aM=bN=N5, o sea, aM=bN=N6, y entonces $aM\in\ker(f)$ 7. Como aM=bN=N7, o sea, aM=bN=N8, y entonces $aM\in\ker(f)$ 8. Como aM=bN=N9, o sea, aM=bN=N9, y entonces aM=bN=N9. Como aM=bN=N9, y entonces el teorema siguiente.

Teorema 6.6. (Cuarto Teorema de Isomorfía) . Si M y N son subgrupos normales de G tales que $M \subseteq N$, entonces

$$(G/M)/(N/M) \approx G/N. \tag{6.9}$$

Demostración. Sea $f: G/M \longrightarrow G/N$ el epimorfismo dado por f(aM) = aN, como arriba, y sea \overline{f} para f dado como en el Teorema 6.2. Entonces

$$\overline{f}: (G/M)/\mathrm{ker}(f) \longrightarrow G/N$$

es un isomorfismo. Como $\ker(f) = N/M$, el teorema queda demostrado. \square

A manera de apéndice, observamos que las ideas que conducen al anterior resultado pueden generalizarse, ligeramente, para establecer el siguiente teorema, cuya verificación dejamos al lector interesado.

Teorema 6.7. (Quinto Teorema de Isomorfía). Sean G y G' grupos, $f: G \longrightarrow G'$ un homomorfismo, M un subgrupo normal de G y N un subgrupo normal de G'. Para que exista un homomorfismo $\widetilde{f}: G/M \longrightarrow G'/N$ tal que $\widetilde{f}(aM) = f(a)N$ para todo $a \in G$, es necesario y suficiente que $f(M) \subseteq N$, o, lo que es lo mismo, que $M \subseteq f^{-1}(N)$. En tales circunstancias $\ker(\widetilde{f}) = f^{-1}(N)/M$ y si f es un epimorfismo entonces \widetilde{f} también lo es, y

$$G/M/f^{-1}(N)/M \approx G'/N \tag{6.10}$$

mediante el isomorfismo $\overline{\widetilde{f}}$ obtenido de \widetilde{f} por aplicación del Teorema 6.2.

Definición 6.2. Se dice que el homomorfismo \widetilde{f} en el anterior teorema se obtiene de f por paso a los cocientes.

Nota 6.6. Si G, G', M, N y f son como en el teorema anterior, y si $\varphi: G \longrightarrow G/M$ y $\psi: G' \longrightarrow G'/N$ son los epimorfismos canónicos, el homomorfismo \widetilde{f} obtenido de f por paso a los cocientes es aquél que hace conmutativo el diagrama

EJERCICIOS

6.1 Demuestre que el Teorema 6.1 es válido para un subgrupo normal H de G si y sólo si $f(H) = \{e'\}$. Demuestre entonces que \overline{f} , como en el Teorema 6.1, es el único homomorfismo $g: G/H \longrightarrow G'$ que hace conmutativo el diagrama en el enunciado del teorema. Sean $N \subseteq M$ subgrupos de un grupo G. Demuestre que aún si M y N no son normales en G, [G:N]/[G:M]=[M:N], así que [G:M]|[G:N] y [M:N]|[G:N].

- 6.2 Sean (G, \cdot) un grupo abeliano, $m \in \mathbb{Z}$. Demuestre que si G_m y G^m son como en el Ejercicio 3.10, entonces $G/G_m \approx G^m$. Véase el Ejercicio 5.5 (a). ¿Es cierto lo anterior si G no es abeliano pero $f(a) = a^m$ es un homomorfismo de G en sí mismo?
- 6.3 Verifique los siguientes isomorfismos de grupos: $\mathbb{Z}_3^* \approx \mathbb{Z}_2$, $\mathbb{Z}_5^* \approx \mathbb{Z}_4$, $\mathbb{Z}_7^* \approx \mathbb{Z}_6$ (véanse, al respecto, los Ejercicios 5.7, 5.8 y 5.9).
- 6.4 Sean (G, \cdot) un grupo, $\mathcal{F}_0(G)$ el grupo de las aplicaciones biyectivas de G en sí mismo. Demuestre que G/Z(G) es isomorfo al subgrupo $\mathcal{F} = \{\delta_a | a \in G\}$ de $\mathcal{F}_0(G)$, donde $\delta_a : G \longrightarrow G$ es, para cada $a \in G$, el isomorfismo $\delta_a(x) = axa^{-1}$ de G sobre si mismo (véanse los Ejercicios 5.3 y 5.4). Concluya que si o $(G) = n < \infty$ entonces $n > o(\mathcal{F})$ si y sólo si o (Z(G)) > 1. Más aún, demuestre que o $(Z(G)) = n/o(\mathcal{F})$.
- 6.5 Sean (G, \cdot) un grupo finito y H un subgrupo de G. Sea n = [G : H] el índice de H en G. Demuestre que si o $(G) \nmid n!$, existe un subgrupo normal N de G, $N \neq \{e\}$, tal que $N \subseteq H$. Demuestre, de hecho, que $N = \bigcap_{a \in G} aHa^{-1} \neq \{e\}$ y es normal. (*Indicación*. Véase el Ejercicio 5.2.)
- 6.6 Sean (G, \cdot) un grupo infinito, H un subgrupo de G tal que $[G:H] < \infty$. Demuestre que existe un subgrupo normal infinito M de G, $M \subseteq H$, tal que $[G:M] < \infty$. Demuestre, de hecho, que si $M = \bigcap_{a \in G} aHa^{-1}$ entonces $M \subseteq H$, M es normal en G y $[G:M] < \infty$, y concluya que M es infinito.
- 6.7 Sean G un grupo, H un subgrupo normal de G, f un isomorfismo de G sobre un grupo G'. ¿Es siempre posible definir una aplicación $\overline{f}: G/H \mapsto G'$ tal que $\overline{f}(aH) = f(a)$ para todo $a \in G$? Si no es siempre posible ¿bajo qué circunstancias sí lo es?
- 6.8 Considere el grupo aditivo $(\mathbb{Z}, +)$ de los enteros y sea f un homomorfismo de \mathbb{Z} en sí mismo. Escribiremos $\mathbb{Z}_m = \mathbb{Z}/m\mathbb{Z}, m \in \mathbb{Z}$.
 - a) Demuestre que existe $k \in \mathbb{Z}$ tal que f(x) = kx para todo $x \in \mathbb{Z}$. ¿Qué es f(1)? ¿Qué es ker (f)? ¿Qué es $f(\mathbb{Z})$?

- b) Sean $m, n \in \mathbb{Z}$. Demuestre que para que exista $\widetilde{f} \colon \mathbb{Z}_m \longrightarrow \mathbb{Z}_n$ tal que $\widetilde{f}(a+m\mathbb{Z}) = f(a) + n\mathbb{Z}$ para todo $a \in \mathbb{Z}$, es necesario y suficiente que n|km, donde k = f(1), y que para que exista \widetilde{f} tal que $\widetilde{f}(a+m\mathbb{Z}) = a+m\mathbb{Z}$ para todo $a \in \mathbb{Z}$, es necesario y suficiente que n|m.
- c) Si f(1) = k y n|k, demuestre que cualquiera que sea $m \in \mathbb{Z}$, existe $\widetilde{f} \colon \mathbb{Z}_m \longrightarrow \mathbb{Z}_n$ tal que $\widetilde{f}(a+m\mathbb{Z}) = f(a) + n\mathbb{Z}$ para todo $a \in \mathbb{Z}$. De hecho, $\widetilde{f}(a+m\mathbb{Z}) = n\mathbb{Z}$ cualquiera que sea $a \in \mathbb{Z}$.
- d) Si k = f(1) y mcd(n, k) = 1, demuestre que para que exista $\widetilde{f} \colon \mathbb{Z}_m \longrightarrow \mathbb{Z}_n$ tal que $\widetilde{f}(a + m\mathbb{Z}) = f(a) + n\mathbb{Z}$ para todo $a \in \mathbb{Z}$, es necesario y suficiente que n|m, y que \widetilde{f} es un isomorfismo si y sólo si $m = \pm n$ y $k = \pm 1$.
- 6.9 Sean (G, \cdot) un grupo, N un subgrupo normal de G. Demuestre que G/N es abeliano si y sólo si $aba^{-1}b^{-1} \in N$ cualesquiera que sean $a, b \in G$. Demuestre, de hecho, que si M es el subgrupo generado por $A = \{aba^{-1}b^{-1} \mid a,b \in G\}$ (Ejercicio 3.8), entonces M es normal en G, G/M es abeliano, y si N es normal en G, G/N es abeliano si y sólo si $M \subseteq N$. Demuestre finalmente que si existe un homomorfismo $f: G \longrightarrow \mathbb{Z}$ y M es como antes, entonces $M \subseteq \ker(f)$.
- 6.10 Sean M, N subgrupos de un grupo finito G y supóngase que N es normal en G y que o $(M) > \sqrt{\mathrm{o}(G)}$, o $(N) \ge \sqrt{\mathrm{o}(G)}$. Demuestre que $M \cap N \ne \{e\}$.
- 6.11 Sean G y G' grupos, H' un subgrupo normal de G', $\varphi: G \mapsto G'/H'$ un epimorfismo. Demuestre que $G/\varphi^{-1}(\{H'\}) \approx G'/H'$. Demuestre también que si $f: G \mapsto G'$ es un epimorfismo y H' es como arriba, entonces $G/f^{-1}(H') \approx G'/H'$. Describa explícitamente los anteriores isomorfismos.
- 6.12 Sea G un grupo y sean M el conjunto de los elementos de orden finito de G y N el conjunto formado por e, el elemento neutro de G, y por los elementos de orden infinito de G.
 - a) Demuestre que si $ab \in M$ cualesquiera que sean $a,b \in M$, entonces M es un subgrupo normal de G, y que si $M \neq G$ (o sea $N \neq \{e\}$)

- entonces G y G/M son grupos infinitos y todo elemento de G/M, salvo M, tiene orden infinito.
- b) Demuestre que si $ab \in N$ cualesquiera que sean $a, b \in N$, entonces N es un subgrupo normal de G y todo elemento de G/N tiene orden finito.
- c) Demuestre que si G es abeliano entonces M es un subgrupo de G. Demuestre además que si también N es un subgrupo de G entonces $G/M \approx N$ y $G/N \approx M$.
- d) Sean $G = GL_2(\mathbb{R}), A = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}, B = \begin{bmatrix} 0 & 1 \\ -1 & -1 \end{bmatrix}$. Demuestre que o(A) = 4 y o(B) = 3, pero $o(AB) = \infty$. (Indicación. Demuestre que $(AB)^n = \begin{bmatrix} 1 & n \\ 0 & 1 \end{bmatrix}, n \in \mathbb{Z}$.)
- e) Sea G como en (d). Encuentre $A, B \in G$ con $o(A) = o(B) = \infty$, pero $o(AB) < \infty$. Procure hacer esto con $B \neq A^{-1}$.
- 6.13 Sean G un grupo abeliano finito y n un divisor de o(G). Demuestre que el número de soluciones de la ecuación $x^n = e$ es un múltiplo de n. (Indicación. Verifique que el conjunto G_n de tales soluciones es un subgrupo de G. Por otra parte, existe un subgrupo H de G con o(H) = n. Demuestre que $H \subseteq G_n$.)
- 6.14 Sea G un grupo abeliano finito tal que para todo $n \in \mathbb{N}$, $n \geq 1$, $G_n = \{x \in G : x^n = e\}$ tiene a lo sumo n elementos. Demuestre que para todo divisor n de o(G), G_n tiene exactamente n elementos, y concluya que G es cíclico. (Indicación. Demuestre, por ejemplo, que para todo primo p, todo p-subgrupo de Sylow de G es cíclico, y recurra a lo observado en la nota 6.5.)
- 6.15 Demuestre que si G es un grupo cíclico finito, $G_n = \{x \in G : x^n = e\}$ tiene a lo sumo n elementos para todo $n \in \mathbb{N}$, $n \geq 1$, y que si $n \mid o(G)$ entonces $o(G_n) = n$. (Indicación. Recuérdese que todo subgrupo de G es cíclico.)
- *6.16 Use los resultados mencionados en la Nota 5.6 y los Ejercicios 6.13, 6.14 y 6.15 anteriores para demostrar que si q es un primo, (\mathbb{Z}_q^*, \cdot) es

un grupo cíclico. Demuestre además que $\mathbb{Z}_q^* \approx \mathbb{Z}_{q-1}$, y que si $p \mid q-1$, la ecuación $x^p = \overline{1}$ tiene exactamente p soluciones. Concluya que si $p \mid q-1$, \mathbb{Z}_q^* tiene un único subgrupo de orden p.

CAPÍTULO 7

Productos finitos de grupos

Sean $(G_1, \cdot), \ldots, (G_n, \cdot)$ grupos, $G = G_1 \times \cdots \times G_n$ el producto cartesiano de los conjuntos G_i . Con la ley de composición $(\cdot): G \times G \longrightarrow G$ dada por

$$(x_1, \dots, x_n) \cdot (y_1, \dots, y_n) = (x_1 y_1, \dots, x_n y_n).$$
 (7.1)

G es evidentemente un grupo, en el cual el elemento neutro es $e = (e_1, \ldots, e_n)$, donde $e_i \in G_i$ es el elemento neutro de G_i , y en el cual el inverso $(x_1, \ldots, x_n)^{-1}$ de (x_1, \ldots, x_n) es $(x_1^{-1}, \ldots, x_n^{-1})$. Se dice que G es el grupo producto de los grupos G_i , $i = 1, 2, \ldots, n$, y que cada G_i es un factor de G.

Si para cada i, H_i es un subgrupo de G_i , es evidente que $H_1 \times \cdots \times H_n$ es un subgrupo de G. En particular, para todo $k = 1, 2, \ldots, n$,

$$\widetilde{H}_k = \{e_1\} \times \dots \times \{e_{k-1}\} \times H_k \times \{e_{k+1}\} \times \dots \times \{e_n\}$$
(7.2)

es un subgrupo de G. Si para cada $x_k \in H_k$ escribimos

$$\widetilde{x}_k = (e_1, \dots, e_{k-1}, x_k, e_{k+1}, \dots, e_n),$$
(7.3)

se tiene que $\widetilde{H}_k = \{\widetilde{x}_k : x_k \in H_k\}$. Como se verifica inmediatamente, si cada H_i es un subgrupo normal de G_i , $H = H_1 \times \cdots \times H_n$ es un subgrupo normal de G (véase al respecto (7.8), más adelante); en particular, si H_k es normal en G_k , \widetilde{H}_k es normal en G. Si para cada $i = 1, 2, \ldots, n, f_i : G \longrightarrow G_i$, la

aplicación $f: G \longrightarrow G_1 \times \cdots \times G_n$ dada por $f(x) = (f_1(x), \dots, f_n(x))$ se denota con

$$f = (f_1, f_2, \dots, f_n),$$
 (7.4)

y es claro que $f_i = p_i \circ f$, i = 1, 2, ..., n, donde $p_i(x_1, ..., x_n) = x_i$ es la proyección *i*-ésima de $G_1 \times \cdots \times G_n$ en G_i (la cual es un homomorfismo, si los G_i son grupos). No existe un nombre especial para f dada por (7.4), aunque las f_i se denominan a veces las coordenadas de f. Es claro que f es un homomorfismo de grupos si g sólo si cada g lo es.

Si G_i y G'_i , $i=1,2,\ldots,n$, son grupos, y para cada $i, f_i: G_i \longrightarrow G'_i$ es una aplicación, podemos también definir una aplicación $f: G_1 \times \cdots \times G_n \longrightarrow G'_1 \times \cdots \times G'_n$ por

$$f(x_1, \dots, x_n) = (f_1(x_1), \dots, f_n(x_n)).$$
 (7.5)

Es también fácil verificar que

$$f_i = p_i \circ f \circ q_i, \ i = 1, 2, \dots, n$$
 (7.6)

donde $p_i: G_1 \times \cdots \times G_n \longrightarrow G_i$ y $q_i: G'_1 \times \cdots \times G'_n \longrightarrow G'_i$ son las proyecciones i-ésimas, y que f es un homomorfismo si y sólo si cada f_i lo es. Es usual escribir

$$f = f_1 \times \dots \times f_n \tag{7.7}$$

y denominar a f el homomorfismo producto de los <math>homomorfismos f_i . Es claro además que cada f_i es un isomorfismo, si y sólo si f es un isomorfismo. Si para cada $i=1,2,\ldots,n,$ H_i es un subgrupo normal de G_i , si $\varphi_i:G_i\longrightarrow G_i/H_i$ es el homomorfismo canónico, si $\varphi_i=\varphi_1\times\cdots\times\varphi_n$, es claro que

$$\ker(\varphi) = H_1 \times \dots \times H_n, \tag{7.8}$$

así que φ induce un isomorfismo

$$\overline{\varphi}: G_1 \times \cdots \times G_n/H_1 \times \cdots \times H_n \to G_1/H_1 \times \cdots \times G_n/H_n$$

(Teorema 6.2) el cual está dado por

$$\overline{\varphi}\left(\left(x_{1},\ldots,x_{n}\right)H_{1}\times\cdots\times H_{n}\right)=\left(\varphi_{1}\left(x_{1}\right),\ldots,\varphi_{n}\left(x_{n}\right)\right)=\left(x_{1}H_{1},\ldots,x_{n}H_{n}\right).$$
(7.9)

De este isomorfismo se deducen, en particular, los isomorfismos

$$\frac{G_1 \times \dots \times G_n}{\widetilde{H}_k} \approx G_1 \times \dots \times G_{k-1} \times \frac{G_k}{H_k} \times G_{k+1} \times \dots \times G_n, \qquad (7.10)$$

$$\frac{G_1 \times \dots \times G_k \times \dots \times G_n}{G_1 \times \dots \times G_{k-1} \times \{e_k\} \times G_{k+1} \times \dots \times G_n} \approx \widetilde{G}_k \approx G_k, \tag{7.11}$$

У

$$\frac{G_1 \times \dots \times G_k \times \dots \times G_n}{G_1 \times \dots \times G_{k-1} \times H_k \times G_{k+1} \times \dots \times G_n} \approx \left(\widetilde{G_k/H_k}\right) \approx G_k/H_k. \quad (7.12)$$

Naturalmente, hemos supuesto que $G/\{e\} = G$ y que $G/G = \{e\}$.

Definición 7.1. Si H_1, \ldots, H_n son subgrupos de un grupo G, y si la aplicación $\psi: H_1 \times \cdots \times H_n \longrightarrow G$ dada por

$$\psi(x_1, x_2, \dots, x_n) = x_1 x_2 \cdots x_n \tag{7.13}$$

es un isomorfismo, se dice que G es el producto directo externo de los subgrupos H_i , i = 1, 2, ..., n, y que cada H_i es un factor directo de G.

Ejemplo 7.1. Si G_1, G_2, \ldots, G_n son grupos, $G = G_1 \times \cdots \times G_n$, y para cada $i = 1, 2, \ldots, n$, \widetilde{G}_i y \widetilde{x}_i son como en (7.2) y (7.3), la aplicación

$$\psi: \widetilde{G}_1 \times \cdots \times \widetilde{G}_n \longrightarrow G$$

definida por $\psi(\widetilde{x}_1,\ldots,\widetilde{x}_n)=\widetilde{x}_1\cdots\widetilde{x}_n$ es evidentemente un homomorfismo, y es un isomorfismo, pues $\psi(\widetilde{x}_1,\ldots,\widetilde{x}_n)=(x_1,\ldots,x_n)$. Por lo tanto, el grupo producto $G=G_1\times\cdots\times G_n$ es el producto directo externo de los subgrupos $\widetilde{G}_1,\ldots,\widetilde{G}_n$.

Recordando ahora la noción de producto directo interno de subgrupos de un grupo G, Capítulo 6, Nota 6.4, se tiene el siguiente teorema.

Teorema 7.1. Sean G un grupo, H_1, \ldots, H_n subgrupos de G. Si G es el producto directo externo de H_1, \ldots, H_n , entonces:

- 1. H_i es un subgrupo normal de G para todo i = 1, 2, ..., n.
- 2. $H_i \cap H_j = \{e\} \ si \ i \neq j$.

3. Si $x \in G$, existen $x_1 \in H_1, \ldots, x_n \in H_n$, univocamente determinados por x, tales que $x = x_1x_2 \cdots x_n$.

Además, G es el producto directo interno de los subgrupos H_i , i = 1, 2, ..., n.

Demostración. Como $\psi: H_1 \times \cdots \times H_n \longrightarrow G$, dada por (7.13), es un isomorfismo, \widetilde{H}_i es un subgrupo normal de $H_1 \times \cdots \times H_n$ y $H_i = \psi\left(\widetilde{H}_i\right)$, se deduce que H_i es normal en G. Esto demuestra 1. Como $H_i \cap H_j = \psi\left(\widetilde{H}_i\right) \cap \psi\left(\widetilde{H}_j\right) = \psi\left(\widetilde{H}_i \cap \widetilde{H}_j\right) = \{\psi(e)\} = \{e\}$ si $i \neq j$ (pues evidentemente $\widetilde{H}_i \cap \widetilde{H}_j = \{e\}$ si $i \neq j$), también 2. queda demostrado. Como ψ es sobreyectiva, dado $x \in G$ existen $x_1, \ldots, x_n \in G$, $x_i \in H_i$, tales que $\psi(x_1, x_2, \ldots, x_n) = x_1 x_2 \cdots x_n = x$, y la unicidad de $x_1 x_2 \cdots x_n$ resulta de la inyectividad de ψ . Esto demuestra 3. y completa, en virtud del Teorema 6.5, la demostración del teorema. \square

Reciprocamente,

Teorema 7.2. Sean H_1, \ldots, H_n subgrupos de G y supóngase que G es el producto directo interno de los subgrupos H_1, \ldots, H_n , así que:

- 1. H_i es normal en G para todo i = 1, 2, ..., n.
- 2. $H_i \cap H_i = \{e\} \ si \ i \neq j$.
- 3. Si $x \in G$, existen $x_1, \ldots, x_n \in G$, $x_i \in H_i$, tales que $x = x_1 x_2 \cdots x_n$, estando los x_i determinados unívocamente por x.

Entonces, G es el producto directo externo de H_1, \ldots, H_n .

Demostración. El hecho de que los H_i sean normales en G y de que $H_i \cap H_j = \{e\}$ si $i \neq j$ implica que $x_i x_j = x_j x_i$ si $x_i \in H_i$, $x_j \in H_j$ e $i \neq j$ (Lema 6.1). Por lo tanto, si $x_i, y_i \in H_i$, i = 1, 2, ..., n, entonces

$$(x_1y_1)(x_2y_2)\dots(x_ny_n) = (x_1\cdots x_n)(y_1\cdots y_n),$$
 (7.14)

así que la aplicación $\psi(x_1,\ldots,x_n)=x_1\cdots x_n$ de $H_1\times\cdots\times H_n$ en G es un homomorfismo y, por 3, necesariamente un isomorfismo. El teorema está demostrado. \square

Nota 7.1. Se deduce que sobre un grupo G las nociones de producto directo interno y de producto directo externo de un número finito de subgrupos coinciden. Por tal razón, de ahora en adelante sólo hablaremos de producto directo de subgrupos. Salvo isomorfismo, esta última noción coincide además con la de grupo producto de tales subgrupos.

Nota 7.2. Si un grupo G es el producto directo de dos subgrupos M y N, es claro que $G/M \approx N$. Sin embargo, si M es un subgrupo normal arbitrario de G, no necesariamente G/M es isomorfo a un subgrupo de G ni, mucho menos, $G \approx G/M \times M$. Por ejemplo, si $n \in \mathbb{N}$, $n \neq 0, 1$, $\mathbb{Z}n = \mathbb{Z}/n\mathbb{Z}$ no es isomorfo a ningún grupo de $(\mathbb{Z}, +)$. De hecho, el único subgrupo finito de $(\mathbb{Z}, +)$ es $\{0\}$.

Nota 7.3. Pueden existir, sin embargo, grupos G y subgrupos normales H_i de G, i = 1, 2, ..., n, tales que $H_i \cap H_j = \{e\}$ si $i \neq j$, que $G = H_1 \cdots H_n$ y que G no sea el producto directo de los H_i . Para un ejemplo, véase el Ejercicio 7.8. Obsérvese que debe ser $n \geq 3$. Véase, sin embargo, el Ejercicio 7.9.

Recordamos ahora que si un grupo abeliano finito G tiene orden $p_1 \cdots p_m$, donde los p_i son primos distintos, entonces G es el producto directo de subgrupos cíclicos. Por otra parte, si o $(G) = p_1^{n_1} \cdots p_m^{n_m}$, entonces G es el producto directo de los subgrupos M_i , i = 1, 2, ..., m, donde o $(M_i) = p_i^{n_i}$ (Corolarios 6.5 y 6.6).

Demostraremos ahora el siguiente teorema, que generaliza a todo grupo abeliano finito la primera de las afirmaciones anteriores.

Teorema 7.3. Si G es un grupo abeliano finito, entonces G es cíclico o es el producto directo de subgrupos cíclicos.

Necesitaremos el siguiente lema que constituye el resultado más engorroso de todo el curso. El lector puede aceptar este resultado y omitir su demostración, aunque puede ser un buen ejercicio comprender los detalles de la misma. Esta ha sido tomada de [18]. Es posible dar demostraciones más elegantes si se tienen mejores conocimientos de álgebra (véase [20]).

Lema 7.1. Sean G un grupo abeliano de orden p^n , donde p es un primo, $m = \max\{o(c) : c \in G\}$ el máximo orden posible de los elementos de G,

 $a \in G \ con \ o(a) = m, \ y \ H = [a]$. Entonces G = H, en cuyo caso G es cíclico, o existe un subgrupo cíclico M de G, $M \neq \{e\}$, tal que $M \cap H = \{e\}$ y que G = HM, así que G es el producto directo de H y M.

Demostración. La afirmación es cierta si n=0,1, pues G sería cíclico, de lo cual, $m = p^n$ y G = H. Supongamos primero que existe $b \in G$, $b \notin H$, tal que $b^p = e$, y sean N = [b] y $\overline{G} = G/N$. Como es claro, $H \cap N = \{e\}$ (pues si $b^k \in H$, $1 \le k \le p-1$, también o $(b^k) = p$, de lo cual sería $N \subseteq H$ y $b \in H$). Escribamos $\bar{c} = cN$, para todo $c \in G$, y sea a como en el enunciado del lema. Veamos que o $(\overline{a}) = o(a) = m$. Escribamos $l = o(\overline{a})$. Como $(\overline{a})^m = \overline{a^m} = \overline{e}$, es claro que $l \mid m$. Por otra parte $(\overline{a})^l = \overline{e}$, así que $a^l \in N \cap H$, de lo cual $a^l = e$. Entonces $m \mid l$. Se deduce que l = m y que \overline{a} es un elemento de \overline{G} de orden máximo posible. Como o $(\overline{G}) < o(G)$, podemos suponer inductivamente que \overline{G} es cíclico y generado por \overline{a} , de lo cual G = HN (pues si $c \in G$ entonces $cN = a^kN$ para algún $k \in \mathbb{N}$, así que $ca^{-k} \in N$, o sea, $c = a^k b^j$, $j \in \mathbb{N}$), o que $\overline{G} = [\overline{a}] \overline{M}$, donde $\overline{M} \cap [\overline{a}] = \{e\}$. Ahora, por el corolario 6.1, existe un subgrupo M' de G tal que $M' \supseteq N$ y que $M'/N \approx \overline{M}$, y evidentemente $H \cap M' = \{e\}$ (si no, y $c \in H \cap M'$, $c \neq e$, entonces $\overline{c} \in \overline{M} \cap [\overline{a}]$ y $\overline{c} \neq \overline{e}$, pues $H \approx [\overline{a}]$ mediante el isomorfismo $c \longrightarrow \overline{c}$). Además G = HM' (pues si $c \in G$ entonces $\overline{c} = \overline{a}^i \overline{d}^j$, $i, j \in \mathbb{N}$ y $d \in M'$, así que $ca^{-i}d^{-j} = b^k$ para algún $k \in \mathbb{N}$, de lo cual $c = a^i(d^jb^k) \in HM'$). El lema resulta entonces con M=N cuando \overline{G} es cíclico y generado por \overline{a} , o con M=M', en caso contrario. Supongamos ahora que no existe $b \in G \setminus H$ con o(b) = p. Veamos que entonces G = H. Supóngase que $G \neq H$, y sean $l = \min \{ o(c) : c \in G \setminus H \}$ y $x \in G \setminus H$ con o(x) = l. Como o $(x^p) < l/p < l$, necesariamente $x^p \in H$, así que $x^p = a^i$, $i \in \mathbb{N}$. Afirmamos que $p \mid i$. Supongamos lo contrario y que $m = p^k$, $k \in \mathbb{N}$. Como m es el máximo orden posible de los elementos de G, si $c \in G$ entonces o $(c) = p^j$ con $j \leq k$, de lo cual o $(c) \mid m$. Ahora, como $p \nmid i$, así que $m \nmid im/p$, entonces $a^{im/p} \neq e$. Pero esto implica que $x^m = (x^p)^{m/p} = (a^i)^{m/p} = a^{im/p} \neq e$, lo cual es absurdo, pues o $(x) \mid m$. Se deduce que $p \mid i$, así que i = pj, $j \in \mathbb{N}$, y si $b = a^{-j}x$ entonces $b^p = a^{-i}x^p = e$, lo cual es absurdo, pues, como $a^{-j} \in H$ mientras que $x \notin H$, entonces $b \notin H$ y o (b) = p. Se concluye que G = H, y el lema queda demostrado. \square

Nota 7.4. El Lema 7.1 se expresa también diciendo que si G es un grupo abeliano de orden p^n , n > 0, donde p es un primo y H es un subgrupo cíclico de G de máximo orden posible, entonces H=G, en cuyo caso G es cíclico, o H es un factor directo propio de G, así que existe un subgrupo propio K de G tal que $G \approx H \times K$.

Nota 7.5. Observamos que si un grupo abeliano G es el producto directo de los subgrupos H_1, \ldots, H_n , y cada H_i es a su vez el producto directo de los subgrupos H_{i1}, \ldots, H_{in_i} , entonces G es el producto directo de los subgrupos H_{ik} , $k = 1, 2, \ldots, n_i$, $i = 1, 2, \ldots, n$. La demostración es obvia. En vista de esto se tiene el siguiente corolario del Lema 7.1.

Corolario 7.1. Si G es un grupo abeliano de orden p^n , donde p es un primo $y \ n \ge 0$, entonces G es cíclico o el producto directo de subgrupos cíclicos.

Demostración. Según el Lema 7.1, G es cíclico (que es el caso si n=0,1) o existen un subgrupo cíclico $H \neq \{e\}$ y un subgrupo M de G tales que G es el producto directo de H y M. Como $G/H \approx M$ entonces o (M) < o (G), así que o $(M) = p^k$, $0 \le k < n$. Razonando por inducción podemos suponer que M es cíclico o el producto directo de subgrupos cíclicos. En vista de lo observado en la Nota 7.4, G mismo es cíclico o el producto directo de subgrupos cíclicos. \square

Podemos ahora demostrar el Teorema 7.3.

Demostración del Teorema 7.3. Se tiene que o $(G) = p_1^{n_1} \cdots p_m^{n_m}$, donde $m \ge 1$ y p_1, \ldots, p_m son primos distintos. Ahora, si m = 1, la afirmación resulta inmediatamente del corolario 7.1. Si m > 1 el Corolario 6.5 garantiza que G es el producto directo de subgrupos M_1, \ldots, M_m , donde o $(M_k) = p_k^{n_k}$, $k = 1, 2, \ldots, m$. Como cada M_k es a su vez cíclico o el producto directo de subgrupos cíclicos, lo observado anteriormente también garantiza que G lo es. \square

Nota 7.6. Como lo muestra el Corolario 6.6, G puede ser al mismo tiempo cíclico y el producto directo de subgrupos cíclicos propios.

El teorema 7.3 se conoce como el Teorema Estructural de los grupos abelianos finitos. Según el Lema 7.1, si G es un grupo abeliano de orden p^n , donde p es un primo y $n \ge 1$ es un entero, se tiene que

$$G \approx \mathbb{Z}_{p^{n_1}} \times \mathbb{Z}_{p^{n_2}} \times \dots \times \mathbb{Z}_{p^{n_m}}, \ m \ge 1$$
 (7.15)

donde $1 \le n_1 \le n_2 \le \cdots \le n_m$ son enteros y

$$p^{n} = o(G) = o(\mathbb{Z}_{p^{n_1}}) \cdots o(\mathbb{Z}_{p^{n_m}}) = p^{n_1} \cdots p^{n_m} = p^{n_1 + \dots + n_m},$$

así que $n = n_1 + n_2 + \cdots + n_m$. Si $n \ge 1$ y $1 \le n_1 \le n_2 \le \cdots \le n_m$ son enteros tales que $n = n_1 + n_2 + \cdots + n_m$, $m \ge 1$, se dice que la m-pla (n_1, n_2, \ldots, n_m) es una partición de n. Por lo tanto, para un $n \ge 1$ dado, habrá a lo sumo tantos grupos no isomorfos de orden p^n como particiones distintas de n sean posibles. Así, si n = 3, las posibles particiones de n son (3), (1, 2), (1, 1, 1), y los grupos posiblemente no isomorfos de orden p^3 serán

$$\mathbb{Z}_{p^3}, \quad \mathbb{Z}_p \times \mathbb{Z}_{p^2}, \quad \mathbb{Z}_p \times \mathbb{Z}_p \times \mathbb{Z}_p.$$

Si o $(G) = p^4$, los posibles grupos no isomorfos serán

$$\mathbb{Z}_{p^4}$$
, $\mathbb{Z}_p \times \mathbb{Z}_{p^3}$, $\mathbb{Z}_{p^2} \times \mathbb{Z}_{p^2}$, $\mathbb{Z}_p \times \mathbb{Z}_p \times \mathbb{Z}_{p^2}$ y $\mathbb{Z}_p \times \mathbb{Z}_p \times \mathbb{Z}_p \times \mathbb{Z}_p$.

Si ahora

$$G \approx G_1 \times \dots \times G_n \tag{7.16}$$

donde o $(Gi) = p_i^{m_i}$ (Corolario 6.5), y si \overline{m}_i es el número de particiones posibles de m_i , habrá a lo sumo $\overline{m}_1\overline{m}_2\cdots\overline{m}_n$ grupos abelianos no isomorfos de orden o (G). Así, puesto que (2) y (1,1) son las particiones de 2, y (3), (1,2), (1,1,1) son las de 3, habrá a lo sumo $2 \cdot 3 = 6$ grupos no isomorfos de orden $p_1^2 \cdot p_2^3$, $p_1 \neq p_2$, los cuales son:

$$\mathbb{Z}_{p_1^2} \times \mathbb{Z}_{p_2^3},
\mathbb{Z}_{p_1^2} \times \mathbb{Z}_{p_2} \times \mathbb{Z}_{p_2^2},
\mathbb{Z}_{p_1^2} \times \mathbb{Z}_{p_2} \times \mathbb{Z}_{p_2} \times \mathbb{Z}_{p_2},
\mathbb{Z}_{p_1} \times \mathbb{Z}_{p_1} \times \mathbb{Z}_{p_2^3},
\mathbb{Z}_{p_1} \times \mathbb{Z}_{p_1} \times \mathbb{Z}_{p_2} \times \mathbb{Z}_{p_2^2},
\mathbb{Z}_{p_1} \times \mathbb{Z}_{p_1} \times \mathbb{Z}_{p_2} \times \mathbb{Z}_{p_2} \times \mathbb{Z}_{p_2}.$$

Teniendo ahora en cuenta que $\mathbb{Z}_m \times \mathbb{Z}_n \approx \mathbb{Z}_{mn}$ si y sólo si $\operatorname{mcd}(m,n) = 1$ (pues evidentemente $(\overline{a}, \overline{b})$ tiene orden a lo sumo $\operatorname{mcm}(m,n)$ en $\mathbb{Z}_m \times \mathbb{Z}_n$),

éstos se pueden dar, en su orden, en la forma

$$\mathbb{Z}_{p_1^2 p_2^3},
\mathbb{Z}_{p_1^2 p_2} \times \mathbb{Z}_{p_2^2},
\mathbb{Z}_{p_1^2 p_2} \times \mathbb{Z}_{p_2} \times \mathbb{Z}_{p_2},
\mathbb{Z}_{p_1} \times \mathbb{Z}_{p_1 p_2^3},
\mathbb{Z}_{p_1 p_2} \times \mathbb{Z}_{p_1 p_2^2} y
\mathbb{Z}_{p_1 p_2} \times \mathbb{Z}_{p_1 p_2} \times \mathbb{Z}_{p_2}.$$

Nótese que $\mathbb{Z}_{p_1^2p_2} \times \mathbb{Z}_{p_2^2} \approx \mathbb{Z}_{p_1^2p_2^2} \times \mathbb{Z}_{p_2}$: ambos son, de hecho, isomorfos a $\mathbb{Z}_{p_1^2} \times \mathbb{Z}_{p_2} \times \mathbb{Z}_{p_2^2}$; a su vez,

$$\mathbb{Z}_{p_1} \times \mathbb{Z}_{p_1 p_2^2} \times \mathbb{Z}_{p_2} \approx \mathbb{Z}_{p_1} \times \mathbb{Z}_{p_1 p_2} \times \mathbb{Z}_{p_2^2} \approx \mathbb{Z}_{p_1 p_2} \times \mathbb{Z}_{p_1 p_2^2} \approx \mathbb{Z}_{p_1} \times \mathbb{Z}_{p_2} \times \mathbb{Z}_{p_1} \times \mathbb{Z}_{p_2^2};$$

$$\mathbb{Z}_{p_1 p_2} \times \mathbb{Z}_{p_1 p_2} \times \mathbb{Z}_{p_2} \approx \mathbb{Z}_{p_1} \times \mathbb{Z}_{p_1} \times \mathbb{Z}_{p_2} \times \mathbb{Z}_{p_2} \times \mathbb{Z}_{p_2}.$$

Nota 7.7. Es posible demostrar que si (n_1, n_2, \ldots, n_m) y $(n'_1, n'_2, \ldots, n'_l)$ son particiones distintas de n, los grupos $\mathbb{Z}_{p^{n_1}} \times \mathbb{Z}_{p^{n_2}} \times \cdots \times \mathbb{Z}_{p^{n_m}}$ y $\mathbb{Z}_{p^{n'_1}} \times \mathbb{Z}_{p^{n'_2}} \times \cdots \times \mathbb{Z}_{p^{n'_l}}$ no son isomorfos, así que el proceso anteriormente descrito da exactamente los grupos abelianos no isomorfos de orden $m = p^n$ (y, de hecho, de orden m para todo m). No demostraremos esto. El lector interesado puede encontrar la demostración en [19].

Nota 7.8. Una última observación es pertinente. Si (G, +) es un grupo abeliano notado aditivamente y H_1, \ldots, H_n son subgrupos de G, es natural escribir $H_1 + H_2 + \cdots + H_n$ en lugar de $H_1H_2 \cdots H_n$. Y si G es el producto directo de H_1, H_2, \ldots, H_n , es también usual decir que G es la suma directa de H_1, H_2, \ldots, H_n .

EJERCICIOS

- 7.1 Si $G = G_1 \times \cdots \times G_n$, demuestre que (G, \cdot) , donde (\cdot) está definido por (7.1), es en efecto un grupo, en el cual $e = (e_1, \ldots, e_n)$ es el elemento neutro y $(x_1, \ldots, x_n)^{-1} = (x_1^{-1}, \ldots, x_n^{-1})$. Demuestre además que G es abeliano si y sólo si cada G_i , $i = 1, 2, \ldots, n$, es abeliano.
- 7.2 Demuestre que si H_i es un subgrupo de G_i , $i=1,2,\ldots,n$, entonces $H=H_1\times\cdots\times H_n$ es un subgrupo de $G=G_1\times\cdots\times G_n$, y que H es normal en G si y sólo si cada H_i es normal en G_i , $i=1,2,\ldots,n$. Demuestre a su vez que \widetilde{H}_k definido por (7.2) es un subgrupo de G y que \widetilde{H}_k es normal en G si y sólo si H_k es normal en G_k .
- 7.3 Demuestre que $p_i: G_1 \times \cdots \times G_n \mapsto G_i, i = 1, 2, \dots, n$, es un epimorfismo, y que si G' es un grupo y $f: G' \mapsto G_1 \times \cdots \times G_n$, f es un homomorfismo si y sólo si $f_i = f \circ p_i$ es un homomorfismo para todo $i = 1, 2, \dots, n$. Verifique además que $f = (f_1, \dots, f_n)$ como en (7.4).
- 7.4 Para cada k = 1, 2, ..., n, sea $q_k : G_k \mapsto G = G_1 \times \cdots \times G_n$ dada por $q_k(x_k) = \tilde{x}_k$, donde $x_k \in G_k$ y \tilde{x}_k es como en (7.3). Demuestre que q_k es un monomorfismo de G_k en G y que $q_k(G_k) = \tilde{G}_k$, donde \tilde{G}_k es como en (7.2). Demuestre además que si $G' = G'_1 \times G'_2 \times \cdots \times G'_n$ y $f: G \mapsto G'$ es la aplicación $f = f_1 \times \cdots \times f_n$ dada por (7.5) y (7.7) donde $f_i: G_i \mapsto G'_i$, entonces f es un homomorfismo si y sólo si cada f_i lo es, y un isomorfismo si y sólo si cada f_i es un isomorfismo.
- 7.5 Sean G_1, \ldots, G_n grupos y sean $1 < i_1 < i_2 < \cdots < i_m < n$ tales que $G_i \neq \{e\}$ si y sólo si $i = i_k, k = 1, 2, \ldots, m$. Demuestre que $\widetilde{G}_k \cap \widetilde{G}_j = \{e\}$ si $k \neq j$ y que $G = G_1 \times \cdots \times G_n = \widetilde{G}_{i_1} \cdot \widetilde{G}_{i_2} \cdots \widetilde{G}_{i_m}$, y concluya que $G_1 \times \cdots \times G_n \approx G_{i_1} \times G_{i_2} \times \cdots \times G_{i_m}$.
- 7.6 Sean G_1, \ldots, G_n grupos y sea $\sigma : \{1, 2, \ldots, n\} \to \{1, 2, \ldots, n\}$ biyectiva. Demuestre que $\widetilde{G}_{\sigma(i)} \cap \widetilde{G}_{\sigma(j)} = \{e\}$ si $i \neq j$ y que $G_1 \times \cdots \times G_n = \widetilde{G}_{\sigma(1)} \cdot \widetilde{G}_{\sigma(2)} \cdots \widetilde{G}_{\sigma(n)}$, y concluya que $G_1 \times \cdots \times G_n \approx G_{\sigma(1)} \times G_{\sigma(2)} \times \cdots \times G_{\sigma(n)}$.
- 7.7 Establezca las Relaciones (7.10), (7.11) y (7.12).
- 7.8 Sean $G = \mathbb{Z}_2 \times \mathbb{Z}_2$, $H_1 = \{(1,0), (0,0)\}$, $H_2 = \{(0,1), (0,0)\}$, $H_3 = \{(1,1), (0,0)\}$. Verifique que $H_i \cap H_j = \{(0,0)\}$ si $i \neq j$ y que $H_1 + \{(0,0)\}$ si $i \neq j$ y que $H_1 + \{(0,0)\}$ si $i \neq j$ y que $H_2 + \{(0,0)\}$ si $i \neq j$ y que $H_3 + \{(0,0)\}$ y que $H_3 + \{(0,0)\}$ si $i \neq j$ y que $H_3 + \{(0,0)\}$ si $i \neq j$ y que $H_3 + \{(0,0)\}$ y que $H_3 +$

- $H_2 + H_3 = G$ (Nota 7.8), pero que G no es la suma directa de H_1 , H_2 y H_3 . Verifique, en particular, que $H_1 \cap (H_2 + H_3) \neq \{(0,0)\}$. Para una versión multiplicativa de este ejercicio, véase el Ejercicio 8.19.
- 7.9 Sean (G, \cdot) un grupo finito, M_1, M_2, \ldots, M_n subgrupos normales de G tales que $G = M_1 M_2 \cdots M_n$ y que o $(G) = o(M_1)o(M_2) \cdots o(M_n)$. Demuestre que G es el producto directo de M_1, M_2, \ldots, M_n . ¿Es o $(G) = o(H_1)o(H_2)o(H_3)$ en el Ejercicio 7.8?
- 7.10 Sean G un grupo y M un subgrupo normal de G. Demuestre que si $\overline{G} = G/M$ es cíclico y generado por $\overline{a} = aM$, $a \in G$, entonces G = HM, donde H = [a]. Concluya que si $M \cap H = \{e\}$ y H es normal en G entonces G es el producto directo de H y M, y que éste es el caso si $a \in Z(G)$ (Ejercicio 4.7) y M es de orden primo y generado por $b \notin H$.
- 7.11 Sean G un grupo y N un subgrupo normal de G. Supóngase que $\overline{G} = G/N$ es el producto directo de \overline{H} y \overline{M} y que \overline{H} está generado por $\overline{a} = aN$ donde $a \in G$. Sean H = [a] y M un subgrupo de G tal que $M \supseteq N$ y que $M/N = \overline{M}$. Demuestre que M es normal en G y que G = HM. Demuestre además que si o H0 e o H1 y H2. (Ejercicio 4.7), entonces H3 es el producto directo de H4 y H3.
- 7.12 Sean H_1 y H_2 grupos, $G = H_1 \times H_2$.
 - a) Demuestre que si H_1 y H_2 son cíclicos finitos de órdenes respectivos m y n, entonces G es cíclico si y sólo si mcd(m, n) = 1.
 - b) Supóngase que $H_1 = H_2 = H$ y sea $\Delta = \{(x, x) : x \in H\}$. Demuestre que Δ es un subgrupo de G y que $\Delta \approx H$. Demuestre además que Δ es un subgrupo normal de G si y sólo si H es abeliano.
- 7.13 Supóngase que H_1 y H_2 son subgrupos de un grupo cíclico finito G y que $G = H_1H_2$. Demuestre que G es el producto directo de H_1 y H_2 si y sólo si $mcd(o(H_1), o(H_2)) = 1$.
- 7.14 Sea G un grupo abeliano finito con o (G) = mn donde mcd(m, n) = 1. Sean $M = \{x \in G : x^m = e\}$, $N = \{x \in G : x^n = e\}$. Demuestre que M y N son subgrupos de G y que G es el producto directo de M y N. Demuestre además que o (M) = m, o (N) = n.

- 7.15 Sean G un grupo abeliano, H y K subgrupos de G tales que o (H) = m, o (K) = n son finitos. Demuestre que M = HK es un subgrupo de G el cual contiene un subgrupo N con o (N) = mcm(m, n). ¿Es esto mismo posible si G no es abeliano pero H = [a], K = [b], ab = ba y o (a) = m, o (b) = n? ¿Lo será aún si G no es abeliano pero H y K son subgrupos abelianos de G, normales en G y tales que $H \cap K = \{e\}$, o (H) = m y o (K) = n?
- 7.16 Sean G un grupo infinito, M y N subgrupos normales de G tales que $[G:M]<\infty$ y $[G:N]<\infty$. Demuestre que $[G:M\cap N]<\infty$. (Indicación. Sea $\varphi:G\to G/M\times G/N$ el homomorfismo $\varphi(x)=(xM,xN)$. Verifique que $\ker(\varphi)=M\cap N$.)

CAPÍTULO 8

El grupo simétrico

El grupo simétrico (S_n, \cdot) , $n \geq 1$, es el grupo obtenido al dotar el conjunto S_n de las aplicaciones biyectivas de $\{1, 2, ..., n\}$ en sí mismo (las llamadas permutaciones de n objetos) de la ley de composición (\cdot) dada por

$$\sigma \cdot \rho = \rho \circ \sigma \tag{8.1}$$

donde (\circ) es la composición usual de funciones. Generalmente escribiremos $\sigma \rho$ en lugar de $\sigma \cdot \rho$. Nótese que el elemento neutro de (\mathcal{S}_n, \cdot) es aún la aplicación idéntica e de $\{1, 2, ..., n\}$, y si $\sigma \in \mathcal{S}_n$, σ^{-1} es simplemente la aplicación inversa de σ .

Nota 8.1. Para muchos autores, el grupo simétrico es (S_n, \circ) , es decir, prefieren la ley de composición de funciones a la (8.1). Como veremos, sin embargo, la ley (\cdot) tiene ligeras ventajas sobre la (\circ) . Obsérvese que

$$\sigma_1 \sigma_2 \cdots \sigma_n = \sigma_n \circ \sigma_{n-1} \circ \cdots \circ \sigma_1. \tag{8.2}$$

Si $\sigma \in \mathcal{S}_n$ y $\sigma(k) = i_k$, $1 \le k \le n$, es usual escribir

$$\sigma = \begin{pmatrix} 1 & 2 & 3 & \cdots & n \\ i_1 & i_2 & i_3 & \cdots & i_n \end{pmatrix}. \tag{8.3}$$

También,

$$\sigma = \begin{pmatrix} 1 & 2 & 3 & \cdots & n \\ \sigma(1) & \sigma(2) & \sigma(3) & \cdots & \sigma(n) \end{pmatrix}. \tag{8.4}$$

Una de las ventajas del producto (\cdot) es la siguiente, que ilustramos en el caso n=4. Si

$$\sigma = \left(\begin{array}{ccc} 1 & 2 & 3 & 4 \\ 4 & 2 & 3 & 1 \end{array}\right), \, \rho = \left(\begin{array}{ccc} 1 & 2 & 3 & 4 \\ 2 & 4 & 1 & 3 \end{array}\right),$$

para calcular $\sigma \rho(3)$, por ejemplo, es suficiente seguir el camino directo esquematizado abajo:

$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ & \downarrow & \\ 4 & 2 & 3 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 & 4 \\ & \downarrow & \\ 2 & 4 & 1 & 3 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 & 4 \\ & \downarrow & \\ & 1 & \end{pmatrix}.$$

Entonces $\sigma \rho(3) = 1$. A su vez, $\sigma \rho(4)$ se obtiene de

$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ & & \downarrow \\ 4 & 2 & 3 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 & 4 \\ \downarrow & & & \\ 2 & 4 & 1 & 3 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 & 4 \\ & & \downarrow \\ & & 2 \end{pmatrix}.$$

o sea, $\sigma \rho(4) = 2$. En total,

$$\sigma \rho = \left(\begin{array}{ccc} 1 & 2 & 3 & 4 \\ 3 & 4 & 1 & 2 \end{array}\right).$$

Para calcular $\sigma \circ \rho$ sería necesario seguir caminos inversos. Así, $\sigma \circ \rho(3) = 4$ resulta de

$$\left(\begin{array}{cccc} 1 & 2 & 3 & 4 \\ \downarrow & & & \\ 4 & 2 & 3 & 1 \end{array}\right) \circ \left(\begin{array}{cccc} 1 & 2 & 3 & 4 \\ & & \downarrow & \\ 2 & 4 & 1 & 3 \end{array}\right) = \left(\begin{array}{cccc} 1 & 2 & 3 & 4 \\ & & \downarrow & \\ & & 4 & \end{array}\right).$$

En total,

$$\left(\begin{array}{cccc} 1 & 2 & 3 & 4 \\ 4 & 2 & 3 & 1 \end{array}\right) \circ \left(\begin{array}{ccccc} 1 & 2 & 3 & 4 \\ 2 & 4 & 1 & 3 \end{array}\right) = \left(\begin{array}{ccccc} 1 & 2 & 3 & 4 \\ 2 & 1 & 4 & 3 \end{array}\right).$$

Los caminos inversos pueden ser incómodos cuando se desea considerar el producto de muchas permutaciones (y, en especial, el producto de muchos ciclos, como veremos más adelante).

Definición 8.1. Si $\sigma \in \mathcal{S}_n$ e $1 \leq i \leq n$ es tal que $\sigma(i) \neq i$, se dice que σ mueve a i. El conjunto de los $1 \leq i \leq n$ que son movidos por σ se denomina el orbital de σ .

Por ejemplo, si

$$\sigma = \left(\begin{array}{cccc} 1 & 2 & 3 & 4 & 5 \\ 4 & 2 & 3 & 5 & 1 \end{array}\right),$$

el orbital de σ es $\{1,4,5\}$. Como es claro, dos permutaciones distintas pueden tener el mismo orbital. Así, si σ es como arriba, entonces $\sigma^2 \neq \sigma$, pero el orbital de σ^2 es aún $\{1,4,5\}$. Obsérvese que si $e \in \mathcal{S}_n$ es la permutación idéntica, su orbital es vacío. Como es claro, e es la única permutación con esta propiedad.

Definición 8.2. Se dice que una permutación σ de S_n es una permutación cíclica o, simplemente, un ciclo, si existen $i_1, i_2, ..., i_p$ en $\{1, 2, ..., n\}$, 1 , todos distintos, tales que

$$\sigma(i_1) = i_2, \quad \sigma(i_2) = i_3, ..., \sigma(i_{p-1}) = i_p, \quad \sigma(i_p) = i_1$$
 (8.5)

y que $\sigma(i) = i$ para $i \notin \{i_1, i_2, ..., i_p\}$. Se dice también, en forma más precisa, que σ es un p-ciclo cuyo orbital es $\{i_1, i_2, ..., i_p\}$. Escribiremos

$$\sigma = (i_1, i_2, ..., i_p). \tag{8.6}$$

Un 2-ciclo se denomina una transposición.

Así,

$$\left(\begin{array}{ccccc} 1 & 2 & 3 & 4 & 5 & 6 \\ 3 & 2 & 4 & 5 & 1 & 6 \end{array}\right) = (1, 3, 4, 5)$$

у

$$\left(\begin{array}{ccc} 1 & 2 & 3 & 4 \\ 1 & 4 & 3 & 2 \end{array}\right) = (2,4)$$

son ciclos (respectivamente, un 4-ciclo y un 2-ciclo), con orbitales respectivos $\{1, 2, 4, 5\}$ y $\{2, 4\}$.

La notación (8.6) para los ciclos abre la posibilidad de confundir éstos con las p-plas. Esto es particularmente cierto de los 2-ciclos (transposiciones) y

las parejas ordenadas. Sólo podemos esperar que el contexto evite cualquier confusión.

Como es claro,

$$(i_1, i_2, ..., i_p) = (i_2, i_3, ..., i_p, i_1) = ... = (i_p, i_1, ..., i_{p-1}).$$
 (8.7)

Es también claro que dos ciclos distintos pueden tener el mismo orbital. Si $\sigma = (i_1, i_2, ..., i_p)$, entonces

$$\sigma = (i_1, \sigma(i_1), ..., \sigma^{p-1}(i_1)) = (i_k, \sigma(i_k), ..., \sigma^{p-1}(i_k))$$
(8.8)

para todo $1 \le k \le p$, y también

$$\sigma = (\sigma(i_1), \sigma^2(i_1), ..., \sigma^p(i_1)) = (\sigma(i_k), \sigma^2(i_k), ..., \sigma^p(i_k)). \tag{8.9}$$

Las fórmulas (8.8) y (8.9) muestran que en la descripción de un ciclo $\sigma = (i_1, ..., i_p)$, la escogencia de i_1 es en realidad poco importante (cual-quiera de los i_k serviría igual). Sin embargo, una vez escogida i_1 , se tiene que

$$\sigma^{k-1}(i_1) = i_k, \quad 1 \le k \le p; \quad \sigma^p(i_1) = i_1.$$
 (8.10)

Esto implica que si $\sigma = (i_1, ..., i_p), p \ge 2$, entonces

$$p = \min\{m > 1 : \sigma^m(i_1) = i_1\} = \min\{m > 1 : \sigma^m(i_k) = i_k\}$$
 (8.11)

para todo $1 \le k \le p$.

Definición 8.3. Si $\sigma = (i_1, ..., i_p)$ es un p-ciclo, se dice que p es la longitud de $\sigma : p = l(\sigma)$. Si $i = \min\{i_1, ..., i_p\}$, se dice que σ es un ciclo basado en <math>i o con base i.

Nota 8.2. Nótese que si σ es un ciclo, $l(\sigma) \geq 2$. Si τ es una transposición, es claro que $l(\tau) = 2$ y que $\tau^2 = e$, así que $\tau^{-1} = \tau$. Nótese, más generalmente, que si $\sigma = (i_1, ..., i_p)$ es un ciclo de longitud p, σ^{-1} es también un ciclo de longitud p. De hecho, $\sigma^{-1} = (i_p, i_{p-1}, ..., i_1)$. Así, $(1, 2, 3)^{-1} = (3, 2, 1) = (1, 3, 2) = (2, 1, 3)$.

Observar que

$$(i_1, ..., i_p) = (i_k, ..., i_p, i_1, ..., i_{k-1}), 1 \le k \le p,$$
 (8.12)

es conveniente al multiplicar ciclos, pues permite seguir caminos directos. Así, si $\sigma = (1,3)(3,5,4)(1,3,2)$ en S_6 , entonces

$$(1,3)(3,5,4)(1,3,2), \sigma(1) = 5$$

$$(1,3)(3,5,4)(2,1,3), \sigma(2) = 1$$

$$(3,1)(3,5,4)(1,3,2), \sigma(3) = 3$$

$$(1,3)(4,3,5)(3,2,1), \sigma(4) = 4$$

$$(1,3)(5,4,3)(3,2,1), \sigma(5) = 5$$

Como $\sigma \in \mathcal{S}_6$, también $\sigma(6) = 6$. Es decir,

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

Nota 8.3. Nótese que si $\sigma = (i_1, i_2, ..., i_p)$, σ puede considerarse como un ciclo de S_n para todo $n \ge \max\{i_1, ..., i_p\}$.

Definición 8.4. Se dice que los ciclos $\sigma = (i_1, ..., i_p)$ y $\rho = (j_1, ..., j_q)$ son disyuntos si sus orbitales son disyuntos, es decir, si $\{i_1, ..., i_p\} \cap \{j_1, ..., j_q\}$ = \emptyset .

Así, (1, 2, 4, 5) y (3, 6, 7) son ciclos disyuntos, mientras que (1, 2, 4, 5) y (2, 6, 7) no lo son. Como es claro, si $\sigma_1, ..., \sigma_m$ son ciclos disyuntos, el orbital O de $\sigma = \sigma_1 \cdots \sigma_m$ es $O_1 \cup ... \cup O_m$, donde O_i es el orbital de σ_i . Nótese que $O_i \cap O_j = \emptyset$ si $i \neq j$, y para cualquier permutación ρ , decir que $\rho = \sigma$ es equivalente a decir que el orbital O' de ρ es O y que $\rho(i) = \sigma_k(i)$ si $i \in O_k, 1 \leq k \leq m$.

Nota 8.4. Sean $\sigma \in \mathcal{S}_n$, $n \geq 1$ y $1 \leq i \leq n$. Si $\sigma(i) = i$, se dice usualmente que σ inmoviliza o estabiliza a i.

Nota 8.5. Si σ y ρ en S_n son tales que $\sigma \rho = \rho \sigma$, entonces $(\sigma \rho)^n = \sigma^n \rho^n$ para todo $n \in \mathbb{Z}$ (Teorema 2.9 y Corolario 2.5). Obsérvese también que si σ es una permutación y $n \in \mathbb{Z}$, $\sigma(i) = i$ implica $\sigma^n(i) = i$. Es decir, si $\sigma^n(i) \neq i$, necesariamente $\sigma(i) \neq i$.

Nota 8.6. Es claro que si σ y ρ son ciclos disyuntos entonces $\sigma \rho = \rho \sigma$. Es decir, si $\sigma_1, ..., \sigma_p$ son ciclos disyuntos, $\sigma = \sigma_1 \cdots \sigma_p$ es independiente del orden en que se multiplican dichos ciclos. En particular, $\sigma = \sigma_2 \sigma_3 \cdots \sigma_p \sigma_1 = \sigma_p \sigma_{p-1} \cdots \sigma_1$, etc. Entonces, como se deduce de lo dicho en la Nota 8.5,

$$\sigma^n = \sigma_1^n \sigma_2^n \cdots \sigma_n^n, \, n \in \mathbb{Z}. \tag{8.13}$$

El lector no deberá creer, sin embargo, que toda potencia de un ciclo es a su vez un ciclo. Por ejemplo, $(1, 2, 3, 4)^2 = (1, 3)(2, 4)$. Nótese, sin embargo, que $(1, 2, 3, 4)^3 = (1, 4, 3, 2)$.

En lo que sigue, convendremos en que e, la identidad de S_n , es también un ciclo, el cual denotaremos con (1):

$$e = (1)$$
. (8.14)

Diremos que e=(1) es un ciclo de longitud 1: l(e)=1. Cualquier otro ciclo σ tiene longitud $l(\sigma)>1$. Diremos también que (1) es el ciclo trivial o el ciclo degenerado. Cualquier otro ciclo será no trivial. Es frecuente encontrar en la literatura que $(1)=(2)=(3)=\ldots=(n)$. Nosotros evitaremos hacer uso de estas notaciones.

El siguiente es el teorema fundamental de la teoría de los grupos simétricos.

Teorema 8.1. Si $\sigma \in \mathcal{S}_n$ y $\sigma \neq e$, existen ciclos disyuntos no triviales $\sigma_1, ..., \sigma_p, p \geq 1$, tales que

$$\sigma = \sigma_1 \cdots \sigma_p. \tag{8.15}$$

En otras palabras, si $\sigma \in \mathcal{S}_n$ y $\sigma \neq e$, σ es un ciclo no trivial o un producto de ciclos disyuntos no triviales.

Demostración. Si n = 1, $S_n = \{(1)\}$. Si n = 2, $S_n = \{(1), (1, 2)\}$. Si n = 3, $S_n = \{(1), (1, 2), (1, 3), (2, 3), (1, 2, 3), (1, 3, 2)\}$. Por lo tanto, la afirmación del teorema es evidente si n = 1, 2, 3. Supongamos entonces $n \ge 1$ arbitrario y sea $\sigma \in Sn$, $\sigma \ne e$. Sean O el orbital de σ e $i_1 = \min O$. Debe existir k > 1 tal que $\sigma^k(i_1) = i_1$ (por ejemplo, $k = o(\sigma)$). Sea $m_1 = \min\{k > 1 : \sigma^k(i_1) = i_1\}$, y considérese el ciclo $\sigma_1 = (i_1, \sigma(i_1), ..., \sigma^{m_1-1}(i_1))$. Es claro que σ_1 es un ciclo basado en i_1 . Se dice que σ_1 es el ciclo con base i_1 determinado por

 σ . Sea O_1 el orbital de σ_1 . Es claro que si $O \setminus O_1 = \emptyset$ entonces $\sigma = \sigma_1$. En caso contrario, sean $i_2 = \min(O \setminus O_1)$, $m_2 = \min\{k > 1 : \sigma^k(i_2) = i_2\}$, σ_2 el ciclo basado en i_2 y de longitud m_2 determinado por σ , y O_2 su orbital. Continuando de esta manera, sean $i_p = \min(O \setminus (O_1 \cup O_2 \cup ... \cup O_{p-1}))$, σ_p el ciclo basado en i_p y de longitud $m_p = \min\{k > 1 : \sigma^k(i_p) = i_p\}$ determinado por σ , y O_p su orbital. Como O es un conjunto finito, este proceso debe agotarlo en algún momento. Digamos $O = O_1 \cup ... \cup O_p$, con $O_i \neq \emptyset$, i = 1, 2, ..., p. Nótese que los conjuntos O_i , i = 1, 2, ..., p, son dos a dos disyuntos, así que los ciclos σ_i , i = 1, 2, ..., p, son disyuntos. Como además $\sigma(j) = \sigma_k(j)$ si $j \in O_k$, es claro que

$$\sigma = \sigma_1 \cdots \sigma_p \tag{8.16}$$

es una descomposición de σ como producto de ciclos disyuntos.

El proceso descrito en la demostración del Teorema 8.1 es algorítmico y puede usarse para descomponer en ciclos disyuntos una permutación dada. Así,

$$\begin{pmatrix}
1 & 2 & 3 & 4 & 5 & 6 & 7 \\
3 & 5 & 4 & 1 & 7 & 2 & 6
\end{pmatrix} = (1, 3, 4) (2, 5, 7, 6).$$
(8.17)

En este caso p = 2, $i_1 = 1$, $i_2 = 2$, $m_1 = 3$, $m_2 = 4$. En efecto, obsérvese en primer lugar que $\sigma(1) = 3$, $\sigma^2(1) = \sigma(3) = 4$, $\sigma^3(1) = \sigma^2(3) = \sigma(4) = 1$, así que σ_1 en la demostración del Teorema 8.1 es $\sigma_1 = (1,3,4)$, $m_1 = 3$ y $O_1 = \{1,3,4\}$. En este caso $O \setminus O_1 = \{1,2,3,4,5,6,7\} \setminus \{1,3,4\} = \{2,5,6,7\}$, y como $\sigma(2) = 5$, $\sigma^2(2) = \sigma(5) = 7$, $\sigma^3(2) = \sigma^2(5) = \sigma(7) = 6$, $\sigma^4(2) = \sigma(6) = 2$, se tendrá que $\sigma_2 = (2,5,7,6)$, $m_2 = 4$, $O_2 = \{2,5,6,7\}$. Como $O \setminus O_1 \cup O_2 = \emptyset$, el proceso terminará aquí y será $\sigma = \sigma_1 \sigma_2$. De manera análoga,

$$\begin{pmatrix}
1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 \\
3 & 1 & 2 & 7 & 4 & 5 & 6 & 9 & 8
\end{pmatrix} = (1,3,2)(4,7,6,5)(8,9)$$
(8.18)

у

$$\begin{pmatrix}
1 & 2 & 3 & 4 & 5 & 6 & 7 \\
7 & 4 & 5 & 6 & 1 & 3 & 2
\end{pmatrix} = (1, 7, 2, 4, 6, 3, 5)$$
(8.19)

Nota 8.7. De hecho, la descomposición (8.16) de σ en producto de ciclos disyuntos es, salvo tal vez por el orden de los factores, la única posible. En

efecto, si σ está dada por (8.16) con σ_k como en la demostración del Teorema 8.1, y también $\sigma = \rho_1...\rho_q$, donde los ρ_k son ciclos disyuntos con ρ_k basado en j_k , dado que el orden de los ciclos en el producto es irrelevante, podemos suponer que $j_1 < ... < j_q$, así que $j_1 = i_1$, y, como $\sigma^k(i_1) = \sigma_1^k(i_1) = \rho_1^k(i_1)$ para todo k, entonces $\sigma_1 = \rho_1 = (i_1, \sigma(i_1), ..., \sigma^{m_1-1}(i_1))$, con m_1 como en la demostración del teorema. Esto implica que $\rho = \sigma_2...\sigma_p = \rho_2...\rho_q$, y un argumento inductivo permite concluir que p = q y que $\sigma_i = \rho_i$, i = 2, ..., p.

Teorema 8.2. Si σ es un ciclo de S_n , el orden $o(\sigma)$ de σ como elemento de S_n es precisamente $l(\sigma)$, la longitud de σ . Así,

$$o((i_1, ..., i_p)) = p. (8.20)$$

Demostración. En efecto, si $\sigma = (i_1, ..., i_p)$ entonces $\sigma = (i_1, \sigma(i_1), ..., \sigma^{p-1}(i_1))$, así que $\sigma^{k-1}(i_1) = i_k \neq i_1, 1 < k \leq p, \text{ y } \sigma^p(i_1) = i_1.$ M ás generalmente, $\sigma = (i_j, \sigma(i_j), ..., \sigma^{p-1}(i_j)), i \leq j \leq p,$ también $\sigma^{k-1}(i_j) \neq i_j, 1 < k \leq p, \text{ y}$ $\sigma^p(i_j) = i_j, j = 1, 2, ..., p.$ Se deduce que σ^p estabiliza a $i_1, ..., i_p,$ y como σ^p también estabiliza a $i \notin \{i_1, ..., i_p\}$, entonces $\sigma^p = e$. Finalmente, como p es mínimo tal que $\sigma^p(i_1) = i_1$, necesariamente $p = o(\sigma)$. \square

Teorema 8.3. Si $\sigma \in \mathcal{S}_n$ y $\sigma = \sigma_1 \cdots \sigma_p$, donde los σ_i son ciclos disyuntos no triviales, entonces

$$o(\sigma) = \operatorname{mcm}(o(\sigma_1), ..., o(\sigma_p)) = \operatorname{mcm}(l(\sigma_1), ..., l(\sigma_p)), \qquad (8.21)$$

donde $\operatorname{mcm}(a_1,...,a_p), a_i \in \mathbb{Z}, a_i \neq 0$, es el mínimo común múltiplo de $a_1,...,a_p$.

Demostración. Sean $m_i = o(\sigma_i)$ y $m = \text{mcm}(m_1, ..., m_p)$. Nótese que $m_i > 1$, i = 1, 2, ..., p. Como $m_i \mid m$ para todo i = 1, 2, ..., p, entonces $\sigma_i^m = e$ para todo i = 1, 2, ..., p, y como $\sigma^m = \sigma_1^m \cdots \sigma_p^m$ (pues $\sigma_i \sigma_j = \sigma_j \sigma_i$, donde

 $1 \leq i, j \leq p$), entonces $\sigma^m = e$. Se concluye que $o(\sigma) \mid m$. Por otra parte, si $l = o(\sigma)$, entonces $\sigma^l = \sigma^l_1 \cdots \sigma^l_p = e$. Esto implica que $\sigma^l_i = e$, i = 1, 2, ..., p. En efecto, si fuera $\sigma^l_i \neq e$ para algún $i, y \sigma^l_i(k) \neq k$, necesariamente $\sigma_i(k) \neq k$, de lo cual $\sigma_j(k) = k$ y también $\sigma^l_j(k) = k$ para $j \neq i$. Pero entonces $\sigma^l(k) = \sigma^l_i(\rho(k))$ donde ρ es el producto de las $\sigma^l_j, j \neq i$, así que $\sigma^l(k) = \sigma^l_i(k) \neq k$ (ya que, evidentemente, $\rho(k) = k$). Esto es absurdo, pues $\sigma^l = e$, e implica que $m_i \mid l, i = 1, 2, ..., p$. Entonces $m \mid l, y$ así $m = l = o(\sigma)$. \square

El Teorema 8.3 suministra entonces una aplicación útil de la descomposición en ciclos disyuntos para determinar el orden de una permutación.

Ejemplo 8.1. Las permutaciones en (8.17), (8.18) y (8.19) tienen órdenes respectivos 12, 12, 7. Además,

$$o\left(\left(\begin{array}{rrrr} 1 & 2 & 3 & 4 & 5 & 6 \\ 2 & 1 & 4 & 3 & 6 & 5 \end{array}\right)\right) = 2.$$

Definición 8.6. Si (G, \cdot) es un grupo, H es un subgrupo de G y A es un subconjunto no vacío de H tal que todo elemento de H es el producto de un número finito de elementos de $A \cup A^{-1}$, donde $A^{-1} = \{a^{-1} : a \in A\}$, se dice que A es un sistema de generadores de H y que H es el subgrupo de G generado por A. Se escribe H = [A]. Si H = G, se dice que A es un sistema de generadores de G y que G está generado por G: G = [A].

Nota 8.8. Como se verifica inmediatamente, [A] es simplemente la intersección de todos los subgrupos de G que contienen a A.

Como toda permutación de S_n es un ciclo o un producto de ciclos, y los inversos de ciclos son a su vez ciclos, se tiene del Teorema 8.1 que *el conjunto* de los ciclos de S_n es un sistema de generadores de S_n . Aunque muy útil, el conjunto de los ciclos de S_n es un sistema muy grande de generadores. En lo que sigue, daremos sistemas de generadores más pequeños.

Teorema 8.4. El conjunto de todas las transposiciones (i, j), $1 \le i < j \le n$, es un sistema de generadores de S_n con $\binom{n}{2} = \frac{n(n-1)}{2}$ elementos.

Demostración. Es suficiente demostrar que todo ciclo $(i_1, ..., i_p)$ es un producto de transposiciones. Esto es fácil, pues evidentemente

$$(i_1, ..., i_p) = (i_1, i_2) (i_1, i_3) ... (i_1, i_p).$$
 (8.22)

Como en S_n hay tantas transposiciones como subconjuntos de dos elementos en $\{1, 2, ..., n\}$, este número es $\binom{n}{2}$ (Ejercicio 1.76). \square

Nota 8.9. El conjunto de todas las transposiciones de S_n , aunque frecuentemente conveniente, es aún un sistema muy grande de generadores de S_n . Conviniendo en que (i, j) = e si i = j, la relación

$$(i_1, ..., i_p) = (1, i_1) (1, i_2) ... (1, i_p) (1, i_1)$$
 (8.23)

muestra que el conjunto $\{(1,j): 1 < j \leq n\}$ es un sistema de generadores de S_n con sólo n-1 elementos. De hecho, para cada i=1,2,...,n, $\{(i,j)|1 \leq j \leq n\}$ es un sistema de generadores de S_n con n-1 elementos, y 8.23 vale con i en lugar de 1.

La observación anterior da una descomposición en transposiciones la cual es, en general, distinta de la descomposición (8.22). Es decir, la factorización en transposiciones no es necesariamente única. Así, en S_4 , (2,3,4) = (3,4,2) = (4,2,3), de lo cual (2,3,4) = (2,3)(2,4) = (1,2)(1,3)(1,4)(1,2) = (3,4)(2,3) = (2,4)(3,4), etc. Más aún, se tiene el resultado siguiente, también frecuentemente útil.

Teorema 8.5. El conjunto $\{(1,2),(2,3),(3,4),...,(n-1,n)\}$ es también un sistema de generadores de S_n con n-1 elementos.

Demostración. Es suficiente observar que si $1 < m \le n$ entonces

$$(1,m) = (1,2)(2,3)\dots(m-1,m)(m-2,m-1)\dots(2,3)(1,2),$$
 (8.24)

y usar la relación (8.23).

Nota 8.10. La descomposición de una permutación σ obtenida a partir de (8.24) involucra en general un gran número de permutaciones. Es, por lo tanto, de más valor teórico que práctico. De acuerdo con todo lo anterior, para obtener una descomposición en transposiciones de una permutación lo

más conveniente es obtener primero su descomposición en ciclos disyuntos y luego recurrir a una cualquiera de las Relaciones (8.22), (8.23) u (8.24), según lo que se quiera o sea más conveniente. Así,

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

$$= (1,3)(1,4)(2,5)(2,7)(2,6)$$

$$= (1,3)(1,4)(1,2)(1,5)(1,7)(1,6)(1,2).$$

Nótese también que

$$(1,3,4) = (4,1,3) = (4,1)(4,3)$$
 y $(2,5,7,6) = (5,7)(5,6)(5,2)$, etc.

A su vez,

$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 4 & 1 & 3 & 2 \end{pmatrix} = (1,4,2) = (1,4)(1,2)$$
$$= (1,2)(2,3)(3,4)(2,3)(1,2)(1,2)$$
$$= (1,2)(2,3)(3,4)(2,3).$$

La descomposición en transposiciones no es, en general, una descomposición en ciclos disyuntos. Observamos también que si $\sigma=(i,j)$ es una transposición, considerada como una función de $\{1,...,n\}$ en sí mismo, σ está caracterizada por $\sigma(k)=(i,j)(k)=k$ si $k\neq i,j$, mientras que $\sigma(i)=(i,j)(i)=j$ y $\sigma(j)=(i,j)(j)=i$. Esta observación es importante en la demostración del siguiente teorema.

Teorema 8.6. Si (i, j) es una transposición, entonces

$$(\sigma(i), \sigma(j)) = \sigma \circ (i, j) \circ \sigma^{-1} = \sigma^{-1}(i, j)\sigma \tag{8.25}$$

cualquiera que sea la permutación σ .

Demostración. Verifiquemos que $(i,j) = \sigma^{-1} \circ (\sigma(i), \sigma(j)) \circ \sigma$. Ahora, si $k \neq i, j$, entonces $(\sigma(i), \sigma(j)) (\sigma(k)) = \sigma(k)$, pues $\sigma(k) \neq \sigma(i), \sigma(j)$. Entonces $\sigma^{-1} (\sigma(i), \sigma(j)) (\sigma(k)) = \sigma^{-1} (\sigma(k)) = k$ y, como es claro, también (i,j)(k) = k. Por otra parte, si k = i entonces $\sigma^{-1} ((\sigma(i), \sigma(j)) (\sigma(i))) = i$

 $\sigma^{-1}\left(\sigma(j)\right)=j,$ y también (i,j)(i)=j. La verificación para k=j es semejante. \square

Corolario 8.1. Si $(i_1, i_2, ..., i_p)$ es un ciclo, entonces

$$\sigma \circ (i_1, ..., i_p) \circ \sigma^{-1} = (\sigma(i_1), ..., \sigma(i_p)) = \sigma^{-1}(i_1, ..., i_p)\sigma$$
(8.26)

cualquiera que sea la permutación σ .

Demostración. En efecto,
$$\sigma^{-1}(i_1, ..., i_p)\sigma = \sigma^{-1}((i_1, i_2)(i_1, i_3)...(i_1, i_p)\sigma = (\sigma^{-1}(i_1, i_2)\sigma)(\sigma^{-1}(i_1, i_3)\sigma)... (\sigma^{-1}(i_1, i_p)\sigma) = (\sigma(i_1), \sigma(i_2))(\sigma(i_1), \sigma(i_3))... (\sigma(i_1), \sigma(i_p)) = (\sigma(i_1), \sigma(i_2), ..., \sigma(i_p)).$$

Nota 8.11. Las Relaciones (8.25) y (8.26) son de gran importancia en la teoría del grupo (S_n, \cdot) . Se deduce que dados dos ciclos $(i_1, ..., i_p)$ y $(j_1, ..., j_p)$ de la misma longitud, existe una permutación σ tal que

$$(j_1, ..., j_p) = \sigma^{-1}(i_1, ..., i_p) \sigma.$$
 (8.27)

De hecho, (8.27) es válida para cualquier permutación σ tal que $\sigma(i_1) = j_1$, $\sigma(i_2) = j_2, ..., \sigma(i_p) = j_p$. Nótese que, como $(j_1, ..., j_p) = (j_2, ..., j_p, j_1) =$ $(j_3,...,j_p,j_1,j_2)=...=(j_p,j_1,...,j_{p-1}),$ esto da lugar, al menos, a p permutaciones distintas. Lo anterior se expresa diciendo que, en S_n , dos ciclos de la misma longitud son siempre conjugados. Más aún:

Teorema 8.7. En S_n , dos permutaciones σ y ρ con la misma estructura cíclica son conjugadas. Es decir, existe $\tau \in S_n$ tal que

$$\rho = \tau^{-1} \sigma \tau. \tag{8.28}$$

Demostración. Si σ es un ciclo, también lo es ρ , y de la misma longitud. La afirmación resulta entonces de lo dicho en la Nota 8.11. Supóngase entonces que $\sigma = \sigma_1 \sigma_2 \cdots \sigma_m$, $\rho = \rho_1 \rho_2 \cdots \rho_m$, donde m > 1 y $\sigma_1, ..., \sigma_m$ y $\rho_1, ..., \rho_m$ son ciclos disyuntos, $\sigma_k = (i_{k1}, ..., i_{kp_k}), \rho_k = (j_{k1}, ..., j_{kp_k}).$ La disyunción de los ciclos asegura la existencia de $\tau \in \mathcal{S}_n$ tal que $\tau(i_{kh}) = j_{kh}, k =$ $1, 2, ..., m, 1 \le h \le p_k$, así que $\rho_k = \tau^{-1} \sigma_k \tau, k = 1, 2, ..., m$. Entonces, $\rho = \tau^{-1} \sigma_1 \sigma_2 \cdots \sigma_m \tau = (\tau^{-1} \sigma_1 \tau) \cdots (\tau^{-1} \sigma_m \tau) = \rho_1 \cdots \rho_m$, y la afirmación queda demostrada. \square

El Teorema 8.7 anterior es de vital importancia en la teoría del grupo simétrico.

Ejemplo 8.2. Las siguientes permutaciones $\rho = (3, 5, 7)(8, 9)(2, 4, 10, 12)$ y $\tau = (2,4,8)(6,7)(3,5,9,11)$ de \mathcal{S}_{12} tienen la misma estructura cíclica. Si, por ejemplo,

entonces $\sigma^{-1}\rho\sigma = \tau$.

Nota 8.12. Si σ y ρ son permutaciones conjugadas en S_n entonces σ y ρ tienen la misma estructura cíclica. En efecto, si $\rho = \tau^{-1}\sigma\tau$, la afirmación es clara si $\sigma = (i_1, ..., i_p)$ es un p-ciclo, pues será $\rho = (\tau(i_1), ..., \tau(i_p))$, el cual es también un p-ciclo; y si $\sigma = \sigma_1 \cdots \sigma_n$, $n \geq 2$, donde los σ_i son ciclos disyuntos no triviales, entonces $\rho = \rho_1 \cdots \rho_n$ donde $\rho i = \tau^{-1}\sigma_i\tau$, i = 1, 2, ..., n, ρ_i es un ciclo de la misma longitud de σ_i , y los σ_i son disyuntos. Por otra parte, si τ y σ tienen la misma estructura cíclica $(l_1, ..., l_m)$, de lo dicho en la Nota 8.11 se deduce que habrá al menos $l = l_1 l_2 \cdots l_m$ permutaciones τ tales que $\tau^{-1}\sigma\tau = \rho$. Por ejemplo,

también hará el trabajo del Ejemplo 8.2.

Para terminar la discusión sobre los generadores de S_n , daremos un resultado que suministra un sistema minimal de generadores.

Teorema 8.8. Si $\tau = (1,2)$ y $\sigma = (1,2,...,n)$, $\{\tau,\sigma\}$ es un sistema de generadores de S_n , $n \geq 2$.

Demostración. Sea $\sigma=(1,2,...,n)$. Como es claro, si $0 \le k \le n-2$, $\sigma^k(1)=k+1$, $\sigma^k(2)=k+2$, así que

$$(k+1, k+2) = \sigma^{-k}(1, 2)\sigma^{k} = (\sigma^{k}(1), \sigma^{k}(2)),$$
 (8.29)

donde $\sigma^{-k} = (\sigma^k)^{-1} = (\sigma^{-1})^k$. Como $\{(1,2),...,(n-1,n)\}$ es un sistema de generadores de \mathcal{S}_n , toda permutación de \mathcal{S}_n es también un producto apropiado de las permutaciones τ , σ y σ^{-1} . \square

Nota 8.13. Obsérvese, por ejemplo, que, en S_4 , y con $\sigma = (1, 2, 3, 4)$, se tiene que

$$(1,4) = (1,2)(2,3)(3,4)(2,3)(1,2)$$

$$= (1,2)\sigma^{-1}(1,2)\sigma\sigma^{-2}(1,2)\sigma^{-2}\sigma^{-1}(1,2)\sigma(1,2)$$

$$= (1,2)\sigma^{-1}(1,2)\sigma^{-1}(1,2)\sigma(1,2)\sigma(1,2)$$

$$= (1,2)(4,3,2,1)(1,2)(4,3,2,1)(1,2)(1,2,3,4)(1,2)(1,2,3,4)(1,2),$$

lo cual da una expresión de (1,4) en términos de (1,2),(1,2,3,4) y $(1,2,3,4)^{-1} = (4,3,2,1)$. Obsérvese también que (2,3) = (1,4,3,2)(1,2)(1,2,3,4); $(3,4) = (1,4,3,2)^2(1,2)(1,2,3,4)^2 = (1,3)(2,4)(1,2)(1,3)(2,4);$ (1,3) = (1,2)(2,3)(1,2) = (1,2)(1,4,3,2)(1,2)(1,2,3,4)(1,2), etc.

El siguiente resultado será útil en lo que sigue.

Teorema 8.9. Si $n \geq 3$, el centro $Z(S_n)$ de S_n se reduce a $\{e\}$, donde $e \in \mathcal{S}_n$ es la permutación idéntica.

Demostración. Sea $\sigma \in Z(\mathcal{S}_n)$, así que $\sigma^{-1}\rho\sigma = \rho$ cualquiera que sea $\rho \in \mathcal{S}_n$. Si fuera $\sigma \neq e$, existiría $1 \leq i \leq n$ tal que $j = \sigma(i) \neq i$ y, como $n \geq 3$, también existiría $k \neq i, j$. Pero entonces $\sigma^{-1}(i,k)\sigma = (\sigma(i),\sigma(k)) = (j,\sigma(k)) \neq (i,k)$, lo cual es absurdo. \square

Nota 8.14. Para $n = 1, 2, \quad Z(S_n) = S_n$.

Nota 8.15. Obsérvese que para que $\sigma \in Z(\mathcal{S}_n)$ es necesario y suficiente que $\sigma^{-1}\tau\sigma = \tau$ para toda transposición τ . En efecto, si $\rho \in \mathcal{S}_n$ entonces $\rho = \tau_1 \cdots \tau_m$ donde las τ_i son transposiciones, y entonces $\sigma^{-1}\rho\sigma =$ $(\sigma^{-1}\tau_1\sigma)(\sigma^{-1}\tau_2\sigma)\cdots(\sigma^{-1}\tau_m\sigma)=\tau_1\cdots\tau_m=\rho.$

Definición 8.7. Para una permutación $\sigma \in \mathcal{S}_n$, definimos

$$\mathcal{E}(\sigma) = \prod_{1 \le i < j \le n} \frac{\sigma(i) - \sigma(j)}{i - j}$$
(8.30)

El número $\mathcal{E}(\sigma)$ se denomina el signo de σ en \mathcal{S}_n .

Para el significado de la notación en (8.30), véase la Sección 1.6 del Capítulo 1.

Como $\sigma(i) = 1, 2, ..., n$ si i = 1, 2, ..., n y $\sigma(i) \neq \sigma(j)$ si i < j, entonces

$$\mathcal{E}(\sigma) = \frac{\prod_{i < j} (\sigma(i) - \sigma(j))}{\prod_{i < j} (i - j)} = \pm 1,$$

ya que el producto en el numerador incluye, salvo tal vez por el signo, los mismos $\binom{n}{2}$ factores que el del denominador (puede ser que $\sigma(i) > \sigma(j)$ para i < j). Así, es evidente que $\mathcal{E}(e) = 1$, mientras que si $\sigma = (1,2)$ entonces $\mathcal{E}(\sigma) = -1$. Esto último resulta simplemente de observar que las posibles parejas (i,j) con i < j son (1,2), para la cual $(\sigma(i) - \sigma(j)) / (i - j)$ = (2-1)/(1-2) = -1; las (1,j) con $2 < j \le n$, para las cuales

$$\frac{\sigma(i) - \sigma(j)}{i - j} = \frac{\sigma(1) - \sigma(j)}{1 - j} = \frac{2 - j}{1 - j} > 0;$$

las (2, j) con $2 < j \le n$, en cuyo caso

$$\frac{\sigma(i) - \sigma(j)}{i - j} = \frac{\sigma(2) - \sigma(j)}{2 - j} = \frac{1 - j}{2 - j} > 0;$$

y las (i, j) con i > 2, para las que $(\sigma(i) - \sigma(j)) / (i - j) = (i - j) / (i - j) = 1$. Así, sólo $(\sigma(1) - \sigma(2)) / (1 - 2) = -1 < 0$. Nótese que $\mathcal{E}(e)$ y $\mathcal{E}(1, 2)$ son independientes de n.

Teorema 8.10. La aplicación $\mathcal{E}: \mathcal{S}_n \mapsto \{-1, 1\}$, con $\mathcal{E}(\sigma)$ dado por (8.30), es un homomorfismo de \mathcal{S}_n en el grupo multiplicativo $\{-1, 1\}$, y un epimorfismo si $n \geq 2$.

Demostración. En efecto, si $\sigma, \rho \in \mathcal{S}_n$ y $\tau = \sigma \rho$, entonces

$$\mathcal{E}(\tau) = \prod_{i < j} \frac{\tau(i) - \tau(j)}{i - j} = \prod_{i < j} \frac{\rho(\sigma(i)) - \rho(\sigma(j))}{i - j}$$

$$= \prod_{i < j} \frac{\rho(\sigma(i)) - \rho(\sigma(j))}{\sigma(i) - \sigma(j)} \cdot \frac{\sigma(i) - \sigma(j)}{i - j}$$

$$= \prod_{i < j} \frac{\rho(\sigma(i)) - \rho(\sigma(j))}{\sigma(i) - \sigma(j)} \cdot \prod_{i < j} \frac{\sigma(i) - \sigma(j)}{i - j}$$

$$= \prod_{i < j} \frac{\rho(i) - \rho(j)}{i - j} \cdot \prod_{i < j} \frac{\sigma(i) - \sigma(j)}{i - j}.$$

La última igualdad resulta de observar que $\sigma(i) \neq \sigma(j)$ si i < j, y de

$$\frac{\rho\left(\sigma(i)\right)-\rho\left(\sigma(j)\right)}{\sigma(i)-\sigma(j)} = \frac{\rho\left(\sigma(j)\right)-\rho\left(\sigma(i)\right)}{\sigma(j)-\sigma(i)}.$$

Entonces $\mathcal{E}(\tau) = \mathcal{E}(\rho)\mathcal{E}(\sigma) = \mathcal{E}(\sigma)\mathcal{E}(\rho)$ y \mathcal{E} es así un homomorfismo. Como $\mathcal{E}(e) = 1$ mientras que $\mathcal{E}(1,2) = -1$ si $n \geq 2$, \mathcal{E} es un epimorfismo en este caso. \square

Corolario 8.2. Si $\rho \in \mathcal{S}_n$, $n \geq 2$, es cualquier transposición, entonces $\mathcal{E}(\rho) = -1$.

Demostración. Hemos visto que $\mathcal{E}(\tau) = -1$ si $\tau = (1, 2)$. Sean $\rho = (i, j)$ y σ una permutaci ón de \mathcal{S}_n tal que $\sigma(1) = i$, $\sigma(2) = j$. Entonces $\sigma^{-1}\tau\sigma = \rho$, de lo cual $\mathcal{E}(\rho) = \mathcal{E}(\sigma^{-1})\mathcal{E}(\tau)\mathcal{E}(\sigma) = \mathcal{E}(\sigma^{-1})\mathcal{E}(\sigma)\mathcal{E}(\tau) = \mathcal{E}(\sigma^{-1}\sigma)\mathcal{E}(\tau) = \mathcal{E}(e)(-1) = -1$. \square

Como hemos visto, una permutación puede admitir muchas factorizaciones distintas como producto de transposiciones. Sin embargo:

Corolario 8.3. En cualquier factorización en transposiciones de una permutación dada σ de S_n , el número de éstas es siempre par o siempre impar. Este número es par si $\mathcal{E}(\sigma) = 1$, e impar si $\mathcal{E}(\sigma) = -1$.

Demostración. Si $\sigma = \sigma_1 \cdots \sigma_m$, donde las σ_i son transposiciones, entonces $\mathcal{E}(\sigma) = \mathcal{E}(\sigma_1)\mathcal{E}(\sigma_2)\cdots\mathcal{E}(\sigma_m) = (-1)^m$. Como $\mathcal{E}(\sigma) = 1$ o $\mathcal{E}(\sigma) = -1$, pero no ambos, m será siempre par o siempre impar. \square

Corolario 8.4. Si σ es un ciclo de S_n de longitud p,

$$\mathcal{E}(\sigma) = (-1)^{p-1} \tag{8.31}$$

Por lo tanto, $\mathcal{E}(\sigma) = 1$ si y sólo si p es impar.

Demostración. Si $\sigma = (i_1, ..., i_p)$, entonces, de (8.22), σ es el producto de las (p-1) transposiciones (i_1, i_k) , k = 2, ..., p. \square

Nota 8.16. Obsérvese que si σ es un ciclo, $\mathcal{E}(\sigma)$ es independiente de n en tanto $\sigma \in \mathcal{S}_n$. A través de su descomposición en ciclos, podemos considerar que una permutación $\sigma \in \mathcal{S}_m$ también pertenece a \mathcal{S}_n para todo $n \geq m$. De hecho, σ se identifica con la permutación $\widehat{\sigma}$ de \mathcal{S}_n dada por $\widehat{\sigma}(i) = \sigma(i)$, $1 \leq i \leq m$, y por $\widehat{\sigma}(i) = i$, si $m < i \leq n$. Como es claro σ y $\widehat{\sigma}$ tienen la misma descomposición en ciclos disyuntos, así que $\mathcal{E}(\sigma) = \mathcal{E}(\widehat{\sigma})$. Es decir, $\mathcal{E}(\sigma)$ es también independiente de n en tanto $\sigma \in \mathcal{S}_n$.

Definición 8.8. El núcleo $\ker(\mathcal{E})$ del homomorfismo $\mathcal{E}: \mathcal{S}_n \mapsto \{-1, 1\}$ se denomina el grupo alternante de n objetos y se denota con \mathcal{A}_n .

Entonces $\mathcal{A}_n = \{ \sigma \in \mathcal{S}_n : \mathcal{E}(\sigma) = 1 \}$, así que $\sigma \in \mathcal{A}_n$ si y sólo si es el producto de un número par de transposiciones. Como además $\mathcal{A}_1 = \mathcal{S}_1 = \{(1)\}$, mientras que (Teorema 6.2) $\mathcal{S}_n/\mathcal{A}_n \approx \{-1,1\}$ para $n \geq 2$, se deduce que

$$o(\mathcal{A}_n) = \frac{1}{2}n!, \quad n \ge 2. \tag{8.32}$$

Nótese que si $n \geq 3$, todo 3-ciclo (ciclo de longitud 3) (i, j, k) = (i, j)(i, k) pertenece a \mathcal{A}_n (si n = 1, 2, no hay, de hecho, 3-ciclos). Más aún:

Teorema 8.11. Los 3-ciclos forman, para $n \geq 3$, un sistema de generadores de A_n .

Demostración. Es suficiente demostrar que el producto de dos transposiciones es, a su vez, un 3-ciclo o un producto de 3-ciclos. Ahora, si i, j, h, k son todos distintos, entonces

$$(i,j)(h,k) = (i,j,h)(h,i,k),$$
 (8.33)

y si i, j, k son distintos

$$(i,j)(i,k) = (i,j,k).$$
 (8.34)

Finalmente

$$(i,j)^2 = (1,2,3)^3.$$

Esto demuestra el teorema. \square

Como consecuencia de lo dicho en la Nota 8.11 o de lo establecido en el Teorema 8.7, se deduce que dos 3-ciclos de S_n son siempre conjugados. Por lo tanto:

Corolario 8.5. Si un subgrupo normal H de S_n contiene un 3-ciclo entonces H contiene a todo 3-ciclo y $A_n \subseteq H$. Si H es un subgrupo propio de S_n , necesariamente $H = A_n$.

Demostración. Si ρ es un 3-ciclo en H, cualquier otro 3-ciclo σ se escribe en la forma $\sigma = \tau^{-1}\rho\tau$ donde $\tau \in \mathcal{S}_n$. Como H es normal, también $\sigma \in H$.

Como \mathcal{A}_n está generado por los 3-ciclos, $\mathcal{A}_n \subseteq H$. Finalmente, si $H \neq \mathcal{S}_n$ entonces $[\mathcal{S}_n : H] \geq 2$. Pero $\mathcal{A}_n \subseteq H$. Entonces $[\mathcal{S}_n : H] \leq [\mathcal{S}_n : \mathcal{A}_n] = 2$. Se concluye que $[\mathcal{S}_n : H] = 2$, de lo cual, $H = \mathcal{A}_n$. \square

De hecho, si $n \geq 5$, se puede decir mucho más.

Teorema 8.12. Si $n \geq 5$ y H es un subgrupo normal propio de S_n , necesariamente $H = A_n$.

Demostración. Es suficiente demostrar que H contiene un 3-ciclo. Sea $\sigma \in H, \sigma \neq e$. Como $Z(S_n) = \{e\}$ entonces $\sigma \notin Z(S_n)$, y deberá existir una transposición $\tau \in S_n$ tal que $\sigma^{-1}\tau\sigma \neq \tau$ (Nota 8.15). Sea $\tau_1 = \sigma^{-1}\tau\sigma$. También τ_1 es una transposición y $\tau_1\tau = \sigma^{-1}(\tau\sigma\tau) = \sigma^{-1}(\tau^{-1}\sigma\tau) \in H$, ya que $\sigma^{-1} \in H$ y $\tau^{-1}\sigma\tau \in H$, pues $\sigma \in H$ y H es normal.

Ahora, si $\tau_1 = (i,j)$ y $\tau = (i,k)$, donde i,j,k son distintos, entonces $(i,j,k) = \tau_1 \tau \in H$, y la afirmación queda demostrada en este caso. Supongamos entonces $\tau_1 = (i,j)$, $\tau = (h,k)$, donde i,j,h,k son distintos, y sea $1 \leq l \leq n$, l distinto de i,j,h,k (el cual existe pues $n \geq 5$). Claramente $(i,l)\tau_1\tau(i,l)^{-1} = (i,l)(i,j)(h,k)(i,l) = (l,j)(h,k) \in H$ y, como (i,j)(h,k)(l,j)(h,k) = (i,l,j), también $(i,l,j) \in H$. En virtud del Corolario 8.5, esto demuestra el teorema. \square

Para $n \geq 5$ se tiene el siguiente resultado.

Teorema 8.13. Si $n \geq 5$ y σ, ρ son 3-ciclos en S_n , existe $\tau \in A_n$ tal que $\rho = \tau^{-1}\sigma\tau$. Es decir, σ y ρ , que son conjugados en S_n , son aún conjugados en A_n .

Demostración. Supóngase que $\sigma = (i_1, i_2, i_3)$ y sean $i_4 \neq i_5$ y distintos de i_1, i_2, i_3 . Como es claro, $(i_4, i_5)(i_1, i_2, i_3)(i_4, i_5) = (i_1, i_2, i_3)$. Sea $\tau_0 \in \mathcal{S}_n$ tal que $\rho = \tau_0^{-1}\sigma\tau_0$. Si $\tau_0 \in \mathcal{A}_n$, no hay nada que demostrar. Si $\tau_0 \notin \mathcal{A}_n$, sea $\tau = (i_4, i_5)\tau_0$. Entonces $\tau \in \mathcal{A}_n$ y $\tau^{-1}\sigma\tau = \tau_0^{-1}(i_4, i_5)\sigma(i_4, i_5)\tau_0 = \tau_0^{-1}\sigma\tau_0 = \rho$, y la afirmación es válida también en este caso. \square

Nota 8.17. Sean $n = 3, 4 \text{ y } \sigma \in \mathcal{S}_n$. Como

$$(1,3,2) = \sigma^{-1}(1,2,3)\sigma = (\sigma(1),\sigma(2),\sigma(3))$$

implica que σ es una de las transposiciones(1,2), (2,3) ó (1,3), se deduce que (1,2,3) y (1,3,2) no son conjugados en \mathcal{A}_n , n=3,4.

Corolario 8.6. Si un subgrupo normal H de A_n , $n \geq 5$, contiene un 3-ciclo, necesariamente $H = A_n$.

Demostración. En efecto, el Teorema 8.13 asegura que H contiene a todo 3-ciclo, de lo cual $\mathcal{A}_n \subseteq H$. \square

Definición 8.9. Si un grupo G no tiene subgrupos normales propios, se dice que G es un grupo simple.

Así, todo grupo de orden primo es necesariamente simple. Como $\mathcal{A}_1 = \mathcal{A}_2 = \{(1)\}$ y \mathcal{A}_3 tiene orden 3, \mathcal{A}_n es simple para n = 1, 2, 3. El grupo \mathcal{A}_4 no es simple. En efecto o $(\mathcal{A}_4) = 12$ y, como se verifica inmediatamente,

$$V = \{(1), (1,2)(3,4), (1,3)(2,4), (1,4)(2,3)\}\$$

es un subgrupo de \mathcal{A}_4 (hágase una tabla), el cual es normal en \mathcal{S}_4 , y por ende en \mathcal{A}_4 , pues si $1 \leq i_1, i_2, i_3, i_4 \leq 4$ son todos distintos, y $\sigma \in \mathcal{S}_4$, entonces $\sigma(i_1), \sigma(i_2), \sigma(i_3)$ y $\sigma(i_4)$ también son distintos y $\sigma^{-1}(i_1, i_2)(i_3, i_4)\sigma = (\sigma^{-1}(i_1, i_2)\sigma) (\sigma^{-1}(i_3, i_4)\sigma) = (\sigma(i_1), \sigma(i_2))(\sigma(i_3), \sigma(i_4))$, así que $\sigma^{-1}V\sigma = V$. El grupo V se conoce como el 4 grupo de Klein. Como se verifica fácilmente, $V \approx \mathbb{Z}_2 \times \mathbb{Z}_2$.

En lo que sigue, demostraremos que \mathcal{A}_n es simple para $n \geq 5$. La demostración, aunque no es difícil, es algo larga y delicada. Obsérvese antes que si G es un grupo y H es un subgrupo de G,

$$N(H) = \{ a \in G : aHa^{-1} = H \}$$
(8.35)

es evidentemente un subgrupo de G, denominado el normalizador de H (véase, al respecto, el Capítulo 9). Como es claro, H es un subgrupo normal de N(H). Más aún, si H' es un subgrupo de G y H es un subgrupo normal de H', entonces H' es un subgrupo de N(H). Así, H es normal en G si y sólo si N(H) = G.

Lema 8.1. Si $n \geq 5$ y n!/2 no es un cuadrado perfecto, A_n es simple.

Demostración. Supóngase que \mathcal{A}_n no es simple y que M sea un subgrupo normal propio de \mathcal{A}_n con el mínimo orden posible. Si fuera $N(M) = \mathcal{S}_n$, M sería normal en \mathcal{S}_n , y el Teorema 8.12 aseguraría que $M = \mathcal{A}_n$, lo cual es absurdo. Como $\mathcal{A}_n \subseteq N(M)$ (pues M es normal en \mathcal{A}_n), necesariamente $[\mathcal{S}_n : N(M)] = 2$, y entonces $N(M) = \mathcal{A}_n$. Ahora, si $\sigma = (1,2)$ entonces $\sigma \notin \mathcal{A}_n = N(M)$, de lo cual, $N = \sigma M \sigma^{-1} \neq M$. Sin embargo, como $\sigma^{-1}\mathcal{A}_n\sigma = \mathcal{A}_n$, N es aún un subgrupo de \mathcal{A}_n , evidentemente normal, con o (N) = o(M). Se deduce que MN y $M \cap N$ son subgrupos normales de \mathcal{A}_n . Como $N \neq M$, necesariamente $M \cap N \neq M$, y como el orden de M como subgrupo normal de \mathcal{A}_n es mínimo posible, serán $M \cap N = \{e\}$ y o $(MN) = o(M)^2$. Pero si H = MN entonces $\mathcal{A}_n \subseteq N(H)$, y como $(1,2) \in N(H)$, deberá ser $N(H) = \mathcal{S}_n$, lo cual, según el Teorema 8.12, implica que $H = \mathcal{A}_n$ y o $(\mathcal{A}_n) = o(M)^2$. Esto es absurdo, y garantiza que \mathcal{A}_n es simple. \square

Como n!/2 no es un cuadrado perfecto si n=5,6,7 (5!/2=60,6!/2=360,7!/2=2520), se deduce que si \mathcal{A}_n no es simple, $n \neq 4$, necesariamente n > 7.

Nota 8.18. De hecho, si n > 2, n!/2 nunca es un cuadrado perfecto, pero esto no es fácil de demostrar, y no podremos hacer uso de este resultado. Entonces, deberemos demostrar aún que:

Teorema 8.14 Si n > 7, A_n es un grupo simple.

La demostración requiere el siguiente lema.

Lema 8.2 Si $n \ge 4$, $Z(A_n) = \{e\}$.

Demostración. Sean $\sigma \in \mathcal{A}_n$, $\sigma \neq e$, e i, j tales que $j = \sigma(i) \neq i$. Si $\sigma(j) = i$ y $h \neq i, j$, entonces $\sigma^{-1}(i, j, h)\sigma = (\sigma(i), \sigma(j), \sigma(h)) = (j, i, \sigma(h)) \neq (i, j, h)$, y $\sigma \notin Z(\mathcal{A}_n)$. Si $\sigma(j) \neq i$, sean h, k tales que i, j, h, k sean distintos. Entonces $\sigma^{-1}(i, j)(h, k)\sigma = (\sigma(i), \sigma(j))(\sigma(h), \sigma(k)) = (j, \sigma(j))(\sigma(h), \sigma(k)) \neq (i, j)(h, k)$, pues los ciclos que aparecen en los productos son disyuntos y $(j, \sigma(j)) \neq (j, i)$. Entonces, tampoco $\sigma \in Z(\mathcal{A}_n)$ en este caso. \square

Demostración del Teorema 8.14. Supóngase que A_n no es simple, y sea H un subgrupo normal propio de A_n . Sea $\sigma \in H$, $\sigma \neq e$. Como $Z(A_n) =$

 $\{e\}$, debe existir un 3-ciclo $\tau \in \mathcal{A}_n$ tal que $\sigma^{-1}\tau\sigma \neq \tau$. Claramente $e \neq \rho = \sigma^{-1}(\tau\sigma\tau^{-1}) \in H$ (pues $\sigma^{-1}, \tau\sigma\tau^{-1} \in H$). Pero $\rho = (\sigma^{-1}\tau\sigma)\tau^{-1}$, y tanto $\sigma^{-1}\tau\sigma$ como τ^{-1} son 3-ciclos (no necesariamente disyuntos). Digamos $\sigma^{-1}\tau\sigma = (i_1, i_2, i_3)$ y $\tau^{-1} = (i_4, i_5, i_6)$. Nótese que si $p = \#\{i_1, ..., i_6\}$ entonces $p \geq 4$ (de otra manera p = 3, y el producto de (i_1, i_2, i_3) por (i_4, i_5, i_6) sería la identidad o un 3-ciclo, lo cual, en virtud del Corolario 8.6, es absurdo, pues $e \neq \rho \in H$). Sean $i_7 \neq i_1, ..., i_6$, el cual existe pues n > 7, y N el subgrupo de \mathcal{A}_n de las permutaciones pares que dejan fijo a todo $i \neq i_1, ..., i_7$. Como $5 \leq m = p + 1 \leq 7$ y N es isomorfo a \mathcal{A}_m , N es un subgrupo simple de \mathcal{A}_n , y como $e \neq \rho \in H \cap N$, entonces $H \cap N = N$ y $N \subseteq H$. Pero, como $(i_1, i_2, i_3) \in N$, necesariamente (Corolario 8.6) $H = \mathcal{A}_n$, lo cual es absurdo. Entonces, \mathcal{A}_n es simple. \square

Los grupos \mathcal{A}_n , $n \neq 4$, son entonces una familia infinita de grupos finitos simples. Existen algunas otras familias infinitas de grupos finitos simples (entre ellas, los grupos de orden primo) y 26 grupos finitos simples no ubicables dentro de ninguna de tales familias. Los grupos finitos simples son, en cierta forma, los pilares sobre los cuales se construyen todos los grupos finitos, de lo cual su importancia, que justifica el enorme esfuerzo realizado para su clasificación, la cual se completó en la década de 1970 a 1980: un trabajo descomunal que comprende más de diez mil páginas impresas y que representa uno de los grandes logros de la matemática del Siglo XX. La simplicidad de \mathcal{A}_n para $n \geq 5$ está también relacionada con la resolubilidad de las ecuaciones polinómicas de grado ≥ 5 , y es por lo tanto importante en la teoría de los cuerpos y, en especial, en la teoría de Galois.

EJERCICIOS

8.1 En cada uno de los casos siguientes calcule la factorización en ciclos disyuntos de σ , su estructura cíclica, su orden y $\mathcal{E}(\sigma)$.

a)
$$\sigma = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 4 & 5 & 1 & 3 & 2 \end{pmatrix}$$

$$b) \ \sigma = \left(\begin{array}{ccccc} 1 & 2 & 3 & 4 & 5 & 6 \\ 3 & 4 & 1 & 2 & 6 & 5 \end{array}\right)$$

- c) (1,2,3,5,7)(2,4,7,6)
- $d) (1,2,3)^{-1} (3,5,7,9) (1,2,3)$
- e) (1,2)(1,3)(1,4)
- f) Demuestre que si $\sigma \in \mathcal{S}_n$ y $(l_1, ..., l_m)$ es su estructura cíclica, entonces $\mathcal{E}(\sigma) = (-1)^{l_1 + l_2 + ... + l_m m}$.
- 8.2 Exprese cada una de las siguientes permutaciones, si es posible, como producto de 3—ciclos.

$$a) \left(\begin{array}{ccccc} 1 & 2 & 3 & 4 & 5 \\ 3 & 4 & 1 & 5 & 2 \end{array}\right)$$

$$b) \left(\begin{array}{cccccc} 1 & 2 & 3 & 4 & 5 & 6 \\ 4 & 5 & 2 & 6 & 3 & 1 \end{array}\right)$$

- d) (1,3)(1,5)(2,4)(6,7)
- 8.3 Verifique que no es posible que exista $\sigma \in \mathcal{S}_n$, $n \geq 7$, tal que $\sigma^{-1}(1,2,3)\sigma = (1,2,4)(5,6,7)$. Demuestre, más generalmente, que si ρ es un ciclo de \mathcal{S}_n , no es posible que existan dos ciclos disyuntos no triviales τ_1 , τ_2 y $\sigma \in \mathcal{S}_n$, tales que $\sigma^{-1}\rho\sigma = \tau_1\tau_2$.
- 8.4 Sea $p \leq n$ un número primo. Demuestre que los únicos elementos de orden p de S_n son los p-ciclos o los productos finitos de p-ciclos disyuntos.

- 8.5 Demuestre que si $1 \le k \le n$, el número de k-ciclos de S_n es $\frac{n!}{k(n-k)!}$.
- 8.6 Explique por qué si $n \ge 4$ y σ , $\sigma \ne e$, debe existir un 3-ciclo τ tal que $\sigma^{-1}\tau\sigma \ne \tau$.
- 8.7 Demuestre que si p es primo, $p \nmid k$ y σ es un p- ciclo, entonces o $(\sigma^k) = p$ y σ^k es un p-ciclo. Concluya que si $1 \le k < p$ entonces σ^k es un p-ciclo.
- 8.8 Demuestre que si n es impar, \mathcal{A}_n está generado por los n-ciclos. (In-dicación. Demuestre que si H es el subgrupo de \mathcal{A}_n generado por los n-ciclos, $H \neq \{e\}$ y es normal en \mathcal{S}_n .)
- 8.9 Demuestre, más generalmente, que si $3 \le p \le n$ y p es impar, los p-ciclos generan \mathcal{A}_n .
- 8.10 Sea $n \ge 3$. Demuestre que cualesquiera que sean $1 \le i_1, ..., i_n \le n$, el n-ciclo $(i_1, i_2, ..., i_n)$ y la transposición (i_1, i_2) generan a \mathcal{S}_n . Demuestre además que si n es primo, cualquier n-ciclo y cualquier transposición generan a \mathcal{S}_n . (Indicación. Si n es primo y σ es un n-ciclo, dados $1 \le i \ne j \le n$, existe $1 \le k \le n$ tal que $\sigma^k(i) = j$ y σ^k es aún un n-ciclo). ¿Es esto último cierto si n es arbitrario?
- 8.11 Demuestre que si un subgrupo H de S_n contiene una permutación impar entonces o (H) es par y la mitad de los elementos de H son permutaciones impares. (Indicación. Demuestre que $H/H \cap A_n \approx HA_n/A_n = S_n/A_n$).
- 8.12 Demuestre que si m < n, S_m y A_m son respectivamente isomorfos a subgrupos de S_n y A_n . Demuestre además que

$$V = \{(1), (1, 2)(3, 4), (1, 3)(2, 4), (1, 4)(2, 3)\}$$

es un subgrupo de \mathcal{A}_n para todo $n \ge 4$, el cual es normal en \mathcal{A}_n si y sólo si n = 4.

8.13 Sean $\sigma \in \mathcal{S}_n$ un n-ciclo, $1 \leq k < n$, $m = \operatorname{mcd}(n, k)$. Demuestre que σ^k tiene orden n/m. Supóngase que $\sigma^k = \rho_1 \cdots \rho_p$, $p \geq 1$, donde los p_i son ciclos disyuntos no triviales. Demuestre que o $(\rho_i) = n/m = l(\rho_i)$, y concluya que p = m. Es decir, σ^k es el producto de m-ciclos de longitud n/m (cada uno).

8.14 Sea σ una permutación de S_n . Demuestre que

$$C(\sigma) := \left\{ \rho : \rho^{-1} \sigma \rho = \sigma \right\}$$

es un subgrupo de S_n y que la aplicación

$$\psi_{\sigma}: \mathcal{S}_n/C(\sigma) \longrightarrow CL(\sigma) := \{\tau^{-1}\sigma\tau : \tau \in \mathcal{S}_n\}$$

dada por $\psi_{\sigma}(\tau C(\sigma)) = \tau^{-1}\sigma\tau$ es biyectiva. Concluya que $o(C(\sigma)) \cdot \#(CL(\sigma)) = n!$. Se dice que $C(\sigma)$ es el centralizador de σ y que $CL(\sigma)$ es la clase de los conjugados de σ .

- 8.15 Sea σ un n-ciclo de S_n . Demuestre que $C(\sigma)$ (Ejercicio 8.14) es el subgrupo generado por σ y que $\#(CL(\sigma)) = (n-1)!$. (Indicación. Verifique primero las afirmaciones para n=3, por cálculo directo.)
- 8.16 Sea σ un ciclo de longitud m de \mathcal{S}_n , donde $m \leq n$. Demuestre que (Ejercicio 8.14) o $(C(\sigma)) = m(n-m)!$ y que $\#(CL(\sigma)) = (m-1)!\binom{n}{m}$.
- 8.17 Sea $\sigma \in \mathcal{S}_n$ cuya estructura cíclica es $(l_1, ..., l_m)$ con $l_1 < l_2 < \cdots < l_m$ y $l_1 + l_2 + \cdots + l_m = n$. Demuestre que si $\rho \in \mathcal{S}_n$ tiene la misma estructura cíclica de σ , existen $l = l_1 l_2 \cdots l_m$ permutaciones τ en \mathcal{S}_n tales que $\tau^{-1}\sigma\tau = \rho$. Concluya que o $(C(\sigma)) = l$. ¿Qué se puede decir si l < n?
- 8.18 Considere el grupo cuatro de Klein V y sean $H_1 = \{(1), (1,2)(3,4)\}$, $H_2 = \{(1), (1,3)(2,4)\}$, $H_3 = \{(1), (1,4)(2,3)\}$. Verifique que H_1, H_2 y H_3 son subgrupos normales de V, el cual es a su vez normal en \mathcal{A}_4 , pero que ninguno de H_1 , H_2 o H_3 es normal en \mathcal{A}_4 .
- 8.19 Sean V y H_1 , H_2 y H_3 como en el Ejercicio 8.18. Verifique que $H_i \cap H_j = \{(1)\}$ si $i \neq j$ y que $V = H_1 \cdot H_2 \cdot H_3$, pero que V no es el producto directo de H_1 , H_2 y H_3 . Compruebe, en particular, que $H_1 \cap (H_2H_3) \neq \{(1)\}$
- *8.20 Supóngase que $\sigma \in \mathcal{S}_n$ tiene la estructura cíclica $(l_1, ..., l_m)$ donde $l_1 = l_2 = \cdots = l_m = l$ y ml = n. Demuestre que o $(C(\sigma)) = l^m m!$.

Parte III Grupos y resultados especiales

CAPÍTULO 9

Grupos de operadores

Como lo mencionamos en el Capítulo 5, Nota 5.4 (Teorema de Cayley), todo grupo es en esencia un grupo \mathcal{G} de transformaciones (permutaciones) de un conjunto X, es decir, de funciones biyectivas de X en sí mismo, las cuales se pueden interpretar como "operadores" sobre X: se puede considerar en efecto que tales aplicaciones "actuan naturalmente" sobre los elementos de X mediante la "operación" $\mathcal{G} \times X \longrightarrow X$ dada por $(f,x) \longmapsto f(x)$, para producir nuevos elementos de X. Esta noción de "operatividad" se puede generalizar a cualquier grupo G, lo cual tiene, como veremos, ciertas ventajas e importantes consecuencias. La presentación que sigue está inspirada en [11].

Definición 9.1. Se dice que un grupo (G, \cdot) opera o actúa sobre un conjunto X, si existe una aplicación (*),

$$(*): G \times X \longrightarrow X$$

 $(a, x) \longmapsto a * x,$

tal que:

- (i) Si e es el elemento neutro de G, e * x = x para todo $x \in X$.
- (ii) Cualesquiera que sean $a, b \in G$ y $x \in X$, a * (b * x) = (ab) * x.

Se dice entonces que (*) es la operación o la acción de G sobre X y que G y sus elementos operan o actúan sobre X mediante (*). Se dice también que G es un grupo de operadores sobre X y que (*) es una ley de composición externa sobre X con operadores en G

Nota 9.1. La acción sobre X de un grupo \mathcal{G} de transformaciones de X mediante $(f,x) \longmapsto f(x)$ es una acción en el sentido de la Definición 9.1. De hecho, toda acción es en cierta forma de este tipo, pues si G opera sobre X y para cada $a \in G$, $\Psi_a : X \longrightarrow X$ es la aplicación $\Psi_a(x) = a * x$, entonces Ψ_a es biyectiva con $\Psi_a^{-1} = \Psi_{a^{-1}}$ y $\Psi_a \circ \Psi_b = \Psi_{ab}$, así que $\mathcal{G} = \{\Psi_a : a \in G\}$ es un grupo de transformaciones de X cuyo elemento neutro, la aplicación idéntica de X, es Ψ_e , y el cual replica, mediante su "acción natural" sobre X, la acción de G sobre este conjunto. Sin embargo, puede suceder que la aplicación $\Psi : G \longrightarrow \mathcal{G}$ dada por $\Psi(a) = \Psi_a$, la cual es un epimorfismo de G sobre \mathcal{G} , no sea un isomorfismo (Ejemplo 9.4 con G abeliano o con $Z(G) \neq \{e\}$), de tal manera que no se puede considerar que G y \mathcal{G} sean grupos idénticos. Esta es una de las razones para definir directamente la acción de G sobre X.

Definición 9.2. Si G opera sobre X mediante (*), el conjunto

$$\mathcal{O}(x) = \{a * x : a \in G\}, x \in X,$$
 (9.1)

se denomina la *órbita de x*. A su vez, el conjunto

$$E(x) = \{a \in G : a * x = x\}, x \in X,$$
 (9.2)

se conoce como el estabilizador de x. Cuando $\mathcal{O}(x) = X$ para todo $x \in X$, se dice que G opera transitivamente sobre X. (Si $X \neq \emptyset$, esto es equivalente a decir que $\mathcal{O}(x) = X$ para algún $x \in X$.)

Nota 9.2. Como es claro $\mathcal{O}(x) \subseteq X$, y es el recorrido que efectúa x en X cuando los diferentes elementos de G operan o actúan sobre él. A su vez, E(x) es el subconjunto de G de los elementos que al actuar sobre x lo dejan invariante. Como es claro,

$$\mathcal{O}(x) = \{\Psi_a(x) : a \in G\}, \qquad (9.3)$$

donde $\Psi_a(x) = a * x$ (Nota 9.1), mientras que

$$E(x) = \{ a \in G : \Psi_a(x) = x \},$$
 (9.4)

así que E(x) es el conjunto de los $a \in G$ para los cuales x es "punto fijo" de Ψ_a . Es evidente que G opera transitivamente sobre cada órbita $\mathcal{O}(x)$, por esta razón es frecuente referirse a las órbitas como las clases de transitividad (o aún como las clases de intransitividad).

Teorema 9.1. Si G actúa sobre X, E(x) es, para todo $x \in X$, un subgrupo de G. Además, la aplicación

$$\Psi_x: G/E(x) \longrightarrow \mathcal{O}(x)$$

dada por

$$\Psi_x \left(aE \left(x \right) \right) = a * x$$

está bien definida y es biyectiva.

Demostración. Como e*x=x, es claro que $e\in E(x)$ para todo $x\in X$. Por otra parte, si $a,b\in E(x)$ entonces (ab)*x=a*(b*x)=a*x=x, y también $ab\in E(x)$. Finalmente, si $a\in E(x)$ entonces $x=e*x=a^{-1}*(a*x)=a^{-1}*x$, así que $a^{-1}\in E(x)$. Para establecer la última afirmación hay que demostrar que si $a,b\in G$ entonces aE(x)=bE(x) si y sólo si a*x=b*x, pero esto es obvio, pues ambas afirmaciones son equivalentes a $b^{-1}a\in E(x)$. \square

Ahora, como e * x = x para todo $x \in X$, se tiene que $x \in \mathcal{O}(x)$, así que $\mathcal{O}(x) \neq \emptyset$ y

$$X = \bigcup_{x \in X} \mathcal{O}(x). \tag{9.5}$$

Demostraremos que $\{\mathcal{O}(x) : x \in X\}$ es una partición de X, o sea, que $\mathcal{O}(x) \cap \mathcal{O}(y) = \emptyset$ si $\mathcal{O}(x) \neq \mathcal{O}(y)$. Esto es parte del siguiente teorema.

Teorema 9.2. Si G opera sobre X, las afirmaciones siguientes son equivalentes para $x, y \in X$:

- 1. $x \in \mathcal{O}(y)$.
- 2. $y \in \mathcal{O}(x)$.
- 3. $\mathcal{O}(x) = \mathcal{O}(y)$.
- 4. $\mathcal{O}(x) \cap \mathcal{O}(y) \neq \emptyset$.

Demostración. Decir que $x \in \mathcal{O}(y)$ es equivalente a decir que x = a * y para algún $a \in G$, lo cual equivale a que $y = a^{-1} * x$, o sea, a que $y \in \mathcal{O}(x)$. Esto demuestra que 1. y 2. son equivalentes. Demostremos que 2. implica 3. En primer lugar $\mathcal{O}(x) \subseteq \mathcal{O}(y)$, pues si $z \in \mathcal{O}(x)$ entonces z = b * x, $b \in G$, y, como x = a * y, para algún $a \in G$, entonces z = (ba) * y, así que $z \in \mathcal{O}(y)$. Teniendo ahora en cuenta que $y = a^{-1} * x$, se demuestra, de la misma manera, que $\mathcal{O}(y) \subseteq \mathcal{O}(x)$. Para ver que 3. implica 4., obsérvese simplemente que si $\mathcal{O}(x) = \mathcal{O}(y)$ entonces $x \in \mathcal{O}(y)$, así que $x \in \mathcal{O}(x) \cap \mathcal{O}(y)$. Veamos finalmente que 4. implica 1. Pero esto es obvio, pues si $z \in \mathcal{O}(x) \cap \mathcal{O}(y)$ entonces z = a * x = b * y, $a, b \in G$, de lo cual $x = (a^{-1}b) * y \in \mathcal{O}(y)$. \square

Se deduce que $\mathcal{O}(x) = \mathcal{O}(y)$ si y sólo si $\mathcal{O}(x) \subseteq \mathcal{O}(y)$. Además:

Corolario 9.1. Si X es finito y $C \subseteq X$ tiene con cada órbita un único elemento en común, entonces C es finito, [G:E(x)] es finito para todo $x \in X$, y

$$\#(X) = \sum_{x \in C} \#(\mathcal{O}(x)) = \sum_{x \in C} [G : E(x)],$$
 (9.6)

donde # (A) denota el número de elementos del conjunto A.

Demostración. Que [G:E(x)] es finito resulta del Teorema 9.1, del cual resulta además que $\#(\mathcal{O}(x)) = [G:E(x)]$. \square

Definición 9.3. La relación (9.6) se conoce como la ecuación orbital o la ecuación de clases de la acción de G sobre X.

Definición 9.4. Si G opera sobre X, el conjunto de los elementos de G que dejan estable a todo elemento de X se denomina el *estabilizador de* X y se denota con E(X). Así,

$$E(X) = \bigcap_{x \in X} E(x). \tag{9.7}$$

A su vez,

$$Z(X) = \{x \in X : a * x = x \text{ para todo } a \in G\}$$

$$(9.8)$$

se denomina el subconjunto estable de X y, a veces, el centro de X.

Nota 9.3. Evidentemente E(X) es un subgrupo normal de G, núcleo del epimorfismo $\Psi: G \longrightarrow \mathcal{G}$ descrito en la Nota 9.1. Entonces $G/E(X) \approx \mathcal{G}$,

 $y \Psi$ es un isomorfismo si y sólo si $E(X) = \{e\}$, en cuyo caso la acción de G puede reemplazarse por la de G.

Definición 9.5. Si G opera sobre X de tal manera que $E(X) = \{e\}$, se dice que G opera fielmente sobre X.

Teorema 9.3. Si G actúa sobre X, las afirmaciones siguientes para $x \in X$ son equivalentes:

- 1. $x \in Z(X)$.
- 2. $\mathcal{O}(x) = \{x\}$.
- 3. E(x) = G.

Si además C es un subconjunto de X que tiene en común con cada órbita de X un único elemento, entonces $Z(X) \subseteq C$.

Demostración. Resulta inmediatamente de (9.8). \square

Corolario 9.2. Si G opera sobre X y X es finito, la ecuación (9.6) puede escribirse en la forma

$$\#(X) = \#(Z(X)) + \sum_{x \in C'} [G : E(x)],$$
 (9.9)

donde $C' = C \setminus Z(X)$ y C tiene con cada órbita un único elemento en común.

Nota 9.4. Si G opera sobre X por $(a,x) \longrightarrow a * x$, $a \in G$, $x \in X$, $y \in H$ es un subgrupo de G, también H opera de manera natural sobre X por $(a,x) \longrightarrow a*x$, $a \in H$, $x \in X$, acción que se conoce como la acción de H sobre X inducida por la acción de G. Si $\mathcal{O}_H(x)$ y $E_H(x)$ denotan respectivamente la órbita y el estabilizador de $x \in X$ bajo la acción de H inducida por la acción de G, es claro que $\mathcal{O}_H(x) \subseteq \mathcal{O}(x)$ y que $E_H(x) = E(x) \cap H$. Por otra parte, $H/E_H(x) = H/E(x) \cap H$ se corresponde biyectivamente con $\mathcal{O}_H(x)$ mediante la aplicación $\Psi_x : H/E_H(x) \longrightarrow \mathcal{O}_H(x)$ dada por $\Psi_x(aE_H(x)) = a * x$, $a \in H$. Nótese también que $Z_H(X)$, el centro de X para la acción inducida de H sobre X, contiene a $Z(X) : Z(X) \subseteq Z_H(X)$.

Sin embargo, en general, $Z_H(X) \neq Z(X)$. Así, si $H = \{e\}$, $Z_H(X) = X$, pero sólo raramente Z(X) = X cuando $G \neq \{e\}$ (véase, al respecto, el Ejemplo 9.1, más adelante). Para la acción de H sobre X, la ecuación de clases toma, cuando X es finito, la forma

$$\#(X) = \sum_{x \in C_H} [H : E(x) \cap H] = \#(Z_H(X)) + \sum_{x \in C'_H} [H : E(x) \cap H], (9.10)$$

donde $C_H \subseteq X$ tiene con cada órbita $\mathcal{O}_H(x)$ un único elemento en común y donde $C'_H = C_H \setminus Z_H(X)$.

Examinaremos ahora varios ejemplos notables de grupos de operadores.

Ejemplo 9.1. Si (G, \cdot) es un grupo y H es un subgrupo de G, H opera sobre X = G mediante la ley

$$(*): \quad H \times G \longrightarrow G$$
$$(a, x) \longmapsto a * x = ax$$

En este caso $\mathcal{O}(x) = Hx = \{ax : a \in H\}$, es la clase lateral derecha de H en x, y $E(x) = \{e\}$, pues si ax = x para algún $x \in G$, necesariamente a = e. La ecuación de clases toma, cuando G es finito, la forma obvia

$$\#(G) = [G:H] \cdot o(H),$$
 (9.11)

pues si C tiene con cada órbita un único elemento en común entonces #(C) = [G:H], y $\#(\mathcal{O}(x)) = \#(Hx) = \mathrm{o}(H)$ para todo $x \in G$. Para esta acción Z(X) = G si $H = \{e\}$ y $Z(X) = \emptyset$ si $H \neq \{e\}$, mientras que $E(X) = \{e\}$, así que H opera fielmente sobre G (Definición 9.5)

Ejemplo 9.2. Sean G un grupo y S el conjunto de los subgrupos de G. Entonces G opera sobre S por conjugación, es decir, mediante la acción

$$(*): G \times S \longrightarrow S$$

 $(a, H) \longmapsto a * H = aHa^{-1}.$

En este caso E(H) se denota con N(H) y se denomina el normalizador de H en G. Nótese que $N(H) = \{a \in G : aHa^{-1} = H\}$ es un subgrupo de G, y es claro que H es un subgrupo normal de N(H) (pues $aHa^{-1} = H$ para todo $a \in N(H)$). Evidentemente H es normal en G si y sólo si N(H) = G.

Si H es un subgrupo de G y $a \in G$, se dice que aHa^{-1} es un conjugado de H, y entonces $\mathcal{O}(H)$ es la clase de conjugación de H en G y se denota con CL(H). Como es claro $CL(H) = \{H\}$ si y sólo si H es normal en G, así que Z(S) es la clase de los subgrupos normales de G. Si G es finito entonces

$$\#\left(\mathcal{S}\right) = \sum_{H \in C} \#\left(CL\left(H\right)\right) \tag{9.12}$$

donde C tiene con cada clase CL(H) un único elemento en común, y, como #(CL(H)) = [G:N(H)], entonces

$$\#(S) = \sum_{H \in C} [G:N(H)] = \#(Z(S)) + \sum_{H \in C'} [G:N(H)]$$
 (9.13)

donde $C' = C \setminus Z(S)$.

Ejemplo 9.3. Más frecuentemente que sobre la clase S de todos los subgrupos de G, se considera la acción de G sobre subclases propias S_0 de S. Las clases deben ser tales que $aHa^{-1} \in S_0$ si $H \in S_0$ y $a \in G$ (por ejemplo, subgrupos de un orden dado). En este caso $Z(S_0) = Z(S) \cap S_0$ es la clase de los subgrupos normales de G en S_0 , y si G es finito, C es como en el Ejemplo 9.2, y $C_0 = C \cap S_0$, entonces

$$\#(S_0) = \sum_{H \in C_0} [G:N(H)] = \#(Z(S_0)) + \sum_{H \in C_0'} [G:N(H)]$$
(9.14)

donde $C'_0 = C_0 \setminus Z(\mathcal{S}_0)$. Si K es un subgrupo de G, también K opera sobre \mathcal{S}_0 mediante la acción inducida por la acción de G, y es evidente que $E_K(H) = N_K(H) = K \cap N(H)$ para todo $H \in \mathcal{S}_0$. La Ecuación (9.14) es aún válida sustituyendo en todas partes a G por K, a N(H) por $N(H) \cap K$, a C_0 por una clase que tenga con cada órbita $CL_K(H) = \{aHa^{-1} : a \in K\}$ un único elemento en común, y a $Z(\mathcal{S}_0)$ por $Z_K(\mathcal{S}_0) = \{H \in \mathcal{S}_0 : aHa^{-1} = H \text{ para todo } a \in K\}$. Como es claro $Z(\mathcal{S}_0) \subseteq Z_K(\mathcal{S}_0)$, pero en general, son diferentes.

Ejemplo 9.4. Si (G, \cdot) es un grupo, G opera sobre sí mismo por conjugación, es decir, por medio de la acción

$$(*): G \times G \longrightarrow G$$

 $(a, x) \longmapsto a * x = axa^{-1}.$

En este caso E(x) se denota con C(x) y se denomina el centralizador de x en G. Como es claro, C(x) y es un subgrupo de G. A su vez, $\mathcal{O}(x)$ se denota con CL(x) y se denomina la clase de conjugación de x o la clase de los conjugados de x en G (si $a, x \in G$, se dice que axa^{-1} es un conjugado de x en G): $CL(x) = \{axa^{-1} : a \in G\}$. Como es claro, #(CL(x)) = [G:C(x)]. Además, en este caso

$$E(G) = Z(G) = \bigcap_{x \in G} C(x), \qquad (9.15)$$

y el centro $Z\left(G\right)$ de G es así un subgrupo normal de G. Además, $\left(Z\left(G\right),\cdot\right)$ es obviamente un grupo abeliano y G es abeliano si y sólo si $G=Z\left(G\right)$. Si C tiene un único elemento en común con cada clase de cojugación $CL\left(x\right)$, $x\in G$, y G es finito, entonces

$$o(G) = \sum_{x \in C} [G : C(x)] = o(Z(G)) + \sum_{x \in C'} [G : C(x)]$$
(9.16)

donde $C' = C \setminus Z(G)$. Nótese que, dado que $CL(x) = \{x\}$ para todo $x \in Z(G)$, se tiene que $Z(G) \subseteq C$. Por otra parte, si H es un subgrupo de G y H opera sobre G por conjugación, es decir, por medio de la acción inducida por la anterior acción de G, entonces $E_H(x)$ se denota con $C_H(x)$, y es claro que $C_H(x) = C(x) \cap H$. Si G es finito se tiene entonces que

$$o(G) = \sum_{x \in C_H} [H : H \cap C(x)] = o(Z_H(G)) + \sum_{x \in C'_H} [H : H \cap C(x)]$$
 (9.17)

donde $Z_H(G) = \{x \in G : axa^{-1} = x \text{ para todo } a \in H\}$ es el centro de G para tal acción, C_H tiene con cada clase de conjugación

$$\mathcal{O}_H(x) = CL_H(x) = \left\{axa^{-1} : a \in H\right\}, \quad x \in G,$$

un único elemento en común, y $C'_{H} = C_{H} \setminus Z_{H}(G)$. Obsérvese además que $\mathcal{O}_{H}(x) \subseteq \mathcal{O}(x)$ para todo $x \in G$ y que $Z(G) \subseteq Z_{H}(G)$, pero, en general, $Z_{H}(G) \neq H \cap Z(G)$.

Ejemplo 9.5. Si (G, \cdot) es un grupo y H es un subgrupo de G, G opera sobre el conjunto G/H de las clases laterales izquierdas de H mediante

$$(*): G \times G/H \longrightarrow G/H$$

 $(a, bH) \longmapsto a * (bH) = (ab) H.$

En este caso

$$E(bH) = bHb^{-1} (9.18)$$

У

$$\mathcal{O}(bH) = G/H, \tag{9.19}$$

para todo $b \in G$, pues dado $c \in G$ siempre existe $a \in G$ tal que ab = c, así que G opera transitivamente sobre G/H (Definición 9.2). Como es claro, G/bHb^{-1} está en correspondencia biyectiva con G/H mediante la aplicación $\varphi(a(bHb^{-1})) = (ab) H$. Además

$$E\left(G/H\right) = \bigcap_{b \in G} bHb^{-1} \tag{9.20}$$

es un subgrupo normal de G contenido en H, $Z(G/H) = \{G\}$ si H = G, y

$$Z(G/H) = \varnothing (9.21)$$

si $H \neq G$. La correspondiente ecuación orbital se reduce a

$$\#(G/H) = [G:H].$$
 (9.22)

La teoría de los grupos de operadores es útil en diversos campos, incluyendo temas tan diversos como las ecuaciones diferenciales no lineales y los sistemas dinámicos. Los espacios homogéneos de un grupo, conjuntos sobre los que éste actúa fiel y transitivamente, son importantes en la teoría de los grupos topológicos y, en especial, en la de los grupos de Lie; y los espacios afines, espacios homogéneos del grupo aditivo de un espacio vectorial, constituyen el marco natural de muchas ideas geométricas. En el próximo capítulo examinaremos algunas aplicaciones de los grupos de operadores a la teoría misma de los grupos.

EJERCICIOS

- 9.1 Con respecto al Ejemplo 9.1, verifique en detalle que a*x = ax define bien una acción de H sobre G, que $\mathcal{O}(x) = Hx$ y que $E(x) = \{e\}$.
- 9.2 Con respecto a la Nota 9.4, demuestre que en efecto $E_H(x) = E(x) \cap H$ y que φ_x es biyectiva para todo $x \in X$. Dé ejemplos en los cuales $\mathcal{O}_H(x) \neq \mathcal{O}(x)$ para algún $x \in X$ y $Z_H(X) \neq Z(X) \cap H$.

- 9.3 Verifique, en el Ejemplo 9.2, que $a*H = aHa^{-1}$ es en efecto una acción de G sobre \mathcal{S} , que H es un subgrupo normal de N(H) y que N(H) = G si y sólo si H es normal en G. Demuestre también que $\mathcal{O}(H) = \{H\}$ es equivalente a afirmar que H es normal en G. Verifique finalmente que si \mathcal{S}_n es la clase de los subgrupos de G de orden n, G actúa sobre \mathcal{S}_n por conjugación (Ejemplo 9.3) y que E(H) para esta acción es aún N(H) para todo $H \in \mathcal{S}_n$.
- 9.4 Sean (G, \cdot) un grupo que opera sobre un conjunto X mediante (*) y $\psi: G \longrightarrow \mathcal{F}_0(X)$ definida por $\psi(a) = \psi_a$, donde $\psi_a(x) = a * x$ para todo $x \in X$. Demuestre que ψ estábien definida (o sea que $\psi_a \in \mathcal{F}_0(X)$), es un homomorfismo (es decir, $\psi_a \circ \psi_b = \psi_{ab}$, $a, b \in G$) y ker $\psi = E(X)$. Concluya que si X es finito con n elementos, o (G/E(X)) divide a n!. Dé un ejemplo en el cual $E(X) \neq \{e\}$, así que ψ no es un monomorfismo y G no es isomorfo a $\psi(G) = \{\psi_a: a \in G\} = \mathcal{G}$ (Nota 9.1).
- 9.5 Demuestre que si H es un subgrupo de G y G opera sobre G/H como en el Ejemplo 9.5, las afirmaciones siguientes son equivalentes:
 - a) H es un subgrupo normal de G.
 - b) E(bH) = H para todo $b \in G$.
 - c) E(G/H) = H.
- 9.6 Supóngase que (G,\cdot) es un grupo, que H es un subgrupo de G con $n=[G:H]<\infty$, y que G es infinito o que G es finito pero o $(G)\nmid n!$. Demuestre que existe un subgrupo normal N de G tal que $N\subseteq H$, que $N\neq \{e\}$ y que $[G:N]<\infty$. Demuestre además que [G:H] divide a [G:N], y concluya que si n=2 entonces H es normal en G. (Indicación. Considere la acción de G sobre G/H del Ejemplo 9.5 y use el Ejercicio 9.4).
- 9.7 Demuestre que si (G, \cdot) opera sobre un conjunto X de tal manera que dados $x, y \in X$ siempre existe $a \in G$ tal que a * x = y, entonces G opera transitivamente sobre X (Definición 9.2).
 - a) Demuestre que si $X \neq \emptyset$, G opera transitivamente sobre X si y sólo si $\mathcal{O}(x) = X$ para algún $x \in X$, en cuyo caso $\mathcal{O}(x) = X$ para todo $x \in X$.

- b) Demuestre que si H es un subgrupo de G y G opera sobre X = G/H como en el Ejemplo 9.5, entonces G opera transitivamente sobre X.
- c) Demuestre que si G opera transitivamente sobre $X \neq \emptyset$, existen $x_0 \in X$ y un subgrupo H de G tales que la aplicación $\varphi(aH) = a * x_0$ estáblen definida y aplica biyectivamente G/H sobre X. ¿Qué es H?.
- d) Si G, X, H son como en (c) y $x \in X$, demuestre que $E(x) = bHb^{-1}$ para algún $b \in G$.
- e) Supóngase que G, X, H y φ son como en (c) y que G opera sobre G/H como en el Ejemplo 9.5. Demuestre que si $\psi: G \times G/H \longrightarrow G \times X$ es la aplicación $\psi(a, bH) = (a, \varphi(bH))$, entonces ψ es biyectiva y el diagrama

$$(*): G \times G/H \longrightarrow G/H$$

$$\downarrow \psi \qquad \qquad \downarrow \varphi$$

$$(*): G \times X \longrightarrow X$$

es conmutativo, así que $\varphi\left(a*(bH)\right)=a*\varphi\left(bH\right)$. Concluya que toda acción transitiva sobre un conjunto no vacío X es, en esencia, la acción de G sobre G/H descrita en el Ejemplo 9.5. Es decir, X puede identificarse con G/H para un subgrupo apropiado H de G, de tal manera que la acción sobre X se identifique con la acción sobre G/H dada en el Ejemplo 9.5.

- 9.8 Sean M y N subgrupos de G. Demuestre que aún si ninguno de M ó N es un subgrupo normal de G, la aplicación $\psi: M/M \cap N \longrightarrow MN/N$ dada por $\psi(x(M \cap N)) = xN, x \in M$, estábien definida y es biyectiva.
- 9.9 Se dice que un grupo G opera fielmente sobre un conjunto X (Definición 9.5) si G opera sobre X y $E(X) = \{e\}$. Demuestre que si G opera sobre X y ψ es como en el Ejercicio 9.4, G opera fielmente sobre X si y sólo si ψ es un monomorfismo, es decir, un isomorfismo de G sobre $\psi(G)$. Concluya que si G opera fielmente sobre X y X es finito con n elementos, también G es finito y o G0 divide a G1. Dé un ejemplo en el cual G2 tenga G3 elementos, o G3 opera fielmente sobre G4.

- 9.10 Demuestre que todo subgrupo G del grupo $\mathcal{F}_0(X)$ de las aplicaciones biyectivas de X en sí mismo, opera fielmente sobre X mediante la operación $(f,x) \longrightarrow f(x)$, $f \in G$, $x \in X$, y que $\mathcal{F}_0(X)$ opera fiel y transitivamente sobre X, así que X es un espacio homogéneo de $(\mathcal{F}_0(X), \circ)$.
- 9.11 Demuestre que si G opera sobre G/H como en el Ejemplo 9.5 y H no contiene ningún subgrupo normal N de G, $N \neq \{e\}$, entonces G opera fiel y transitivamente sobre G/H.
- 9.12 Demuestre que si (G, \cdot) es un grupo y H es un subgrupo de G, H opera fielmente sobre G mediante $(a, x) \longrightarrow ax$, $a \in H$, $x \in G$. Concluya que H es isomorfo a un subgrupo del grupo $(\mathcal{F}_0(G), \circ)$, y que esto es cierto, en particular, si H = G (Teorema de Cayley). Demuestre además que H opera transitivamente sobre G si y sólo si H = G. Suponga ahora que G es finito y que P = [G: H] es el primo más pequeño que divide a O(G). Demuestre que H es normal en G. (Indicación. Considere la acción de G sobre G/H del Ejemplo 9.5.)
- 9.13 Sea $\mathcal{G} = GL_n(K)$ el grupo multiplicativo de las matrices no singulares de orden $n \times n$ sobre $K = \mathbb{Q}$, \mathbb{R} , \mathbb{C} ; $E = K_n$, el conjunto de matrices $n \times 1$ sobre K (vectores columna de orden n). Demuestre que \mathcal{G} opera fiel y transitivamente sobre E mediante la ley M * x = Mx, $M \in \mathcal{G}$, $x \in E$. Para $x \in E$, describa E(x) para esta acción.
- *9.14 Sean (E, +) el grupo aditivo de un espacio vectorial sobre $K = \mathbb{Q}$, \mathbb{R} , \mathbb{C} , X un conjunto. Si (E, +) opera sobre X de tal manera que dados $x, y \in X$ siempre existe un único $a \in E$ tal que a * x = y, se dice que X es un espacio afín sobre E. Demuestre que si X es un espacio afín sobre (E, +) entonces X es un espacio homogéneo del grupo (E, +). (nota. Si $x, y \in X$, es usual denotar con \overrightarrow{xy} al único $a \in E$ tal que a * x = y. Se dice que \overrightarrow{xy} es el vector libre de origen x y extremo y.)
- *9.15 Sea $X = K^n = \{(x_1, ..., x_n) : x_i \in K, i = 1, 2, ..., n\}$, donde $K = \mathbb{Q}$, \mathbb{R} , \mathbb{C} , y sea K_n como en el Ejercicio 9.13. Defina $K_n \times X \longrightarrow X$,

$$(a, x) \longrightarrow a * x$$
, por

$$\begin{bmatrix} a_1 \\ \vdots \\ a_n \end{bmatrix} * (x_1, ..., x_n) = (a_1 + x_1, ..., a_n + x_n).$$

Demuestre que X es un espacio afín (Ejercicio 9.14) del grupo aditivo $(K_n, +)$, y que si $x = (x_1, ..., x_n)$, $y = (y_1, ..., y_n)$ entonces

$$\overrightarrow{xy} = \left[\begin{array}{c} y_1 - x_1 \\ \vdots \\ y_n - x_n \end{array} \right].$$

9.16 Sea (E, +) el grupo aditivo de un espacio vectorial sobre $K = \mathbb{Q}$, \mathbb{R} , \mathbb{C} . Demuestre que (E, +) opera sobre X = E mediante la acción a * x = a + x, y que para esta acción, X es un espacio afín (Ejercicio 9.14) de (E, +). Verifique que para esta acción, $\overrightarrow{xy} = y - x$.

CAPÍTULO 10

La teoría de Sylow

Consideraremos en este capítulo algunas aplicaciones de los resultados del Capítulo 9. Estas aplicaciones, que conforman la llamada *Teoría de Sylow*, se resumen en cuatro teoremas, los célebres *Teoremas de Sylow*, que representan esfuerzos por encontrar recíprocos parciales del Teorema de Lagrange en el caso no conmutativo y están en los orígenes del gran caudal de investigaciones que, como lo mencionamos en el Capítulo 8, condujeron, en la década de los años setenta del pasado siglo, a la clasificación completa de los denominados grupos finitos simples, los pilares sobre los que se construyen todos los grupos. La exposición que sigue, basada en la teoría de los grupos de operadores, toma ideas de [11], [13], [18], [19], [20] y [28].

Definición 10.1. Si (P, \cdot) es un grupo, p es un primo y o $(P) = p^n$, $n \ge 0$ un entero, se dice que P es un p-grupo.

Definición 10.2. Sean (G, \cdot) un grupo finito y p un número primo. Si H es un subgrupo de G de orden p^n , $n \geq 0$ un entero, se dice que H es un p-subgrupo de G. Si p^n es la máxima potencia de p que divide a o (G), se dice que H es un p-subgrupo de G.

Si $p \nmid o(G)$, el único p-subgrupo de G es $\{e\}$, su orden es $1 = p^0$, y es el único p-subgrupo de Sylow de G. Si $p \mid o(G)$ y o $(G) = mp^n$, donde $n \geq 1$ y

 $p \nmid m$, los subgrupos de Sylow de G, si los hay, tendrán orden p^n , y cualquier otro p-subgrupo de G tendrá orden p^k , $0 \le k \le n$. Como es evidente, si H es un p-grupo y N es un subgrupo de H, también N es un p-grupo.

Nota 10.1 Obsérvese que si p es un primo y P es un p—subgrupo de Sylow de G, entonces $p \nmid [G:P]$. Si $a \in G$ y o $(a) = p^k$, $k \ge 1$, se dice que a es un p—elemento de G. Si G es un p—grupo, todo elemento $a \in G$, $a \ne e$, es un p—elemento. Lo recíproco es también cierto y será consecuencia del teorema siguiente.

Teorema 10.1 (Primer Teorema de Sylow). Sean (G, \cdot) un grupo finito, p un primo, p^n , $n \ge 0$, la máxima potencia de p que divide a o(G). Entonces G tiene, para todo $0 \le k \le n$, un subgrupo H de orden p^k .

Demostración. Haremos inducción sobre o(G). La afirmación es clara si $o(G) = p^m$, m = 0, 1, los mínimos valores posibles de o(G). Supongamos entonces que la afirmación es válida para todo grupo G' con o(G') < o(G), y demostrémosla para G. Escribamos la Ecuación (9.16) en la forma

$$o(G) = o(Z(G)) + \sum_{a \in C'} [G : C(a)]$$
 (10.1)

donde $C' = C \setminus Z(G)$ y C tiene con cada clase de conjugación CL(x), $x \in G$, un único elemento en común. Como es claro, o (C(a)) < o(G) para todo $a \in C'$, así que si $p \nmid [G:C(a)]$, en cuyo caso $p^n \mid o(C(a))$, C(a) tendrá, para cada $0 \le k \le n$, un subgrupo H de orden p^k . Como H es un subgrupo de G, el teorema quedará demostrado en este caso. Supongamos entonces que $p \mid [G:C(a)]$ para todo $a \in C'$. Como entonces $p \mid o(G)$, se tendrá que $p \mid o(Z(G))$, y como Z(G) es abeliano, el Teorema de Cauchy (Teorema 4.3) garantiza la existencia de $a \in Z(G)$ con o(a) = p. Sea N = [a]. Como $N \subseteq Z(G)$, N es un subgrupo normal de G, y si G' = G/N entonces o(G') < o(G), y la máxima potencia de p que divide a G' será p^{n-1} . Por la hipótesis de inducción, G' tendrá, para todo $0 \le k \le n-1$, un subgrupo H' de orden p^k . Pero, por lo dicho en la Nota 6.1, existe un subgrupo H de G tal que $N \subseteq H$ y que $H/N \approx H'$, así que $o(H) = p^{k+1}$. Entonces, G tendrá subgrupos de orden p^k para todo $1 \le k \le n$. Esto demuestra el teorema. \square

Nota 10.2. Si o $(G) = mp^n$ donde $p \nmid m$, puede ser que no existan subgrupos H de G con o (H) = m.

De la demostración del Teorema 10.1 se deduce el siguiente corolario.

Corolario 10.1. Si p es un primo, (G,\cdot) es un p-grupo $y \circ (G) > 1$, entonces $Z(G) \neq \{e\}$.

Demostración. Considérese para G la ecuación (10.1). Como o (C(a)) < o (G) para todo $a \in C'$, entonces $p \mid \sum_{a \in C'} [G : C(a)]$. Como $p \mid o(G)$, entonces $p \mid o(Z(G))$. \square

El corolario siguiente es el Segundo Teorema de Sylow.

Corolario 10.2. (Segundo Teorema de Sylow) Si p es un primo y $o(G) = p^n$, $n \ge 0$, entonces G tiene, para todo $0 \le k \le n$, un subgrupo normal de orden p^k .

Demostración. Que G tiene subgrupos de orden p^k , para todo $0 \le k \le n$, es consecuencia del Teorema 10.1. Aquí demostraremos que tales subgrupos pueden tomarse normales (cuando G es un p-grupo). Procederemos por inducción sobre n. La afirmación es clara si n=0,1. Supóngase entonces que n>1 y que o $(Z(G))=p^m$. Entonces, por el Corolario 10.1, $m\ge 1$, y como Z(G) es normal en G, G'=G/Z(G) es un grupo de orden p^{n-m} . Como n-m< n, G' tendrá, para todo $0\le k\le n-m$, un subgrupo normal H' de orden p^k . Pero por el Corolario 6.1 y la Nota 6.1, existe un subgrupo H de G tal que $Z(G)\subseteq H$ y que $H/Z(G)\approx H'$, y como H' es normal, también H puede tomarse normal en G. Esto demuestra que para todo $m\le k\le n$, existe un subgrupo normal H de G con o G0 tendrá, para todo G1 es abeliano, G2 tendrá, para todo G3 es G4 en un subgrupo G5. Pero, como G6 es abeliano, G6 tendrá, para todo G6 es G7 es G8. Pero, como G9 tendrá, para todo G9 es G9 es G9 tendrá, para todo G9 es G9 es G9 tendrá, para todo G9 es G

Corolario 10.3. Si p es un primo y todo elemento $a \neq e$ de un grupo finito G es un p-elemento, entonces G es un p-grupo.

Demostración. Si existiera un primo $q, q \neq p$, tal que $q \mid o(G), G$ tendría un q-elemento. \square

Para establecer el siguiente Teorema de Sylow, necesitaremos algunas observaciones que, por fáciles de demostrar, no dejan de ser curiosas, inteligentes e importantes.

Lema 10.1. Sean G un grupo finito, p un primo, P un p-subgrupo de Sylow de G, $N(P) = \{a \in G : aPa^{-1} = P\}$, su normalizador. Si H es un p-subgrupo de G y $H \subseteq N(P)$, entonces $H \subseteq P$.

Demostración. Como P es evidentemente un subgrupo normal de N(P), HP es un subgrupo de N(P) (y, de G), y $HP/P \approx H/H \cap P$, de lo cual o $(HP) = o(P) \cdot [H: H \cap P]$. Pero evidentemente $[H: H \cap P]$ es una potencia de p, así que HP es un p-grupo. Como $P \subseteq HP$, necesariamente HP = P, y $[H: H \cap P] = 1$. Entonces $H \cap P = H$, de lo cual $H \subseteq P$. □

Corolario 10.4. Sean G un grupo finito, p un primo, H un p-subgrupo de G, P un p-subgrupo de Sylow de G. Entonces,

$$N(P) \cap H = P \cap H. \tag{10.2}$$

Demostración. Si $H' = N(P) \cap H$ entonces H' es un subgrupo de H y, por lo tanto, un p-subgrupo de G. Como $H' \subseteq N(P)$ entonces $H' \subseteq P$, de lo cual $H' = P \cap H' = P \cap N(P) \cap H = P \cap H$. \square

Nota 10.3. Obsérvese que si P es un p— subgrupo de Sylow de G, todo conjugado aPa^{-1} de P también lo es. Del Lema 10.1 se deduce que si P es un p—subgrupo de Sylow de G, los únicos p—elementos a de G que normalizan a P, es decir, que $aPa^{-1} = P$, son los propios elementos de P.

Sea CL(P) el conjunto de los conjugados de P en G, $CL(P) = \{aPa^{-1} : a \in G\}$, así que #CL(P) = [G : N(P)] (Ejemplo 9.3). Sea H un subgrupo de G y considérese la acción de H sobre CL(P) por medio de $H \times C(P) \longrightarrow C(P)$ dada por $(a,Q) \longrightarrow aQa^{-1}$, $a \in H$, $Q \in CL(P)$. Sean $E(Q) = N_H(Q)$ y $CL_H(Q) = \{aQa^{-1} : a \in H\}$ el estabilizador y la órbita de $Q \in CL(P)$ para esta acción. Sean $CL_H(Q_1), ..., CL_H(Q_l), Q_1 = P$, las diferentes órbitas posibles. Como evidentemente $N_H(Q) = N(Q) \cap H$, se tiene que

$$[G:N(P)] = \#(CL(P)) = \sum_{k=1}^{l} [H:H\cap N(Q_k)].$$
 (10.3)

Esto es consecuencia de la Ecuación (9.6). El siguiente es el Tercer Teorema de Sylow.

Teorema 10.2 (Tercer Teorema de Sylow). Sean (G, \cdot) un grupo finito, p un número primo. Entonces

- 1. Todo p-subgrupo de G está contenido en algún p-subgrupo de Sylow de G.
- 2. Todos los p-subgrupos de Sylow de G son conjugados.

Demostración. 1) Supóngase que P es un p- subgrupo de Sylow de G y que H en (10.3) es un p- subgrupo de G. Claramente $p \nmid [G:N(P)]$, pues $N(P) \supseteq P$ y $p \nmid [G:P]$. Por otra parte $p \mid [H:H\cap N(Q_k)]$, donde los Q_k son como en (10.3), a no ser que $[H:H\cap N(Q_k)]=1$. Pero, en virtud de lo anterior, esto último debe ocurrir para algún $1 \le k \le l$, de lo cual $H\cap N(Q_k)=H$, o sea, $H\subseteq N(Q_k)$, así que $H\subseteq Q_k$ (Lema 10.1). Como Q_k , siendo un conjugado de P, es un p- subgrupo de Sylow de G, (1) queda demostrado.

2) Sean P y Q p—subgrupos de Sylow. Como Q es un p—subgrupo de G, existe, en virtud de la demostración de (1) con H = Q, un conjugado P' de P tal que $Q \subseteq P'$, de lo cual Q = P'. Entonces, Q es un conjugado de P. \square

Nota 10.4. Obsérvese que el Teorema 10.2 asegura que si $\mathcal{S}(p)$ es la clase de los p-subgrupos de Sylow de G entonces

$$S(p) = CL(P) \tag{10.4}$$

cualquiera que sea $P \in \mathcal{S}(p)$. En otras palabras, G opera transitivamente sobre $\mathcal{S}(p)$ por conjugación (Definición 9.2). Nótese de paso que el estabilizador $E(\mathcal{S}(p))$ de la acción de G sobre $\mathcal{S}(p)$ es

$$E\left(\mathcal{S}\left(p\right)\right) = \bigcap_{Q \in S(p)} N\left(Q\right) = \bigcap_{x \in G} xN\left(P\right)x^{-1}$$
(10.5)

cualquiera que sea $P \in \mathcal{S}(p)$, y es un subgrupo normal de G. La última igualdad en (10.5) resulta de observar que que $xN(P)x^{-1} = N(xPx^{-1})$ para todo $x \in G$. Como es claro entonces, $E(\mathcal{S}(p)) = G$ si y sólo si algún $P \in \mathcal{S}(p)$ es normal en G, lo cual ocurre si y sólo si $CL(P) = \{P\} = \mathcal{S}(p)$.

De la conjugación de los p-subgrupo de Sylow o de la observación anterior se deducen entonces los siguientes corolarios del Teorema 10.2.

Corolario 10.5. Si (G, \cdot) es un grupo finito y p es un primo, las afirmaciones siguientes son equivalentes:

- 1. G tiene un único p-subgrupo de Sylow.
- 2. G tiene un p-subgrupo de Sylow normal.

Corolario 10.6. Si (G, \cdot) es un grupo abeliano finito, G tiene, para cada primo p, un único p-subgrupo de Sylow.

Corolario 10.7. Sea (G, \cdot) un grupo de orden $p_1^{n_1} \cdots p_m^{n_m}$, donde los p_i son primos distintos, i = 1, 2, ..., m. Supóngase además que para cada primo p, G tiene un único p-subgrupo de Sylow, y sean $P_1, ..., P_m$ los p-subgrupo de Sylow de G correspondientes en su orden a los primos $p_1, ..., p_m$. Entonces G es el producto directo de los grupos P_i , i = 1, 2, ..., m.

Demostración. Los P_i son normales en G y si \widehat{P}_i es el producto de los P_j , $j \neq i$, es claro que $P_i \cap \widehat{P}_i = \{e\}$. Como además o (P_1) o $(P_2) \cdots$ o $(P_m) = o(G)$, la afirmación es clara. \square

Nota 10.5. Más aún, bajo las hipótesis del Corolario 10.7, si $1 \leq i_1 \leq i_2 \leq ... \leq i_l \leq m$, G tiene un subgrupo normal H de orden $p_{i_1}^{n_{i_1}} \cdots p_{i_l}^{n_{i_l}}$, i.e., $H = P_{i_1}P_{i_2} \cdots P_{i_l}$. Es posible demostrar, de hecho, que G tiene subgrupos normales de orden m, para todo $m \mid o(G)$ (véase el Capítulo 12).

Finalmente tenemos

Corolario 10.7. Si (G, \cdot) es un grupo de orden p^2 , donde p es un primo, entonces G es abeliano.

La demostración resulta inmediatamente del siguiente lema, del Corolario 10.1 (o sea, de [G:Z(G)]=1,p), y del hecho de que todo grupo de orden primo es cíclico.

Lema 10.2. Si (G, \cdot) es un grupo y H es un subgrupo de G tal que $H \subseteq Z(G)$ y que G/H es cíclico, entonces G es abeliano.

Demostración. Como es claro, H es normal en G. Supóngase que $G/H = [\overline{a}]$, donde $\overline{a} = aH$, $a \in G$. Si $b, c \in G$ entonces $b = a^m h$, $c = a^n h'$, donde $m, n \in \mathbb{Z}$ y $h, h' \in H$. Entonces $ab = a^{m+n}hh' = ba$, pues $h, h' \in Z(G)$, así que a^m y a^n conmutan con h y h', los cuales, a su vez, conmutan entre si. \square

Consideremos ahora el cuarto y último Teorema de Sylow.

Teorema 10.3 (Cuarto Teorema de Sylow). Sean (G, \cdot) un grupo finito, p un número primo, n(p) el número de p-subgrupos de Sylow de G. Entonces n(p) es un divisor de o(G) y

$$n(p) \equiv 1 \pmod{p}. \tag{10.6}$$

Demostración. Sea $P \in \mathcal{S}(p)$, un p-subgrupo de Sylow de G. Como según (10.4), $\mathcal{S}(p) = CL(P)$, se tiene que $n(p) = \#\mathcal{S}(p) = [G:N(P)]$, así que $n(p) \mid o(G)$. Por otra parte, si en (10.3) tomamos H = P, obtenemos

$$[G:N(P)] = \sum_{k=1}^{l} [P:P \cap N(Q_k)]$$
 (10.7)

donde los Q_k , k=1,2,...,l, $Q_1=P$, generan las distintas órbitas de CL(P) bajo la acción de P. Obsérvese que los Q_k son p-grupos de Sylow. Como $p \nmid [P:P\cap N(Q_k)]$ si y sólo si $[P:P\cap N(Q_k)]=1$, es decir, si y sólo si $P\cap N(Q_k)=P=P\cap Q_k=Q_k$, o sea, si y sólo si k=1, la última afirmación resulta entonces de

$$n(p) = 1 + \sum_{k=2}^{l} [P : P \cap N(Q_k)],$$
 (10.8)

la cual resulta, a su vez, de (10.7), y completa la demostración. \square

Si resulta ser l=1, la sumatoria en (10.7) deberá tomarse igual a 1 y la de (10.8) deberá tomarse nula.

Como una consecuencia importante del anterior teorema, tenemos el siguiente corolario.

Corolario 10.9. Si (G, \cdot) es un grupo finito de orden pq, donde p < q son primos tales que $p \nmid (q-1)$, entonces G es cíclico.

Demostración. Como $n(p) \mid o(G)$, las únicas posibilidades para n(p) son n(p) = 1, p, q, pq. Sea entonces P un p—subgrupo de Sylow de G. Claramente no puede ser n(p) = pq, pues $p \nmid pq-1$. Tampoco puede ser n(p) = p, pues $p \nmid (p-1)$. Finalmente, como $p \nmid (q-1)$, $n(p) \neq q$. Entonces n(p) = 1, y P es el único p—subgrupo de Sylow de G, de lo cual es normal en G. Por otra parte, si n(q) es el número de q—subgrupos de Sylow y Q es uno de ellos, n(q) = [G:N(Q)] = 1, p. Si n(q) = 1 entonces N(Q) = G y Q es normal en G. Por otra parte, no puede ser n(q) = p, pues debería tenerse que $q \mid (p-1)$, lo cual es absurdo. Entonces P y Q son normales en G, de lo cual resulta que si P = [a] y Q = [b] entonces ab = ba, y de esto se deduce fácilmente que o ab = pq. Entonces, ab = ba, y de esto se deduce

Se deduce, por ejemplo, que sólo hay esencialmente un grupo de orden 15: el grupo cíclico \mathbb{Z}_{15} . Lo mismo es cierto de los grupos de orden 35: sólo \mathbb{Z}_{35} . Esto no vale, sin embargo, para los grupos de orden 6, pues 2|(3-1), y, como sabemos, hay al menos dos de tales grupos: el cíclico, \mathbb{Z}_6 , y el grupo simétrico \mathcal{S}_3 , el cual no es abeliano. Nótese que \mathcal{S}_3 tiene, en efecto, tres subgrupos de Sylow de orden 2.

Veamos algunas aplicaciones de la teoría de Sylow en la clasificación de los grupos. En lo que sigue debe tenerse en cuenta que si $mn \neq 0$, $\mathbb{Z}_m \times \mathbb{Z}_n \approx \mathbb{Z}_{mn}$ si y sólo si $\operatorname{mcd}(m,n) = 1$, pues si $s = \operatorname{mcm}(m,n)$, el orden de $(\overline{1},\overline{1})$ como elemento de $\mathbb{Z}_m \times \mathbb{Z}_n$ es $s : \operatorname{o}(\overline{1},\overline{1}) = s$.

Ejemplo 10.1 Si p es un primo, sólo hay esencialmente dos grupos G de orden $p^2: \mathbb{Z}_{p^2}$ y $\mathbb{Z}_p \times \mathbb{Z}_p$. En efecto, G es abeliano (Corolario 10.5), y basta aplicar los resultados obtenidos en el Capítulo 8. Nótese que $\mathbb{Z}_p \times \mathbb{Z}_p$ no es cíclico, pues todo elemento de $\mathbb{Z}_p \times \mathbb{Z}_p$, distinto del elemento neutro, tiene orden p. En particular, \mathbb{Z}_9 y $\mathbb{Z}_3 \times \mathbb{Z}_3$ son esencialmente los únicos grupos de orden 9.

Ejemplo 10.2. Sólo hay esencialmente dos grupos G de orden 45: $\mathbb{Z}_9 \times \mathbb{Z}_5 \approx \mathbb{Z}_{45}$ y $\mathbb{Z}_3 \times \mathbb{Z}_3 \times \mathbb{Z}_5 \approx \mathbb{Z}_3 \times \mathbb{Z}_{15}$, ambos abelianos. En efecto, si o (G) = 45, G tiene, dado que $3 \nmid 4$, un único subgrupo H (9) de orden 9. También, puesto que $5 \nmid 8$ y $5 \nmid 2$, G tiene un único subgrupo H (5) de orden 5. Como H (9) y H (5) son entonces normales en G, G es el producto directo de H (9) y H (5), y la afirmación resulta de lo dicho en el Ejemplo 10.1. Es también cierto que sólo existen esencialmente dos grupos de orden 99: $\mathbb{Z}_9 \times \mathbb{Z}_{11} \approx \mathbb{Z}_{99}$ y $\mathbb{Z}_3 \times \mathbb{Z}_3 \times \mathbb{Z}_{11} \approx \mathbb{Z}_3 \times \mathbb{Z}_{33}$, ambos abelianos.

Ejemplo 10.3. Sólo existen esencialmente dos grupos de orden 126 que tengan un subgrupo normal de orden 2. Estos son $\mathbb{Z}_9 \times \mathbb{Z}_7 \times \mathbb{Z}_2$ y $\mathbb{Z}_3 \times \mathbb{Z}_3 \times \mathbb{Z}_7 \times \mathbb{Z}_2$ $\mathbb{Z}_3 \times \mathbb{Z}_4 \times \mathbb{Z}_5 \times \mathbb{Z}_5$

Para terminar este capítulo, tenemos el siguiente teorema, frecuentemente útil.

Teorema 10.4. Si (G, \cdot) es un grupo finito y H es un subgrupo de G tal que p = [G : H] es el mínimo primo que divide a o(G), entonces H es normal en G.

Demostración. Considérese la acción de G sobre G/H descrita en el Ejemplo 9.5 y sea $N = \bigcap_{b \in G} bHb^{-1}$. Como se establece en el Ejemplo 9.5, N es el estabilizador de G/H para esta acción. Claramente N es normal en G y $N \subseteq H$, así que $[G:N] \ge p$, y si [G:N] = p, entonces N = H y H será normal en G. Sea $\psi: G \longrightarrow \mathcal{F}_0(G/H)$ dada por $\psi(a) = \psi_a$, donde $\psi_a(bH) = (ab) H$ para todo $b \in G$. Claramente ψ está bien definida (es decir, $\psi_a \in \mathcal{F}_0(G/H)$) y es un homomorfismo de G en $\mathcal{F}_0(G/H)$ (o sea, $\psi(ab) = \psi_{ab} = \psi_a \circ \psi_b = \psi(a) \psi(b)$). Además ker $(\psi) = N$, y G/N será isomorfo a un subgrupo de $\mathcal{F}_0(G/H)$, así que $[G:N] \mid p!$. Pero, si fuera [G:N] > p, existiría un primo $q, q \mid (p-1)!$, tal que $q \mid [G:N]$, de lo cual $q \mid o(G)$. Como sería q < p, esto es absurdo. Entonces, [G:N] = p. □

EJERCICIOS

10.1 ¿Cuántos grupos no isomorfos de órdenes 35 y 65 existen?

- 10.2 ¿Cuántos grupos posibles no isomorfos de órdenes 10 y 14 tienen subgrupos normales de orden 2?
- 10.3 Verifique que sólo existen dos grupos esencialmente distintos (no isomorfos) de orden 6: S_3 y \mathbb{Z}_6 .
- 10.4 Sea (G, \cdot) un grupo de orden p^2q donde p > q son primos tales que $q \nmid p^2 1$. Demuestre que G es abeliano. ¿Qué se puede decir si o $(G) = p^2q^2$, p > q + 1 y $q \nmid p^2 1$?
- 10.5 Sean G un grupo finito, H un subgrupo normal de G, p un primo y P un p—subgrupo de Sylow de G. Demuestre que $H \cap P$ es un p—subgrupo de Sylow de H y que HP/H es un p—subgrupo de Sylow de G/H.
- *10.6 Sea G un grupo finito tal que, para todo primo p, todo p—subgrupo de G es normal en G. Demuestre que para cada divisor m de o G0 existe un subgrupo normal G1 de G2 con o G2 existe un si sólo se supone que los G2 existe si sólo se supone que los G3 existe si sólo se supone que los G4 existe si sólo se supone que los G5 existe si sólo se supone que los G6 existe si sólo se supone que los G7 existe si sólo se supone que los G8 existe si sólo se supone que los G9 existe si sólo se supone que solo se s
- *10.7 Sean G un grupo finito, p un primo y P un p- subgrupo de Sylow de G. Demuestre que N(N(P)) = N(P). Más generalmente, demuestre que si H es un subgrupo de G tal que $N(P) \subseteq H$, entonces N(H) = H.
- 10.8 ¿Puede dar usted ejemplo de un grupo infinito en el cual todo elemento, salvo el elemento neutro, tenga orden p, p un primo?
- *10.9 Sean p un primo, G un p-grupo no cíclico. Demuestre que existe un subgrupo normal H de G tal que $G/H \approx \mathbb{Z}_p \times \mathbb{Z}_p$.
- 10.10 Sea G un p-grupo de orden p^n , $n \ge 1$ (p, primo). Demuestre que todo subgrupo de G de orden p^{n-1} es normal en G.
- 10.11 Sean G un grupo finito, p un primo y P un p- subgrupo de Sylow de G. Demuestre que si P es normal en G, existe un subgrupo H de G tal que G=PH. Dé un ejemplo que muestre que no necesariamente $G\approx P\times H$, aún si $H\cap P=\{e\}$. Demuestre, sin embargo, que esto último es cierto si $P\subseteq Z(G)$

- 10.12 Sean G un p-grupo (p, primo), P un subgrupo normal de G. Demuestre, que existe un subgrupo normal H de G tal que G = PH, pero que no necesariamente $G \approx P \times H$. (Indicación. Considere \mathbb{Z}_{p^2} , p un primo.)
- *10.13 Sea G un grupo finito y supóngase que o $(G) = p_1p_2p_3$ donde $p_1 < p_2 < p_3$ son primos. Demuestre que si G tiene un subgrupo normal de orden p_2 entonces tiene también un subgrupo normal de orden p_3 .
- *10.14 Sean G un grupo finito, p un primo tal que $p \mid o(G)$ y que $\varphi(a) = a^p$ es un homomorfismo de G en sí mismo. Demuestre que:
 - a) G tiene un único p-subgrupo de Sylow.
 - b) Si P es el p—subgrupo de Sylow de G entonces P es normal en G y existe un subgrupo normal H de G tal que G es el producto directo de P y H.
 - c) $Z(G) \neq \{e\}$.
- *10.15 Sea G un grupo de orden pqr, donde p < q < r son primos. Demuestre
 - a) G tiene un único r-subgrupo de Sylow.
 - b) G tiene un subgrupo normal de orden qr.
 - c) Si $q \nmid (r-1)$, el q-subgrupo de Sylow de G es normal en G.
 - 10.16 Sean p un primo, G un grupo de orden p^n , $n \ge 1$. Demuestre que G es abeliano si y sólo si o $(Z(G)) \ge p^{n-1}$, y que si o $(Z(G)) \ge p^{n-2}$ entonces G/Z(G) es abeliano.
 - 10.17 Demuestre que todo grupo de orden 30 tiene un y sólo un subgrupo normal de orden 15 y que \mathbb{Z}_{30} es esencialmente el único grupo de orden 30 con un subgrupo normal de orden 2. Verifique, en particular, que $\mathcal{S}_3 \times \mathbb{Z}_5$ no tiene subgrupos normales de orden 2.
 - 10.18 Demuestre que si un grupo de orden 36 no tiene subgrupos normales de orden 3 entonces tiene subgrupos normales de órdenes 9 y 18. (*Indicación*. Ejercicio 9.6.)

- 10.19 Demuestre que si un grupo de orden 108 no tiene subgrupos normales de orden 9 entonces tiene subgrupos normales de órdenes 27 y 54. Demuestre también que si un grupo de orden 54 no tiene subgrupos normales de orden 9 entonces tiene subgrupos normales de orden 6.
- *10.20 Sean p un primo, G un p-grupo finito. Demuestre que si $N \neq \{e\}$ es un subgrupo normal de G, entonces $N \cap Z(G) \neq \{e\}$.

CAPÍTULO 11

Grupos del tipo (p,q) y grupos diedros

En el presente capítulo haremos un breve estudio del problema de la existencia y clasificación de los grupos finitos no conmutativos, en particular sobre la búsqueda de ejemplos concretos con los cuales comparar un grupo abstracto dado y colocarlo dentro de su clase de isomorfía. Teniendo que ver con el problema de la existencia de tales ejemplos, ésto también mostraría que muchos resultados de la teoría de los grupos no son afirmaciones sobre objetos inexistentes. Analizaremos casos sencillos (y no completamente) con el propósito de ilustrar al lector sobre la naturaleza del problema. Nos limitaremos así a los llamados grupos del tipo (p,q) y, en particular, a los grupos diedros. Daremos resultados completos de existencia e isomorfía, solamente en los casos cuando p=2 y cuando p<q son primos, análogos a los dados para los grupos cíclicos (Capítulos 2 - 6) y para los grupos abelianos finitos (Capítulo 7).

El problema de la existencia de grupos con propiedades específicas se aborda usualmente mediante la teoría de los llamados grupos libres (y de los subgrupos y grupos cocientes de éstos determinados mediante su presentación, es decir a través de sus generadores y relaciones). Otra manera de ver esta teoría, bastante abstracta, es mediante la llamada teoría de la representación de los grupos, un tema relativamente avanzado de la matemática, que hace

buen uso del álgebra lineal y especialmente de la teoría de matrices, y que por tal razón no podemos considerar aquí (véanse, sin embargo, los Ejercicios 11.14 y 11.17, para una muestra de su carácter).

En lugar de lo anterior, nosotros estableceremos dos teoremas de existencia de grupos, identificándolos como subgrupos de un grupo (S_n, \cdot) apropiado. Para establecer ciertas relaciones necesarias recurriremos a algunos resultados elementales sobre los grupos multiplicativos (\mathbb{Z}_n^*, \cdot) , donde n es un primo y $\mathbb{Z}_n^* = \mathbb{Z}_n \setminus \{\overline{0}\}$, estando dado el producto por la relación

$$\overline{a} \cdot \overline{b} = \overline{ab}, \ a, b \in \mathbb{Z},$$
 (11.1)

donde $\overline{a} = a + n\mathbb{Z}$. Como $\overline{a} = r(a, n) + n\mathbb{Z}$, siendo r(a, n) el resto de dividir a por n, se tiene que $\mathbb{Z}_n = \{\overline{0}, \overline{1}, \overline{2}, ..., \overline{n-1}\}$ y $\mathbb{Z}_n^* = \{\overline{1}, \overline{2}, ..., \overline{n-1}\}$. Recordamos (Capítulo 5) que si $a, b \in \mathbb{Z}$, la relación $a \equiv b \pmod{n}$ significa que $\overline{a} = \overline{b}$ en \mathbb{Z}_n , es decir, que $n \mid a - b$. Por ejemplo, $a \equiv r(a, n) \pmod{n}$ para todo $a \in \mathbb{Z}$, y $a \equiv 0 \pmod{n}$ si y sólo si $n \mid a$.

Demostrar que la ley de composición (11.1) está bien definida y es una ley de composición interna en \mathbb{Z}_n que cuando n es primo hace del conjunto \mathbb{Z}_n^* un grupo abeliano, fue establecido en el Capítulo 5, Nota 5.6. También es claro que si p y q son primos distintos y existe 1 < r < q tal que $\overline{r}^p = \overline{1}$ en \mathbb{Z}_q^* , necesariamente $p \mid q-1$. En efecto, el orden o (\overline{r}) de \overline{r} en \mathbb{Z}_q^* será > 1 (pues $\overline{r} \neq \overline{1}$, ya que $q \nmid r-1$), y dividirá a p y a q-1, pues \mathbb{Z}_q^* es un grupo y $\circ (\mathbb{Z}_q^*) = q-1$. Esto implica que o $(\overline{r}) = p$, de lo cual $p \mid q-1$. Menos trivial es demostrar que si $p \mid q-1$, tal r existe, pero esto es consecuencia del Teorema de Cauchy (Teorema 4.3). Además, el subgrupo $[\overline{r}]$ generado por \overline{r} en \mathbb{Z}_q^* es $\{\overline{r}^k: 0 \leq k < p\}$ y tiene orden p, así que las \overline{r}^k , $0 \leq k < p$, son todas distintas y o $(\overline{r}^k) = p$. Hemos demostrado entonces el siguiente resultado.

Lema 11.1. Si p < q son primos, $p \mid q-1$ si y sólo si existe 1 < r < q tal que o $(\overline{r}^k) = p$ en Z_q^* , así que $r^k \not\equiv 1 \pmod{q} = r^k q = r^k q$ para k = 1, ..., p-1, pero $r^p \equiv 1 \pmod{q}$.

Nota 11.1. Obsérvese que, bajo las hipótesis del lema anterior, la ecuación $x^p = \overline{1}$ tiene un conjunto completo de soluciones distintas en \mathbb{Z}_q^* (es decir, p soluciones distintas, las únicas posibles. Véanse, al respecto, los resultados mencionados en la Nota 5.7 y en los Ejercicios 6.13 - 6.16). De esta

observación se deduce sin más el siguiente corolario del Lema 11.1, el cual será importante en la demostración del Teorema 11.9.

Corolario 11.1. Si p < q son primos, $p \mid q-1$ y 1 < r, s < q son tales que $r^p \equiv 1 \pmod{q}$ y $s^p \equiv 1 \pmod{q}$, existe $1 \le k < p$ tal que

$$s \equiv r^k \pmod{q} \,. \tag{11.2}$$

Demostración. Si H es el subgrupo de (\mathbb{Z}_q^*, \cdot) generado por \overline{r} , o(H) = p. Como en \mathbb{Z}_q^* sólo hay p soluciones de $x^p = \overline{1}$, necesariamente $\overline{s} \in H$, así que $\overline{s} = \overline{r}^k$ para algún $1 \le k < p$. Está demostrado (11.2). \square

Definición 11.1. Sean p, q enteros, $p \ge 1$, $q \ge 1$. Se dice que un grupo (G, \cdot) es del tipo (p, q), si existen $a, b \in G$ y 1 < r < q tales que:

- (i) o(a) = p, o(b) = q.
- (ii) $ab = b^r a$.
- (iii) Todo elemento $x \in G$ se escribe de manera única en la forma $x = a^i b^j$, donde $i, j \in \mathbb{Z}, 0 \le i < p, 0 \le j < q$.

Obsérvese que $q \geq 3$ y que G es no conmutativo, así que $p \geq 2$. De (iii) se deduce además que G es finito con

$$o(G) = pq. (11.3)$$

Si (G, \cdot) es como en la Definición 11,1, se dice, más precisamente, que (G, \cdot) es del tipo (p, q) y generado por (a, b).

De la Definición 11.1 se deduce fácilmente que

$$(iv)\ ab^{r^n}=b^{r^{n+1}}a,\, n=0,1,2,\dots$$

(v)
$$a^n b = b^{r^n} a^n$$
, $n = 0, 1, 2, ...$

$$(vi)$$
 $a^n b^s = b^{sr^n} a^n, n \ge 0, s \in \mathbb{Z}.$

En efecto, la afirmación (iv) es cierta si n=0, y para n>0 resulta de que $ab^{r^n}a^{-1}=(aba^{-1})^{r^n}=(b^r)^{r^n}=b^{r^{n+1}}$. La demostración de (v) resulta de un sencillo argumento por inducción basado en (iv), y la de (vi), de observar que $a^nb^sa^{-n}=(a^nba^{-n})^s=(b^{r^n})^s=b^{sr^n}$.

Además,

$$r^p \equiv 1 \pmod{q}, \mod(r, q) = 1.$$
 (11.4)

En efecto, de (v), $a^pb = b^{r^p}a^p$, o sea, $b = b^{r^p}$. Entonces $b^{r^p-1} = e$, de lo cual $q|r^p-1$. Por otra parte, si fuera $mcd(r,q) = d \neq 1$, sería o $(b^r) = q/d$, lo cual es absurdo, pues de $b^r = aba^{-1}$ se deduce que o $(b^r) = o(b) = q$.

Como evidentemente $a^{-1}=a^{p-1},$ (11.4) y la validez de (vi) para $n\geq 0$ implican su validez para todo $n\in\mathbb{Z},$ así que

$$(vii)$$
 $a^nb^s = b^{sr^n}a^n$, $b^sa^n = a^nb^{sr^n}$, $n, s \in \mathbb{Z}$.

Teorema 11.1. Sea (G, \cdot) del tipo (p, q) y generado por (a, b). Sean M = [a] y N = [b]. Entonces G = MN y N es un subgrupo normal de G. Además, $M \cap N = \{e\}$.

Demostración. Que G = MN resulta inmediatamente de (iii). Por otra parte, de (ii) existe 1 < r < q tal que $aba^{-1} = b^r$, y de (vii) resulta que $a^nb^sa^{-n} = b^{sr^n} \in N$ cualesquiera que sean $s, n \in \mathbb{Z}$. Sean entonces $0 \le i < p$, $0 \le j < q$ y $x = a^ib^j \in G$. Entonces $xb^sx^{-1} = a^i(b^jb^sb^{-j})$ $a^{-i} = a^ib^sa^{-i} \in N$ cualquiera que sea $s \in \mathbb{Z}$, lo cual demuestra que N es normal. Finalmente, de o $(M/M \cap N) = o(MN/N) = o(G/N) = p$ se deduce que o $(M \cap N) = 1$, lo cual completa la demostración. \square

Nota 11.2. Obsérvese que en el anterior teorema, la aplicación

$$\varphi: M \times N \longrightarrow G, \quad \varphi(x,y) = xy,$$

resulta ser biyectiva. Sin embargo, no puede ser un isomorfismo de grupos. En efecto, M no puede ser normal en G (pues sería ab = ba y (ii) no podría ser válida), así que G no puede ser el producto directo de M y N.

Nota 11.3. Es claro que si (G, \cdot) es finito y no conmutativo, y si G = MN donde M y N son subgrupos cíclicos de G tales que $M \cap N = \{e\}$ y que N

es normal en G, entonces G es del tipo (p,q) donde p = o(M) y q = o(N), y si M = [a] y N = [b], entonces (a,b) genera a G. En efecto, es claro que (i) y (iii) se satisfacen para (a,b) y que $aba^{-1} = b^r$, $0 \le r < q$. Obviamente no puede ser r = 0, pues $b \ne e$, y tampoco puede ser r = 1, pues (G, \cdot) no es conmutativo. Obsérvese que, bajo las hipótesis, $p \ge 2$ y $q \ge 3$.

Nota 11.4. Demostrar la existencia de grupos de un tipo (p,q) dado no es, en general, una tarea fácil. Nosotros no haremos esto sino en dos casos muy especiales, aunque algunos de los resultados, incluyendo el Lema 11.1, pueden extenderse para incluir circunstancias algo más generales (véanse [1] y [2]).

Definición 11.2. Se dice que un grupo G del tipo (2, q) es diedro, si está generado por un par (a, b) tal que o (a) = 2, o (b) = q y

$$aba^{-1} = b^{-1}. (11.5)$$

Se escribe $G = D_q(a, b)$.

Nota 11.5. Obsérvese que $b^{-1} = b^{q-1}$.

Teorema 11.2. Si (G, \cdot) es un grupo de orden 2q con $q \geq 3$, $a \in G$ es tal que o(a) = 2, y existe $b \in G$ con o(b) = q y $aba^{-1} = b^{-1}$, entonces G es diedro y generado por (a, b), así que $G = D_q(a, b)$.

Es necesario demostrar G es del tipo (2,q), o sea, que (iii) de la Definición 11.1 se verifica. Esto será consecuencia del resultado más general siguiente.

Teorema 11.3. Sea (G, \cdot) un grupo de orden pq, donde p es primo. Si para algún $a \in G$ tal que o(a) = p existe $b \in G$ tal que o(b) = q y que

$$aba^{-1} = b^r, 1 < r < q,$$
 (11.6)

entonces G es del tipo (p,q) y generado por (a,b).

Demostración. Sean M = [a] y N = [b]. Entonces $M \cap N = \{e\}$, ya que si $a^s \in N$, $1 \le s < p$, entonces $M = [a^s] \subseteq N$, lo cual es absurdo, pues como N es conmutativo, (11.6) no podría tenerse con $r \ne 1$. Entonces #(MN) = pq y G = MN. Como (11.6) garantiza también que N es normal en G, el teorema resulta de lo dicho en la Nota 11.3. \square

Demostraremos ahora la existencia de grupos diedros.

Teorema 11.4. Para todo $q \geq 3$ existen grupos diedros de orden 2q. Uno de ellos es el subgrupo $D_q(\sigma, \rho)$ de S_q generado por el q-ciclo $\rho = (1, 2, ..., q)$ y la permutación σ dada por

$$\sigma = \begin{pmatrix} 1 & 2 & 3 & \cdots & \frac{q+1}{2} & \frac{q+3}{2} & \cdots & q \\ 1 & q & q-1 & \cdots & \frac{q+3}{2} & \frac{q+1}{2} & \cdots & 2 \end{pmatrix}$$
 (11.7)

si q es impar y por

$$\sigma = \begin{pmatrix} 1 & 2 & 3 & \cdots & \frac{q}{2} & \frac{q+2}{2} & \frac{q+4}{2} & \cdots & q \\ 1 & q & q-1 & \cdots & \frac{q+4}{2} & \frac{q+2}{2} & \frac{q+1}{2} & \cdots & 2 \end{pmatrix}$$
(11.8)

si q es par.

Demostración. Nótese que σ es simplemente la permutación

$$\sigma = \left(\begin{array}{ccccc} 1 & 2 & 3 & \cdots & q-1 & q \\ 1 & q & q-1 & \cdots & 3 & 2 \end{array}\right).$$

Evidentemente $\sigma \neq e$ y, como se deduce de (11,7) y (11,8),

$$\sigma = (2, q) (3, q - 1) \cdots \left(\frac{q+1}{2}, \frac{q+3}{2}\right), q \text{ impar},$$
 (11.9)

у

$$\sigma = (2, q) (3, q - 1) \cdots \left(\frac{q}{2}, \frac{q + 4}{2}\right), q \text{ par.}$$
 (11.10)

Siendo producto de transposiciones disyuntas, $\sigma^2 = e$. Además, $\sigma \rho \sigma^{-1} = \sigma^{-1} \rho \sigma = (\sigma(1), \sigma(2), ..., \sigma(q)) = (1, q, q - 1, ..., 2) = \rho^{-1}$, y se tiene que o $(\rho) = l(\rho) = q$. Por lo tanto, si G es el subgrupo de \mathcal{S}_q generado por $\{\sigma, \rho\}$, el Teorema 11.3 garantiza que $G = D_q(\sigma, \rho)$. \square

Nota 11.6. Si σ es una permutación de S_q tal que $\sigma^{-1}\rho\sigma=\rho$, donde $\rho=(1,2,...,q)$, entonces $(\sigma(1),\sigma(2),...,\sigma(q))$ es (k+1,k+2,...,q,1,2,...,k) para algún $1\leq k\leq q$, así que

$$\sigma(j) = \begin{cases} k+j, & 1 \le j \le q-k \\ q-k+j, & q-k < j \le q. \end{cases}$$
 (11.11)

Entonces $\sigma = \rho^k$, $1 \le k \le q$. Se deduce que si σ , τ son tales que $\sigma \rho \sigma^{-1} = \rho^{-1}$ y $\tau \rho \tau^{-1} = \rho^{-1}$, en cuyo caso $\tau^{-1}(\sigma \rho \sigma^{-1})\tau = \rho$, necesariamente $\sigma^{-1}\tau = \rho^k$ para algún $0 \le k < q$, de lo cual $\tau = \sigma \rho^k \in D_q(\sigma, \rho)$. Es decir, todas las permutaciones τ tales que $\tau \rho \tau^{-1} = \rho^{-1}$ están en el grupo $D_q(\sigma, \rho)$ del Teorema 11.4, y como además $(\sigma \rho^k)^2 = \sigma \rho^k \sigma \rho^k = \rho^{-k} \rho^k$ para σ en tal teorema, necesariamente $\tau^2 = e$. Entonces $D_q(\sigma, \rho) = D_q(\tau, \rho)$, así que $D_q(\sigma, \rho)$ no depende de σ en tanto $\sigma \rho \sigma^{-1} = \rho^{-1}$. Tampoco depende de ρ en tanto ρ sea una potencia k-ésima de (1, 2, ..., q) con $\operatorname{mcd}(q, k) = 1$, pero, en general, ρ no puede sustituirse por un q-ciclo arbitrario. Obsérvese finalmente que

$$D_{q}(\sigma, \rho) = \{e, \sigma\} \cup \{\rho^{k} : 1 \le k < q\} \cup \{\sigma\rho^{k} : 1 \le k < q\}$$
(11.12)

y que la reunión es disyunta.

Nota 11.7. Si (G, \cdot) es un grupo no conmutativo de orden 2q y N es un subgrupo de orden q de G, N es necesariamente normal en G. En efecto, si $a \in G$ y $a \notin N$ entonces $aN \cap N = N \cap Na = \emptyset$. Como [G:N]=2 entonces $G = aN \cup N = N \cup Na$, lo cual implica que aN = Na. En virtud de lo dicho en la Nota 11.3, si existe $b \in N$ tal que o (b) = q (lo cual ocurre, por ejemplo, si q es primo), y o (a) = 2, G es del tipo (2,q) y generado por (a,b). Esto no garantiza que G sea diedro. Este es sin embargo el caso si $q \geq 3$ es primo, pues si $aba^{-1} = b^r$, $1 < r \leq q - 1$, de $r^2 \equiv 1 \pmod{q}$ (relación (11,4)) se deduce que $q \mid (r-1)(r+1)$, así que q = r+1 y r = q-1. Entonces:

Teorema 11.5. Si G es no conmutativo y de orden 2q, donde $q \geq 3$ es primo, entonces G es diedro, y si $a, b \in G$ son tales que o(a) = 2, o(b) = q, G está generado por (a, b), y $aba^{-1} = b^{-1}$.

Nota 11.8. Obsérvese que obviamente $2 \mid q-1$ en el teorema anterior.

Caracterizaremos ahora como grupos del tipo (p,q) a los grupos no conmutativos de orden pq donde p < q son primos. Necesitaremos el siguiente lema.

Lema 11.2. Si (G, \cdot) es un grupo no conmutativo de orden pq, donde p < q son primos, entonces $p \mid q-1$, y si $b \in G$ es tal que o(b) = q, N = [b] es un subgrupo normal de G.

Demostración. Sean $a, b \in G$ tales que o (a) = p y o (b) = q, y sean M = [a] y N = [b]. Como $M \cap N = \{e\}$ entonces #(MN) = pq, así que G = MN y

todo elemento x de G se escribe de manera única en la forma $x = b^i a^j$, $0 \le$ $i \leq q-1, 0 \leq j \leq p-1$. Obsérvese que si H_1 y H_2 son subgrupos distintos de G de orden q, necesariamente $H_1 \cap H_2 = \{e\}$. Supóngase entonces que N no es normal en G (así que p > 2) pero que $a^i N a^{-i} = N$, donde $1 \le i < p$. Entonces $a^iba^{-i} = b^r$, 1 < r < q-1, lo cual es absurdo, pues G sería conmutativo o del tipo (p,q) y generado por (a^i,b) (Teorema 11.3), lo cual garantizaría la normalidad de N. Entonces, los conjugados $a^{i}Na^{-i}$ de N, $0 \le i < p$, son todos distintos, lo cual implica que sólo se intersectan en $\{e\}$ y que G tiene al menos p(q-1) elementos de orden q (el número de elementos distintos en la reunión de los $a^i N a^{-i}$, $0 \le i < p$). Esto deja lugar a sólo p-1elementos de orden p (pues p(q-1)+1+(p-1)=p(q-1)+p=pq), así que M = [a] es necesariamente normal en G y G es del tipo (q, p) y generado por (b,a) (Nota 11.3). Sea 1 < r < p tal que $bab^{-1} = a^r$. Ahora, como (\mathbb{Z}_p^*,\cdot) es un grupo de orden p-1, si \overline{r} denota la clase módulo p de r y $\overline{r}^k=\overline{1}$, o sea, si $r^k \equiv 1 \pmod{p}$, entonces $\operatorname{mcd}(k, p - 1) \neq 1$, y como, según (11.4), $r^q \equiv 1 \pmod{p}$, entonces $\operatorname{mcd}(q, p - 1) \neq 1$, lo cual es absurdo. Entonces N es normal en G y, por lo observado en la Nota 11.3, G es del tipo (p,q) y generado por (a, b). Supongamos entonces que $aba^{-1} = b^r$, 1 < r < q. Como $r^p \equiv 1 \pmod{q}$ (relación (11.4)), entonces $p \mid q-1$ (Lema 11.1). \square

Nota 11.9. De hecho, N es el único subgrupo normal de orden q. En efecto, M no puede ser normal en G, pues si tal fuera el caso se tendría que ab = ba, lo cual implicaría que G es abeliano. Entonces, tal como al comienzo de la demostración del Lema 11.2, se concluye que G tiene q(p-1) elementos de orden p, lo cual sólo deja campo para q-1 elementos de orden q. Obsérvese finalmente que si $p \nmid q-1$, G deberá ser irremediablemente abeliano.

Nota 11.10. Los resultados del anterior lema y de la Nota 11.9 son consecuencia inmediata de la teoría de Sylow (Teoremas 10.3 y 10.4). La demostración que dimos no recurre a esta teoría, para preservar la independencia del capítulo. De la demostración del Lema 11.2 se deduce sin más que:

Teorema 11.6. Si (G, \cdot) es no conmutativo y de orden pq, donde p < q son primos, entonces $p \mid q-1$, y si $a, b \in G$ son tales que o(a) = p y o(b) = q, G está generado por (a, b).

Demostraremos ahora la existencia de grupos del tipo (p,q), cuando p < q son primos y $p \mid q - 1$.

Teorema 11.7. Si p < q son primos tales que $p \mid q - 1$, existe un grupo D[p,q] del tipo (p,q).

Demostración. Podemos suponer que p > 2 (Teorema 11.5). Sea 1 < r < q, mínimo, tal que \bar{r} sea solución de la ecuación $x^p = \bar{1}$ en \mathbb{Z}_q^* (Lema 11.1). Sean $\rho = (1, 2, ..., q)$ y σ una permutación de \mathcal{S}_q tales que $\sigma \rho \sigma^{-1} = \rho^r$ y que $\sigma(1) = 1$. Tal permutación existe pues ρ^r es también un q-ciclo, y la condición $\sigma(1) = 1$ la determina unívocamente. Sea D[p,q] el subgrupo de \mathcal{S}_q generado por $\{\sigma,\rho\}$. Claramente o $(\rho) = q$. Demostraremos que $\sigma^p = e$, lo cual, dado que $\sigma \neq e$ (pues $\rho^r = (\sigma^{-1}(1), ..., \sigma^{-1}(q)) \neq \rho$), asegurará que o $(\sigma) = p$, y completará, en virtud del Teorema 11.6, la demostración. Pero, tal como en la demostración de (v), se deduce, a partir de $\sigma \rho = \rho^r \sigma$, que $\sigma^p \rho = \rho^{r^p} \sigma^p$. Entonces $\sigma^p \rho = \rho \sigma^p$, pues $r^p \equiv 1 \pmod{q}$. En virtud de lo dicho en la Nota 11.6, esto implica que $\sigma^p = \rho^k$, $0 \leq k < q$. Pero, como $\sigma^p(1) = 1$ y ρ^k es un q-ciclo si $1 \leq k < q$, necesariamente k = 0 y $\sigma^p = e$. \square

Nota 11.11. Si G tiene orden pq, donde p < q son primos, y M y N son subgrupos respectivos de órdenes p y q de G, entonces G es cíclico si y sólo si M y N son normales en G (que es el caso si $p \nmid q - 1$). En efecto, si M = [a], N = [b] y son normales, ab = ba, lo cual implica que o (ab) = o(a)o(b) = pq. En tales circunstancias $G \approx \mathbb{Z}_{pq}$ (lo cual es aún posible si $p \mid q - 1$).

Estudiaremos ahora el problema de la isomorfía de los grupos del tipo (p,q) y de los grupos diedros.

Teorema 11.8. Sean (G_1, \cdot) y (G_2, \cdot) grupos del tipo (p, q), con generadores respectivos (a_1, b_1) y (a_2, b_2) . Si $a_i b_i a_i^{-1} = b_i^r$, 1 < r < q, i = 1, 2, entonces $G_1 \approx G_2$.

Demostración. Sean $a = a_i$, $b = b_i$, i = 1, 2. Entonces $(a^i b^j) (a^h b^k) = a^i (b^j a^h) b^k$, donde $0 \le i, h < p$, $0 \le j, k < q$, de lo cual, mediante (vii), $(a^i b^j) (a^h b^k) = a^{i+h} b^{jr^h+k}$. Por lo tanto, si $f : G_1 \mapsto G_2$ está dada por $f(a_1^i b_1^j) = a_2^i b_2^j$, $i, j \in \mathbb{Z}$ (que f está bien definida resulta de (iii)), entonces

$$f((a_1^i b_1^j) (a_1^h b_1^k)) = f(a_1^{i+h} b_1^{jr^h+k}) = a_2^{i+h} b_2^{jr^h+k} = (a_2^i b_2^j) (a_2^h b_2^k)$$
$$= f(a_1^i b_1^j) f(a_1^h b_1^k),$$

así que f es un homomorfismo; de hecho, un epimorfismo. Que f es inyectiva resulta de observar que si $f\left(a_1^ib_1^j\right) = a_2^ib_2^j = e$, donde $0 \le i < p$, $0 \le j < q$,

necesariamente i=j=0, de lo cual $a_1^ib_1^j=e$. Esto demuestra el teorema. \square

Corolario 11.2. Todo grupo diedro G de orden 2q es isomorfo al grupo $D_q(\sigma, \rho)$.

Necesitaremos ahora el siguiente lema.

Lema 11.3. Si G es del tipo (p,q) y está generado por (a,b) con $aba^{-1} = b^r$, 1 < r < q, y si $1 \le l < p$ es tal que $mcd(r^l,q) = 1$, entonces G está también generado por a y por $b_1 = b^{r^l}$. Además, $ab_1a^{-1} = b_1^r$.

Demostración. Como $\operatorname{mcd}(r^l,q)=1$ entonces o $(b_1)=q$, y la relación $ab_1a^{-1}=b_1^r$ resulta fácilmente de (vii). Ahora, si M=[a] y N=[b] entonces G=MN y $M\cap N=\{e\}$, y como $N=[b_1]$, (iii) es también válida para (a,b_1) (Nota 11.3). \square

Teorema 11.9. Si G_1 y G_2 son del tipo (p,q), donde p < q son primos, entonces $G_1 \approx G_2$.

Demostración. Supóngase que G_1 está generado por a_1 y b_1 con $a_1b_1a_1^{-1}=b_1^r$, 1 < r < q, y que G_2 lo está a su vez por a_2 y b_2 con $a_2b_2a_2^{-1}=b_2^s$, 1 < s < q. De (11.4), $r^p \equiv 1 \pmod{q}$ y $s^p \equiv 1 \pmod{q}$. En virtud del corolario 11.1, esto implica que $s \equiv r^k \pmod{q}$, $0 \le k < p$. De hecho k > 0, pues $q \nmid s - 1$, y $q \nmid r^k$, ya que $q \nmid s$. Entonces $\operatorname{mcd}(r^k, q) = 1$. Del Lema 11.3 se deduce entonces, reemplazando a b_2 por $b_2^{r^k}$, si es necesario, que podemos suponer s = r. En virtud de lo establecido en el Teorema 11.8, esto implica que $G_1 \approx G_2$. \square

Nota 11.12. Se deduce que si G es del tipo (p,q), donde p < q son primos, G está generado por (a,b) y (c,d), y $aba^{-1} = b^r$, $cdc^{-1} = d^s$, 1 < r, s < q, entonces existe 0 < k < p tal que $s \equiv r^k \pmod{q}$.

Corolario 11.3. Si G_1 y G_2 son grupos no conmutativos de orden pq, donde p < q son primos, entonces $G_1 \approx G_2$.

Invocando los Teoremas 11.6 y 11.7, se tiene el resultado más preciso siguiente.

Corolario 11.4. Si G es un grupo no conmutativo de orden pq donde p < q son primos, entonces $p \mid q-1$, y G es, de hecho, isomorfo al grupo D[p,q].

Nota 11.13. Se concluye que si G es un grupo de orden pq, donde p < q son primos, se tiene la alternativa

- 1. $G \approx \mathbb{Z}pq$
- 2. $G \approx D[p,q]$

La primera posibilidad ocurre si y sólo si G es abeliano, lo cual se da automáticamente si $p \nmid q-1$. La segunda posibilidad ocurre si y sólo si G es no abeliano, lo cual sólo es posible si $p \mid q-1$.

Nota 11.14. El grupo diedro $D_q(\sigma, \rho)$ admite una interpretación simple y sugestiva que no deja de ser útil para calcular explícitamente tal grupo en casos especiales: como el grupo de las simetrías de un polígono regular de q lados.

Considérese el conjunto S(q) de las simetrías de un polígono regular de q lados con respecto a sus "elementos de simetría". Estos últimos son:

- 1. Las bisectrices de los ángulos en los vértices, es decir, las rectas del plano que bisecan cada uno de estos ángulos.
- 2. El centro del polígono: punto de intersección de las bisectrices.
- 3. Las mediatrices, es decir, las rectas del plano que unen los puntos medios de lados opuestos.

Las mediatrices son elementos de simetría sólo cuando q es par, y son $\frac{q}{2}$ en número. Las correspondientes simetrías son:

- a. Las reflexiones sobre una bisectriz.
- b. Las rotaciones en un ángulo $\frac{2\pi}{q}k,\,k=1,2,...,q,$ alrededor del centro.
- c. Las reflexiones sobre una mediatriz, cuando q es par.

Nótese que las bisectrices son q si q es impar y sólo $\frac{q}{2}$ si q es par, pues en este último caso cada una de ellas biseca simultáneamente dos ángulos.

Esto determina el número de posibles simetrías con respecto a cada uno de los elementos: $\frac{q}{2}$ reflexiones sobre las bisectrices si q es par; q, si q es impar; el número de rotaciones alrededor del centro es siempre q; cuando q es par habrá además $\frac{q}{2}$ reflexiones sobre las mediatrices. Esto da un total de 2q simetrías en cada caso. Así , #(S(q))=2q. La ley de composición que hace de S(q) un grupo se obtiene dando un sentido dinámico a las simetrías: reflejar sobre una recta, rotar en un cierto ángulo. La composición se obtiene entonces efectuando una de tales acciones, α , y seguidamente la otra, β . El resultado se escribe $\beta \circ \alpha$ o $\alpha \beta$, según el gusto. Nosotros preferiremos la segunda notación. Como es claro, cualquier sucesión de tales acciones deja invariante el polígono y debe ser por lo tanto una de las simetrías mencionadas. Es además claro que si α es una reflexión entonces o $(\alpha)=2$, y que si β es una rotación en un ángulo $\frac{2\pi}{q}$ entonces o $(\beta)=q$.

Para interpretar S(q) en términos de $D_q(\sigma,\rho)$, enumérense los vértices del polígono de 1 a q en el sentido positivo (el opuesto al del movimiento de las manecillas del reloj). Luego escójase un sistema de coordenadas x-y en el plano de tal manera que el eje y sea la bisectriz al primer vértice del polígono, así que el centro de éste está también sobre el eje y. Colóquese finalmente el centro del polígono en el punto (0,0) del sistema x-y, y efectuando una rotación del polígono en un ángulo π , si es necesario, colóquese su primer vértice en el semiplano superior del sistema de coordenadas. Diremos en este caso que el polígono está en posición inicial canónica. Sea β la rotación en el sentido positivo en un ángulo $\frac{2\pi}{q}$. Los vértices se permutarán en el orden $1 \rightarrow 2 \rightarrow 3 \rightarrow \dots \rightarrow q-1 \rightarrow q \rightarrow 1$, y es natural describirla mediante el ciclo $(1,2,3,...,q-1,q)=\rho$. A su vez, la reflexión α sobre el eje y (la bisectriz al primer vértice) permutará los vértices en la forma $1 \to 1, 2 \to 1$ $q, 3 \rightarrow q-1, ..., q-1 \rightarrow 3, q \rightarrow 2$, y puede entonces describirse mediante la permutación σ dada por (11.7) o (11.8) en el Teorema 11.4. Como es obvio, con estas identificaciones $\alpha\beta$ se identifica con $\sigma\rho$, y más generalmente, $\alpha^i\beta^j$, $i=1,2,\,j=1,2,...q,\,\mathrm{con}\,\,\sigma^i\rho^j.$ Podemos entonces considerar que S(q) es un subgrupo de $D_q(\sigma,\rho)$, así que $S(q)=D_q(\sigma,\rho)$. Como es claro, $\alpha^2=e$ (todo queda quieto) y β^k , $1 \le k \le q$, es la rotación en un ángulo $\frac{2\pi}{q}k$, con $\beta^q = e$, así que si α_i denota la reflexión sobre la bisectriz al i-ésimo vértice ($\alpha_1 = \alpha$) y γ_j es la reflexión sobre la mediatriz por el punto medio del lado [j, j+1], entonces

$$S(q) = \{ \beta^k : 1 \le k \le q \} \cup \{ \alpha_i : 1 \le i \le q \}, \ q \text{ impar}$$
 (11.13)

у

$$S(q) = \{\beta^k : 1 \le k \le q\} \cup \{\alpha_i : 1 \le i \le \frac{q}{2}\} \cup \{\gamma_j : 1 \le j \le \frac{q}{2}\}, \ q \text{ par.}$$
(11.14)

La identificación de S(q) con $D_q(\sigma, \rho)$ permite calcular rápidamente este último grupo en casos particulares. En cierta forma S(q) establece, de manera intuitiva, la existencia de grupos diedros, suministrando un recurso adicional nada despreciable en la teoría de los grupos.

EJERCICIOS

- 11.1 Demuestre que el producto (11.1) es clausurativo en \mathbb{Z}_n^* si y sólo si n es un número primo.
- 11.2 Demuestre que (\mathbb{Z}_n^*,\cdot) es un grupo si y sólo si n es un número primo.
- 11.3 Sean n > 1 un número entero, $U(\mathbb{Z}_n)$ el subconjunto de \mathbb{Z}_n^* de las clases $k + n\mathbb{Z}$ tales que $1 \le k < n$ y que $\operatorname{mcd}(k, n) = 1$. Demuestre que $(U(\mathbb{Z}_n), \cdot)$, con (\cdot) definido por (11.1), es aún un grupo, y que $U(\mathbb{Z}_n) = \mathbb{Z}_n^*$ si y sólo si n es un número primo. Verifique que $U(\mathbb{Z}_8) \approx \mathbb{Z}_2 \times \mathbb{Z}_2$ y que $U(\mathbb{Z}_9) \approx \mathbb{Z}_6$.
- 11.4 Demuestre en detalle la relación (v) para un grupo del tipo (p,q). Haga lo mismo con la relación (vii).
- 11.5 Demuestre en detalle que (11.4), el hecho de que $a^{p-1}=a^{-1}$, y la validez de (vi) para $n \geq 0$, implican la validez de esta última relación para todo $n \in \mathbb{Z}$.
- 11.6 Demuestre que en todo grupo G del tipo (p,q) debe tenerse que $p \ge 2$ y $q \ge 3$, así que $\circ(G) \ge 6$.
- 11.7 Demuestre que si (G,\cdot) es un grupo y $a,b \in G$ son tales que $ab = b^r a, r \neq 1$, entonces $(ab)^n = b^{rm_r(n)}a^n$, $(ba)^n = b^{m_r(n)}a^n$, $(ab)^n = b^{m_r(n)}a^n$

 $b^{(r-1)m_r(n)} (ba)^n$, n=0,1,..., donde $m_r(n)=1+r+...+r^{n-1}=\frac{r^n-1}{r-1}$, $n\geq 0$. Extienda las anteriores igualdades al caso $n\in\mathbb{Z}$, n<0. (Indicación. Defina $m_r(n)=\frac{r^n-1}{r-1}$ para todo $n\in\mathbb{Z}$, y observe que $m_r(-n)=-m_r(n)r^{-n}$, $n\in\mathbb{Z}$.)

- 11.8 Verifique en detalle que $D_4(\sigma, \rho)$ se identifica con el grupo S(4) de las simetrías de un cuadrado cuyo centro está en el punto (0,0) del plano cartesiano, en el cual el eje x y el eje y son bisectrices, y en el cual los vértices se enumeran de 1 a 4 en sentido positivo, comenzando con aquel sobre el eje y positivo. Verifique entonces que (1,3,4,2) no pertenece a S(4) (ni, a $D_4(\sigma,\rho)$). Haga lo mismo con $D_5(\sigma,\rho)$ y el grupo S(5) de las simetrías de un pentágono regular.
- 11.9 Calcule todos los subgrupos de $D_q(\sigma, \rho)$ para q = 3, 4, 5. ¿Es el grupo cuatro de Klein un subgrupo de $D_4(\sigma, \rho)$?
- 11.10 Demuestre que (S_3, \cdot) es diedro y generado por $\sigma = (2,3)$ y $\rho = (1,2,3)$. Compruebe además que es el grupo de las simetrías de un triángulo equilátero.
- 11.11 ¿Cuántos grupos no isomorfos de orden 6 existen? ¿cuántos de orden 15? ¿cuántos de orden 21? Demuestre que A_4 , el grupo alternante de 4 elementos, no tiene subgrupos de orden 6.
- 11.12 Sean (G, \cdot) un grupo finito y q un divisor primo de o(G). Demuestre que si H_1 y H_2 son subgrupos distintos de orden q de G entonces $H_1 \cap H_2 = \{e\}$.
- 11.13 Sean (G, \cdot) un grupo finito y q un divisor primo de o (G). Demuestre que si H es un q-subgrupo de G y \mathcal{H} es la reunión de los conjugados de H entonces $\#(\mathcal{H}) = n(q)(q-1)+1$, donde n(q) es el número de conjugados de H distintos entre si. Demuestre también que si p = o(G)-n(q)(q-1) es tal que mcd(p,q) = 1, y si hay un subgrupo P de G de orden p, necesariamente P es normal en G y en G hay exactamente n(q)(q-1) elementos de orden q.
- 11.14 Demuestre que si $q \geq 3$, el subgrupo G de $GL_2(\mathbb{C})$ generado por

$$A = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \text{ y } B = \begin{pmatrix} e^{2\pi i/q} & 0 \\ 0 & e^{-2\pi i/q} \end{pmatrix}$$

es isomorfo a $D_q(\sigma, \rho)$.

(*Indicación*. Verifique que
$$\begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix}^n = \begin{pmatrix} a^n & 0 \\ 0 & b^n \end{pmatrix}$$
, $n = 0, 1, 2, ...$).

- 11.15 Demuestre que el centro de $D_q(\sigma, \rho)$ se reduce a $\{e\}$ si q es impar y es el subgrupo $\{e, \rho^{q/2}\}$ si q es par.
- 11.16 Demuestre que los únicos subgrupos normales propios de $D_q(\sigma, \rho)$ son:
 - a) El generado por ρ^i , i > 0, donde $i \mid q$.
 - b) El generado por $\{\sigma, \rho^2\}$, cuando q es par.
 - c) El generado por $\{\sigma\rho, \rho^2\}$, cuando q es par.

(*Indicación*. Demuestre que si H es normal y $\sigma \rho^i \in H$, i > 0, entonces $\rho^2 \in H$ y $\sigma \in H$ si i es par, mientras que $\rho^2 \in H$ y $\sigma \rho \in H$ si i es impar).

11.17 Sea G el subgrupo de $GL_2(\mathbb{R})$ generado por las matrices

$$A = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} \text{ y } B = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix},$$

donde $\theta = \frac{2\pi}{q}$, $q \geq 3$. Demuestre que G es isomorfo al grupo diedro $D_q(\sigma,\rho)$, mediante un isomorfismo que a A hace corresponder σ y a B, ρ . Para hacer esto, demuestre que G se identifica de manera natural con el grupo S(q) de las simetrías de un polígono regular \mathcal{P} de q lados (en posición inicial canónica), identificando la matriz $\mathcal{C} \in G$ con la aplicación $f_C: \mathcal{P} \mapsto \mathcal{P}$ dada por $f_C(x,y) = (x,y)C$. Compruebe entonces que f_A es la reflexión sobre el eje g, y que g0 es la rotación positiva en un ángulo g0. Verifique además que si se definen g0 (g0, g0) en g1 entonces g2 entonces g3 entonces g3 entonces g4 entonces g6 entonces g6 entonces g9 entonces entonces advacentes (vértices de un mismo lado del polígono) en vértices advacentes.

CAPÍTULO 12

Nilpotencia y resolubilidad

En este capítulo dedicado a la teoría de los grupos, estudiaremos dos clases de éstos que son generalizaciones próximas de los grupos abelianos y que tienen por esta razón propiedades análogas: los grupos nilpotentes y los grupos resolubles. Los primeros son los más cercanos a los grupos abelianos. Los segundos son quizá los más importantes, dada su relación con la llamada teoría de Galois y con la resolubilidad de las ecuaciones polinómicas de grado superior.

Desde el punto de vista de la teoría de los grupos, ambos son importantes, por su conexión con la teoría de las series de composición, teoría ésta que muestra el papel que juegan los grupos simples en la descripción de los grupos no abelianos.

Sólo presentaremos algunas de las propiedades más elementales de estos grupos, con el fin de promover una cierta familiaridad con ellos y con las técnicas para manejarlos. En particular, sólo tocaremos superficialmente sus conexiones con la teoría de las series de composición. La presentación que haremos está basada en ideas de [19], [20], [28], pero algunas demostraciones son nuestras. Comenzaremos por revisar algunas nociones y resultados considerados previamente, con el fin de dar una cierta autonomía al presente capítulo.

Si (G,\cdot) es un grupo finito y p es un número primo, G es un p-grupo si o $(G)=p^n,\,n\geq 0$. Si (G,\cdot) es un grupo finito y H es un subgrupo de (G,\cdot) , el cual es un p-grupo, se dice que H es un p-subgrupo de G; si además o (H) es la máxima potencia de p que divide a o (G), se dice que H es un p-subgrupo de G.

Si (G, \cdot) es un grupo, $a, b \in G$ y existe $x \in G$ tal que $b = xax^{-1}$, se dice que b es un conjugado de a. En tal caso a es también un conjugado de b, pues $a = x^{-1}bx$. El conjunto

$$CL(a) = \{xax^{-1} : x \in G\}$$
 (12.1)

se denomina la clase de conjugación de a. Es claro que $a \in CL(a)$ y que $b \in CL(a)$ si y sólo si $a \in CL(b)$, lo que obviamente equivale a decir que CL(a) = CL(b). Por lo tanto, $CL(a) \cap CL(b) \neq \emptyset$ si y sólo si CL(a) = CL(b), así que $\{CL(a) : a \in G\}$ es una partición de G, es decir, $CL(a) \neq \emptyset$ para todo $a \in G$, $CL(a) \cap CL(b) = \emptyset$ si $CL(a) \neq CL(b)$ y

$$G = \bigcup_{a \in G} CL(a). \tag{12.2}$$

Supóngase ahora que G es finito y que C es un subconjunto de G que tiene un único elemento en común con cada clase de conjugación. Entonces

$$o(G) = \sum_{a \in C} \#(CL(a))$$
 (12.3)

donde #(CL(a)) es el número de elementos de CL(a). Como es evidente, si e es el elemento neutro de G entonces $CL(e) = \{e\}$, así que (12.3) se escribe

$$o(G) = 1 + \sum_{a \in C'} \#(CL(a))$$
 (12.4)

donde $C'=C\smallsetminus\{e\}$. Por otra parte, si $a\in G,\ C\left(a\right)=\{x\in G:xax^{-1}=a\}$ es evidentemente un subgrupo de G, denominado el centralizador de a (Capítulo 10), y

$$Z(G) = \bigcap_{a \in G} C(a) \tag{12.5}$$

es un subgrupo de G, el cual es obviamente normal y abeliano. El subgrupo Z(G) de G ha aparecido varias veces en capítulos previos y juega un papel importante en la teoría de los grupos (véase el Ejercicio 4.7). Se denomina el centro de G. Como es claro, $a \in Z(G)$ si y sólo si C(a) = G. Además, para todo $a \in G$, la aplicación $\varphi_a : G/C(a) \longrightarrow CL(a)$ dada por $\varphi_a(xC(a)) = xax^{-1}$ está bien definida y es biyectiva (es decir, xC(a) = yC(a) si y sólo si $xax^{-1} = yay^{-1}$, lo cual es obvio, pues ambas afirmaciones equivalen a que $y^{-1}x \in C(a)$). Esto implica que si G es finito entonces #(CL(a)) = [G:C(a)]. Se tiene entonces que:

Teorema 12.1. Si (G, \cdot) es un p-grupo finito $y G \neq \{e\}$, entonces $Z(G) \neq \{e\}$.

Demostración. Supóngase que o $(G) = p^n$, $n \ge 1$, que $Z(G) = \{e\}$ y que C' es como en (12.4). Como $p \mid [G:C(a)]$, para todo $a \in C'$, pues $C(a) \ne G$, entonces $p \mid \sum_{a \in C} \#(CL(a))$, así que $p \mid p^n - 1$. Esto es absurdo. Entonces, $Z(G) \ne \{e\}$. \square

El Teorema 12.1 fue demostrado en el Capítulo 10 dentro del marco general de la teoría de Sylow. Para preservar la independencia del capítulo, hemos incluido aquí la demostración anterior, algo más directa.

Si H es un subgrupo de G, definimos

$$N(H) = \{a \in G : aHa^{-1} = H\}.$$
 (12.6)

Se dice que N(H) es el normalizador de H en G. Es claro que N(H) es un subgrupo de G y que H es un subgrupo normal de N(H). Más generalmente, si H' es un subgrupo de G y $H \subseteq H'$, H es un subgrupo normal de H' si y sólo si $H' \subseteq N(H)$. Por lo tanto, H es normal en G si y sólo si N(H) = G.

Si G es un grupo y A es un subconjunto no vacío de G, el subgrupo [A] de G generado por A es el conjunto de los productos finitos de elementos de $A \cup A^{-1}$, donde $A^{-1} = \{a^{-1} : a \in A\}$. Por lo tanto, si H es un subgrupo de G y $A \subseteq H$, también $[A] \subseteq H$. Si $a, b \in G$,

$$[a,b] = aba^{-1}b^{-1} (12.7)$$

se denomina el conmutador de a y b. Claramente $[a,e]=e, [a,b]^{-1}=[b,a]$, y [a,b]=e si y sólo si ab=ba. Más generalmente, ab=[a,b] ba, así que [a,b] mide en cierta forma el grado de no conmutatividad de a y b. Si H, K son subgrupos de G, [H,K] denotará el subgrupo de G generado por $\{[a,b]:a\in H,b\in K\}$. Entonces [H,K]=[K,H].

Además:

Teorema 12.2. Si H y K son subgrupos de G, $H \subseteq N(K)$ si y sólo si $[H, K] \subseteq K$.

Demostración. Si $H \subseteq N(K)$ y $a \in H, b \in K$, entonces $aba^{-1} \in K$, así que $[a,b] \in K$, Recíprocamente, si $a \in H$ y cualquiera que sea $b \in K$ se tiene que $[a,b] \in K$, entonces $aba^{-1} = [a,b]b \in K$ para todo $b \in K$, así que $aKa^{-1} \subseteq K$; es decir, $a \in N(K)$. \square

Corolario 12.1. Un subgrupo H de G es normal si y sólo si $[G, H] \subseteq H$.

Nota 12.1. Obsérvese que un subgrupo H de G es tal que $H \subseteq Z(G)$ si y sólo si $[H,G]=\{e\}$. Más generalmente, si K es un subgrupo de G y definimos

$$C(K) = \{a \in G : [a, x] = e, x \in K\},$$
 (12.8)

entonces $H \subseteq C(K)$ si y sólo si $[H, K] = \{e\}$. Nótese que

$$C(K) = \bigcap_{x \in K} C(x). \tag{12.9}$$

Se dice que $C\left(K\right)$ es el centralizador de K en G. Claramente $C\left(K\right)\subseteq N\left(K\right)$ y $C\left(G\right)=Z\left(G\right)$.

Definición 12.1. Si (G, \cdot) es un grupo, definimos inductivamente $G^{(0)} = G$, $G^{(1)} = [G, G]$, $G^{(2)} = [G, G^{(1)}]$, ..., $G^{(n+1)} = [G, G^{(n)}]$, n = 2, 3, ... El subgrupo $G^{(n)}$ se denomina la n-ésima potencia de G.

Es claro que $G^{(2)} \subseteq G^{(1)} \subseteq G^{(0)}$, e inductivamente se deduce que $G^{(n+1)} \subseteq G^{(n)}$.

Teorema 12.3. Para todo $n \ge 0$, $G^{(n)}$ es un subgrupo normal de G.

Demostración. Es claro que si $A \neq \emptyset$ y $xAx^{-1} \subseteq [A]$ para todo $x \in G$, entonces [A] es normal en G. Evidentemente $G^{(0)}$ y $G^{(1)}$ son normales en G (esto último resulta de observar que si $a,b \in G$ entonces $x [a,b] x^{-1} = [xax^{-1},xbx^{-1}]$). Suponiendo entonces, por inducción, que $G^{(n)}$ es normal en G, donde $n \geq 1$, se deduce que si $a \in G$ y $b \in G^{(n)}$ entonces $x [a,b] x^{-1} = [xax^{-1},xbx^{-1}] \in [G,G^{(n)}] = G^{(n+1)}$, así que $G^{(n+1)}$ es también normal en G. \square

Definición 12.2. Se dice que un grupo (G, \cdot) es *nilpotente* si existe $n \ge 0$ tal que $G^{(n)} = \{e\}$.

Evidentemente todo grupo abeliano G es nilpotente, pues $G^{(1)} = \{e\}$. De hecho, G es abeliano si y sólo si $G^{(1)} = \{e\}$. Es en este sentido en el cual los grupos nilpotentes generalizan naturalmente los grupos abelianos. Como $G^{(n)}$ se conoce usualmente como la n-ésima potencia de G, un grupo es nilpotente si y sólo si alguna de sus potencias se anula (es decir, se reduce a $\{e\}$).

Teorema 12.4. Si un grupo (G, \cdot) es nilpotente, todo subgrupo H de G también lo es.

 $\begin{array}{ll} \textit{Demostraci\'on.} & \text{Como } (H,\cdot) \text{ es un grupo, } H^{(n)} \text{ est\'a definido para todo } n \\ (H^{(0)} = H, H^{(1)} = [H,H] \,, H^{(2)} = \left[H,H^{(1)}\right], ..., H^{(n+1)} = \left[H,H^{(n)}\right], n \geq 1), \\ \text{y suponiendo que } H^{(n)} \subseteq G^{(n)} \text{ para un } n \geq 1 \text{ dado, se concluye que tambi\'en } H^{(n+1)} = \left[H,H^{(n)}\right] \subseteq \left[G,G^{(n)}\right] = G^{(n+1)}. \quad \text{Se deduce que } H^{(n)} \subseteq G^{(n)} \text{ para todo } n \geq 0, \text{ as\'i que } H^{(n)} = \{e\} \text{ si } G^{(n)} = \{e\} \,. \quad \Box \end{array}$

Lema 12.1. Si (G,\cdot) es un grupo y H es un subgrupo normal de G,

$$(G/H)^{(n)} = G^{(n)}H/H, \ n \ge 0.$$
 (12.10)

Demostraci'on. La afirmaci\'on es evidente si n=0. Suponiéndola para un n>0 dado, se observa que si $bH\in (G/H)^{(n)}$ entonces $bH=cH,\ c\in G^{(n)}$, así que $[aH,bH]=[aH,cH]=[a,c]H\in G^{(n+1)}H/H$ para todo $a\in G$. Esto implica que $(G/H)^{(n+1)}=\left[G/H,(G/H)^{(n)}\right]\subseteq G^{(n+1)}H/H$. Para demostrar la afirmación recíproca, es decir, que $G^{(n+1)}H/H\subseteq (G/H)^{(n+1)}$, basta evidentemente demostrar que si $a\in G$ y $b\in G^{(n)}$ entonces $[a,b]H\in (G/H)^{(n+1)}$, lo cual es obvio, pues [a,b]H=[aH,bH], y, por la hipótesis

de inducción, $bH \in (G/H)^{(n)}$. Se concluye que (12.10) es válida para todo $n \geq 0$. \square

Teorema 12.5. Si G es nilpotente y H es un subgrupo normal de G, G/H es nilpotente.

Demostración. Si
$$G^{(n)} = \{e\}$$
 entonces $G^{(n)}H/H = \{H\}$, así que $(G/H)^{(n)} = \{H\}$. \square

Los dos teoremas siguientes suministran ejemplos de grupos nilpotentes no necesariamente abelianos.

Lema 12.2. Si H es un subgrupo de G, $H \subseteq Z(G)$ y G/H es nilpotente, también G es nilpotente.

Demostración. En efecto, existe $n \geq 0$ tal que $(G/H)^{(n)} = G^{(n)}H/H = \{H\}$, así que $G^{(n)} \subseteq H$. Entonces $G^{(n)} \subseteq Z(G)$, de lo cual $G^{(n+1)} = [G, G^{(n)}] = \{e\}$. \square

Corolario 12.2. Un grupo G es nilpotente si y sólo si G/Z(G) también lo es.

Teorema 12.6. Si p es un primo, todo p-grupo finito G es nilpotente.

Demostración. Haremos inducción sobre o (G). La afirmación es clara si o (G) = 1 u o (G) = p, pues G es abeliano. Supongamos entonces que o (G) > p y que la afirmación es cierta para todo p-grupo G' con o (G') < o (G), y demostrémosla para G. Pero esto es obvio, pues como $Z(G) \neq \{e\}$ (Teorema 12.1) y G' = G/Z(G) es un p-grupo con o (G') < o (G), entonces G' es nilpotente. □

Teorema 12.7. Un grupo finito G en el cual todos sus subgrupos de Sylow son normales es necesariamente nilpotente.

Demostración. Sean $p_1, ..., p_m$ los divisores primos de o(G) y $P_1, ..., P_m$ subgrupos de Sylow de G, siendo P_i un p_i -grupo. Entonces $G = P_1 P_2 \cdots P_m$, y el producto es directo, como se verifica inmediatamente (pues si para cada $1 \le i \le m$, \widehat{P}_i es el producto de los P_j , $j \ne i$, entonces, \widehat{P}_i es un subgrupo normal de G tal que $P_i \cap \widehat{P}_i = \{e\}$. Véase el Capítulo 6). Entonces, todo

elemento $x \in G$ se escribe (de manera única) en la forma $x = a_1 a_2 \cdots a_n$, donde $a_i \in P_i$. Sea $a \in Z(P_1)$. Evidentemente a conmuta con todos los a_i , i = 1, 2, ..., m, así que a conmuta con x. Entonces $a \in Z(G)$; es decir, $Z(P_1) \subseteq Z(G)$. Haremos ahora inducción sobre o(G). La afirmación es clara si o(G) = 1, o, de hecho, si G es un p-grupo. Sean $a \in Z(P_1)$, H = [a], G' = G/H y $\varphi : G \longrightarrow G'$ el epimorfismo canónico. Si $P'_i = \varphi(P_i)$, los subgrupos P'_i son subgrupos de Sylow de G' (y, con la posible excepción de P'_1 , no triviales), los cuales son normales en G' (pues φ es un epimorfismo). Si suponemos entonces que la afirmación es cierta para todo grupo finito con o(G') < o(G), ésta resulta inmediatamente para G, como consecuencia del Lema 12.2. \square

De hecho, la propiedad de que todos sus subgrupos de Sylow son normales caracteriza completamente los grupos nilpotentes finitos, como resultará del siguiente teorema.

Lema 12.3. Si $G \neq \{e\}$ es nilpotente, entonces $Z(G) \neq \{e\}$.

Demostración. En efecto, si n es mínimo tal que $G^{(n)} = \{e\}$, entonces $G^{(n-1)} \neq \{e\}$, y como $\left[G:G^{(n-1)}\right] = \{e\}$, necesariamente $G^{(n-1)} \subseteq Z\left(G\right)$.

Teorema 12.8. En un grupo finito nilpotente, todos los subgrupos de Sylow son normales.

Demostración. Sean G un grupo finito nilpotente, y sean $p_1, ..., p_m$ los divisores primos de o(G). Para cada i=1,...,m, sea P_i un p_i —subgrupo de Sylow de G. Sin perdida de generalidad podemos suponer que $p_1 \mid o(Z(G))$, y sean $a \in Z(G)$ con $o(a) = p_1$, y H = [a], así que H es normal en G. Haremos inducción sobre o(G). La afirmación del teorema es clara si o(G) = 1 o, de hecho, si o(G) es un primo. Supongámosla entonces válida para todo grupo G' con o(G') < o(G), y sean G' = G/H y $\varphi : G \longrightarrow G'$ el epimorfismo canónico. Para cada i = 1, ..., m, un p_i —subgrupo de Sylow de G' es $P'_i = \varphi(P_i)$ y, como G' es nilpotente (Teorema 12.5) y o(G') < o(G), podemos suponer que P'_i es normal en G'. Como es claro, $\varphi^{-1}(P'_i) = P_i H$, y es entonces un subgrupo normal de G. Por otra parte, como H es normal en G, P_1H es un p—grupo, así que $P_1H = P_1$ (de lo cual $a \in P_1$), y

 P_1 es así normal en G. Nos queda por demostrar que P_i es normal en G para i=2,3,...,m. Sean entonces $b \in G$, $c \in P_i$. Como P_iH es normal en G entonces $b(ca)b^{-1}=(bcb^{-1})a \in P_iH$, así que $(bcb^{-1})a=da^k$, $d \in P_i$, $0 \le k < p_1$. Pero entonces $o(bcb^{-1})=o(d)o(a^{k-1})$, lo cual implica que $o(a^{k-1})=p_i^j$, $j \ge 0$. Esto sólo es posible si j=0 y k=1, de lo cual $bcb^{-1}=d \in P_i$. Esto demuestra el teorema. \square

El siguiente resultado es también característico de los grupos nilpotentes finitos. (Véase al respecto el Ejercicio 12.21, el cual contiene otra demostración del anterior teorema, la cual depende, sin embargo, de resultados en el Capítulo 10).

Teorema 12.9. Si (G,\cdot) es nilpotente y H es un subgrupo propio de G, $H \neq N(H)$.

Demostración. En efecto, como $G^{(0)} = G$ mientras que $G^{(n)} = \{e\}$ para algún $n \geq 1$, habrá un mínimo $0 < m \leq n$ tal que $G^{(m)} \subseteq H$. Entonces, $G^{(m-1)} \nsubseteq H$. Sin embargo, puesto que $G^{(m)} = [G, G^{(m-1)}] \subseteq H$, necesariamente $G^{(m-1)} \subseteq N(H)$ (Teorema 12.2). □

Nota 12.2. Existen grupos nilpotentes infinitos, no abelianos, pero los ejemplos son más difíciles de conseguir. Por ejemplo, existen p-grupos infinitos (grupos en los cuales todo elemento tiene como orden una potencia de p) cuyo centro se reduce a $\{e\}$, con lo cual, contrariamente a los p-grupos finitos, no suministran ejemplos de grupos nilpotentes.

Demostraremos sin embargo un resultado sobre los grupos finitos nilpotentes que refuerza aún más la analogía de éstos con los grupos abelianos finitos.

Teorema 12.10. Si G es un grupo nilpotente finito y m es un divisor de o(G), existe un subgrupo normal H de G con o(H) = m.

Demostración. Haremos inducción sobre o (G), siendo clara la afirmación si o (G) es 1 o un primo p. Sea $m \mid o(G)$. Podemos suponer que existe un primo p tal que $p \mid o(G)$ y $p \mid m$. Sean P el correspondiente p—subgrupo de Sylow de G, Z(P) el centro de P. Como es claro, $p \mid o(Z(P))$. Sean entonces $a \in Z(P)$ con |a| = p y N = [a]. Como $Z(P) \subseteq Z(G)$ (véase la demostración del Teorema 12.7), N es un subgrupo normal de G, y si

 $m=p,\ N$ es el subgrupo H buscado. Supongamos entonces que m>p y que la afirmación es cierta si G' es nilpotente y o (G')< o (G). El grupo G'=G/N es nilpotente y o (G')< o (G). Por lo tanto si $m'=m/p,\ G'$ tiene un subgrupo normal M con o (M)=m', y, en virtud de lo afirmado en la Nota 6.1, existe un subgrupo normal H de G con $H/N\approx M$. Como o $(H)=m,\ H$ es el subgrupo normal buscado. \square

Finalmente demostraremos el siguiente teorema, frecuentemente útil.

Teorema 12.11. Si G es un grupo finito nilpotente y p es un divisor primo de o(G), todo subgrupo H de G con [G:H] = p es necesariamente normal.

Demostración. Como $p = [G : H] = [G : N(H)] \cdot [N(H) : H]$ y [N(H) : H] $\neq 1$ (Teorema 12.9), deberá tenerse que [G : N(H)] = 1, o sea, que N(H) = G. Entonces, H es normal en G. \square

Para grupos no nilpotentes, el anterior teorema sólo es válido, en general, para el mínimo primo que divide o (G). Véase, al respecto, el Ejemplo 12.1.

Ejemplo 12.1. Daremos ahora ejemplo de una clase importante de grupos que no son nilpotentes. Recordamos (Capítulo 11) que si p < q, se dice que un grupo G es del tipo (p,q) si existen $a,b \in G$ con o (a) = p y o (b) = q tales que todo elemento x de G se escriba de manera única en la forma $x = a^i b^j$, donde $0 \le i < p$, $0 \le j < q$, y que $aba^{-1} = b^r$, donde 1 < r < q. Esto implica que G es no abeliano y que si H = [a] y K = [b] entonces K es normal en G, G = HK y $H \cap K = \{e\}$. Entonces $G/K \approx H$, así que K y G/K, siendo ambos cíclicos, son nilpotentes. Por otra parte, H no es normal en G (pues G no es abeliano), así que si p es primo y $p \nmid q$, G no puede ser nilpotente (Teorema 12.8), y tampoco lo será si q es primo (Teorema 12.11). Este ejemplo muestra también, cuando q es primo, o cuando p lo es y $p \nmid q$, que el hecho de que haya un subgrupo normal K de G tal que K y G/K sean ambos nilpotentes no asegura que G sea nilpotente. Lo anterior garantiza también que un grupo diedro D_q con q impar, y en particular S_3 , no es nilpotente (y que tampoco lo es un grupo no abeliano de orden pqdonde p < q son primos, pues G resulta ser del tipo (p,q)).

Definición 12.3. Para un grupo (G, \cdot) , definimos inductivamente $G_{(0)} = G$,

 $G_{(1)} = [G, G], G_{(2)} = [G_{(1)}, G_{(1)}], ..., G_{(n+1)} = [G_{(n)}, G_{(n)}], n \ge 2$. Se dice que $G_{(n)}$ es el n-ésimo subgrupo derivado de G.

Por definición $G_{(0)} = G^{(0)} = G$, $G_{(1)} = G^{(1)}$. Por otra parte, $G_{(2)} = [G_{(1)}, G_{(1)}] \subseteq [G, G^{(1)}]$, y si suponemos inductivamente que $G_{(n)} \subseteq G^{(n)}$ entonces $G_{(n+1)} = [G_{(n)}, G_{(n)}] \subseteq [G, G^{(n)}] = G^{(n+1)}$, así que $G_{(n)} \subseteq G^{(n)}$ para todo $n \ge 0$. En lugar de $G_{(n)}$ se escribe a veces $D^n(G)$ (con $D^0(G) = G$ y $D^1(G) = D(G) = [G, G]$). Como es evidente, si H es un subgrupo normal de G, G/H es abeliano si y sólo si $D(G) \subseteq H$, y G mismo es abeliano si y sólo si $D(G) = \{e\}$.

Definición 12.4. Se dice que un grupo (G, \cdot) es resoluble si $G_{(n)} = \{e\}$ para algún $n \geq 0$.

Entonces:

Teorema 12.12. Todo grupo nilpotente G es resoluble.

Demostración. En efecto, si $G^{(n)} = \{e\}$, también $G_{(n)} = \{e\}$. \square

En particular, todo grupo abeliano es resoluble (esto es obvio, pues $G_{(1)} = G^{(1)} = \{e\}$). Lo mismo es cierto de todo grupo finito cuyos subgrupos de Sylow sean todos normales (y, en particular, de todo p-grupo finito).

Lema 12.4. Para todo $n \ge 0$, $G_{(n)}$ es un subgrupo normal de G y $G_{(n)}/G_{(n+1)}$ es abeliano.

Demostración. Como ya se estableció anteriormente, $G_{(0)}$ y $G_{(1)}$ son normales. Suponiendo ahora que $G_{(n)}$ es normal, para demostrar que $G_{(n+1)}$ también lo es basta demostrar que si $a, b \in G_{(n)}$ entonces $x [a, b] x^{-1} \in G_{(n+1)}$ para todo $x \in G$. Pero esto es obvio, pues $x [a, b] x^{-1} = [xax^{-1}, xbx^{-1}]$ y $xax^{-1}, xbx^{-1} \in G_{(n)}$. Como además $G_{(n+1)} = D(G_{(n)})$, $n \ge 0$, es claro que $G_{(n)}/G_{(n+1)}$ es abeliano. \square

Corolario 12.5. Si G es resoluble y $G \neq \{e\}$, existe un subgrupo normal H de $G, H \neq \{e\}$, el cual es abeliano.

Demostración. Si n es mínimo tal que $G_{(n)} = \{e\}$, entonces $n \ge 1$ y $G_{(n-1)} \ne \{e\}$. Como $D\left(G_{(n-1)}\right) = \{e\}$, necesariamente $H = G_{(n-1)}$ es un subgrupo normal abeliano de G. \square

Nota 12.3. Sin embargo, puede suceder, en el Corolario 12.5, que $H \nsubseteq Z(G)$. De hecho, puede suceder que $Z(G) = \{e\}$ (véase más adelante).

Si H es un subgrupo de G es claro que $H_{(n)} \subseteq G_{(n)}$ para todo $n \ge 0$. Por lo tanto:

Teorema 12.13. Todo subgrupo de un grupo resoluble es a su vez resoluble.

Tal como se demostró el Lema 12.1, se demuestra también que:

Lema 12.5. Si G es un grupo y H es un subgrupo normal de G,

$$(G/H)_{(n)} = G_{(n)}H/H (12.11)$$

para todo $n \geq 0$.

Entonces:

Teorema 12.14. Si G es resoluble y H es un subgrupo normal de G, G/H es resoluble.

Demostración. Si
$$G^{(n)} = \{e\}$$
, entonces $(G/H)_{(n)} = \{H\}$. \square

El siguiente teorema marca, sin embargo, una diferencia notable entre los grupos resolubles y los nilpotentes.

Teorema 12.15. Si G es un grupo para el cual existe un subgrupo normal resoluble H tal que G/H es también resoluble, entonces G es resoluble.

Demostración. Por hipótesis existen m y n tales que $H_{(m)} = \{e\}$ y que $(G/H)_{(n)} = \{H\}$. Como entonces $G_{(n)} \subseteq H$, se concluye que $G_{(m+n)} = \{e\}$. \square

Corolario 12.6. Para que un grupo G sea resoluble es necesario y suficiente que G/Z(G) sea resoluble.

Corolario 12.7. Todo grupo G de tipo (p,q) y, en particular, todo grupo diedro, es resoluble.

Demostración. Si G está generado por (a,b) y H=[b], H es resoluble y normal en G. Como además $G/H \approx [a]$ es cíclico y, por lo tanto, abeliano, entonces G/H es resoluble. Se concluye que G es resoluble. \square

Nota 12.4. Como hemos visto, si G es del tipo (p,q) y q es primo, G no es nilpotente. Nótese además que si q es impar y G es diedro del tipo (2,q), entonces $Z(G) = \{e\}$ (Ejercicio 11.15).

Nota 12.5. Se deduce también que todo grupo no abeliano de orden pq, donde p < q son primos, es resoluble (pues, Capítulo 11, G es del tipo (p,q)).

Observamos ahora que si $n \geq 5$, S_n no es resoluble. En efecto, si lo fuera, también lo sería A_n . Pero:

Teorema 12.16. Si G es un grupo simple no conmutativo, G no es resoluble.

Demostración. En caso contrario G tendría un subgrupo normal abeliano $H, H \neq \{e\}$, lo cual es absurdo, pues sería $H \neq G$. \square

Nota 12.6. Contrario a lo que sucede con los grupos finitos nilpotentes, es falso en general que si G es un grupo finito resoluble y m es un divisor de o(G), exista un subgrupo H de G con o(H) = m. Por ejemplo, A_4 es resoluble (si V es el grupo cuatro de Klein (Capítulo 8), dado que V es normal en \mathcal{A}_4 , que o (V) = 4, y que o $(\mathcal{A}_4/V) = 3$, tanto V como \mathcal{A}_4/V son abelianos, de lo cual, resolubles). Sin embargo, A_4 no tiene subgrupos de orden 6 (en efecto, si H fuera un tal subgrupo, existiría un 3-ciclo $\sigma \in \mathcal{A}_4$, $\sigma \notin H$, así que si $K = [\sigma]$ entonces $K \cap H = \{e\}$, de lo cual, siendo H normal en \mathcal{A}_4 , HKsería un subgrupo de A_4 de orden 18. Esto es absurdo, pues o $(A_4) = 12$). Sin embargo si m es un divisor de o (G) tal que o (G) = mn con mcd(m, n) = 1, un famoso teorema de P. Hall (véanse [16], [20], [28] asegura la existencia de subgrupos de orden m de G (y por lo tanto, también de orden n). Más aún, dos de tales subgrupos son siempre conjugados, y si $k \mid m$ y H es un subgrupo de orden k de G, éste queda contenido en uno de tales conjugados. En particular, si o $(G) = mp^n$ donde $n \ge 1$, p es primo y $p \nmid m$, existen subgrupos de orden m de G (denominados p-complementos), los cuales son todos conjugados. El teorema de Hall es uno de los primeros resultados sobre la existencia de p-complementos. Resultados muy profundos en esta dirección fueron posteriormente obtenidos por J. G. Thompson, a comienzos de la década de 1960 (véase [31]).

Examinaremos ahora, brevemente, la conexión entre los grupos nilpotentes y resolubles y las series asociadas a un grupo. Para mucho más detalle, el lector puede consultar [3], [20], [28].

Definición 12.5. Una serie para un grupo (G, \cdot) es una sucesión (H_n) , $n \geq 0$, de subgrupos de G con $G = H_0$ y $H_{n+1} \subseteq H_n$ para todo $n \geq 0$. Si para todo $n \geq 0$, H_{n+1} es un subgrupo normal de H_n , se dice que tal serie es subnormal. Si H_n es normal en G para todo $n \geq 0$, se dice que (H_n) es normal.

Si (H_n) es subnormal (o normal), los grupos H_n/H_{n+1} se denominan los grupos factores de la serie $(H_n/H_{n+1}$ es el (n+1)-ésimo factor). Como es claro, toda serie normal es subnormal (lo recíproco es falso, en general).

Si (H_n) es subnormal y los grupos H_n/H_{n+1} son simples, se dice que (H_n) es una serie composicional. Si los H_n/H_{n+1} son abelianos, se dice que (H_n) es una serie resolvente.

Las series $(G^{(n)})$ y $(G_{(n)})$ son subnormales (de hecho, normales). Ambas son series resolventes del grupo G.

Una serie (H_n) tal que $H_n = \{e\}$ para algún n (con lo cual $H_m = \{e\}$ para todo $m \ge n$) se denomina una serie terminal. Si $H_n = \{e\}$, es costumbre presentar (H_n) en la forma

$$G = H_0 \supseteq H_1 \supseteq \dots \supseteq H_{n-1} \supseteq H_n = \{e\},$$

olvidando los términos H_m , m > n. Una serie composicional terminal se denomina una serie de composición y el número de sus grupos factores no triviales es su longitud. Una serie resolvente terminal se denomina una resolución. No es difícil demostrar que todo grupo finito admite una serie de composición. Un poco más difícil es establecer que cualquier otra tiene la misma longitud y esencialmente los mismos grupos factores (grupos factores correspondientes, una vez desechados los triviales, son iguales salvo isomorfismo). Estos resultados constituyen el denominado Teorema de Jordan-Hölder, uno de los más importantes de la teoría de los grupos. Un grupo finito arbitrario determina entonces unívocamente, mediante una serie de composición, una cadena de grupos simples: sus grupos simples componentes. Es en este sentido en el cual los grupos finitos (véase, al respecto, [1], [2] y [15]), y explica por qué una clasificación completa de ellos conduce al conocimiento de éstos.

Un grupo resoluble admite una resolución. Recíprocamente:

Teorema 12.17. Si un grupo G admite una resolución

$$G = H_0 \supseteq H_1 \supseteq \dots \supseteq H_n = \{e\}$$

entonces G es resoluble.

Demostración. Como $G/H_1 = H_0/H_1$ es abeliano, se deduce que $G_{(1)} \subseteq H_1$. Esto implica de manera análoga que $G_{(i)} \subseteq H_i$ para todo i, así que $G_{(n)} = \{e\}$. \square

Nota 12.7. Una resolución no es necesariamente una serie de composición. Sin embargo, es posible demostrar (fácilmente, Ejercicio 12.22) que todo grupo resoluble finito, no trivial, admite una serie de composición cuyos grupos factores son todos grupos cíclicos de orden primo. Tal serie de composición es evidentemente una resolución.

Nota 12.8. Como es claro, puede suceder que, para un grupo dado G, la serie $(G_{(n)})$ sea una resolución sin que $(G^{(n)})$ lo sea.

EJERCICIOS

- 12.1 Verifique que S_3 no tiene subgrupos normales de orden 2 y demuestre así, de otra manera, que S_3 , siendo resoluble, no es nilpotente.
- 12.2 Verifique en detalle que $(G^{(n)})$ es una serie resolvente del grupo G. Es decir, establezca que $D(G^{(n)}) \subseteq G^{(n+1)}$. Concluya que G es nilpotente si y sólo si $(G^{(n)})$ es una resolución de G.
- 12.3 Sea (G,\cdot) un grupo.
 - a) Demuestre que si existe un subgrupo H de G, $H \neq \{e\}$, tal que H = D(H), G no es resoluble.
 - b) Demuestre que si (G, \cdot) es finito y no resoluble, existe un subgrupo normal H de G, $H \neq \{e\}$, tal que H = D(H).
- 12.4 Demuestre que un grupo $G \neq \{e\}$ es nilpotente si y sólo si existe $n \geq 0$ tal que $G^{(n)} \subseteq Z(G)$ y $G^{(n)} \neq \{e\}$.

- 12.5 Demuestre que si G es del tipo (p,q), donde p < q son primos, entonces $Z\left(G\right) = \{e\}$, y concluya así, de otra manera, que G no es nilpotente.
- 12.6 Demuestre que si G es un grupo diedro generado por a,b con o (a)=2 y o (b)=q, entonces $Z(G)\neq\{e\}$ si y sólo si q es par, y que en tal caso $Z(G)=\{e,b^{q/2}\}$. Concluya que si q es impar entonces G no es nilpotente. Demuestre además que si q es par entonces $G/Z(G)\approx G'$ donde G' es el subgrupo de G generado por a y b^2 , y que si q>4 entonces G' es diedro. Concluya de esto que G es nilpotente si y sólo si $q=2^n$ para algún $n\geq 2$.
- 12.7 Sean G un grupo, H un subgrupo normal de G, M y N subgrupos de G. Demuestre que

$$[MH, NH] = [M, N] H.$$
 (12.12)

(Indicación. Recuerde que MH = HM, NH = HN).

12.8 Sean G un grupo, H un subgrupo normal de G, M y N subgrupos de G tales que $H \subseteq M$ y $H \subseteq N$. Demuestre que

$$[M/H, N/H] = [M, N] H/H$$
 (12.13)

y que $M/H\subseteq C(N/H)$ si y sólo si $[M:N]\subseteq H$. Concluya que $M/H\subseteq Z(G/H)$ si y sólo si $[G,M]\subseteq H$.

- 12.9 Use la relación (12.13) del ejercicio anterior y la (12.12) del Ejercicio 12.7 para demostrar inductivamente las relaciones (12.10) y (12.11).
- *12.10 Sean G un grupo nilpotente, H un subgrupo normal propio de G. Demuestre que existe $a \in G$ tal que $a \notin H$ y que $[a,x] \in H$ para todo $x \in G$, y que si n es mínimo tal que $G^{(n)} = \{e\}$ entonces $G^{(k)} \cap H \neq \{e\}$ para todo $0 \le k \le n-1$. Concluya que $H \cap Z(G) \ne \{e\}$. (Indicación: Use el hecho de que si $H \ne G$ entonces $Z(G/H) \ne \{H\}$).
- *12.11 Sean p un primo, G un p-grupo no trivial, H un subgrupo normal de G, $H \neq \{e\}$. Demuestre que $H \cap Z(G) \neq \{e\}$. Demuestre que la misma afirmación es válida en todo grupo finito G cuyos subgrupos de Sylow sean todos normales.

- 12.12 Demuestre que un grupo simple es resoluble si y sólo si es cíclico de orden primo.
- 12.13 Sean G y G' grupos, $f:G\longrightarrow G'$ un homomorfismo. Demuestre:
 - a) Si $A \subseteq G$, f([A]) = [f(A)], y si f es un epimorfismo y [A] es normal en G entonces [f(A)] es normal en G'. ([A] es el subgrupo generado por A.)
 - b) Si $a, b \in G$, f([a, b]) = [f(a), f(b)].
 - c) Si M, N son subgrupos de G, f([M, N]) = [f(M), f(N)].
 - d) $f(G_{(n)}) = f(G)_{(n)}$ para todo n.
 - e) $f(G^{(n)}) \subseteq f(G)^{(n)}$ para todo n, y si f es un epimorfismo, $f(G^{(n)}) = (G')^{(n)}$ para todo n.
- 12.14 Sean G y G' grupos, $f:G\longrightarrow G'$ un homomorfismo. Demuestre:
 - a) Si G es resoluble, f(G) también lo es. Si f es un monomorfismo y G' es resoluble, también G es resoluble.
 - b) Si G' es nilpotente y f es un monomorfismo, G es nilpotente. Si f es un epimorfismo y G es nilpotente, G' es nilpotente.
 - c) Si $G \approx G'$, G es nilpotente (respectivamente, resoluble) si y sólo si G' es nilpotente (respectivamente, resoluble).
- 12.15 Sean G y G' grupos, $f:G\longrightarrow G'$ un homomorfismo. Demuestre que $f(Z(G))\subseteq Z(f(G))$ y que si f es un monomorfismo entonces f(Z(G))=Z(f(G)). Concluya que si f es un epimorfismo, $f(Z(G))\subseteq Z(G')$, y que si f es un isomorfismo, f(Z(G))=Z(G').
- 12.16 Demuestre que si H es un subgrupo nilpotente de G y $K\subseteq Z\left(G\right)$, entonces $H\cap K$ y HK son subgrupos nilpotentes de G.
- 12.17 Demuestre que si H y K son subgrupos resolubles de G, K normal en G, $H \cap K$ y HK son subgrupos resolubles de G.
- 12.18 Sean G_1 y G_2 grupos, $G_1 \times G_2$ el grupo producto. Verifique que si $(a,b),(c,d) \in G_1 \times G_2$ entonces [(a,b),(c,d)] = ([a,c],[b,d]), concluya que $(G_1 \times G_2)^{(n)} = G_1^{(n)} \times G_2^{(n)}$, y demuestre que $G_1 \times G_2$ es nilpotente

- si y sólo si G_1 y G_2 lo son. Demuestre también que $D^n(G_1 \times G_2) = D^n(G_1) \times D^n(G_2)$ y que $G_1 \times G_2$ es resoluble si y sólo si G_1 y G_2 lo son. ¿Se pueden extender los anteriores resultados al producto de un número finito $G_1 \times G_2 \times ... \times G_n$ de grupos?
- 12.19 Demuestre que si H y K son subgrupos normales de G tales que $H \cap K = \{e\}$ y que H y K son nilpotentes (resolubles), entonces HK es un subgrupo nilpotente (resoluble) de G.
- 12.20 Sea G un grupo finito cuyo centro Z(G) es diferente de $\{e\}$. Sean p un divisor primo de o (Z(G)), $a \in Z(G)$ con o (a) = p, H = [a], P un p-subgrupo de Sylow de G. Demuestre que $a \in P$. (Indicación. Sean G' = G/H, $\varphi : G \longrightarrow G'$ el epimorfismo canónico. Verifique que si $P' = \varphi(P)$ entonces $\varphi^{-1}(P') = PH$ y que $P' \approx PH/H \approx P/H \cap P$. Concluya que no es posible que $P' \approx P$).
- *12.21 Use el Lemas 10.1 y el Corolario 10.4 (Capítulo 10) para demostrar que si G es un grupo finito y P es un subgrupo de Sylow de G entonces $N\left(N\left(P\right)\right) = N\left(P\right)$. Concluya entonces que un grupo finito G es nilpotente si y sólo si $N\left(H\right) \neq H$ cualquiera que sea el subgrupo propio H de G.
 - 12.22 Sean G un grupo finito, H un subgrupo normal de G tal que G/H es abeliano. Demuestre que existen subgrupos $G = H_0 \supseteq H_1 \supseteq ... \supseteq H_n = H$ de G tales que H_i es normal en H_{i-1} , i = 1, 2, ..., n, y que H_{i-1}/H_i es cíclico. Concluya que un grupo finito resoluble admite una serie de composición cuyos subgrupos factores son todos cíclicos (y, por tanto, aquellos grupos factores no triviales son de orden primo). De hecho, demuestre que si G es no trivial, los grupos factores de tal serie pueden tomarse todos cíclicos de orden primo.
 - 12.23 Demuestre directamente (sin recurrir a la noción de nilpotencia) que todo p—grupo finito (p un primo) es resoluble y que todo grupo finito cuyos subgrupos de Sylow sean todos normales también lo es.

EJERCICIOS SUPLEMENTARIOS

En los siguientes ejercicios se introducen conceptos y se dan resultados adicionales que pueden ser de interés e importancia en la teoría de los grupos. Sus soluciones pueden necesitar recursos de cualquiera de los Capítulos 2 a 12 y constituyen entonces un buen repaso de todo el material y un buen entrenamiento para estudios más avanzados en la teoría de los grupos.

- S.1 Sea (G, \cdot) un grupo. Un homomorfismo f de G en sí mismo se denomina un *endomorfismo* de G. Si f es además biyectivo, es decir, un isomorfismo, se dice que f es un *automorfismo* de G.
 - a) Sea G un grupo finito. Demuestre que todo endomorfismo inyectivo de G es automáticamente un automorfismo y que lo mismo es cierto de todo endomorfismo sobreyectivo.
 - b) Demuestre que si G es un grupo, el conjunto $\operatorname{Aut}(G)$ de todos los automorfismos de G es, con la ley (\circ) de composición de funciones, un grupo, en el cual el elemento neutro es la aplicación idéntica de G y en el cual el inverso de f es su aplicación inversa. Demuestre que si G es finito y o (G) = n, $\operatorname{Aut}(G)$ es finito y o $(\operatorname{Aut}(G)) \mid n!$.
 - c) Sean G un grupo, $a \in G$. Demuestre que la aplicación $\delta_a : G \longrightarrow G$ dada por $\delta_a(x) = axa^{-1}$ es un automorfismo de G y que $\delta : G \longrightarrow \operatorname{Aut}(G)$ dada por $\delta(a) = \delta_a$ es un homomorfismo de G en $\operatorname{Aut}(G)$ cuyo núcleo es el centro Z(G) de G.
 - d) Sean G y δ como en (c). Demuestre que $\operatorname{Aut}_o(G) := \delta(G)$ es un subgrupo normal de $\operatorname{Aut}(G)$, denominado el grupo de los automorfismos interiores de G. Demuestre, más precisamente, que $f \circ \delta_a \circ f^{-1} = \delta_{f(a)}$ para todo $a \in G$ y todo $f \in \operatorname{Aut}(G)$.
 - e) Sean G y δ como en (c) y (d). Demuestre que $G/Z(G) \approx \operatorname{Aut}_o(G)$ mediante el isomorfismo $\overline{\delta}$ obtenido de δ por paso al cociente (Teorema 6.2). Concluya que $\operatorname{Aut}_o(G)$ se reduce a la identidad si y sólo si G es abeliano.
- S.2 Demuestre que si G es un grupo cíclico finito y $n \in \mathbb{Z}$, $f(x) = x^n$ es un endomorfismo de G (Ejercicio S.1), el cual es un automorfismo (Ejercicio S.1) si y sólo si mcd(n, o(G)) = 1. Más aún, demuestre

que $f(x) = x^r$, donde r es el resto de dividir n por o(G), y que todo automorfismo de G es de esta forma con mcd(r, o(G)) = 1.

S.3 Si $\mathbb{N}^* = \mathbb{N} \setminus \{0\}$, la aplicación $\varphi : \mathbb{N}^* \longrightarrow \mathbb{N}$ definida por

$$\varphi(n) = \#\{k \in \mathbb{N} : 1 \le k \le n, \ \text{mcd}(k, n) = 1\}, \ n \ge 1,$$
 (S.1)

se denomina la función de Euler. Demuestre que si G es un grupo cíclico de orden n entonces o $(\operatorname{Aut}(G)) = \varphi(n)$.

- S.4 Sea G un grupo cíclico infinito. Demuestre que todo endomorfismo (Ejercicio S.1) de G es inyectivo y que los únicos automorfismos de G (Ejercicio S.1) son la identidad y $f(x) = x^{-1}$.
- S.5 Sean $m \in \mathbb{N}$, m > 1, $y \mathbb{Z}_m$ el conjunto $\mathbb{Z}/m\mathbb{Z}$ de las clases residuales módulo m. Escríbase $\overline{a} = a + m\mathbb{Z}$. Demuestre que $\overline{a} \cdot \overline{b} = ab + m\mathbb{Z}$ define una ley de composición interna sobre \mathbb{Z}_m , denominada la multiplicación módulo m, y que $\overline{a} \cdot \overline{b} \neq 0$ si y sólo sí $m \nmid ab$. Obsérvese que $\overline{a} = \overline{r(a,m)}$, donde r(a,m) es el resto de dividir a por m, y concluya que $U_m(\mathbb{Z}) = \{\overline{a} \in \mathbb{Z}_m : 1 \leq a < m, \mod(a,m) = 1\}$ dotado de la multiplicación (\cdot) módulo m es un grupo en el cual el elemento neutro es $\overline{1}$. Si $\overline{a} \in U_m(\mathbb{Z})$, $\overline{\iota}$ cómo se determina el inverso $(\overline{a})^{-1}$ de \overline{a} ? Demuestre que m es primo si y sólo si $U_m(\mathbb{Z}) = \mathbb{Z}_m^* = \mathbb{Z}_m \setminus \{\overline{0}\}$.
- S.6 Sea $(U_m(\mathbb{Z}), \cdot)$ como en el Ejercicio S.5. Demuestre que o $(U_m(\mathbb{Z})) = \varphi(m)$, donde φ es la función de Euler (Ejercicio S.3), y concluya que si $\operatorname{mcd}(a, m) = 1$ entonces $a^{\varphi(m)} \equiv 1(\operatorname{mod} m)$ (es decir, $m \mid (a^{\varphi(m)} 1)$). Verifique que si m es primo, o $(U_m(\mathbb{Z})) = m 1$ y $a^{m-1} \equiv 1(\operatorname{mod} m)$ para todo $a \in \mathbb{Z}$ tal que $m \nmid a$.
- S.7 Sean $m \in \mathbb{N}$, m > 1, y sea (T_m, \cdot) el grupo multiplicativo de las raíces m-ésimas de la unidad:

$$T_m = \{w_m^k : k = 0, 1, 2, ..., m - 1\}, \quad w_m = e^{2\pi i/m}.$$

Sea U_m el conjunto de las raíces primitivas m—ésimas de la unidad $(U_m = \{w_m^k : 1 \le k < m, |w_m^k| = m\})$. Demuestre que $w_m^k \in U_m$ si y sólo si $\operatorname{mcd}(k, m) = 1$, y concluya que $\#(U_m) = \varphi(m)$, donde φ es la función de Euler (Ejercicio 5.3). ¿Es U_m un subgrupo de T_m ?

- S.8 Sean $G = \{a_1, ..., a_n\}$ un grupo abeliano finito y $x = a_1 a_2 \cdot \cdot \cdot \cdot a_n$. Demuestre que $x^2 = e$ y que si n es impar entonces x = e.
- S.9 Sean p un número primo y $x \in \mathbb{Z}$ tal que $x^2 \equiv 1 \pmod{p}$ (es decir, $p \mid (x^2 1)$). Demuestre que $x \equiv 1 \pmod{p}$ o $x \equiv -1 \pmod{p}$.
- S.10 Sea p un número primo impar y considere el grupo $U_p(\mathbb{Z})$ (Ejercicio S.5). Verifique que o $(U_p(\mathbb{Z})) = p-1$ y que si $x = \overline{1} \cdot \overline{2} \cdot \dots \cdot \overline{(p-1)}$ entonces $x^2 = \overline{1}$. Demuestre que entonces $x = \overline{-1} = \overline{(p-1)!}$, y concluya que $(p-1)! = -1 \pmod{p}$ y que $(p-2)! \equiv 1 \pmod{p}$. ¿Valen estas relaciones si p = 2? (La relación $(p-1)! \equiv -1 \pmod{p}$, válida para todo primo p, se conoce como el $Teorema\ de\ Wilson$.)
- S.11 Demuestre que todo grupo finito G de orden > 2 tiene al menos un automorfismo (Ejercicio S.1) distinto del automorfismo idéntico.
- S.12 Demuestre que un grupo abeliano es simple (Capítulo 8) si y sólo si es cíclico de orden primo.
- S.13 Demuestre que si G es un grupo simple no conmutativo entonces $G \approx \operatorname{Aut}_o(G)$ (Ejercicio S.1).
- S.14 Sean G un grupo finito y $\varphi \in \operatorname{Aut}(G)$ tal que $\varphi \circ \varphi$ es la identidad de G. Supóngase además que $\varphi(x) = x$ implica que x = e. Demuestre que G es abeliano y que $\varphi(a) = a^{-1}$ para todo $a \in G$. (Indicación. Demuestre primero que la aplicación $\psi : G \longrightarrow G$ dada por $\psi(x) = x^{-1}\varphi(x)$ es inyectiva, y concluya que para todo $a \in G$ existe $x \in G$ tal que $a = \psi(x)$.)
- S.15 Sean G un grupo y p un número primo. Demuestre que un subgrupo finito H de G es un p-subgrupo de G (Capítulo 10) si y sólo si todo elemento de H tiene orden p^k para algún $k \geq 0$.
- S.16 Sean G y G' grupos, H un subgrupo de G, p un número primo, f un homomorfismo de G en G'. Demuestre que si H es un p-subgrupo de G (Capítulo 10), también f(H) es un p-subgrupo de G'.
- S.17 Si G es un grupo finito y H es un p—subgrupo de Sylow de G (Capítulo 10), demuestre que H es el único p—subgrupo de Sylow de N(H), el normalizador de H (Capítulo 9).

- S.18 Si H es un p—subgrupo de Sylow del grupo finito G (capítulo 10) y $a \in G$ es un elemento de G de orden p^k , $k \geq 0$, demuestre que $aHa^{-1} = H$ si y sólo si $a \in H$.
- S.19 Si H es un p-subgrupo de Sylow de G (Capítulo 10) y $a, b \in Z(H)$ son tales que $b = xax^{-1}$ para algún $x \in G$, existe también $y \in N(H)$ tal que $b = yay^{-1}$. (Para la definición de N(H), véase el Capítulo 9.)
- S.20 Sean G un grupo finito, p un primo, H un p-subgrupo de Sylow de G (Capítulo 10), el cual es normal en G. Demuestre que G/H es un grupo, ninguno de cuyos elementos tiene orden p^k , $k \ge 1$.
- S.21 Sean G y G' grupos finitos, p un número primo, P' un p-subgrupo de G' (Capítulo 10), f un monomorfismo de G en G'. Demuestre que $f^{-1}(P')$ es un p-subgrupo de G y que si P' es un p-subgrupo de Sylow de G' (Capítulo 10), el cual es normal en G', también $f^{-1}(P')$ es un p-subgrupo de Sylow de G, normal en G. ¿Qué se puede decir si P' no es normal en G'?
- S.22 Sean G un grupo finito, p un primo, P un p—subgrupo de Sylow de G (Capítulo 10) tal que $P \subseteq Z(G)$. Demuestre que existe un subgrupo normal H de G tal que $H \cap P = \{e\}$ y que G = HP.
- S.23 Sean G un grupo finito, H un subgrupo normal de G, p un primo, P un p-subgrupo de Sylow de G (Capítulo 10). Demuestre que $H \cap P$ es un p-subgrupo de Sylow de H y que HP/H es un p- subgrupo de Sylow de G/H.
- S.24 ¿Es cíclico un grupo infinito en el cual $\{x : x^n = e\}$ tiene a lo sumo n elementos para todo $n \in \mathbb{N}, n \geq 1$. (Indicación. Considere $(\mathbb{Z} \times \mathbb{Z}, +)$, Capítulo 7).
- S.25 Demuestre que si H es un subgrupo normal de G y $C(H) = \bigcap_{a \in H} C(a)$, donde C(a) es el centralizador de a en G (Capítulo 9), entonces C(H) es un subgrupo normal de G.
- S.26 Considere el grupo simétrico S_n , $n \geq 1$ (Capítulo 8), y sea σ un p-ciclo, $1 \leq p \leq n$. ¿Cuántos conjugados tiene σ en S_n ? ¿Cuál es el orden del centralizador $C(\sigma)$ de σ en S_n . (Respuestas. n!/p(n-1)

- p)!, p(n-p)!). Describa explícitamente $CL(\sigma)$ y $C(\sigma)$ cuando p=1 y cuando p=n. (Respuestas. $\{e\}$, \mathcal{S}_n si p=1; $\{(1,i_2,...,i_n:1 < i_k \leq n, k=2,...,n, i_k \neq i_h \text{ si } k \neq h\}$, $\{\sigma^k:1 \leq k \leq n\}$ si p=n).
- S.27 ¿Cuántos conjugados tiene la permutación $\sigma = (1,2)(3,4)$ en \mathcal{S}_4 ? ¿Cuál es el orden de $C(\sigma)$? ¿Qué son $CL(\sigma)$ y $C(\sigma)$? (Respuestas. 3, 8, $CL(\sigma) = \{(1,2)(3,4), (1,3)(2,4), (1,4)(2,3)\},$ $C(\sigma) = \{e, (1,2)(3,4), (1,2), (3,4), (1,3)(2,4), (1,4)(2,3), (1,3,2,4), (1,4,2,3)\}).$
- S.28 Sea G un grupo. Se dice que un subgrupo M de G es maximal si no existe ningún subgrupo propio N de G tal que $M \subseteq N \subseteq G$ y $N \neq M$. Se dice que M es $normal\ maximal$ si M es normal y no existe ningún subgrupo normal propio N de G tal que $M \subseteq N \subseteq G$ y $N \neq M$.
 - a) Demuestre que si G es finito, dado un subgrupo H de G, $H \neq G$, siempre existe un subgrupo maximal M de G, $M \neq G$, tal que $H \subseteq M$.
 - b) Demuestre que si H en (a) es normal, M puede tomarse normal maximal.
 - c) Demuestre que en todo grupo finito no trivial existen subgrupos maximales y subgrupos normales maximales distintos de todo el grupo.
 - d) Demuestre que si M es un subgrupo normal de G, M es normal maximal si y sólo si G/M es un grupo simple.
 - e) Demuestre que si G es un grupo simple no trivial $G \supseteq \{e\}$ es una serie de composición de G, y la única posible con factores no triviales.
 - f) Demuestre que si G es un grupo finito, G admite una serie de composición $G = M_0 \supseteq M_1 \supseteq ... \supseteq M_n = \{e\}.$
- S.29 Sean G un grupo, H un subgrupo de G. Se dice que H es un subgrupo invariante o un subgrupo característico de G si f(H) = H cualquiera que sea el automorfismo f de G.

- a) Demuestre que si H es un subgrupo invariante de G, G es un subgrupo normal de G. (Lo recíproco es falso, pero no es fácil de verificar).
- b) Demuestre que si G es finito, p es primo y H es un p-subgrupo de Sylow de G (Capítulo 10), H es invariante si y sólo si H es normal en G.
- c) Demuestre que H es característico si y sólo si $f(H) \subseteq H$ o $f(H) \supseteq H$ para todo automorfismo f de G.
- d) Demuestre que si M y N son subgrupos característicos de G, $M \cap N$ y MN son ambos subgrupos característicos de G.
- e) Sean G un grupo, M un subgrupo característico de G, N un subgrupo característico de M. Demuestre que N es un subgrupo característico de G. Demuestre además que si sólo se supone que M es normal en G, se puede aún concluir que N es normal en G. ¿Es cierto que si M es normal en G y N es normal en M entonces N es normal en M? (Véase el Ejercicio 8.18).
- f) Demuestre que Z(G) es un subgrupo característico de G.
- S.30 Sean G un grupo, $a \in G$, H un subgrupo de G, C(a) el centralizador de a, N(H) el normalizador de H (Capítulo 9). Demuestre que:
 - a) $C(xax^{-1}) = xC(a)x^{-1}$ para todo $x \in G$.
 - $b)\ N(xHx^{-1})=xN(H)x^{-1}\ \mathrm{para\ todo}\ x\in G.$
 - c) $C(\varphi(a)) = \varphi C(a)$ para todo $\varphi \in Aut(G)$.
 - $d)\ \ N(\varphi(H))=\varphi N(H) \ {\rm para} \ {\rm todo} \ \varphi \in {\rm Aut}(G).$
 - e) Si H es característico, N(H) = G.
- S.31 Sean G un grupo, $Z_0(G) = \{e\}$, $Z_1(G) = Z(G)$ su centro. Sea $\varphi_1: G \longrightarrow G/Z_1(G)$ el epimorfismo canónico. Definimos

$$Z_2(G) = \varphi_1^{-1}(Z(G/Z_1(G)),$$

e inductivamente $Z_{n+1}(G) = \varphi_n^{-1}(Z(G/Z_n(G)), n \ge 1$. Se obtiene así una sucesión $(Z_n(G)), n \ge 0$, de subgrupos normales de G tales que $Z_n(G) \subseteq Z_{n+1}(G), n \ge 0$. Demuestre que

$$Z_{n+1}(G)/Z_n(G) \approx Z(G/Z_n(G)), n \ge 0$$
 (S.2)

(La sucesión ascendente $(Z_n(G))$ se denomina la serie central de G).

- S.32 Demuestre que si G y G' son grupos y $f: G \longrightarrow G$ es un isomorfismo, entonces f induce un isomorfismo $f_1: Z(G) \longrightarrow Z(G')$. Demuestre a su vez que f_1 induce un isomorfismo $\widetilde{f}_1: G/Z(G) \longrightarrow G'/Z(G')$, e isomorfismos $f_2: Z(G/Z(G)) \longrightarrow Z(G'/Z(G'))$ y $\widetilde{f}_2: Z_2(G) \longrightarrow Z_2(G')$. Continuando de esta manera, establezca la existencia de isomorfismos $f_n: Z(G/Z_{n-1}(G)) \longrightarrow Z(G'/Z_{n-1}(G'))$ y $\widetilde{f}_n: Z_n(G) \longrightarrow Z_n(G')$ para todo $n \ge 1$. Es decir, si $G \approx G'$, entonces $Z_n(G) \approx Z_n(G')$ y $Z(G/Z_n(G)) \approx Z(G/Z_n(G'))$ para todo $n \ge 0$.
- S.33 Demuestre inductivamente que si G es un grupo entonces

$$Z_{n+1}(G)/Z(G) \approx Z_n(G/Z(G)), n \ge 0,$$
 (S.3)

y concluya (con Z = Z(G)) que

$$Z_{n+1}(G)/Z_n(G) \approx Z_n(G/Z)/Z_{n-1}(G/Z), n > 1.$$
 (S.4)

(Use los resultados de los Ejercicios S.31 y S.32).

S.34 Use los resultados del Ejercicio S.33 para demostrar que un grupo finito G es nilpotente si y sólo si existe $m \ge 1$ tal que $Z_n(G) = G$ para todo $n \ge m$ (haga inducción sobre o (G)). Concluya que $(Z_n(G))$ es una resolución de G si y sólo si G es nilpotente.

Parte IV

Teoría elemental de cuerpos numéricos

CAPÍTULO 13

Extensiones algebraicas de los cuerpos numéricos

La teoría de los polinomios sobre los dominios y cuerpos numéricos es el corazón del álgebra clásica. Pensamos que considerar estos casos especiales, particularmente ricos, puede ser una excelente motivación para el estudio de sus contrapartes abstractas. Las analogías entre ambos casos pueden ser, además, de gran ayuda para la comprensión de estas últimas.

Iniciamos considerando algunas estructuras que se generan naturalmente dentro de los números complejos: sistemas, dominios y cuerpos numéricos.

Si $S \subseteq \mathbb{C}$ es tal que

- $i. 0, 1 \in S$
- ii. Dados $a, b \in S$, también a + b y $ab \in S$,

se dice que $(S, +, \cdot)$ es un sistema numérico. Por ejemplo, $(\mathbb{N}, +, \cdot)$ es un sistema numérico. Por otra parte, si $(S, +, \cdot)$ es un sistema numérico entonces $0, 1 \in S$, y si $n \in \mathbb{N}$ es tal que $n \in S$, (ii) implica que también $n + 1 \in S$. Luego S es inductivo, así que $\mathbb{N} \subseteq S$; es decir, todo sistema numérico contiene los números naturales. Otros sistemas numéricos son $(\mathbb{R}_+, +, \cdot)$ y $(\mathbb{Q}_+, +, \cdot)$, donde $\mathbb{Q}_+ = \mathbb{Q} \cap \mathbb{R}_+$.

Si $(S, +, \cdot)$ es un sistema numérico tal que

$$iii. -S = \{-a : a \in S\} \subseteq S,$$

así que -S = S, se dice que $(S, +, \cdot)$ es un sistema aditivamente simétrico, o un dominio numérico, o, simplemente, que es un dominio. Un dominio es entonces un sistema numérico que contiene los inversos aditivos de sus elementos. Es claro, por ejemplo que $(\mathbb{Z}, +, \cdot)$ es un dominio, y que si $(S, +, \cdot)$ es un dominio entonces $\mathbb{Z} \subseteq S$ (pues, como $\mathbb{N} \subseteq S$, también $(-\mathbb{N}) \subseteq S$) así que todo dominio contiene los enteros. Un dominio interesante es, como veremos más adelante, $\mathbb{Z}[i] = \{a+bi: a,b \in \mathbb{Z}, i^2 = -1\}$, denominado el dominio de los enteros de Gauss, el cual no está exento de importancia.

Si $(K, +, \cdot)$ es un dominio y $K^* = K \setminus \{0\}$ es tal que

$$(K^*)^{-1} = \{a^{-1} : a \in K^*\} \subseteq K^*,$$

o sea, que $(K^*)^{-1} = K^*$, se dice que $(K, +, \cdot)$ es un dominio multiplicativamente simétrico, que es un cuerpo numérico o, simplemente, que es un cuerpo. Por ejemplo $(\mathbb{Q}, +, \cdot)$, $(\mathbb{R}, +, \cdot)$, $(\mathbb{C}, +, \cdot)$ son cuerpos, y si $(K, +, \cdot)$ es un cuerpo, entonces $\mathbb{Q} \subseteq K$. En efecto, $\mathbb{Z}^* = \mathbb{Z} \setminus \{0\} \subseteq K^*$, así que si $a, b \in \mathbb{Z}$, $b \neq 0$, entonces $b^{-1} \in K$, y, en virtud de (ii), también $a/b = ab^{-1} \in K$. Un cuerpo es entonces un dominio que contiene, junto con sus elementos no nulos, los inversos multiplicativos de estos. Como es claro, el dominio $(\mathbb{Z}, +, \cdot)$, no es un cuerpo.

Si K, L son cuerpos numéricos y $K \subseteq L$, se dice que K es un subcuerpo de L o que L es una extensión de K. En vista de lo anterior, todo cuerpo es un subcuerpo de \mathbb{C} y una extensión de \mathbb{Q} . Es claro, por ejemplo, que

$$\mathbb{Q}\left[\sqrt{2}\right] := \{a + b\sqrt{2} : a, b \in \mathbb{Q}\}$$
 (13.1)

es un cuerpo numérico, el cual es un subcuerpo de \mathbb{R} (Ejercicio 13.17), mientras que

$$\mathbb{Q}[i] := \{a + bi : a, b \in \mathbb{Q}, \ i^2 = -1\}$$
 (13.2)

es también un cuerpo que extiende propiamente a \mathbb{Q} pero no es un subcuerpo de \mathbb{R} (basta observar que $i \in \mathbb{Q}[i]$) (Ejercicio 13.17). Por el contrario, el conjunto

$$Q := \{ a + b\sqrt[3]{2} : a, b \in \mathbb{Q} \}$$
 (13.3)

no es un cuerpo, pues el producto no es cerrado, (véase el Ejercicio 13.1), mientras que

 $\mathbb{Q}\left[\sqrt[3]{2}\right] := \{a + b\sqrt[3]{2} + c\sqrt[3]{4} : a, b, c \in \mathbb{Q}\}$ (13.4)

sí lo es(véase Ejercicio 13.18). Nótese que

$$\mathbb{C} = \mathbb{R}[i] := \{ a + bi : a, b \in \mathbb{R}, \ i^2 = -1 \}$$
 (13.5)

Teorema 13.1. Si $(S, +, \cdot)$ es un dominio, existe un cuerpo $(\widehat{S}, +, \cdot)$ tal que

- 1. $S \subseteq \widehat{S}$,
- 2. Si K es un cuerpo y $S \subseteq K$, entonces $\widehat{S} \subseteq K$.

Demostración. Como se verifica inmediatamente, si $S^* = S \setminus \{0\}$, entonces

$$\widehat{S} := \{ a/b : a \in S, b \in S^* \}$$
(13.6)

es un cuerpo que satisface (1) y (2). \square

Definición 13.1. Si $(S, +, \cdot)$ es un dominio, se dice que $(\widehat{S}, +, \cdot)$ es el *cuer-* po de cocientes de $(S, +, \cdot)$.

Nota 13.1. Si $(S, +, \cdot)$ es un sistema numérico, siempre existe un dominio numérico $(\widetilde{S}, +, \cdot)$ tal que

- 1. $S \subseteq \widetilde{S}$,
- 2. Si $(S', +, \cdot)$ es un dominio numérico y $S \subseteq S'$, entonces $\widetilde{S} \subseteq S'$.

Basta, en efecto, tomar $\widetilde{S} = S \cup (-S)$. Se dice que \widetilde{S} es el dominio de saldos o el dominio de activos y pasivos de S (este lenguaje proviene de la contabilidad, oficio en el cual se originó el concepto). Nótese que $\widetilde{\mathbb{N}} = \mathbb{Z}$ y que $\widehat{\mathbb{Z}} = \mathbb{Q}$. Si S es ya un dominio, es claro que $\widetilde{S} = S$. Y si S es un cuerpo, entonces $\widehat{S} = S$.

Sean $(S,+,\cdot)$ un dominio numérico y $x\notin\mathbb{C}$ un objeto fijo. El conjunto de las sumas "formales"

$$f(x) = \sum_{k=0}^{\infty} a_k x^k \tag{13.7}$$

tales que $a_k \in S$ y para algún $m \ge 0$, $a_k = 0$ para todo $k \ge m$, así que la suma en (13.7) es realmente finita), se denomina el sistema de los polinomios sobre S en la indeterminada x y se denota con S[x]. Se entiende que

$$\sum_{k=0}^{\infty} a_k x^k = \sum_{k=0}^{\infty} b_k x^k$$

 $si\ y\ s\'olo\ si\ a_k = b_k\ para\ todo\ k \ge 0.$

A pesar de la notación funcional utilizada, $f(x) \in S[x]$ no es, en principio, una función (nótese que x es un objeto fijo, no una variable). Sin embargo, f(x) define de manera natural una función $f: S \longrightarrow S$, por

$$f(s) = \sum_{k=0}^{\infty} a_k s^k. \tag{13.8}$$

Nótese que la suma de la derecha en (13.8) es finita y define efectivamente un elemento de S. Aunque en el caso de los sistemas numéricos no es muy importante distinguir entre el polinomio f(x) y la función f, es mejor hacerlo, así sea por las razones siguientes: en primer lugar, si $(K,+,\cdot)$ es otro dominio tal que $S\subseteq K$, también $S[x]\subseteq K[x]$, así que $f(x)\in K[x]$, y por lo tanto, f(x) define también, de manera natural, una aplicación de K en sí mismo, por medio de (13.8), la cual se denotaría aún con f. Así la función f definida por f(x) no está univocamente determinada. Por otra parte, no se puede excluir, a priori, que exista otro polinomio $g(x) \in S[x]$, $g(x) \neq f(x)$, tal que g(s) = f(s) para todo $s \in S$ (esto no se da en el caso de los polinomios sobre los sistemas numéricos, pero puede darse en el de los polinomios sobre dominios finitos, a los cuales extenderemos, en el futuro, la noción de polinomio).

Si f(x) es como en (13.7) y $a_k = 0$ para k > m, es usual escribir

$$f(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_m x^m.$$
 (13.9)

Nótese que esto sugiere que $x^0=1$ y $x^1=x$, lo cual aceptaremos en lo que sigue, y no excluye que $a_k=0$ para $k\leq m$. Definimos

$$0(x) = \sum_{k=0}^{\infty} a_k x^k, \ a_k = 0 \text{ para todo } k,$$
 (13.10)

у

$$1(x) := \sum_{k=0}^{\infty} b_k x^k, \ b_0 = 1, \ b_k = 0 \text{ para todo } k > 0,$$
 (13.11)

así que, según (13.9),

$$0(x) = 0, 1(x) = 1$$
 (13.12)

lo cual identifica los polinomios 0(x) y 1(x), respectivamente, con los números 0 y 1. De hecho, S puede considerarse como un subconjunto de S[x], identificando $a \in S$ con el polinomio $a + 0x + 0x^2 + \cdots$ ($a_0 = a, a_k = 0$ para todo k > 0). Para f(x) como en (13.9), definimos

$$-f(x) = (-f)(x) := \sum_{k=0}^{\infty} (-a_k) x^k.$$
 (13.13)

Es claro que $(-f)(x) \in S[x]$.

Si $f(x) = \sum_{k=0}^{\infty} a_k x^k$ y $g(x) = \sum_{k=0}^{\infty} b_k x^k$ están en S[x], definimos también

$$f(x) + g(x) := \sum_{k=0}^{\infty} (a_k + b_k) x^k.$$
 (13.14)

Obsérvese que

$$f(x) + g(x) \in S[x], \qquad (13.15)$$

pues si $a_k = 0$ para k > m y $b_k = 0$ para k > n, entonces

$$a_k + b_k = 0, \ k > \max\{m, n\}.$$
 (13.16)

Nótese también que

$$f(x) + 0(x) = f(x) + 0 = f(x) = 0 + f(x) = 0(x) + f(x).$$
 (13.17)

Por otra parte,

$$f(x) + (-f)(x) = (-f)(x) + f(x) = 0(x).$$
 (13.18)

También es obvio que

$$(f(x) + q(x)) + h(x) = f(x) + (q(x) + h(x))$$
(13.19)

y que

$$f(x) + g(x) = g(x) + f(x).$$
 (13.20)

Definamos ahora

$$f(x) \cdot g(x) = f(x) g(x) := \sum_{k=0}^{\infty} c_k x^k,$$
 (13.21)

donde

$$c_k = \sum_{i=0}^k a_i b_{k-i} = \sum_{i=0}^k a_{k-i} b_i = \sum_{i+j=k} a_i b_j.$$
 (13.22)

Nótese que si i + j = k > m + n entonces i > m o j > n, así que

$$c_k = 0, \ k > m + n; \ c_{m+n} = a_m b_n.$$
 (13.23)

La segunda relación en (13.23) resulta de observar que si i+j=m+n e i < m entonces j > n, y si j < n entonces i > m. Además, i = m si y sólo si j = n. Entonces

$$f(x) \cdot g(x) \in S[x], \tag{13.24}$$

y, como es obvio,

$$f(x) \cdot 1(x) = f(x) \cdot 1 = f(x) = 1 \cdot f(x) = 1(x) \cdot f(x)$$
. (13.25)

Veamos que

$$(f(x) g(x)) h(x) = f(x) (g(x) h(x)).$$
 (13.26)

Escribamos $f(x) = \sum_{k=0}^{\infty} a_k x^k$, $g(x) = \sum_{k=0}^{\infty} b_k x^k$, $h(x) = \sum_{k=0}^{\infty} c_k x^k$, y supongamos que $f(x)(g(x))(g(x)) = \sum_{k=0}^{\infty} d_k x^k$ y $(f(x))(g(x))(g(x)) = \sum_{k=0}^{\infty} d_k x^k$ Enton

mos que $f(x)(g(x)h(x)) = \sum_{k=0}^{\infty} d_k x^k$ y $(f(x)g(x))h(x) = \sum_{k=0}^{\infty} l_k x^k$. Entonces

$$d_{m} = \sum_{i=0}^{m} a_{m-i} \left(\sum_{j=0}^{i} b_{i-j} c_{j} \right) = \sum_{(i,j)\in T}^{m} a_{m-i} b_{i-j} c_{j}$$
$$= \sum_{j=0}^{m} \sum_{i=j}^{m} a_{m-i} b_{i-j} c_{j} = \sum_{j=0}^{m} \left(\sum_{k=0}^{m-j} a_{m-j-k} b_{k} \right) c_{j},$$

donde $T = \{(i,j) : 0 \le i \le m, 0 \le j \le i\} = \{(i,j) : 0 \le j \le m, j \le i \le m\}$ (véase Figura 13.1) y k = i - j, j fijo. Entonces, $d_m = l_m$, $m \ge 0$. Esto demuestra la afirmación.

Figura 13.1

La región de sumación es el triángulo de vértices 0, m, (m, m). (Para cada $0 \le i \le m$, la suma es sobre el segmento vertical. Para cada $0 \le j \le m$, fijo, sobre el segmento horizontal).

Es también claro que

$$f(x) \cdot 0(x) = f(x) \cdot 0 = 0 = 0 \cdot f(x) = 0(x) \cdot f(x). \tag{13.27}$$

y que

$$f(x) (g(x) + h(x)) = f(x) g(x) + f(x) h(x),$$

$$(g(x) + h(x)) f(x) = g(x) f(x) + h(x) f(x).$$
(13.28)

De (13.22) se deduce finalmente que

$$f(x) g(x) = g(x) f(x).$$
 (13.29)

Sean $(S, +, \cdot)$ un dominio numérico, y $f(x) = \sum_{k=0}^{\infty} a_k x^k \in S[x]$. Entonces, existe $m \geq 0$ tal que $a_k = 0$ para todo k > m. Si $a_m \neq 0$, esto es si $f(x) \neq 0(x)$ se dice que f(x) tiene grado m, o que es un polinomio de grado m. Se dice también que m es el grado de f(x) y escribimos

$$\operatorname{grad}(f(x)) := m,$$

o también

$$\operatorname{grad}(f(x)) := \max\{k : a_k \neq 0\} \ge 0. \tag{13.30}$$

Convendremos en que

$$\operatorname{grad}(0(x)) := -\infty. \tag{13.31}$$

Esta convención es útil teniendo en cuenta que, como se acepta usualmente, $-\infty < a \text{ y } -\infty + a = a + (-\infty) = -\infty$, para todo $a \in \mathbb{R}$

Teorema 13.2. Si $(S, +, \cdot)$ es un dominio $y f(x), g(x) \in S[x]$, entonces

$$\operatorname{grad}(f(x) + g(x)) \le \operatorname{máx}(\operatorname{grad}(f(x)), \operatorname{grad}(g(x))) \tag{13.32}$$

у

$$\operatorname{grad}(f(x) g(x)) = \operatorname{grad}(f(x)) + \operatorname{grad}(g(x)). \tag{13.33}$$

Demostración. Resulta inmediatamente de las relaciones (13.16) y (13.23). Obsérvese que (13.32) es aún válida si f(x) + g(x) = 0 y que (13.33) también lo es si f(x)g(x) = 0, pues, como se deduce de (13.23) y (13.27), f(x)g(x) = 0 si y sólo si f(x) = 0 ó g(x) = 0. \square

De (13.33) se deduce también que

$$\operatorname{grad}(f(x)) \le \operatorname{grad}(f(x) g(x)) \tag{13.34}$$

cualquiera que sea $g(x) \in S[x]$, $g(x) \neq 0$. Es claro además que grad(f(x)) = 0 si y sólo si $f(x) = a \in S$, $a \neq 0$.

Definición 13.2. Sean f(x), $g(x) \in S[x]$. Se dice que f(x) divide a g(x) en S[x], que f(x) es un divisor de g(x) en S[x], o que f(x) es un factor de g(x) en S[x], si $f(x) \neq 0$, y existe $h(x) \in S[x]$ tal que g(x) = f(x)h(x). Se escribe $f(x) \mid g(x)$ en S[x]. Si f(x) = 0, o si f(x) no es un divisor de g(x), escribiremos $f(x) \nmid g(x)$.

Nótese que el escribir $f(x) \mid g(x)$ asegura entonces que $f(x) \neq 0$.

Sean $(S, +, \cdot)$ un dominio y $f(x), g(x), h(x) \in S[x]$. Si $f(x) \neq 0$ entonces $f(x) \mid 0$, y si $f(x) \mid g(x)$ y $g(x) \neq 0$ se tiene que $\operatorname{grad}(f(x)) \leq \operatorname{grad}(g(x))$. También

$$f(x) | f(x), f(x) \neq 0$$
 (13.35)

у

$$Si\ f(x) \mid g(x) \mid y \mid g(x) \mid h(x), \ entonces \mid f(x) \mid h(x).$$
 (13.36)

Además,

$$Si f(x) \mid g(x) \mid g(x) \mid f(x), entonces f(x) = ag(x), \qquad (13.37)$$

donde $a \in S$ es tal que $a^{-1} \in S$.

Si $(S, +, \cdot)$ un dominio y $a \in S$ es tal que $a^{-1} \in S$, se dice que a es multiplicativamente invertible en <math>S o que a es una unidad de S. El elemento unidad 1 de S es una unidad de S. Sin embargo, no toda unidad de S es un elemento unidad de S. Por ejemplo, si $S = \mathbb{Z}, 1, -1$ son (las únicas) unidades de S, y -1 no es un elemento unidad de S. Si $(S, +, \cdot)$ es un cuerpo, todo elemento no nulo de S es de hecho una unidad. Si $S = \mathbb{Z}[i]$ es el dominio de los enteros de Gauss, las únicas unidades de S son ± 1 y $\pm i$. Esto se deduce de observar que si $a + bi \in \mathbb{Z}[i]$ y $a + bi \neq 0$, el inverso de a + bi en \mathbb{C} es $(a - bi) / (a^2 + b^2)$, y como $a/a^2 + b^2$ y $b/a^2 + b^2$ deben ser enteros, si queremos que $(a + bi)^{-1} \in \mathbb{Z}[i]$, esto sólo es posible cuando $a = \pm 1$ y b = 0 o a = 0 y $b = \pm 1$.

Definición 13.3. Si $f(x), g(x) \in S[x]$ y f(x) = ag(x) donde a es una unidad de S, se dice que f(x) y g(x) están o son asociados en S[x], y se escribe $f(x) \sim g(x) \pmod{S}$.

Es claro que si $f(x) \mid h(x) y g(x) \sim f(x) \pmod{S}$, también $g(x) \mid h(x)$. Además, si $f(x) g(x) \neq 0$,

$$f(x) \mid g(x) \mid g(x) \mid f(x) \text{ si } y \text{ solo si } f(x) \sim g(x) \pmod{S}.$$
 (13.38)

La teoría de la divisibilidad de polinomios sobre un dominio numérico S presenta características que son frecuentemente mejor comprendidas si se tiene en cuenta que $S[x] \subseteq \widehat{S}[x]$, donde \widehat{S} es el cuerpo de cocientes de S, como será claro más adelante (véase la Nota 13.22). De hecho, la teoría de la divisibilidad de polinomios sobre cuerpos es más rica, accesible y útil de lo que suele serlo la teoría sobre dominios. Por esta razón haremos mayor énfasis, en lo que sigue, en los polinomios sobre cuerpos, aunque algo diremos, cuando sea fácil hacerlo, acerca de los polinomios sobre dominios. Dejaremos, sin embargo, muchos aspectos de la teoría sobre dominios a la consideración de capítulos posteriores y, algunas veces, inclusive, a la de cursos más avanzados de álgebra.

El teorema siguiente, por ejemplo, marca una diferencia notable entre el comportamiento de los polinomios sobre dominios y sobre cuerpos.

Teorema 13.3. Sean $f(x), g(x) \in K[x]$ donde K es un cuerpo numérico. Si $g(x) \neq 0$, existen polinomios $q(x), r(x) \in K[x]$ tales que $\operatorname{grad}(r(x)) < \operatorname{grad}(g(x))$ y que

$$f(x) = q(x) g(x) + r(x). (13.39)$$

 $Además, q(x) \ y \ r(x) \ están \ univocamente \ determinados \ por \ f(x) \ y \ g(x)$.

Demostración. La validez de (13.39) es evidente en cualquiera de las dos siguientes circunstancias: (i), $\operatorname{grad}(f(x)) < \operatorname{grad}(g(x))$ (tómese q(x) = 0 y r(x) = f(x)), y (ii), $g(x) = b \in K$, $b \neq 0$ (con $q(x) = b^{-1}f(x)$ y r(x) = 0). Supongamos entonces que $\operatorname{grad}(f(x)) \geq \operatorname{grad}(g(x)) \geq 1$, e, inductivamente, que (13.39) vale para todo polinomio cuyo grado es estríctamente menor que $\operatorname{grad}(f(x))$. Si entonces $f(x) = a_m x^m + \cdots + a_0$ y $g(x) = b_n x^n + \cdots + b_0$ con $a_m b_n \neq 0$ y $m \geq n \geq 1$, al definir

$$\widehat{f}(x) = f(x) - b_n^{-1} a_m x^{m-n} g(x)$$

se obtiene que $\operatorname{grad}(\widehat{f}(x)) < \operatorname{grad}(f(x))$, así que

$$\widehat{f}(x) = \widehat{q}(x) g(x) + \widehat{r}(x)$$

donde $\widehat{q}(x)$, $\widehat{r}(x) \in K[x]$ y grad $(\widehat{r}(x)) < \text{grad}(g(x))$, de lo cual se deduce que

$$f(x) = q(x) g(x) + r(x)$$

con $q\left(x\right)=b_{n}^{-1}a_{m}x^{m-n}+\widehat{q}\left(x\right)$ y $r\left(x\right)=\widehat{r}\left(x\right)$. Esto establece (13.39). Para demostrar la unicidad de $q\left(x\right)$ y $r\left(x\right)$, supóngase que también $f\left(x\right)=q'\left(x\right)g\left(x\right)+r'\left(x\right)$ con $\operatorname{grad}(r'\left(x\right))<\operatorname{grad}(g\left(x\right))$. Entonces

$$(q(x) - q'(x)) g(x) = r'(x) - r(x),$$

lo cual, dado que $g\left(x\right)\neq0$ y que $\operatorname{grad}(r'\left(x\right)-r\left(x\right))<\operatorname{grad}(g\left(x\right))$, sólo es posible si $q\left(x\right)=q'\left(x\right)$, en cuyo caso, también $r\left(x\right)=r'\left(x\right)$. Esto demuestra el teorema. \square

Si q(x) y r(x) son como en (13.39), se dice que q(x) es el *cociente* y que r(x) es el *residuo* (o *resto*) de dividir f(x) por g(x) en K[x]. Escribiremos

$$q(x) = q(f(x), g(x)), r(x) = r(f(x), g(x)).$$
 (13.40)

En lugar de (13.39) es también corriente escribir

$$\frac{f(x)}{g(x)} = q(x) + \frac{r(x)}{g(x)}.$$
(13.41)

Así,

$$\frac{x^2 - 1}{x - 1} = x + 1 + \frac{0}{x - 1} = x + 1,$$
$$\frac{x^2 - 5x + 6}{x - 1} = x - 4 + \frac{2}{x - 1}$$

Nota 13.2. El Teorema 13.3 se conoce como el algoritmo euclídeo de la división. El proceso de demostración de (13.39) es en efecto algoritmico (repetitivo de los mismos pasos un número finito de veces), y consiste, básicamente, en reducir el problema al caso $\operatorname{grad}(f(x)) < \operatorname{grad}(g(x))$ (la afirmación es inmediata si $g(x) = b \in K$, $b \neq 0$). Por esta razón se sustrae $b_n^{-1}a_mx^{m-n}g(x)$ de f(x) para obtener $\widehat{f}(x) = c_{m-k}x^{m-k} + \cdots + c_0$, $k \geq 1$, y, si aún m - k > n, se repetirá este paso y se sustraerá $b_n^{-1}c_{m-k}x^{m-k-n}g(x)$, y así sucesivamente. El propósito se logrará en un número finito de pasos. Para conocer como se ordenan las cosas para llevar esto a cabo sistemáticamente, consúltese cualquier texto de álgebra elemental. Por ejemplo [1] o [8].

Nota 13.3. Como es fácil comprobarlo, el Teorema 13.3 es aún válido si K es cualquier dominio numérico, cuando $g(x) = b_n x^n + \cdots + b_0$ con $n \ge 0$ y $b_n = 1$. Por ejemplo,

$$\frac{x^5 - 3x^4 + 2x^3 - 3x^2 + 2x + 1}{x^2 - 3x + 2} = x^3 - 3 + \frac{(-7)x + 7}{x^2 - 3x + 2}.$$

Si $b_n \neq 1$, el resultado puede ser, sin embargo, falso. Por ejemplo, no existen q(x), $r(x) \in \mathbb{Z}[x]$ tales que $x^2 - 1 = q(x)(2x) + r(x)$ con $r(x) \in \mathbb{Z}$.

Nota 13.4. Si L es una extensión de K entonces $K[x] \subseteq L[x]$, y si $f(x), g(x) \in K[x]$, también $f(x), g(x) \in L[x]$. Como es claro, q(f(x), g(x)) y r(f(x), g(x)) son independientes de donde se efectúe la división: K[x] ó L[x].

Nota 13.5. Como es también claro, si K es un cuerpo, $g(x) \mid f(x)$ en K[x] si y sólo si r(f(x), g(x)) = 0.

El siguiente corolario del Teorema 13.3, aunque es una consecuencia sencilla tiene, sin embargo, gran importancia. Recordamos que si $f(x) = a_m x^m + \cdots + a_0 \in K[x]$, f(x) define una aplicación $f: K \longrightarrow K$ dada por

$$f(s) = a_m s^m + \dots + a_0 (13.42)$$

para todo $s \in K$

Corolario 13.1. Si K es un cuerpo, $a \in K$ y $f(x) \in K[x]$, entonces

$$f(x) = q(x)(x - a) + f(a)$$
 (13.43)

donde $q(x) \in K[x]$.

Demostración. Según (13.39), f(x) = q(x)(x-a) + r(x) donde $q(x), r(x) \in K[x]$ y grad $(r(x)) < \operatorname{grad}(x-a) = 1$, así que $r(x) = b \in K$. Como f(a) = q(a)(a-a) + b = 0 + b = b, la afirmación queda demostrada. \square

Definición 13.4. Si K es un dominio numérico, $f(x) \in K[x]$, y $a \in K$ es tal que f(a) = 0, se dice que a es una raíz de f(x) en K.

Del Corolario 13.1 se deduce entonces que

Corolario 13.2. Si K es un cuerpo, $a \in K$ y $f(x) \in K[x]$, a es una raíz de f(x) en K si y sólo si existe $q(x) \in K[x]$ tal que

$$f(x) = q(x)(x - a).$$
 (13.44)

Esto implica, por otra parte, que:

Teorema 13.4. Si K es un cuerpo, $f(x) \in K[x]$ y $grad(f(x)) = n \ge 0$, entonces f(x) tiene a lo sumo n raíces distintas en K.

Demostración. La afirmación es clara si $\operatorname{grad}(f(x)) = 0, 1$. Puede suceder que f(x) no tenga raíces en K cuando n > 1, con lo cual la afirmación del teorema es trivialmente cierta. Pero si f(x) tiene al menos una raíz $a \in K$, es posible escoger $g(x) \in K[x]$ tal que f(x) = g(x)(x-a), y cualquier raíz de f(x) distinta de f(x) será una raíz de f(x). Como $\operatorname{grad}(f(x)) = f(x)$

razonando inductivamente podemos suponer que g(x) tiene a lo sumo n-1 raíces distintas en K. Entonces f(x) tendrá a lo sumo n raíces distintas en K. \square

Nota 13.6. Como es claro, si $f(x) \in K[x]$ y grad $(f(x)) = n \ge 0$, f(x) tendrá a lo sumo n raíces distintas en cualquier extensión L de K. Puede suceder, sin embargo, que f(x) tenga una o más raíces en L y ninguna en K. Por ejemplo, $f(x) = x^2 + 1 \in \mathbb{R}[x]$ no tiene ninguna raíz en \mathbb{R} , pero i y -i son raíces de f(x) en \mathbb{C} . Nótese, sin embargo, que toda raíz de f(x) en K es una raíz de f(x) en L. Se deduce también que si $f(x) \in K[x]$ y grad(f(x)) < n, f(x) tendrá n o más raíces en K si y sólo si f(x) = 0, en cuyo caso todo elemento de K es raíz. Esto implica que si f(x), $g(x) \in K[x]$, f(x), g(x) definen la misma función $\varphi : L \longrightarrow L$ ($\varphi(a) = f(a) = g(a)$ para todo $a \in L$) en alguna extensión L de K si y sólo si f(x) = g(x) (pues h(x) = f(x) - g(x) tendría infinitas soluciones en L).

Nota 13.7. Como es fácil de verificar, los Corolarios 13.1 y 13.2, así como el Teorema 13.4, son aún válidos si K es simplemente un dominio. Obsérvese también que si $z \in \mathbb{C}$ y $n \geq 1$, el Teorema 13.4 aplicado al polinomio $x^n - z \in \mathbb{C}[x]$ asegura que z tiene a lo sumo n raíces n-ésimas distintas en \mathbb{C} , y como las z_k , k = 0, 1, ..., n - 1 son n raíces n-ésimas de z, distintas entre si, se concluye, de manera distinta de la usada en la demostración del Teorema 1.23 del Capítulo 1, que z tiene exactamente n raíces n-ésimas (distintas) en \mathbb{C} .

Definición 13.4. Se dice que un cuerpo numérico K es algebraicamente cerrado, o, simplemente, que es cerrado, si todo polinomio $f(x) \in K[x]$ con $\operatorname{grad}(f(x)) \geq 1$, tiene al menos una raíz $a \in K$.

Ni \mathbb{Q} ni \mathbb{R} son cerrados, pues $x^2 + 1 \in \mathbb{Q}[x] \subseteq \mathbb{R}[x]$, pero ninguna de sus raíces, i, -i, está en \mathbb{Q} ó \mathbb{R} .

Teorema 13.5. Un cuerpo numérico K es algebraicamente cerrado si y sólo si todo polinomio $f(x) \in K[x]$, con $grad(f(x)) = n \ge 1$, se escribe en la forma

$$f(x) = a(x - a_1) \cdot \cdot \cdot (x - a_n),$$
 (13.45)

donde $a \neq 0$ y los a_k , k = 1, ..., n, están en K.

Demostración. Supongamos primero que K es cerrado y que $f(x) \in K[x]$ tiene grado $n \geq 1$. Si n = 1, así que f(x) = ax + b, $a, b \in K$, $a \neq 0$, entonces $f(x) = a(x - a_1)$, con $a_1 = -b/a \in K$. Supongamos entonces que n > 1, y sea $a_n \in K$ tal que $f(a_n) = 0$. En virtud de (13.44), Corolario 13.2, existe $q(x) \in K[x]$ tal que $f(x) = q(x)(x - a_n)$, y como grad $(q(x)) = n - 1 \geq 1$, podemos suponer inductivamente que existen $a \in K$, $a \neq 0$, y $a_1, ..., a_{n-1} \in K$, tales que $q(x) = a(x - a_1) \cdots (x - a_{n-1})$. Entonces, f(x) satisface (13.45). Recíprocamente, si todo polinomio $f(x) \in K[x]$ con grad $(f(x)) = n \geq 1$ satisface una relación (13.45), entonces $f(a_k) = 0$, $k = 1, 2, ..., n, a_k \in K$, y K será, así, algebraicamente cerrado. \square

Corolario 13.3. Si K es algebraicamente cerrado y $f(x) \in K[x]$ tiene grado $n \ge 1$, existen $a'_1, ..., a'_m \in K$, $1 \le m \le n$, $a'_k \ne a'_j$ si $k \ne j$, y $\alpha_k \in \mathbb{Z}$, $1 \le \alpha_k \le n$, k = 1, ..., m, tales que

$$f(x) = a(x - a'_1)^{\alpha_1} \cdots (x - a'_m)^{\alpha_m},$$
 (13.46)

 $donde \ a \in K \ y \ a \neq 0.$ Además,

$$\alpha_1 + \dots + \alpha_m = n. \tag{13.47}$$

Demostración. La relación (13.46) se obtiene de la (13.45) agrupando factores iguales. La relación (13.47) es consecuencia de la (13.33). \square

Nota 13.8. La relación (13.45) se expresa diciendo que f(x) tiene en K n raíces (no necesariamente distintas). La (13.46), diciendo que f(x) tiene en K m raíces distintas $a'_1, ..., a'_m$, con a'_k de multiplicidad α_k , k = 1, ..., m. De hecho, si $(x - a)^{\alpha} \mid f(x)$, donde $a \in K$ y $\alpha \in \mathbb{Z}$, $\alpha \geq 0$, son tales que $(x - a)^{\alpha+1} \nmid f(x)$, se dice que a es una raíz de f(x) en K de multiplicidad α . Nótese que según nuestra demostración de (13.46), α_k es simplemente el número de veces que a'_k aparece como raíz de f(x) en (13.45). Cuando $\alpha_k = 1$, se dice que a'_k es una raíz simple de f(x). Si $\alpha_k = 2$, se dice que a'_k es una raíz doble, etc. Nótese que si $\alpha_k = 0$, a_k no es, realmente, una raíz de f(x) (una raíz de multiplicidad 0).

Establecer la existencia de cuerpos numéricos algebraicamente cerrados es un problema cuya solución requiere usualmente instrumentos matemáticos no puramente algebraicos. Tal vez el resultado más notable en esta dirección es el siguiente, debido a C. F. Gauss, el cual es conocido, por su importancia, como el *Teorema Fundamental del Álgebra*, y el cual enunciamos sin demostración.

Teorema 13.6 (Gauss). El cuerpo $(\mathbb{C}, +, \cdot)$ de los números complejos es algebraicamente cerrado.

A partir del Teorema 13.6 es posible establecer, en forma puramente algebraica, la existencia de otros cuerpos numéricos algebraicamente cerrados, aunque esto último requiere, en general, conocimientos elementales de Algebra Lineal. Nosotros usaremos libremente el Teorema 13.6 para propósitos más modestos. Demostraciones del Teorema 13.6 pueden encontrarse en [10], [20] y [29].

Nota 13.9. Es posible que aún si K no es algebraicamente cerrado, un polinomio dado $f(x) \in K[x]$ se escriba en la forma (13.45) con a y los a_k , k = 1, 2, ..., n, en K. Si éste es el caso, en ninguna extensión L de K puede existir $b \in L$, distinto de los a_k , tal que f(b) = 0; es decir, $A = \{a_1, ..., a_n\}$ es un conjunto completo de raíces de f(x) en cualquier extensión L de K, ya que las hipótesis sobre b garantizan que $f(b) = a(b - a_1) \cdots (b - a_n) \neq 0$. Esto implica obviamente que la descomposición (13.45) es la única posible de f(x) como producto de polinomios de grado 1, y no sólo en K, sino en cualquier extensión L de K, y lo mismo será cierto de la descomposición (13.46).

Las descomposiciones de un polinomio como producto de polinomios de grado menor pueden suministrar información valiosa sobre éste. Desafortunadamente, una descomposición como la (13.45), la mejor posible, puede no existir si K no es algebraicamente cerrado. En lo que sigue daremos, sin embargo, respuestas parciales, válidas aún si K no es algebraicamente cerrado. Necesitaremos algunas nociones adicionales.

Definición 13.5. Sean K un cuerpo numérico, $f(x) \in K[x]$. Si f(x) =

 $a_m x^m + \dots + a_0$, donde $m \ge 0$ y $a_m = 1$, es decir, si f(x) = 1 o $f(x) = x^m + a_{m-1} x^{m-1} + \dots + a_0$, $m \ge 1$, diremos que f(x) es un polinomio mónico.

Nótese que si f(x) es mónico entonces grad $(f(x)) \ge 0$. Claramente f(x) = 1 es el único polinomio mónico de grado 0. Por otra parte, si K es un cuerpo, todo polinomio no nulo en K[x] está asociado con un único polinomio mónico.

Nota 13.10. La Definición 13.5 tiene aún sentido cuando K es simplemente un dominio, y para todo $m \geq 0$ hay polinomios mónicos en K[x] de grado m. Sin embargo, no todo polinomio no nulo en K[x] está asociado con un polinomio mónico. Por ejemplo en $\mathbb{Z}[x]$, 2x+1 no está asociado con ningún polinomio mónico.

En lo que sigue nos limitaremos, salvo advertencia expresa de lo contrario, a polinomios sobre cuerpos numéricos.

Definición 13.6. Sean K un cuerpo numérico, $f(x), g(x) \in K[x]$, uno al menos de los cuales es no nulo. Se dice que $d(x) \in K[x]$ es el máximo común divisor de f(x) y g(x), si:

- 1. d(x) es mónico,
- 2. d(x) | f(x) y d(x) | g(x),
- 3. $Si\ h(x) \mid f(x) \ y \ h(x) \mid g(x), \ donde \ h(x) \in K[x], \ entonces \ h(x) \mid d(x).$

La propiedad 2. expresa que d(x) es un divisor común de f(x) y g(x). La 3. asegura que todo divisor común h(x) de f(x) y g(x) en K[x] debe ser un divisor de d(x), y deberá tenerse entonces que $\operatorname{grad}(h(x)) \leq \operatorname{grad}(d(x))$. En este sentido, d(x) es un máximo común divisor de f(x) y g(x).

De la Definición 13.6 no se deduce la existencia de máximos comunes divisores, aunque si su unicidad, en caso de que existan (pues si también d'(x) es un máximo común divisor de f(x) y g(x) entonces $d(x) \mid d'(x)$ y $d'(x) \mid d(x)$, así que d(x) = ad'(x), $a \in K$, $a \neq 0$, y, necesariamente, a = 1). El siguiente teorema garantiza la existencia de máximos comunes divisores.

Teorema 13.7 (Bezout). Sean K un cuerpo numérico, f(x) y g(x) polinomios en K[x], uno al menos de los cuales es no nulo. Entonces, existe $d(x) \in K[x]$, el cual es máximo común divisor de f(x) y g(x). Más aún, d(x) se escribe en la forma

$$d(x) = m(x) f(x) + n(x) g(x), (13.48)$$

donde $m(x), n(x) \in K[x]$.

Demostración. Sea $A = \{p(x) \ f(x) + q(x) \ g(x) \neq 0 : p(x) \ , q(x) \in K[x]\}$. Claramente $A \neq \varnothing$, pues si $f(x) \neq 0$ entonces $f(x) \in A$ (ya que $f(x) = 1 \cdot f(x) + 0 \cdot g(x)$), y un resultado análogo vale si f(x) = 0 pero $g(x) \neq 0$. Sean $m = \min\{\operatorname{grad}(h(x)) : h(x) \in A\}$, $D(x) \in A$ con $\operatorname{grad}(D(x)) = m$, y $a \in K$ tal que d(x) = aD(x) sea mónico. Nótese que $m \geq 0$. Evidentemente d(x) se escribe en la forma (13.48), lo cual implica que si $h(x) \in K[x]$, $h(x) \mid f(x)$ y $h(x) \mid g(x)$, entonces $h(x) \mid d(x)$. Veamos entonces que $d(x) \mid f(x)$ y $d(x) \mid g(x)$, lo cual demostrará la afirmación. Supongamos que $d(x) \nmid f(x)$, así que f(x) = q(x) d(x) + r(x) con $0 \leq \operatorname{grad}(r(x)) < \operatorname{grad}(d(x))$. Pero entonces

$$r(x) = (1 - q(x) m(x)) f(x) + (-q(x) n(x)) g(x),$$

lo cual asegura que $r(x) \in A$. Esto es absurdo, pues $r(x) \neq 0$ y grad(r(x)) < grad(d(x)). Entonces, $d(x) \mid f(x)$. El argumento para demostrar que $d(x) \mid g(x)$ es análogo. \square

Si $f(x), g(x) \in K[x]$ y no son ambos nulos, escribiremos

$$d(x) = \operatorname{mcd}(f(x), q(x))$$

para denotar el máximo común divisor de f(x) y g(x). La relación

$$mcd(f(x), g(x)) = m(x) f(x) + n(x) g(x)$$
 (13.49)

dada por el Teorema 13.7 se denomina una relación de Bezout para $\operatorname{mcd}(f(x), g(x))$. En general m(x) y n(x) no están unívocamente determinados (Ejercicios 13.27 y 13.28). Como es claro, si $d(x) = \operatorname{mcd}(f(x), g(x))$, existen $m(x), n(x) \in K[x]$ tales que d(x) = m(x) f(x) + n(x) g(x), pero el sólo hecho de que esta última relación sea válida no garantiza que

 $d\left(x\right) = \operatorname{mcd}\left(f\left(x\right), g\left(x\right)\right). \text{ Por ejemplo, en } \mathbb{Q}\left[x\right], \ x^2 = x^2\left(x+1\right) + \left(-x^2\right)x,$ pero $x^2 \neq \operatorname{mcd}(x+1,x)$. De hecho, $\operatorname{mcd}(x+1,x) = 1$. Obsérvese, sin embargo, que si $1 = m\left(x\right)f\left(x\right) + n\left(x\right)g\left(x\right)$ donde $m\left(x\right), n\left(x\right) \in K\left[x\right],$ necesariamente $1 = \operatorname{mcd}\left(f\left(x\right), g\left(x\right)\right)$ pues $1 \mid f\left(x\right) \ y \ 1 \mid g\left(x\right)$. Obsérvese también que si $f\left(x\right), g\left(x\right) \in K\left[x\right], \ d\left(x\right) = \operatorname{mcd}\left(f\left(x\right), g\left(x\right)\right)$ en $K\left[x\right]$ si y sólo si esto es también válido en $L\left[x\right],$ cualquiera que sea la extensión L de K. En efecto, si (13.48) es válida en $K\left[x\right],$ también lo es en $L\left[x\right],$ y si $d\left(x\right) \mid f\left(x\right) \ y \ d\left(x\right) \mid g\left(x\right)$ en $K\left[x\right],$ esto también será cierto en $L\left[x\right].$ Por otra parte, si $f\left(x\right), g\left(x\right) \in K\left[x\right]$ y $d\left(x\right) = \operatorname{mcd}\left(f\left(x\right), g\left(x\right)\right)$ en $K\left[x\right],$ $d'\left(x\right) = \operatorname{mcd}\left(f\left(x\right), g\left(x\right)\right)$ en $L\left[x\right],$ entonces $d\left(x\right) \mid d'\left(x\right)$ pues $d\left(x\right)$ es un divisor de $f\left(x\right) \ y \ g\left(x\right)$ en $L\left[x\right],$ y $d'\left(x\right) \mid d\left(x\right)$ en $L\left[x\right],$ ya que $d\left(x\right)$ satisface una relación de Bezout en $L\left[x\right],$ así que $d\left(x\right) = d'\left(x\right)$. Sin embargo, una relación de Bezout para $d\left(x\right)$ en $L\left[x\right]$ puede no ser válida en $K\left[x\right]$.

Nota 13.11. Aunque el procedimiento para determinar el máximo común divisor es más elaborado en el caso de los polinomios, (véase el Ejercicio 13.31), el lector debe haber observado la analogía existente entre las nociones y resultados anteriores y los de la Sección 1.4. del Capítulo 1. Esta analogía persistirá a lo largo de este capítulo y nos permitirá, de hecho, ser breves y concisos en nuestras consideraciones y en las demostraciones de muchos de los resultados. Por ejemplo, las demostraciones de los siguientes resultados son completamente análogas a las de algunos de los establecidos en dicha sección, y las omitiremos, dejándolas como ejercicio al lector.

Teorema 13.8. Si d(x) = mcd(f(x), g(x)) y h(x) es mónico, entonces mcd(h(x) f(x), h(x) g(x)) = h(x) d(x). Si además h(x) | f(x) y h(x) | g(x) entonces d(x)/h(x) = mcd(f(x)/h(x), g(x)/h(x)).

Corolario 13.4. Si d(x) = mcd(f(x), g(x)) entonces mcd(f(x)/d(x), g(x)/d(x)) = 1.

Definición 13.7. Si $f(x), g(x) \in K[x]$, y mcd(f(x), g(x)) = 1, se dice que f(x) y g(x) son primos relativos en K[x].

Teorema 13.9. Para que f(x) y g(x) en K[x] sean primos relativos es

necesario y suficiente que existan $m(x), n(x) \in K[x]$ tales que

$$1 = m(x) f(x) + n(x) g(x)$$
 (13.50)

Corolario 13.5. Si f(x) y g(x) son primos relativos en K[x] y h(x) | f(x), entonces h(x) y g(x) son aún primos relativos en K[x].

Teorema 13.10. Si f(x) y g(x) son primos relativos en K[x] y f(x) | g(x) h(x), entonces f(x) | h(x) en K[x].

Corolario 13.6. Si g(x) y h(x) son primos relativos con f(x), también lo es g(x) h(x). En tales circunstancias, si grad(f(x)) > 0, entonces $f(x) \nmid g(x) h(x)$.

Más generalmente:

Corolario 13.7. Si $mcd(f(x), g_i(x)) = 1$, i = 1, 2, ..., n, entonces $mcd(f(x), g_1(x)) g_2(x) \cdots g_n(x)) = 1$. Si grad(f(x)) > 0, entonces $f(x) \nmid g_1(x) g_2(x) \cdots g_n(x)$. Dicho de otra manera: si $mcd(f(x), g_i(x)) = 1$, i = 1, 2, ..., n, $y | f(x) | g_1(x) g_2(x) \cdots g_n(x) g_{n+1}(x)$, entonces $f(x) | g_{n+1}(x)$.

Teorema 13.11. Si $f(x) \mid h(x), g(x) \mid h(x) y f(x), g(x)$ son primos relativos, entonces $f(x)g(x) \mid h(x)$.

Obsérvese que si $f(x), g(x) \in K[x], f(x)$ y g(x) son primos relativos en K[x] si y sólo si lo son en L[x], cualquiera que sea la extensión L de K.

Definición 13.8. Se dice que $p(x) \in K[x]$ es un polinomio irreducible de K[x] si $p(x) \notin K$ y los únicos divisores de p(x) en K[x] son los elementos no nulos de K y los polinomios f(x) = ap(x) con $a \in K$, $a \neq 0$ (es decir las constantes no nulas de K y los polinomios asociados con p(x)).

Nota 13.12. Si p(x), $f(x) \in K[x]$ y p(x) es irreducible en K[x], decir que $p(x) \nmid f(x)$ es equivalente a decir que p(x) y f(x) son primos relativos.

Todo polinomio irreducible tiene grado al menos 1, y todo polinomio de grado 1 es irreducible y asociado de un polinomio mónico. De hecho, todo poli-

nomio irreducible es asociado de un polinomio mónico. Si $f(x) \in K[x]$ no es irreducible y $f(x) \notin K$, se dice que f(x) es reducible en K[x]. Como es claro, f(x) es reducible en K[x] si y sólo si $\operatorname{grad}(f(x)) \geq 2$ y existe $g(x) \in K[x]$ con $0 < \operatorname{grad}(g(x)) < \operatorname{grad}(f(x))$ tal que $g(x) \mid f(x)$.

Nota 13.13. Es claro que si $p(x), q(x) \in K[x]$ son irreducibles, $p(x) \mid q(x)$ si y sólo si $p(x) \sim q(x) \pmod{K}$, y que si además p(x), q(x) son mónicos

 $p(x) \mid q(x)$ si y sólo si p(x) = q(x). Dos polinomios irreducibles mónicos distintos son primos relativos.

Nota 13.14. El hecho de que $p(x) \in K[x]$ sea irreducible en K[x] depende de K, es decir, si p(x) es irreducible en K[x] y L es una extensión de K, puede ser que p(x) no sea irreducible en L[x]. Así $x^2 + 1$ es irreducible en $\mathbb{R}[x]$, como se verifica fácilmente, pero no en $\mathbb{C}[x]$, pues x + i y x - i son divisores de $x^2 + 1$ en $\mathbb{C}[x]$.

Nota 13.15. Como se deduce del Teorema 13.5, un cuerpo K es algebraicamente cerrado si y sólo si los únicos polinomios irreducibles de K[x] son los de grado 1. Así, los únicos polinómios mónicos irreducibles en $\mathbb{C}[x]$ son los de la forma x - a con $a \in \mathbb{C}$.

Nota 13.16. En cualquier cuerpo K, un polinomio de grado 2 es irreducible si y sólo si no tiene raíces en K (Ejercicio 13.29). De esto se deduce que un polinomio f(x) de grado 2 en $\mathbb{R}[x]$ es irreducible si y sólo si $f(x) = ax^2 + bx + c$, $a, b, c \in \mathbb{R}$, con $b^2 - 4ac < 0$. De hecho éstos son los únicos polinomios irreducibles de $\mathbb{R}[x]$ con grado mayor que 1. Para demostrar esto obsérvese que si $f(x) \in \mathbb{R}[x]$ y $\alpha \in \mathbb{C}$, entonces $\overline{f(\alpha)} = f(\overline{\alpha})$, así que si $\alpha \in \mathbb{C}$ es raíz de f(x), también $\overline{\alpha}$ lo es. Ahora, si f(x) tiene grado mayor que 1 y una raíz real, f(x) es reducible (Corolario 13.1). Entonces, si $f(x) \in \mathbb{R}[x]$, grad(f(x)) > 1 y f(x) es irreducible en $\mathbb{R}[x]$, sus raíces son todas complejas no reales, y si α es una de ellas, también lo será $\overline{\alpha}$. Como $g_{\alpha}(x) = (x - \alpha)(x - \overline{\alpha}) = x^2 + bx + c$ con $b = -2\Re(\alpha)$ y $c = |\alpha|^2$, se tiene que $g_{\alpha}(x) \in \mathbb{R}[x]$ y, de esto, que $f(x) = h(x) g_{\alpha}(x)$, donde $h(x) \in \mathbb{R}[x]$. Pero como f(x) es irreducible y $h(x) \in \mathbb{R}[x]$, necesariamente $h(x) = a \in \mathbb{R}$, $a \neq 0$, así que $f(x) = ag_{\alpha}(x)$. Como evidentemente

 $(a\Re(\alpha))^2 - (a|\alpha|)^2 = a^2((\Re(\alpha))^2 - |\alpha|^2) < 0$, pues $|\Re(\alpha)| < |\alpha|$, ya que $\Im(\alpha) \neq 0$, esto demuestra la afirmación.

Nota 13.18. Por el contrario, en $\mathbb{Q}[x]$ pueden existir polinomios irreducibles de cualquier grado, como demostraremos más adelante (Teorema 13.13).

Nuestro siguiente teorema es completamente análogo al Lema 1.1 de la Sección 1.4 del Capítulo 1 y da una descripción de cualquier polinomio sobre un cuerpo K en términos de polinomios irreducibles (en general, de grado menor), lo cual puede dar valiosa información sobre la estructura del polinomio. Nótese que si p(x) es mónico e irreducible en K[x] y $p(x) \nmid f_i(x)$, i = 1, 2, ..., n, el hecho de que $p(x) \mid f_1(x) \cdots f_n(x) f_{n+1}(x)$ asegura que $p(x) \mid f_{n+1}(x)$ (pues, Corolario 13.6, $mcd(p(x), f_i(x)) = 1, i = 1, 2, ..., n$).

Teorema 13.12. Si K es un cuerpo, $f(x) \in K[x]$ y grad $(f(x)) \ge 1$, existen polinomios mónicos irreducibles $p_1(x),...,p_n(x)$ en $K[x], n \ge 1$, y $a \in K$, tales que

$$f(x) = ap_1(x) \cdot \cdot \cdot \cdot p_n(x). \tag{13.51}$$

Tal descomposición es además única, en el sentido de que si también

$$f(x) = bq_1(x) \cdot \cdot \cdot q_m(x) \tag{13.52}$$

donde $b \in K$ y los $q_i(x)$, i = 1, 2, ..., m, son polinomios mónicos irreducibles en K[x], entonces a = b, m = n, y existe una aplicación biyectiva σ de $\{1, 2, ..., n\}$ en sí mismo tal que

$$p_i(x) = q_{\sigma(i)}(x), i = 1, 2, ..., n.$$
 (13.53)

Si f(x) es mónico, se puede tomar a = 1 en (13.51).

Demostración. Sea A el conjunto de los polinomios en K[x] con grado mayor o igual que 1 y para los cuales no es posible una descomposición (13.51). Supóngase que $A \neq \emptyset$ y sea $f(x) \in A$ de mínimo grado posible. Claramente $\operatorname{grad}(f(x)) \geq 1$ y no es irreducible, pues, en tal caso, existirían $a \in K$ y $p_1(x) \in K[x]$, mónico irreducible, tales que $f(x) = ap_1(x)$. Pero entonces, existen $g(x), h(x) \in K[x]$, con $1 \leq \operatorname{grad}(g(x))$, $\operatorname{grad}(h(x)) < \operatorname{grad}(f(x))$, tales que f(x) = g(x)h(x), y, por definición de $A, g(x) \notin A$ y

 $h\left(x\right)\notin A$. Esto da, para cada uno de $g\left(x\right)$, $h\left(x\right)$, y por tanto para $f\left(x\right)$, una descomposición de la forma (13.51). Esto es absurdo, así que $A=\varnothing$, y la afirmación sobre la existencia de una representación (13.51) para todo polinomio $f\left(x\right)\in K\left[x\right]$ con grad $\left(f\left(x\right)\right)\geq 1$ queda asegurada. En cuanto a la unicidad, supóngase que (13.51) y (13.52) valen para $f\left(x\right)$. Entonces $p_{1}\left(x\right)\mid q_{1}\left(x\right)\cdots q_{m}\left(x\right)$, así que existe $\sigma\left(1\right)=1,2,...,m$ tal que $p_{1}\left(x\right)\mid q_{\sigma\left(1\right)}\left(x\right)$. Esto es consecuencia del Corolario 13.5. Entonces $p_{1}\left(x\right)=q_{\sigma\left(1\right)}\left(x\right)$, y se tendrá que

$$g(x) := ap_2(x) \cdots p_n(x) = bq_1(x) \cdots \widehat{q}_{\sigma(1)}(x) \cdots q_m(x),$$
 (13.54)

donde el símbolo $\hat{}$ significa que $q_{\sigma(1)}(x)$ debe omitirse. Podemos ahora razonar por inducción, suponiendo que la afirmación es válida para todo polinomio $g(x) \in K[x]$ con $1 \leq \operatorname{grad}(g(x)) < \operatorname{grad}(f(x))$. Nótese que es obviamente cierta si $\operatorname{grad}(f(x)) = 1$, pues en tal caso m = n = 1 (si no, una al menos de las dos descomposiciones debería tener grado mayor que 1), y de $ap_1(x) = bq_1(x)$ se deduce que a = b y $p_1(x) = q_1(x)$. Obsérvese que es también válida si n = 1 en (13.51), pues (13.54) implicaría que $ab^{-1} = q_1(x) \cdots \widehat{q}_{\sigma(1)}(x) \cdots q_m(x)$, lo cual es absurdo si m > 1 (compárense los grados), e implica de nuevo que a = b y que $p_1(x) = q_{\sigma(1)}(x) = q_1(x)$. Pero entonces, si $\operatorname{grad}(g(x)) \geq 1$ en (13.54), la hipótesis de inducción garantiza que m = n, que a = b es el coeficiente de grado máximo de f(x), y que existe $\sigma: \{2, ..., n\} \longrightarrow \{1, ..., n\} \smallsetminus \{\sigma(1)\}$, biyectiva, tal que $q_{\sigma(i)}(x) = p_i(x)$, i = 2, ..., n. Esto demuestra el teorema. \square

Nota 13.19. El teorema anterior se expresa frecuentemente en términos de polinomios irreducibles (no necesariamente mónicos), diciendo que si $f(x) \in K[x]$ y grad $(f(x)) \ge 1$, existen $p_1(x), ..., p_n(x)$, irreducibles en K[x], tales que $f(x) = p_1(x) \cdots p_n(x)$, $n \ge 1$, y que si también $f(x) = q_1(x) \cdots q_m(x)$ con los $q_i(x)$ irreducibles en K[x], entonces m = n y existe σ como antes tal que $p_i(x) \sim q_{\sigma(i)}(x) \pmod{K}$ para todo i = 1, 2, ..., n. Claramente esto es equivalente al enunciado del Teorema 13.12, y en este momento parece superfluo. Sin embargo, existen algunas razones para esto (véase, la Nota 13.22, más adelante).

Del Teorema 13.12 se deduce sin más el siguiente corolario.

Corolario 13.8. Si K es un cuerpo y $f(x) \in K[x]$ es tal que $\operatorname{grad}(f(x)) \geq 1$, existen $a \in K$, polinomios mónicos irreducibles distintos $p_1(x), ..., p_n(x)$ en K[x], y enteros $\alpha_i > 0$, i = 1, ..., n, tales que

$$f(x) = ap_1^{\alpha_1}(x) \cdots p_n^{\alpha_n}(x). \tag{13.55}$$

Además, tal descomposición es única, salvo por el orden de los factores.

Demostración. Obviamente (13.51) y (13.55) son, después de agrupar factores iguales, equivalentes. \square

Definición 13.9. Las factorizaciones de f(x) dadas en (13.51) y (13.55) se denominan, respectivamente, las descomposiciones prima y primaria de f(x).

Como en el caso de los enteros, si f(x), $g(x) \in K[x]$, f(x), $g(x) \neq 0$, y

$$f(x) = ap_1^{\alpha_1}(x) \cdots p_n^{\alpha_n}(x), \quad g(x) = bp_1^{\beta_1}(x) \cdots p_n^{\beta_n}(x),$$

donde $a, b \in K$, los $p_i(x)$ son mónicos irreducibles, y $\alpha_i, \beta_i \geq 0$ para i = 1, ..., n entonces

$$\operatorname{mcd}(f(x), g(x)) = p_1^{\gamma_1}(x) \cdots p_n^{\gamma_n}(x), \ \gamma_i = \min(\alpha_i, \beta_i), \ i = 1, ..., n. \ (13.56)$$

Y si

$$\operatorname{mcm}(f(x), g(x)) := \frac{(ab)^{-1} f(x) g(x)}{\operatorname{mcd}(f(x), g(x))}$$
(13.57)

(el mínimo común múltiplo de f(x) y g(x)), entonces

$$\operatorname{mcm}(f(x), g(x)) = p_1^{\mu_1}(x) \cdots p_n^{\mu_n}(x), \ \mu_i = \operatorname{máx}(\alpha_i, \beta_i), \ i = 1, ..., n.$$
(13.58)

Nota 13.20. Si K es un dominio, las propiedades (13.15), (13.17), (13.18), (13.19), (13.20), (13.24), (13.25), (13.26), (13.27), (13.28), (13.29), y el hecho de que f(x)g(x) = 0 si y sólo si f(x) = 0 o g(x) = 0, sugieren que, salvo porque $K[x] \nsubseteq \mathbb{C}$, K[x] podría considerarse como un dominio (lo es, en el sentido abstracto), aunque no como un cuerpo (aún si K lo es), pues, por ejemplo, x^{-1} carece de sentido.

Nota 13.21. La noción de máximo común divisor de dos enteros se generaliza a un número finito de ellos (no todos nulos): $d = \text{mcd}(a_1, ..., a_n)$ (véase la Sección 1.4). La noción de máximo común divisor de dos polinomios sobre un cuerpo K también se generaliza a un número finito de ellos (no todos nulos), y es claro aún que $d(x) = \text{mcd}(f_1(x), ..., f_n(x))$ si y sólo si $d(x) \mid f_i(x)$ y existen $m_i(x) \in K[x]$, i = 1, 2, ..., n, tales que

$$d(x) = m_1(x) f_1(x) + \dots + m_n(x) f_n(x).$$
 (13.59)

A su vez, si ninguno de los $f_i(x)$ es nulo y $a \in K$ es tal que $af_1(x) \cdots f_n(x)$ es mónico, se define aún

$$\operatorname{mcm}(f_{1}(x),...,f_{n}(x)) := \frac{af_{1}(x) \cdot \cdot \cdot f_{n}(x)}{\operatorname{mcd}(f_{1}(x),...,f_{n}(x))}.$$
(13.60)

Incursionaremos ahora, brevemente, en la teoría de los polinomios sobre \mathbb{Z} y sobre dominios más generales.

Definición 13.10. Si $f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0 \in \mathbb{Z}[x], f(x) \neq 0$, se define

$$c(f(x)) = \text{mcd}(a_0, ..., a_n).$$
 (13.61)

Se dice que c(f(x)) es el contenido de f(x). Si c(f(x)) = 1, se dice que f(x) es un polinomio primitivo de $\mathbb{Z}[x]$, o un polinomio primitivo sobre \mathbb{Z} .

Evidentemente $c(f(x)) \in \mathbb{Z}$ y $c(f(x)) \geq 1$. Todo polinomio mónico es obviamente primitivo. Si $a \in \mathbb{Z}$, $a \neq 0$ y $f(x) \in \mathbb{Z}[x]$, $f(x) \neq 0$, entonces

$$c\left(af\left(x\right)\right) = \left|a\right|c\left(f\left(x\right)\right),\tag{13.62}$$

pues $\operatorname{mcd}(aa_0,...,aa_n) = |a| \operatorname{mcd}(a_0,...,a_n)$. Además, claramente

$$f(x) = c(f(x)) \widehat{f}(x),$$

donde $\widehat{f}(x)$ es primitivo, y no es difícil demostrar que si f(x), $g(x) \in \mathbb{Z}[x]$ son primitivos, también f(x) g(x) lo es (Ejercicio 13.36). Esto implica que si f(x), $g(x) \in \mathbb{Z}[x]$ son no nulos entonces

$$c(f(x)g(x)) = c(f(x))c(g(x)).$$
 (13.63)

En efecto, $f(x) = c(f(x)) \hat{f}(x)$, $g(x) = c(g(x)) \hat{g}(x)$, donde $\hat{f}(x)$ y $\hat{g}(x)$ son primitivos, de lo cual

$$c(f(x)g(x)) = c(f(x))c(g(x))c(\widehat{f}(x)\widehat{g}(x)) = c(f(x))c(g(x)),$$

pues $c\left(\widehat{f}(x)\,\widehat{g}(x)\right) = 1$. La relación (13.63), que juega un papel importante en la teoría de los polinomios sobre dominios, se debe a Gauss. Nótese que (13.62) es un caso especial de (13.63).

Nota 13.22. Supóngase ahora que $f(x) \in \mathbb{Z}[x]$, con grad $(f(x)) \ge 1$. Como $f(x) \in \mathbb{Q}[x]$, f(x) se escribe en la forma

$$f(x) = aq_1(x) \cdots q_n(x) \tag{13.64}$$

donde $a \in \mathbb{Z}$ y $q_k(x) \in \mathbb{Q}[x]$ es, para todo k = 1, 2, ..., n, un polinomio mónico irreducible en $\mathbb{Q}[x]$. Sea ahora $b_k \in \mathbb{Z}$ tal que $p_k(x) = b_k q_k(x) \in \mathbb{Z}[x]$, k = 1, 2, ..., n (tómese, por ejemplo, b_k igual al mínimo común múltiplo de los denominadores de los coeficientes no nulos de $q_k(x)$). Claramente $p_k(x)$ es aún un polinomio irreducible de $\mathbb{Q}[x]$, y si $\widehat{p}_k(x) = [c(p_k(x))]^{-1} p_k(x)$, también $\widehat{p}_k(x)$ es irreducible en $\mathbb{Q}[x]$. Pero entonces, como es obvio, $\widehat{p}_k(x)$ es irreducible en $\mathbb{Z}[x]$. Ahora,

$$b_1 \cdot \cdot \cdot b_n f(x) = a p_1(x) \cdot \cdot \cdot p_n(x)$$

de lo cual $|b_1 \cdots b_n| c(f(x)) = |a| c(p_1(x)) \cdots c(p_n(x))$, así que, si $\widehat{f}(x) = [c(f(x))]^{-1} f(x)$, entonces $\widehat{f}(x) = a\widehat{p}_1(x) \cdots \widehat{p}_n(x)$. Se deduce que

$$f(x) = c(f(x)) \cdot \widehat{p}_1(x) \cdot \cdot \cdot \cdot \widehat{p}_n(x)$$
.

Por otra parte, si $p \in \mathbb{Z}$, es claro que p es irreducible en $\mathbb{Z}[x]$ si y sólo si también lo es en \mathbb{Z} . Se deduce que si $c(f(x)) = up_1 \cdots p_m$, $u = \pm 1$, es la descomposición prima de c(f(x)), entonces

$$f(x) = up_1 \cdots p_m \cdot \widehat{p}_1(x) \cdots \widehat{p}_n(x), \qquad (13.65)$$

así que f(x) es producto de irreducibles en $\mathbb{Z}[x]$. Obsérvese que si un polinomio p(x) es irreducible en $\mathbb{Z}[x]$, necesariamente p(x) es primitivo (si no, $c(p(x)) \neq 1$, será entonces producto de irreducibles de \mathbb{Z} , y como

 $p(x) = c(p(x)) \widehat{p}(x)$ con $\widehat{p}(x)$ primitivo, p(x) no será irreducible). Esta observación implica, como se verifica fácilmente, que la descomposición (13.65) de $f(x) \in \mathbb{Z}[x]$ es única, salvo por asociados y orden de los factores. Por esta razón se dice que $\mathbb{Z}[x]$ es un dominio de descomposición factorial única, o, simplemente, un dominio factorial. Si K es un dominio arbitrario, puede suceder que K[x] no sea un dominio factorial, pues, de hecho, K mismo puede no serlo (véase el Ejercicio 13.16). Si $K = \mathbb{Z}[i]$ es el anillo de los enteros de Gauss, es posible demostrar que tanto K como K[x] son dominios factoriales. De hecho, bastaría demostrar esto para K, pues trabajando entonces en $\widehat{K}[x]$ (\widehat{K} es el cuerpo de cocientes de K), es posible usar argumentos completamente análogos a los usados más arriba para establecer que también K[x] lo es. Sin embargo, no demostraremos por ahora que $\mathbb{Z}[i]$ es un dominio factorial, dejándolo para más adelante.

Demostraremos ahora el criterio de irreducibilidad de Eisenstein, previamente mencionado.

Teorema 13.13 (Criterio de Eisenstein). Sea $f(x) = a_n x^n + \cdots + a_0 \in \mathbb{Z}[x]$ y supóngase que existe un primo p tal que

$$p \nmid a_n, p \mid a_k, k = 0, 1, ..., n - 1, p^2 \nmid a_0.$$
 (13.66)

Entonces, f(x) es irreducible en $\mathbb{Q}[x]$.

Demostración. No hay pérdida de generalidad al suponer, para los propósitos a la vista, que f(x) es primitivo, ya que si $f(x) = c(f(x)) \hat{f}(x)$, los coeficientes de $\hat{f}(x)$ satisfacen las mismas condiciones (13.66) que los de f(x), pues $p \nmid c(f(x))$. Supongamos entonces que f(x) es reducible en $\mathbb{Q}[x]$ y que $f(x) = g_0(x) h_0(x)$, donde $g_0(x), h_0(x) \in \mathbb{Q}[x]$ con $1 \leq \operatorname{grad}(g_0(x))$, $\operatorname{grad}(h_0(x)) < \operatorname{grad}(f(x))$, y sean $b, c \in \mathbb{Z}$ tales que $g(x) = bg_0(x), h(x) = ch_0(x)$, estén en $\mathbb{Z}[x]$. Como bcf(x) = g(x)h(x), se deduce que |bc| = c(g(x)h(x)), de lo cual $f(x) = \hat{g}(x)\hat{h}(x)$, donde $\hat{g}(x), \hat{h}(x) \in \mathbb{Z}[x]$ son primitivos. Supongamos que $\hat{g}(x) = b_0 + b_1x + \cdots + b_rx^r, \hat{h}(x) = c_0 + c_1x + \cdots + c_sx^s$, siendo r > 0 y s > 0 los grados respectivos de $\hat{g}(x)$ y $\hat{h}(x)$. Suponemos $b_i = 0$, i > r; $c_i = 0$, i > s. Nótese que $a_0 = b_0c_0$, y como $p \mid a_0$ entonces $p \mid b_0$ o $p \mid c_0$. Como $p^2 \nmid a_0$, podemos suponer que $p \nmid c_0$. Ahora, $p \nmid b_r$ y $p \nmid c_s$, pues $p \nmid a_n$ (y $a_n = b_rc_s$). Sea $k = \min\{i : p \nmid b_i, i = 0, 1, ..., r\}$.

Como $p \mid b_0$ entonces $k \geq 1$ y $p \mid b_i$ para todo i = 0, 1, ..., k - 1. Pero $a_k = b_k c_0 + b_{k-1} c_1 + \cdots + b_0 c_k$ y $p \mid a_k$, lo cual contradice el hecho de que $p \nmid b_k c_0$. Esta contradicción asegura que la factorización $f(x) = \widehat{g}(x) \widehat{h}(x)$ no es posible, así que f(x) es irreducible en $\mathbb{Q}[x]$. \square

Nota 13.23. Nótese que si en el Teorema 13.13, f(x) es primitivo, entonces f(x) también es irreducible en $\mathbb{Z}[x]$.

El siguiente corolario del Teorema 13.13 asegura la existencia de polinomios mónicos irreducibles sobre $\mathbb Q$ de cualquier grado.

Corolario 13.9. Si p es un primo, $x^n - p$ es irreducible sobre \mathbb{Q} para todo $n \geq 1$.

Demostración. Teniendo en cuenta que $a_{n-1}=a_{n-2}=\cdots=a_1=0$, la afirmación es consecuencia obvia del teorema. \square

El siguiente resultado es útil en la teoría de las llamadas extensiones ciclotómicas que serán examinadas en el Capítulo 18 Véase, al respecto, la Sección 1.7, relación (1.45) del Capítulo 1.

Corolario 13.10. Si p es un número primo, el polinomio

$$f(x) = \frac{x^{p} - 1}{x - 1} = x^{p-1} + x^{p-2} + \dots + 1$$
 (13.67)

es irreducible sobre \mathbb{Q} .

Demostración. Demostraremos que f(x+1) es irreducible sobre \mathbb{Q} . Esto es suficiente, pues si f(x) = g(x)h(x), $g(x),h(x) \in \mathbb{Q}[x]$, también f(x+1) = g(x+1)h(x+1), y es claro que $g(x+1),h(x+1) \in \mathbb{Q}[x]$. Pero

$$f(x+1) = \frac{(x+1)^p - 1}{x} = \sum_{k=1}^p \binom{p}{k} x^{k-1}$$
 (13.68)

(véase el Ejercicio 1.35), y evidentemente $\binom{p}{p} = 1$ y $p \mid \binom{p}{k}$, $1 \le k < p$, pues $\binom{p}{k} = \frac{p!}{k!(p-k)!}$, mientras que $p^2 \nmid \binom{p}{1}$, pues $\binom{p}{1} = p$. \square

Procederemos ahora al estudio de las extensiones de los cuerpos numéricos.

Sean K un cuerpo numérico y $\alpha \in \mathbb{C}$. Evidentemente

$$K[\alpha] := \{ f(\alpha) : f(x) \in K[x] \}$$
 (13.69)

es un dominio de integridad que contiene el cuerpo K (si $a \in K$ y f(x) = a, entonces $f(\alpha) = a$). Además $\alpha \in K[\alpha]$ (si f(x) = x entonces $f(x) \in K[x]$ y $f(\alpha) = \alpha$). En general $K[\alpha]$ no es un cuerpo. Sin embargo, lo es cuando existe $f(x) \in K[x]$, $f(x) \neq 0$, tal que $f(\alpha) = 0$ y sólo en tal caso, como lo demostraremos a continuación. Introduzcamos antes el concepto siguiente, uno de los más importantes del álgebra.

Definición 13.11. Si K es un cuerpo numérico y $\alpha \in \mathbb{C}$ es raíz de algún polinomio no nulo en K[x], se dice que α es algebraico sobre K. Si $K = \mathbb{Q}$ se dice simplemente que α es un número algebraico.

Evidentemente, $todo\ a \in K$ es algebraico sobre K (tómese f(x) = x - a). $Todo\ \alpha \in \mathbb{C}$ es también algebraico sobre \mathbb{R} , pues $f(x) = (x - \alpha)(x - \overline{\alpha}) = x^2 + bx + c$, donde $b = -2\Re(\alpha)$ y $c = |\alpha|^2$, es un polinomio en $\mathbb{R}[x]$ tal que $f(\alpha) = 0$. Como lo anterior no implica que $b, c \in \mathbb{Q}$, puede suceder que α no sea algebraico sobre \mathbb{Q} (es claro que si $b, c \in \mathbb{Q}$, α es algebraico sobre \mathbb{Q} , pero es posible que α sea algebraico sobre \mathbb{Q} sin que $b, c \in \mathbb{Q}$. Tómese, por ejemplo, $\alpha = \sqrt[4]{2}$).

Nota 13.24. Si α es algebraico sobre K y L es una extensión de K, es claro que α es aún algebraico sobre L (pues $K[x] \subseteq L[x]$). Por otra parte, el conjunto $A = \{f(x) \in K[x] : f(x) \neq 0, f(\alpha) = 0\}$ es no vacío. Sea $p(x) \in A$, de mínimo grado posible, digamos m. Claramente m > 0 (pues $p(x) \neq 0$ y $p(\alpha) = 0$), y evidentemente podemos suponer que p(x) es mónico. Veamos que p(x) es además mónico irreducible en K[x]. En efecto, si no, p(x) = m(x)n(x) donde $m(x), n(x) \in K[x]$ con $0 < \operatorname{grad}(m(x)), \operatorname{grad}(n(x)) < m$. Pero entonces $m(\alpha)n(\alpha) = 0$, así que $m(\alpha) = 0$ ó $n(\alpha) = 0$, lo cual es absurdo pues p(x) es de grado mínimo con esta propiedad.

Definición 13.12. Si $\alpha \in \mathbb{C}$ es algebraico sobre el cuerpo K y $p(x) \in K[x]$ es mónico y de grado mínimo posible tal que $p(\alpha) = 0$, se dice que p(x) es el polinomio mínimo de α sobre K y se escribe

$$p(x) =: p_{K,\alpha}(x). \tag{13.70}$$

Nota 13.25. Es importante recordar que $p_{K,\alpha}(x)$ es un polinomio mónico irreducible.

Teorema 13.14. Sean K un cuerpo numérico $y \alpha \in \mathbb{C}$. Las afirmaciones siguientes son equivalentes:

- 1. α es algebraico sobre K.
- 2. Existe m > 0 tal que $K[\alpha] = \{f(\alpha) : f(x) \in K[x], \operatorname{grad}(f(x)) < m\}$.

Además, m en 2. es mínimo posible si y sólo si $m = grad(p_{K,\alpha}(x))$.

Demostración. Supóngase que 1. es válida y sean $f(x) \in K[x]$ y $p(x) = p_{K,\alpha}(x)$. Supóngase además que $m = \operatorname{grad}(p(x))$. Como f(x) = q(x)p(x) + r(x), $\operatorname{grad}(r(x)) < m$ y $f(\alpha) = q(\alpha)p(\alpha) + r(\alpha) = r(\alpha)$, la validez de 2. queda demostrada. Supóngase, recíprocamente, que 2. es válida, y sea $f(x) \in K[x]$ con $\operatorname{grad}(f(x)) \geq m$. Por hipótesis existe $g(x) \in K[x]$ con $\operatorname{grad}(g(x)) < m$ tal que $f(\alpha) = g(\alpha)$, así que $F(x) = f(x) - g(x) \neq 0$, $F(x) \in K[x]$ y $F(\alpha) = 0$, de lo cual α es algebraico sobre K. Entonces 1. y 2. son equivalentes. Para demostrar la última afirmación, obsérvese que de la demostración de 1. \Rightarrow 2. se deduce que $m \leq \operatorname{grad}(p_{K,\alpha}(x)) =: n$. Y si fuera m < n, existirían $f(x), g(x) \in K[x]$ con $\operatorname{grad}(g(x)) < m \leq \operatorname{grad}(f(x)) < n$ tales que $f(\alpha) = g(\alpha)$, de lo cual, si F(x) = f(x) - g(x), sería $F(\alpha) = 0$, y esto es absurdo (pues $0 < \operatorname{grad}(f(x)) < n$). \square

Teorema 13.15. Sean K un cuerpo numérico, $\alpha \in \mathbb{C}$. Las afirmaciones siguientes son equivalentes:

- 1. α es algebraico sobre K.
- 2. $K[\alpha]$ es un cuerpo numérico.

Demostración. Supóngase que 1. es válida y que $f(x) \in K[x]$ con $f(\alpha) \neq 0$. Sea $p(x) = p_{K,\alpha}(x)$. Como $p(x) \nmid f(x)$ (pues $p(\alpha) = 0$ y $f(\alpha) \neq 0$) entonces $\operatorname{mcd}(p(x), f(x)) = 1$, y existirán $m(x), n(x) \in K[x]$ tales que 1 = m(x)f(x) + p(x)n(x), de lo cual $1 = m(\alpha)f(\alpha)$. Entonces $m(\alpha) = 1/f(\alpha)$ y $K[\alpha]$ es así un cuerpo. Esto demuestra 2. Supóngase recíprocamente que 2. es válida, esto es, que $K[\alpha]$ es un cuerpo, y sea $f(x) \in K[x]$ con $\operatorname{grad}(f(x)) > 0$. Si $f(\alpha) = 0$, α es ya algebraico sobre K. Si $f(\alpha) \neq 0$, como $K[\alpha]$ es un cuerpo existe $g(x) \in K[x]$ tal que $f(\alpha)g(\alpha) = 1$. Entonces $F(x) = f(x)g(x) - 1 \in K[x]$, $F(x) \neq 0$ y $F(\alpha) = 0$, así que α es, de todas maneras, algebraico sobre K. \square

Nota 13.26. Obsérvese que si $p(x) = p_{K,\alpha}(x)$ y $f(x) \in K[x]$ es tal que $f(\alpha) = 0$ entonces $p(x) \mid f(x)$, pues si r(x) = r(f(x), p(x)) se tiene que $\operatorname{grad}(r(x)) < \operatorname{grad}(p(x))$ y, necesariamente $r(\alpha) = 0$. Esto implica que si L es una extensión de K y $q(x) = p_{L,\alpha}(x)$, entonces $q(x) \mid p(x)$.

Nota 13.27. Del Teorema 13.15 se deduce que si α no es algebraico sobre K entonces $K[\alpha]$, que es un dominio, no es un cuerpo. Además, para todo $n \geq 1$ existirá $f(x) \in K[x]$ con $\operatorname{grad}(f(x)) \geq n$ tal que $f(\alpha) \neq g(\alpha)$ para todo $g(x) \in K[x]$ con $\operatorname{grad}(g(x)) < n$.

Nota 13.28. Para los lectores familiarizados con los rudimentos del Álgebra Lineal es inmediato comprobar que $K[\alpha]$ es un espacio vectorial sobre K. Debe ser claro además que α es algebraico sobre K si y sólo si $K[\alpha]$ es de dimensión finita m sobre K para algún $m \geq 0$ y que, de hecho, $m = \operatorname{grad}(p_{K,\alpha}(x))$, pues un instante de reflexión muestra que esto es precisamente lo que afirma el Teorema 13.14. Obsérvese entonces que $K[\alpha]$ es un cuerpo si y sólo si, como espacio vectorial sobre K, $K[\alpha]$ es de dimensión finita (y que $L[\alpha]$ será también de dimensión finita, y por lo tanto un cuerpo, para toda extensión L de K).

Nota 13.29. Obsérvese que $\mathbb{Q}[\sqrt[3]{2}]$ está en efecto dado por la relación (13.4), pues si $\alpha = \sqrt[3]{2}$ entonces α es algebraico sobre \mathbb{Q} con $p_{\mathbb{Q},\alpha}(x) = x^3 - 2$, ya que este polinomio es irreducible sobre \mathbb{Q} (criterio de Eisenstein, Teorema 13.13). De la misma manera se verifica que $\mathbb{Q}[\sqrt{2}]$, $\mathbb{Q}[i]$ y $\mathbb{R}[i]$ están dados respectivamente por las relaciones (13.1), (13.2) y (13.5). Obsérvese, más generalmente, que si p es un primo y $\alpha = \sqrt[n]{p}$, $n \geq 2$, entonces $p_{\mathbb{Q},\alpha}(x) = x^n - p$ (criterio de Eisenstein, Teorema 13.13) y

$$\mathbb{Q}[\alpha] = \{ a_0 + a_1 \alpha + \dots + a_{n-1} \alpha^{n-1} : a_k \in \mathbb{Q}, k = 0, 1, \dots, n-1 \}, \quad (13.71)$$

mientras que $\mathbb{R}[\alpha] = \mathbb{R}$. Por otra parte $x^n - 1 = (x - 1)(x^{n-1} + x^{n-2} + \dots + 1)$ no es irreducible sobre \mathbb{Q} , pero si n es primo, el polinomio $p(x) = x^{n-1} + x^{n-2} + \dots + 1$ si lo es (Corolario 13.10), y si $\alpha = e^{2\pi i k/n}, k = 1, 2, \dots, n-1$,

entonces $p(\alpha) = 0$. Entonces $p(x) = p_{\mathbb{Q},\alpha}(x)$ y

$$\mathbb{Q}[\alpha] = \{ a_0 + a_1 \alpha + \dots + a_{n-2} \alpha^{n-2} : a_k \in \mathbb{Q}, k = 0, 1, \dots, n-2 \}, \quad (13.72)$$

así que, si n=2, $\mathbb{Q}[\alpha]=\mathbb{Q}[-1]=\mathbb{Q}$. Por otra parte, si n es un primo impar, $q(x)=x^n+1/x+1$ es también irreducible sobre \mathbb{Q} , y sus raíces son las $e^{\pi i/n}w_n^k, k=1,2,...,n-1$, donde $w_n=e^{2\pi i/n}$. Por lo tanto, si $\alpha=e^{\pi i/n}w_n^k$, $\mathbb{Q}[\alpha]$ está también dado por (13.72). Si n no es un primo, $\mathbb{Q}[\alpha]$ es más difícil de describir en ambos casos.

Si K es un cuerpo numérico y $a_1,...,a_n,n\geq 2$, son números complejos, definimos inductivamente

$$K[a_1, ..., a_n] = K[a_1, ..., a_{n-1}][a_n]$$
 (13.73)

Evidentemente $K[a_1,...,a_n]$ es un dominio de integridad, y si a_1 es algebraico sobre K y a_k es algebraico sobre $K[a_1,...,a_{k-1}]$ para todo $1 < k \le n$, entonces $K[a_1,...,a_n]$ es un cuerpo. Como es claro entonces, si $a_1,...,a_n$ son algebraico sobre K, $K[a_1,...,a_n]$ es un cuerpo (pues evidentemente a_k es algebraico sobre $K[a_1,...,a_{k-1}]$ para todo k=2,3,...,n).

Aunque podríamos admitir sin demostración el siguiente resultado, para seguir adelante con nuestras consideraciones sobre las extensiones de cuerpos sin apelar explícitamente al Álgebra Lineal, demostramos el siguiente lema haciendo uso de conocimientos mínimos que se pueden consultar en el Capítulo 24.

Lema 13.1. Si K es un cuerpo numérico, a es algebraico sobre K y b es algebraico sobre K[a], todo elemento $c \in K[a,b]$ es, de hecho, algebraico sobre K. En particular, b mismo es algebraico sobre K, y si $K[a] \subseteq K[b]$, entonces

$$\operatorname{grad}(p_{K,b}(x)) = \operatorname{grad}(p_{K,a}(x))\operatorname{grad}(p_{K[a],b}(x))$$
(13.74)

Demostración. En efecto, si a es algebraico sobre K, K[a] es un espacio de dimensión $m = \operatorname{grad}(p_{K,a}(x))$ (Teorema 13.14 y Nota 13.27) y $\{1, a, a^2, \ldots, a^{m-1}\}$ es así, obviamente, una base de K[a] sobre K. A su vez, si $n = \operatorname{grad}(p_{K[a],b}(x))$ entonces $\{1, b, b^2, \ldots, b^{n-1}\}$ es una base de K[a, b] sobre K[a]. Esto implica que $\{a^ib^j: 0 \le i \le m-1, 0 \le j \le n-1\}$ es un sistema linealmente independiente de generadores de K[a, b] y, por lo tanto, una base de K[a, b]

sobre K. Entonces K[a,b] es un espacio vectorial de dimensión mn sobre K. Ahora, si K[c] no fuera un cuerpo, no podrían existir $a_1, ..., a_l$ en K, no todos nulos, tales que $\sum_{k=0}^{l} a_k c^k = 0$, pues si $f(x) = a_l x^l + \cdots + a_0$, serían $f(x) \in K[x], f(x) \neq 0$ y f(c) = 0. Entonces $\{c^k : k = 0, 1, ...\}$ sería un subconjunto infinito linealmente independiente de K[c] sobre K. Esto es absurdo, pues evidentemente $K[c] \subseteq K[a,b]$. La última afirmación es consecuencia del argumento anterior con c = b, bajo la hipótesis $K[a] \subseteq K[b]$. \square

Nota 13.30. Se deduce que K[c] es un cuerpo para todo $c \in K[a, b]$ y, de hecho, para todo $c \in K[a] \cup K[b]$. El lema se aplica en particular cuando a y b son algebraicos sobre K (pues b será automáticamente algebraico sobre K[a]).

Del Lema 13.1 se deduce inmediatamente el siguiente.

Lema 13.2. Si a y b son algebraicos sobre K, y $ab \neq 0$, también lo son a+b, ab, -a, -b, a^{-1} y b^{-1} .

Demostración. En efecto, es claro que b es algebraico sobre K[a], y a+b, ab, -a, -b, a^{-1} y b^{-1} están todos en K[a,b]. \square

Si K es un cuerpo numérico, denotaremos con $\mathrm{Alg}(K)$ el conjunto de los números complejos algebraicos sobre K. Del Lema 13.2 se deduce sin más que

Teorema 13.16. Si K es un cuerpo numérico, Alg(K) también lo es.

Obsérvese que $K \subseteq Alg(K) \subseteq \mathbb{C}$. En general, $K \neq Alg(K)$. Por ejemplo, $Alg(\mathbb{R}) = \mathbb{C} \neq \mathbb{R}$, como ya se mostró. Más adelante se demostrará que existen cuerpos K tales que $Alg(K) \neq \mathbb{C}$. Si $\alpha \in \mathbb{C} \setminus Alg(K)$, se dice que α es trascendente sobre K. Si $\alpha \in \mathbb{C} \setminus Alg(\mathbb{Q})$, se dice simplemente que α es un número trascendente. La existencia real de números trascendentes fue establecida por primera vez por J. Liouville hacia 1851 (demostrándola mediante ejemplos explícitos, algo exóticos (véase [26]). Más tarde, hacia 1873, Ch. Hermite demostró sorpresivamente que un número tan bien conocido como e, la base de los logaritmos naturales era, de hecho, trascendente (una demostración de esto puede encontrarse en [19], p.217). Finalmente, hacia 1882, y

ahora con mucho mayor esfuerzo, C. F. Lindemann $logr\'{o}$ establecer la trascendencia de π y de varios otros números relacionados con éste. Desde entonces, la búsqueda de números trascendentes no ha cesado y se han encontrado incluso resultados de carácter general, como el de Gelfond-Schneider, (1934), que afirma que si a y b son números algebraicos, con b irracional, entonces a^b es trascendente. Así, $2^{\sqrt{2}}$ sería trascendente. En general, los argumentos necesarios para establecer dichos hechos no son exclusivamente de carácter algebraico y quedan por fuera del alcance de un texto introductorio como el presente. Daremos, sin embargo, una demostración de la existencia de números trascendentes basados en la idea de cardinalidad (Capítulo 1, Sección 1.9).

Teorema 13.17. El conjunto $\mathbb{C} \setminus Alg(\mathbb{Q})$ de los números complejos que son trascendentes sobre \mathbb{Q} es no vacío.

Demostración. Si para cada polinomio $f(x) \in \mathbb{Q}[x]$, $f(x) \neq 0$, denotamos por Z(f(x)) el conjunto de sus raíces en \mathbb{C} , es claro que

$$Alg(\mathbb{Q}) = \bigcup_{f(x) \in \mathbb{Q}^*[x]} Z(f(x))$$
 (13.75)

donde $\mathbb{Q}^*[x]$ es el conjunto de los polinomios no nulos con coeficientes racionales. Como $\mathbb{Q}^*[x]$ es enumerable, pues la aplicación $\varphi: \mathbb{Q}^{n+1} \longrightarrow \mathbb{Q}_n[x]$ dada por $\varphi(a_1, a_2, ..., a_{n+1}) = a_1 + a_2x + \cdots + a_{n+1}x^n$ es biyectiva, y Z(f(x)) es finito para todo $f(x) \in \mathbb{Q}^*[x]$, también $Alg(\mathbb{Q})$ es enumerable, según lo establecido en la Sección 1.9. Como en dicha sección se estableció también que \mathbb{C} es no enumerable, la afirmación del teorema resulta inmediatamente. \square

Nota 13.31. Así, $Alg(\mathbb{Q})$ es enumerable, mientras que $\mathbb{C} \setminus Alg(\mathbb{Q})$ no lo es. Es decir, en el sentido de la Sección 1.9 del Capítulo 1, hay en realidad más números trascendentes que algebraicos.

Como se demuestra fácilmente, a partir del hecho de que \mathbb{C} es algebraicamente cerrado, $\mathrm{Alg}(K)$ es algebraicamente cerrado si $\mathrm{Alg}(K) = \mathbb{C}$, y K es algebraicamente cerrado si y sólo si $K = \mathrm{Alg}(K)$. En lo que sigue demostraremos que $\mathrm{Alg}(K)$ es siempre algebraicamente cerrado (aun si $\mathrm{Alg}(K) \neq K, \mathbb{C}$). Sin recurrir en forma explícita al Álgebra Lineal, la demostración depende de los dos lemas siguientes, no del todo triviales, pero que son, de todas maneras

de mucho interés en sí y de mucha utilidad en la teoría de las extensiones algebraicas de cuerpos numéricos. El primero tiene que ver con la simplicidad (multiplicidad uno) de las raíces de los polinomios irreducibles. El segundo con la simplicidad de las extensiones algebraicas finitas (extensiones de la forma $K[a_1, ..., a_n]$, con a_k algebraico sobre K).

Definición 13.13. Una extensión L de un cuerpo K se denomina una extensión simple de K si $L = K[\alpha]$, donde α es algebraico sobre K.

Necesitaremos también introducir el concepto de derivada de un polinomio.

Definición 13.14. Si $f(x) = \sum_{k=0}^{\infty} a_k x^k \in K[x]$, el polinomio

$$f'(x) = \sum_{k=0}^{\infty} k a_k x^{k-1}$$
 (13.76)

(que está también en K[x]) se denomina la primera derivada del polinomio f(x).

Como se verifica inmediatamente, si $f(x), g(x) \in K[x]$, entonces

$$(f(x) + g(x))' = f'(x) + g'(x), (13.77)$$

$$(f(x)g(x))' = f'(x)g(x) + f(x)g'(x). (13.78)$$

En particular (af(x))' = af'(x) para todo $a \in K$. Nótese además que $f(x) = a \in K$ si y sólo si f'(x) = 0. No es difícil comprobar que f'(x) satisface muchas de las propiedades usuales de la derivada del cálculo elemental. En particular, $((x-a)^m)' = m(x-a)^{m-1}$ para todo $m \in \mathbb{N}$.

Lema 13.3. Sean $f(x) \in K[x]$, $a \in \mathbb{C}$ una raíz de f(x). Para que a sea una raíz de multiplicidad al menos 2, de f(x) es necesario y suficiente que f'(a) = 0.

Demostración. Reemplazando K por K[a], si es necesario, podemos suponer que $a \in K$. Entonces $f(x) = (x - a)^{\alpha} h(x)$, donde $h(x) \in K[x]$ y $\alpha \ge 1$ es la

multiplicidad de a como raíz de f(x). Entonces

$$f'(x) = \alpha(x-a)^{\alpha-1}h(x) + (x-a)^{\alpha}h'(x)$$

así que $f'(a) = \alpha(a-a)^{\alpha-1}h(a)$. Como $h(a) \neq 0$, es claro que f'(a) = 0 si y sólo si $\alpha \geq 2$. \square

Corolario 13.11. Si $f(x) \in K[x]$ es irreducible sobre K, todas las raíces de f(x) en \mathbb{C} son simples (de multiplicidad 1).

Demostración. Si $f(x) \in K[x]$ es irreducible, a es una raíz de f(x) y p(x) es el polinomio mínimo de a sobre K, entonces f(x) = bp(x), $b \in K$, y si fuera f'(a) = 0, se tendía que $p(x) \mid f'(x)$, de lo cual $f(x) \mid f'(x)$. Esto sólo es posible si f'(x) = 0, lo cual implica que f(x) = 0 (pues f(a) = 0). Esto es absurdo. \square

El lema siguiente es un caso espacial del teorema de simplicidad de las extensiones algebraicas finitas mencionado arriba.

Lema 13.4. Sea K un cuerpo numérico y $a,b \in \mathbb{C}$, algebraicos sobre K, entonces K[a,b] es un subcuerpo de \mathbb{C} , el cual es una extensión de K. Además, existe $c \in \mathbb{C}$ tal que

$$K[a,b] = K[c],$$
 (13.79)

y que c es algebraico sobre K, así que K[a,b] es una extensión simple de K.

Demostración. Como K[a] es un cuerpo numérico que contiene a K y K[a][b] uno que contiene a K[a], es claro que K[a,b] es un cuerpo numérico que contiene a K. Sean respectivamente p(x) y q(x) los polinomios mínimos de a y b sobre K, $a_1, ..., a_m$ las raíces de p(x) en \mathbb{C} ($a_1 = a$), $b_1, ..., b_n$ las de q(x) ($b_1 = b$). En virtud del Corolario 13.1 las a_i son todas distintas entre sí, y lo mismo es cierto de las b_i . Sea $\lambda \in K$ tal que

$$\lambda \neq \frac{a_i - a}{b - b_j}, i \neq 1, j \neq 1, 1 \le i \le m, 1 \le j \le n,$$
 (13.80)

y sea $c = a + \lambda b \in K[a, b]$, así que $L = K[c] \subseteq K[a, b]$ y es un cuerpo. Demostraremos que K[a, b] = K[c]. Nótese que si $j \neq 1$, $c - \lambda b_j$ no es raíz de p(x) $(c - \lambda b_j \neq a_i, i = 1, 2, ..., m$, si $j \neq 1$). Sea $h(x) = p(c - \lambda x) \in L[x]$. Como $h(b) = p(c - \lambda b) = p(a) = 0$, h(x) y q(x) tiene a b como raíz común, pero $h(b_j) \neq 0$ para $j \neq 1$. Por lo tanto, b es la única raíz común de h(x) y q(x). Se deduce que si $d(x) = \text{mcd}(h(x), q(x)) \in L[x]$ entonces $d(x) = (x - b)^m, m \geq 1$, y puesto que, $(x - b)^2 \nmid q(x)$, entonces $x - b = d(x) \in L(x)$, así que $b \in L = K[c]$. Como además $a = c - \lambda b, \lambda \in K$, también $a \in K[c]$. Entonces $K[a, b] \subseteq K[c]$, y, así, K[c] = K[a, b]. Como K[c] es un cuerpo, c es algebraico sobre K. Esto demuestra el lema \square

El siguiente es el teorema de simplicidad de las extensiones algebraicas finitas de cuerpos numéricos.

Teorema 13.18. Si $a_1, ..., a_n$ son algebraicos sobre K, $L = K[a_1, ..., a_n]$ es una extensión simple de K. Es decir, existe $c \in \mathbb{C}$, algebraico sobre K tal que L = K[c].

Demostración. La afirmación es cierta si n=1,2, como resulta del Lema 13.4. Suponiendo que vale para $n\geq 2$ dado, de $L=K[a_1,...,a_n,a_{n+1}]=K[a_1,...,a_n][a_{n+1}]=K[\alpha][a_{n+1}]$, con α algebraico sobre K, se deduce del Lema 13.4 que si también a_{n+1} es algebraico sobre K entonces L=K[c] para algún $c\in\mathbb{C}$, algebraico sobre K, y la afirmación será también cierta para n+1. Entonces, será cierta para todo $n\in\mathbb{N}.\square$

Teorema 13.19. Si K es un cuerpo numérico, el cuerpo Alg(K) de los números complejos algebraicos sobre K es algebraicamente cerrado.

Demostración. Sea L = Alg(K) y $f(x) = b_0 + b_1 x + \cdots + b_l x^l \in L[x]$. Como $b_0, ..., b_l$ son algebraicos sobre K, existe $c \in \mathbb{C}$, algebraico sobre K, tal que $K[b_0, ..., b_l] = K[c]$. Sea $\alpha \in \mathbb{C}$ raíz de f(x). Es claro que α es algebraico sobre K[c] y, como $\alpha \in K[c, \alpha]$, entonces, según el Lema 13.4, α es algebraico sobre K. Así $\alpha \in L$, y el teorema queda demostrado. \square

Nota 13.32. Una alternativa para la demostración del Teorema 13.19 (sin usar los Lemas 13.3 y 13.4 ni sus consecuencias, sino recurriendo al Álgebra Lineal) es la de demostrar que si $b_0, ..., b_l$ son algebraicos sobre $K, K[b_0, ..., b_l]$ es un espacio de dimensión finita sobre K. Esto es claro si l = 0; y si l = 1. Su-

poniendo entonces la afirmación para l, de $K[b_0, ..., b_{l+1}] = K[b_0, ..., b_l][b_{l+1}]$ se deduce para l+1, por el mismo argumento usado en dicha nota (con una base $\{a_0, ..., a_{m-1}\}$ de $K[b_0, ..., b_l]$ sustituyendo a $\{1, a, ..., a^{m-1}\}$, haciendo $b = b_{l+1}$ y verificando que $\{a_i b^j : i = 0, 1, ..., m-1, j = 0, 1, ..., n-1\}$ es una base de $K[b_0, ..., b_l, b_{l+1}]$). De hecho, tal argumento es válido si b_{l+1} es sólo algebraico sobre $K[b_0, ..., b_l]$. Si $b_0, ..., b_l$ y α son entonces como en la demostración del Teorema 13.19, de $\alpha \in K[b_0, ..., b_l, \alpha]$, se concluye, tal como en la Nota 13.30, que $K[\alpha]$ es un cuerpo y que α es algebraico sobre K.

Nota 13.33. Si $f(x) \in K[x]$ y $\alpha_1, \ldots, \alpha_n$ son sus raíces, $K[\alpha_1, \ldots, \alpha_n]$ se denomina el cuerpo de descomposición de f(x) sobre K y se denota como K(f(x)). Lo anterior indica que $f(x) = a(x - \alpha_1) \cdots (x - \alpha_n) \in K(f(x))$. El cuerpo K(f(x)), que siempre existe, juega un papel importante en la teoría de la resolubilidad explícita de la ecuación f(x) = 0 y, más aún, en la teoría abstracta de los cuerpos. Por otra parte, existe $\alpha \in \mathbb{C}$ tal que $K(f(x)) = K[\alpha]$. No necesariamente $f(\alpha) = 0$ (pues, por ejemplo, $K[\alpha] = K[a\alpha]$ para todo $a \in K$, $a \neq 0$), pero cualquier raíz α_k de f(x) se escribe en la forma $\alpha_k = f_k(\alpha)$ donde $f_k(x) \in K[x]$ y grad $(f_k(x)) < \text{grad}(p_{k,\alpha}(x))$. En caso de que $f(\alpha) = 0$, se dice que α es una raíz primitiva de f(x). Hay buenas razones para esta denominación. Por ejemplo, si $n \geq 2$ es un primo, es obvio que $\mathbb{Q}(x^n-1)=\mathbb{Q}[\omega]$, donde ω es cualquier raíz primitiva n-ésima de la unidad (Sección 1.8. Por ejemplo $\omega = e^{2\pi i/n}$), pues cualquier raíz de $x^n - 1$ es obviamente de la forma ω^k con $0 \le k \le n-1$ y está entonces en $K[\omega]$. Como obviamente $p_{\mathbb{Q},\omega}(x) = x^{n-1} + x^{n-2} + \cdots + x + 1$, debe observarse que $\omega^{n-1} = -(\omega^{n-2} + \cdots + 1)$, y ω^{n-1} se expresa también mediante un polinomio de grado menor que n-1.

Nota 13.34. Como lo mencionamos en la nota anterior, si n es primo, el cuerpo de descomposición sobre \mathbb{Q} del polinomio x^n-1 , $n\geq 1$, es $\mathbb{Q}[\omega]$, donde $\omega=e^{2\pi i/n}$, o, de hecho, donde ω es cualquier raíz n-ésima primitiva de la unidad (véase Capítulo 1, Sección 1.8). Es decir,

$$\mathbb{Q}\{x^n - 1\} = \mathbb{Q}[\omega]. \tag{13.81}$$

Esto es aún válido si n no es primo, como es evidente. Si n es primo,

$$p_{\mathbb{Q},\omega}(x) = \frac{x^n - 1}{x - 1} = x^{n-1} + \dots + 1,$$
 (13.82)

pues el término de la derecha en (13.82) es un polinomio mónico irreducible. Esto último no es cierto si n no es primo. Por ejemplo $x^3 + x^2 + x + 1 = (x+1)(x^2+1)$. De todas maneras, como, $\omega^n - 1 = 1 - 1 = 0$, se deduce que $p_{\mathbb{Q},\omega}(x) \mid (x^n-1)$ y, si $n \geq 2$, entonces $(x-1) \nmid p_{\mathbb{Q},\omega}(x)$, así que $p_{\mathbb{Q},\omega}(x) \mid x^{n-1} + \cdots + 1$. Esto implica que $p_{\mathbb{Q},\omega}(x) = x - 1$ cuando n = 1 y que

$$p_{\mathbb{Q},\omega}(x) = (x - \omega^{k_1}) \cdots (x - \omega^{k_r}), k_1 = 1,$$
 (13.83)

donde $1 \leq k_i \leq n-1$, $1 \leq r < n$, si $n \geq 2$, y una expresión semejante sería válida si $\omega = e^{2\pi i k/n}$ con $\operatorname{mcd}(k,n) = 1$ (véase Capítulo 1, Sección 1.8). Supongamos ahora que para algún $k = k_i$ se tuviera que $\operatorname{mcd}(k,n) = d \neq 1$. Para $\alpha \in \mathbb{C}$ escribamos $p_{\alpha}(x) = p_{\mathbb{Q},\omega}(x)$. Evidentemente $p_{\omega^k}(x) \mid p_{\omega}(x)$ como se deduce de (13.83). Por otra parte $\omega^k = e^{(2\pi i/m)k'}$ donde m = n/d y k' = k/d. Obsérvese que $\operatorname{mcd}(m,k') = 1$, de lo cual $\mathbb{Q}\{x^m-1\} = \mathbb{Q}[\omega^k]$, así que todas las raíces de $p_{\omega^k}(x)$ son de la forma ω^{kj} , $1 \leq j \leq m-1$. Pero entonces ω no es raíz de $p_{\omega^k}(x)$, pues si fuera $\omega^{kj} = \omega$ se tendría que kj-1 = ln, $l \in \mathbb{Z}$, así que 1 = jk + (-l)n, y sería $\operatorname{mcd}(k,n) = 1$, lo cual es contrario a la hipótesis sobre k. Se deduce que $\operatorname{mcd}(k_i,n) = 1$, $i = 1,2,\ldots,r$, en (13.83), así que las ω^{k_i} son todas raíces primitivas $n-\acute{e}simas$ de la unidad, (Capítulo 1, Sección 1.8). Es posible demostrar, aunque no fácilmente, que las ω^{k_i} son todas las raíces primitivas $n-\acute{e}simas$ de la unidad, así que (Capítulo 1, Sección 1.8).

$$\operatorname{grad}(p_{\mathbb{Q},\omega}(x)) = \# \{ 1 \le k \le n - 1 : \operatorname{mcd}(k,n) = 1 \}.$$
 (13.84)

Es corriente denotar con $\varphi(n)$ el término de la derecha en (13.84), y definir

$$\varphi_n(x) := \prod_{\substack{\text{mcd}(k,n)=1\\1 \le k \le n-1}} (x - \omega^k)$$
 (13.85)

(el producto de los $(x-\omega^k)$). Supondremos válida en lo que sigue la relación

$$\varphi_n(x) = p_{\mathbb{Q},\omega}(x),\tag{13.86}$$

para toda raíz prima n-ésima de la unidad y todo $n \ge 1$ (para una demostración véanse [18], p. 234 o [19] p. 362). Se dice entonces que $\varphi_n(x)$ es el n-ésimo polinomio ciclotómico y en vista de (13.86), es un polinomio mónico irreducible sobre \mathbb{Q} de grado $\varphi(n)$. Nótese que $\varphi(n) = n - 1$ si n es primo y que $\varphi_1(x) = x - 1$. Como es claro,

$$x^n - 1 = \varphi_n(x)\psi_n(x)$$

donde $\psi_n(x)$ es el producto de las $(x - \omega^k)$ tales que $1 \le k \le n - 1$ y que $\operatorname{mcd}(k, n) = d \ne 1$, y si m = n/d, de $(\omega^k)^n - 1 = 0$ se obtiene que $p_{\omega^k}(x) \mid x^n - 1$. Pero $\mathbb{Q}[\omega^k] = \mathbb{Q}\{x^m - 1\}$, de lo cual $p_{\omega^k}(x) = \varphi_m(x)$. Se deduce que si $m \mid n, m \ne n$ y d = n/m, así que $\operatorname{mcd}(d, n) = d \ne 1$, entonces $p_{\omega^d}(x) = \varphi_m(x) \mid \psi_n(x)$. Por otra parte,

$$\operatorname{mcd}(\varphi_k(x), \varphi_m(x)) = 1 \tag{13.87}$$

si k, m son divisores de n distintos entre si, ya que $\varphi_k(x)$ y $\varphi_m(x)$ son entonces polinomios mónicos irreducibles distintos en $\mathbb{Q}[x]$. Entonces

$$\psi_n(x) = \prod_{\substack{k|n\\1 \le k < n}} \varphi_k(x) \tag{13.88}$$

(el producto de los $\varphi_k(x)$). Es decir,

$$\varphi_n(x) = \frac{x^n - 1}{\prod_{\substack{k|n\\1 \le k \le n}} \varphi_k(x)}.$$
(13.89)

Esto suministra una definición inductiva de $\varphi_n(x)$. Así,

$$\varphi_1(x) = x - 1,$$

$$\varphi_2(x) = \frac{x^2 - 1}{x - 1} = x + 1,$$

$$\varphi_3(x) = \frac{x^3 - 1}{x - 1} = x^2 + x + 1,$$

$$\varphi_4(x) = \frac{x^4 - 1}{(x - 1)(x + 1)} = \frac{x^3 + x^2 + x + 1}{x + 1} = x^2 + 1$$

$$\varphi_5(x) = \frac{x^5 - 1}{(x - 1)} = x^4 + x^3 + x^2 + x + 1$$

$$\varphi_6(x) = \frac{x^6 - 1}{(x - 1)(x + 1)(x^2 + x + 1)} = x^2 - x + 1$$

$$\vdots$$

obsérvese que el grado de $\varphi_n(x)$, es decir $\varphi(n)$, no es una función creciente de n.

Nota 13.35. Si $\mathbb{N}^* = \mathbb{N} \setminus \{0\}$, la función $\varphi : \mathbb{N}^* \to \mathbb{N}$ definida por $\varphi(1) = 1$, y, para $n \geq 2$, por

$$\varphi(n) = \# \left\{ 1 \le k \le n - 1 : \text{mcd}(k, n) = 1 \right\}, \tag{13.90}$$

se denomina la *Función de Euler* y juega un papel notable en la teoría de los números (y como pudimos apreciarlo, también en la de los grupos finitos).

Nótese que de (13.88) y (13.89) se deduce que

$$n = \sum_{\substack{k|n\\1 \le k \le n}} \varphi(k). \tag{13.91}$$

Nota 13.36. Obsérvese finalmente que si p > 1 es un entero,

$$\mathbb{Q}\{x^n - p\} = \mathbb{Q}[\sqrt[n]{p}, \sqrt[n]{p}\omega, \sqrt[n]{p}\omega^2, \dots, \sqrt[n]{p}\omega^{n-1}]$$

donde $\omega=e^{\frac{2\pi i}{n}}$, y, puesto que $\sqrt[n]{p}\in\mathbb{Q}(x^n-p)$, de lo cual también $\omega\in\mathbb{Q}(x^n-p)$, entonces $\mathbb{Q}\{x^n-p\}=\mathbb{Q}[\sqrt[n]{p},\omega,\omega^2,\ldots,\omega^{n-1}]=Q[\sqrt[n]{p},\omega]$. En este caso el valor de c tal que $\mathbb{Q}\{x^n-1\}=\mathbb{Q}[c]$ y, sobre todo, $p_{\mathbb{Q},c}(x)$, son, en general más difíciles de determinar. Por ejemplo, si $p=2,\ n=3$ y $\omega=e^{2\pi i/3}$, de $(\sqrt[3]{2}(1+2\omega))^3=2(3+6\omega^2)$, se deduce que $\omega^2\in\mathbb{Q}[c]$, donde $c=\sqrt[3]{2}(1+2\omega)$. Como $\omega=(\omega^2)^2$, también $\omega\in\mathbb{Q}[c]$. Esto implica que $\sqrt[3]{2}\in\mathbb{Q}[c]$ y permite concluir que $\mathbb{Q}[c]=\mathbb{Q}[\sqrt[3]{2},\omega]=\mathbb{Q}\{x^3-2\}$. Para determinar $p(x)=p_{\mathbb{Q},c}(x)$, recurriremos nuevamente a la ayuda del Álgebra Lineal. Como $\omega\notin\mathbb{Q}[\sqrt[3]{2}]\subseteq\mathbb{R}$ (nótese que $\omega=(i\sqrt{3}-1)/2$), $\mathbb{Q}[\sqrt[3]{2}][\omega]$ debe ser un espacio vectorial de dimensión al menos 2 sobre $\mathbb{Q}[\sqrt[3]{2}]$. A su vez, como $p_{\mathbb{Q},\sqrt[3]{2}}(x)=x^3-2$, $\mathbb{Q}[\sqrt[3]{2}]$ es de dimensión 3 sobre \mathbb{Q} . Entonces, $\mathbb{Q}[c]=\mathbb{Q}\{x^3-2\}$ tiene al menos dimensión 6 sobre \mathbb{Q} . Pero como se verifica fácilmente (nótese que $c^3=2(3+6\omega^2)=-6\sqrt{3}i$), si $f(x)=x^6+108$ entonces f(c)=0. Esto implica que $\mathbb{Q}[c]$ tiene exactamente dimensión 6 sobre \mathbb{Q} , que f(x) es irreducible sobre \mathbb{Q} , y que $f(x)=p_{\mathbb{Q},c}(x)$.

EJERCICIOS

13.1 Sean $\psi: \mathbb{N} \times \mathbb{N} \longrightarrow \mathbb{Z}$ la aplicación $\psi(a,b) = a - b$ y $R = R_{\psi}$ la relación de equivalencia sobre $\mathbb{N} \times \mathbb{N}$ asociada con ψ (Ejercicio 1.12). Sean $\widetilde{\mathbb{Z}} = \mathbb{N} \times \mathbb{N}/R$, $\varphi: \mathbb{N} \times \mathbb{N} \longrightarrow \widetilde{\mathbb{Z}}$ la aplicación canónica, $\widetilde{\psi}: \widetilde{\mathbb{Z}} \longrightarrow \mathbb{Z}$ la aplicación obtenida de ψ como en el Ejercicio 1.12. Demuestre que $\widetilde{\psi}$ es biyectiva. Para cada $(a,b) \in \mathbb{N} \times \mathbb{N}$, sea $[a,b] = \varphi(a,b)$ la clase de equivalencia módulo R de (a,b). Demuestre que [a,b] = [c,d] si y sólo si a+d=b+c (asi que la relación de equivalencia R puede definirse independientemente de ψ por $(a,b) \equiv (c,d)$ (mod R) si y sólo si a+d=b+c) y que [a,b]+[c,d]=[a+c,b+d] define una ley de composición interna en $\widetilde{\mathbb{Z}}$ tal que $\widetilde{\psi}$ ([a,b]+[c,d]) = $\widetilde{\psi}$ ([a,b]) + $\widetilde{\psi}$ ([c,d]). Demuestre que también [a,b] [c,d]=[ac+bd,ad+bc] define una ley de composición interna en $\widetilde{\mathbb{Z}}$ tal que $\widetilde{\psi}$ ([a,b] [c,d]) = $\widetilde{\psi}$ ([a,b]) $\widetilde{\psi}$ ([c,d]).

Identifique \mathbb{N} con $\mathbb{N} \times \{0\}$ y demuestre que $\varphi : \mathbb{N} \longrightarrow \widetilde{\mathbb{Z}}$ es inyectiva y tal que $\varphi (a + b) = \varphi (a) + \varphi (b)$, $\varphi (ab) = \varphi (a) \varphi (b)$ (así que identificando a \mathbb{N} con $\widetilde{\mathbb{N}} = \varphi (\mathbb{N})$, se puede considerar que $(\mathbb{N}, +, \cdot)$ es un subsistema de $(\widetilde{\mathbb{Z}}, +, \cdot)$).

Nota: Se deduce que $(\widetilde{\mathbb{Z}},+,\cdot)$, construido arriba, es esencialmente igual a $(\mathbb{Z},+,\cdot)$. Cuando se conoce $(\mathbb{N},+,\cdot)$, por ejemplo axiomáticamente (Peano) o, mejor, a partir de una teoría cardinal u ordinal, pero no se conoce el sistema $(\mathbb{Z},+,\cdot)$, éste puede construirse a partir de $(\mathbb{N},+,\cdot)$ via $(\widetilde{\mathbb{Z}},+,\cdot)$ (definiendo R directamente). Para evitar este tipo de construcciones, evidentemente engorrosas, hemos preferido desarrollar una teoría puramente axiomática de los reales. (En ciertos contextos tales construcciones son, sin embargo, inevitables).

13.2 Sean $\mathbb{Z}^* = \mathbb{Z} \setminus \{0\}$, $\psi : \mathbb{Z} \times \mathbb{Z}^* \longrightarrow \mathbb{Q}$ la aplicación $\psi(a,b) = a/b$, $R = R_{\psi}$ la relación de equivalencia en $\mathbb{Z} \times \mathbb{Z}^*$ asociada con ψ (Ejercicio 1.12). Sean $\widetilde{\mathbb{Q}} = \mathbb{Z} \times \mathbb{Z}^*/R$, $\varphi : \mathbb{Z} \times \mathbb{Z}^* \longrightarrow \widetilde{\mathbb{Q}}$ la aplicación canónica, $\widetilde{\psi} : \widetilde{\mathbb{Q}} \longrightarrow \mathbb{Q}$ la aplicación obtenida de ψ como en el Ejercicio 1.12. Demuestre que $\widetilde{\psi}$ es biyectiva. Demuestre además que $(a.b) \equiv (c,d) \pmod{R}$ si y sólo si ad = bc (lo cual permite definir R independientemente de ψ). Sea $[a,b] = \varphi(a,b)$. Demuestre que [a,b]+[c,d]=[ad+bc,bd] y [a,b][c,d]=[ac,bd] definen leyes de composición interna en $\widetilde{\mathbb{Q}}$ y que $\widetilde{\psi}([a,b]+[c,d])=\widetilde{\psi}([a,b])+\widetilde{\psi}([c,d])$,

 $\widetilde{\psi}\left([a,b]\left[c,d\right]\right)=\widetilde{\psi}\left([a,b]\right)\,\widetilde{\psi}\left([c,d]\right),\,\,(\text{así que }\left(\widetilde{\mathbb{Q}},+,\cdot\right)\text{ es esencialmente lo mismo que }(\mathbb{Q},+,\cdot)\right).$ Demuestre también que si \mathbb{Z} se identifica con $\mathbb{Z}\times\{1\},\,\,\varphi:\,\mathbb{Z}\longrightarrow\widetilde{\mathbb{Q}}$ es inyectiva, $\varphi\left(a+b\right)=\varphi\left(a\right)+\varphi\left(b\right)$ y $\varphi\left(ab\right)=\varphi\left(a\right)\varphi\left(b\right)\,\,(\text{así que }\mathbb{Z}\text{ puede considerarse como un subconjunto de }\widetilde{\mathbb{Q}}).$

Nota. Evidentemente, la construcción anterior de $(\widetilde{\mathbb{Q}}, +, \cdot)$ es completamente análoga a la de $(\widetilde{\mathbb{Z}}, +, \cdot)$ en el Ejercicio 1.22. Ambas se originan en las ideas introducidas en el Ejercicio 1.12. Generalmente $(\widetilde{\mathbb{Q}}, +, \cdot)$ se construye en segunda etapa, a partir de $(\widetilde{\mathbb{Z}}, +, \cdot)$, ya construido a partir de $(\mathbb{N}, +, \cdot)$ como en tal ejercicio.

- 13.3 Compruebe que el sistema($\mathbb{Q}, +, \cdot, \mathbb{Q}_+$), donde $\mathbb{Q}_+ = \mathbb{Q} \cap \mathbb{R}_+$, satisface los axiomas algebraicos y los axiomas algebraicos del orden de \mathbb{R} . Compruebe, sin embargo, que el conjunto $A = \{x \in \mathbb{Q} : x^2 \leq 2\}$ es acotado superiormente en \mathbb{Q} pero no tiene extremo superior en \mathbb{Q} .
- 13.4 Demuestre que si $A \subseteq \mathbb{Q}$ es tal que $A \cup (-A) = \mathbb{Q}$, $A \cap (-A) \subseteq \{0\}$, $A + A \subseteq A$ y $AA \subseteq A$, entonces $A = \mathbb{Q}_+ := \mathbb{Q} \cap \mathbb{R}_+$. (Indicación. Demuestre primero que $0, 1 \in A$ y concluya que $\mathbb{N} \subseteq A$).
- 13.5 Demuestre que si $A \subseteq \mathbb{R}$ es tal que $A \cup (-A) = \mathbb{R}$, $A \cap (-A) \subseteq \{0\}$, $A + A \subseteq A$ y $AA \subseteq A$, entonces $A = \mathbb{R}_+$.
- 13.6 Sean $A \subseteq \mathbb{R}$, $A^{\bullet} := A^{+} \cap \mathbb{Q} = \{a \in \mathbb{Q} : a \geq x \text{ para todo } x \in A\}$. Si $A \neq \varnothing \neq A^{\bullet}$ y $A \cap A^{\bullet} = \varnothing$, se dice que (A, A^{\bullet}) es una cortadura de Dedekind de \mathbb{Q} . Para cada $a \in \mathbb{R}$, sea $A_{a} = \{x \in \mathbb{Q} : x < a\}$. Verifique que (A_{a}, A_{a}^{\bullet}) es una cortadura de Dedekind de \mathbb{Q} y que si \mathbb{R} es el conjunto de todas las cortaduras de Dedekind de \mathbb{Q} , $\psi : \mathbb{R} \longrightarrow \mathbb{R}$ dada por $\psi(a) = (A_{a}, A_{a}^{\bullet})$ es biyectiva. Defina en \mathbb{R} la relación de orden $(A, A^{\bullet}) \leq (B, B^{\bullet})$ si y sólo si $A \subseteq B$. Con los significados obvios,n extremo superior.

Nota. Este ejercicio apunta en la misma dirección que los Ejercicios 1.22 y 13.4. Se trata ahora de construir \mathbb{R} a partir de \mathbb{Q} via $\widetilde{\mathbb{R}}$. Esto requiere definir sumas y productos apropiados de cortaduras, lo cual no es del todo trivial, pero puede hacerse. Si tenemos entonces una teoría lo suficientemente buena de $(\mathbb{N}, +, \cdot)$ para asegurar la existencia

de tal sistema (ninguna te verifique que si $\mathcal{A} \subseteq \mathbb{R}$ es superiormente acotado y no vacío, \mathcal{A} tiene uoría axiomática lo hace), tal como en cierta forma lo hacen la teoría ordinal o la cardinal, o si admitimos desde un comienzo que $(\mathbb{N}, +, \cdot)$ nos ha sido dado por Dios (Krönecker), podemos construir $(\mathbb{Z}, +, \cdot)$, $(\mathbb{Q}, +, \cdot)$ y $(\mathbb{R}, +, \cdot)$, garantizando así su existencia. Este es un mérito de las teorías constructivas o genéticas, que las teorías axiomáticas no tienen.

- *13.7 Sea $\left(\widetilde{\mathbb{R}},+,\cdot,\widetilde{\mathbb{R}}_+\right)$, un sistema numérico que satisface los mismos axiomas algebraicos de $(\mathbb{R},+,\cdot,\mathbb{R}_+)$ y los mismos axiomas de orden, incluyendo el axioma (A.C.R). Demuestre que existe una aplicación biyectiva $f:\mathbb{R}\longrightarrow\widetilde{\mathbb{R}}$ tal que f(a+b)=f(a)+f(b), f(ab)=f(a)f(b) y que $f(a)\leq f(b)$ si $a\leq b$. (Indicación. Defina $\widetilde{\mathbb{N}}$, $\widetilde{\mathbb{Z}}$, $\widetilde{\mathbb{Q}}$ en $\widetilde{\mathbb{R}}$ de la manera obvia, y comience por definir $f:\mathbb{N}\longrightarrow\widetilde{\mathbb{R}}$ por $f(0)=\widetilde{0}$ y $f(n+1)=f(n)+\widetilde{1}$, verificando que f aplica biyectivamente \mathbb{N} sobre $\widetilde{\mathbb{N}}$. Luego extienda sucesivamente f a \mathbb{Z} , y a \mathbb{Q} , de la manera obvia, verificando que $f(\mathbb{Z})=\widetilde{\mathbb{Z}}$ y $f(\mathbb{Q})=\widetilde{\mathbb{Q}}$, biyectivamente. Finalmente, para $r\in\mathbb{R}$, defina $f(r)=\sup\{f(x):x\in\mathbb{Q},\ x< r\}$). Demuestre además que f es única con las anteriores propiedades. Demuestre finalmente que no es posible definir una aplicación biyectiva de \mathbb{R} en \mathbb{Q} que satisfaga las propiedades anteriores de f.
 - 13.8 Si $\mathbb{C}_+ = \{z \in \mathbb{C} : \Re(z) \geq 0\}$ y $\mathbb{C}^+ = \{z \in \mathbb{C} : \Im(z) \geq 0\}$ ¿son $(\mathbb{C}_+, +, \cdot)$ y $(\mathbb{C}^+, +, \cdot)$ sistemas numéricos? Demuestre que si $K \subseteq \mathbb{R}$ es un dominio y $K_+ = \{x \in K : x \geq 0\}$, entonces $(K_+, +, \cdot)$ es un sistema numérico.
 - 13.9 Si $(S, +, \cdot)$ es un dominio numérico y $a \in S$ es tal que $a^{-1} \in S$, se dice que a es una unidad de S. Demuestre que a es una unidad de S si y sólo si a^{-1} también lo es, y que si a,b son unidades de S, ab es una unidad de S. ¿Cuáles son las unidades de $(\mathbb{Z}, +, \cdot)$? Si $(S, +, \cdot)$ es un cuerpo ¿cuáles son las unidades de S?
- 13.10 Si $(S, +, \cdot)$ es un dominio numérico y $a, b \in S$, diremos que $a \mid b$ en S (a divide a b en S) si $a \neq 0$ y existe $c \in S$ tal que ac = b. Se dice también que a es un divisor o un factor de b. Demuestre:
 - a) Si $a \in S$ y $a \neq 0$, $a \mid a$ en S.

- b) Si $a, b, c \in S$ y $a \mid b, b \mid c$, entonces $a \mid c$.
- c) Si $a, b \in S$, $a \mid b \text{ y } b \mid a$, existen $u, v \in S$ tales que av = 1 y que b = ua, a = vb, así que u, v son unidades de S. (Ejercicio 13.9)
- 13.11 Si S es un dominio, $a, b \in S$, y existe una unidad $u \in S$ tal que b = ua, en cuyo caso a = vb, $v = u^{-1}$, se dice que a y b son asociados en S, y se escribe $a \sim b \pmod{S}$. Demuestre que si $a, b \in S$, $ab \neq 0$, entonces $a \sim b \pmod{S}$ si y sólo si $a \mid b$ y $b \mid a$ en S. Demuestre también que si $G = \{(a, b) : a, b \in S, a \sim b \pmod{S}\}$, entonces R = (S, G, S) es una relación de equivalencia en S.
- 13.12 Sea $(S,+,\cdot)$ un dominio. Se dice que $a\in S$ es irreducible en S, si a no es una unidad, y si sus únicos divisores son las unidades y los elementos se S de la forma ua donde u es una unidad. Demuestre que si $(S,+,\cdot)$ es un cuerpo, no existen en S elementos irreducibles. ¿Cuáles son los elementos irreducibles de $(\mathbb{Z},+,\cdot)$? Demuestre que si $(S,+,\cdot)$ y $(S',+,\cdot)$ son dominios tales que $S\subseteq S'$, entonces:
 - a) Si $a \in S$ es irreducible en S', a es también irreducible en S.
 - b) Si $S \neq S'$, pueden existir elementos $a \in S$ que son irreducibles en S pero no en S'. ¿Puede usted dar un ejemplo de esta circunstancia?.
 - c) Toda unidad de S es una unidad de S'.
- 13.13 Se dice que el sistema numérico $(S,+,\cdot)$ es estable bajo conjugación si $\overline{S}=\{\overline{a}:a\in S\}\subseteq S$ (es decir, si $\overline{S}=S$). Demuestre que $\mathbb{Z}[i]$ y $\mathbb{Q}[i]$ son estables bajo conjugación, pero que $\mathbb{N}[i]=\{a+bi:a,b\in\mathbb{N}\}$ no lo es.
- 13.14 Sea $(K, +, \cdot)$ un cuerpo numérico. Demuestre que las afirmaciones siguientes son equivalentes:
 - a) K es estable bajo conjugación. (Ejercicio 13.13).
 - b) $Re(K) = \{\Re(a) : a \in K\}$ es un subcuerpo de K.
 - c) Si $a \in K$, entonces $|a|^2 \in K$.
- 13.15 Demuestre que si $(K, +, \cdot)$ es un cuerpo numérico, $(\overline{K}, +, \cdot)$ también lo es $(\overline{K} := {\overline{z} : z \in K})$.

13.16 Si $S \subseteq \mathbb{C}$ es tal que

- 1. $0 \in S$,
- $2. -S \subseteq S$
- $3. S + S \subseteq S$

se dice que (S, +) es un grupo numérico aditivo o, más precisamente, un subgrupo aditivo de $(\mathbb{C}, +)$. A su vez, si $S \subseteq \mathbb{C}$ es tal que

- 1. $0 \notin S, 1 \in S$,
- $2. S^{-1} \subseteq S$
- 3. $SS \subseteq S$,

se dice que (S, \cdot) es un grupo numérico multiplicativo o, más precisamente, un subgrupo multiplicativo de (\mathbb{C}^*, \cdot) , donde $\mathbb{C}^* = \mathbb{C} \setminus \{0\}$.

Demuestre:

- a) Si $(S, +, \cdot)$ es un dominio, (S, +) es un grupo aditivo.
- b) Si $(K, +, \cdot)$ es un cuerpo, (K^*, \cdot) , donde $K^* = K \setminus \{0\}$, es un grupo multiplicativo.
- c) Si $(S, +, \cdot)$ es un dominio, el conjunto U(S) de las unidades de S (Ejercicio 13.9) es, con la multiplicación, un grupo multiplicativo.
- 13.17 Verifique que $\mathbb{Q}\left[\sqrt{2}\right]$ dado por (13.1) es un cuerpo numérico en el cual $a+b\sqrt{2}=c+d\sqrt{2}$ si y sólo si a=c y b=d, y en el cual, si $a+b\sqrt{2}\neq 0$, $\left(a+b\sqrt{2}\right)^{-1}=\left(a-b\sqrt{2}\right)/\left(a^2-2b^2\right)$. ¿Es posible que $a^2=2b^2$, $a,b\in\mathbb{Q}$? Verifique también que $\mathbb{Q}\left[i\right]$ dado por (13.2) es un cuerpo en el cual, si $a+bi\neq 0$, entonces $(a+bi)^{-1}=(a-bi)/\left(a^2+b^2\right)$.
- 13.18 Demuestre que $\mathbb{Q}\left[\sqrt[3]{2}\right]$ dado por (13.4) es un cuerpo. (*Indicación*. Observe que si $a, b, c \in \mathbb{Q}$ entonces $\operatorname{mcd}(x^3 2, a + bx + cx^2) = 1$ cuando $a^2 + b^2 + c^2 \neq 0$. Use entonces el Teorema 13.7)
 - 1.19 Verifique que Q dado por (13.3) no puede ser un cuerpo. De hecho, ni siquiera es un sistema numérico. (*Indicación*. Tal como en el Ejercicio 13.18, obsérve que si $a^2+b^2+c^2\neq 0$ entonces $\operatorname{mcd}(x^3-2,a+bx+cx^2)=1$, y muestre que esto contradice el que $\sqrt[3]{4}=\left(\sqrt[3]{2}\right)^2=a+b\sqrt[3]{2}$, $a,b\in\mathbb{Q}$.)

- 13.20 Sea $\mathbb{Z}\left[i\sqrt{5}\right] = \left\{a + bi\sqrt{5} : a, b \in \mathbb{Z}\right\}$. Verifique que $\mathbb{Z}\left[i\sqrt{5}\right]$ es un dominio pero no un cuerpo. Demuestre, de hecho, que las únicas unidades de $\mathbb{Z}\left[i\sqrt{5}\right]$ son -1 y 1, y que $a \in \mathbb{Z}\left[i\sqrt{5}\right]$ es irreducible si y sólo si $a \neq \pm 1$ y sus únicos divisores son ± 1 y $\pm a$. Diremos que a es un primo de $\mathbb{Z}\left[i\sqrt{5}\right]$ si a es irreducible y $\Re\left(a\right) > 0$ o $\Re\left(a\right) = 0$ e $\Re\left(a\right) > 0$. Verifique entonces que $2, 3, 1 + i\sqrt{5}, 1 i\sqrt{5}$ son primos distintos y que $6 = 2 \cdot 3 = \left(1 + i\sqrt{5}\right)\left(1 i\sqrt{5}\right)$, así que $\mathbb{Z}\left[i\sqrt{5}\right]$ no es un dominio factorial. Demuestre finalmente que todo irreducible de $\mathbb{Z}\left[i\sqrt{5}\right]$ está asociado con un primo.
- 13.21 Sea $p \geq 2$ un primo y \mathbb{Q}_p el conjunto de los $r \in \mathbb{Q}$ que pueden escribirse en la forma r = m/n con $m, n \in \mathbb{Z}, p \nmid n$. Demuestre:
 - a) \mathbb{Q}_p es un dominio de integridad.
 - b) $u \in \mathbb{Q}_p$ es una unidad si y sólo si u = a/b donde $a, b \in \mathbb{Z}$ y $p \nmid ab$.
 - c) Si $r \in \mathbb{Q}_p$, existen $n \in \mathbb{Z}$, $n \geq 0$, y una unidad $u \in \mathbb{Q}_p$, tales que $r = up^n$.
 - d) Los únicos elementos irreducibles de \mathbb{Q}_p son los de la forma up donde u es una unidad de \mathbb{Q}_p .
 - e) \mathbb{Q}_p es un dominio factorial.
 - f) \mathbb{Q}_p no es un cuerpo.
- 13.22 Demuestre que en el dominio $\mathbb{Z}[i]$ de los enteros de Gauss, las únicas unidades son ± 1 y $\pm i$. Si p es irreducible en $\mathbb{Z}[i]$ y $\Re(p) > 0$, $\Im(p) \geq 0$, se dice que p es un primo de $\mathbb{Z}[i]$. Demuestre que si q es irreducible en $\mathbb{Z}[i]$, siempre existe un primo p tal que $p \sim q \pmod{\mathbb{Z}[i]}$.
- 13.23 Verifique que 5 no es un primo de $\mathbb{Z}[i]$, y encuentre una descomposición de 5 en factores primos (Resp. 5 = (-i) (2+i) (1+2i)). Verifique también que 5 = (2+i) (2-i) = (1+2i) (1-2i) son des composiciones de 5 en factores irreducibles, y describa las relaciones de asociación para estas des- composiciones. (Resp. 2+i=i (1-2i), 2-i=(-i) (1+2i).)
- 13.24 Verifique las relaciones (13.27), (13.28) y (13.29).
- 13.25 Verifique la relación (13.34).

- 13.26 Demuestre todas las afirmaciones del texto entre el Teorema 13.8 y la Nota 13.13.
- 13.27 Verifique que, en $\mathbb{Q}[x]$,

$$1 = \frac{1}{2} (x^2 + 1) + \frac{1-x}{2} (1+x)$$

= $\frac{2+x}{2} (x^2 + 1) + \frac{(-1)(x^2+x)}{2} (1+x)$.

Demuestre, sin embargo, que si K es un cuerpo numérico arbitrario, $f(x), g(x) \in K[x], f(x)g(x) \neq 0, y d(x) = mcd(f(x), g(x)),$ existen m(x), n(x), únicos, tales que

$$d(x) = m(x) f(x) + n(x) g(x)$$

y que $\operatorname{grad}(m(x)) < \operatorname{grad}(g(x))$ o $\operatorname{grad}(n(x)) < \operatorname{grad}(f(x))$.

- 13.28 Sean K, L cuerpos numéricos, $K \subseteq L$, $K \neq L$. Sean $f(x), g(x) \in K[x]$. Dé una relación de Bezout para d(x) = mcd(f(x), g(x)), la cual sea válida en L[x] pero no en K[x].
- 13.29 Sea K un cuerpo numérico, $f(x) \in K[x]$ un polinomio de grado dos o tres. Demuestre que f(x) es irreducible en K[x] si y sólo si f(x) no tiene raíces en K. ¿Es $x^2 4x + 2$ irreducible en $\mathbb{Q}[x]$? ¿Es irreducible en $\mathbb{R}[x]$? ¿Son $x^3 + x + 1$ y $x^3 + x^2 + x + 1$ irreducibles en $\mathbb{Q}[x]$?
- 13.30 Sean $f(x) = a_n x^n + \cdots + a_0 \in \mathbb{Z}[x]$, $r = a/b \in \mathbb{Q}$, con $a, b \in \mathbb{Z}$ y $\operatorname{mcd}(a, b) = 1$. Demuestre que si r es raíz de f(x) entonces $b \mid a_n$ y $a \mid a_0$. (Este resultado permite sistematizar la búsqueda de raíces racionales de $f(x) \in \mathbb{Q}[x]$.)
- 13.31 (Algoritmo euclídeo para el mcd.) Sean K un cuerpo numérico, $f(x), g(x) \in K[x]$, con $g(x) \neq 0$ y grad $(g(x)) \leq \operatorname{grad}(f(x))$. Escríbase $r_0(x) = f(x)$, $r_1(x) = g(x)$, y supóngase que

$$r_k(x) = q_{k+1}(x) r_{k+1}(x) + r_{k+2}(x), \ 0 \le k \le n-1, \ n \ge 1,$$

donde $\operatorname{grad}(r_{k+2}(x)) < \operatorname{grad}(r_{k+1}(x)), 0 \le k \le n-1, y r_{n+1}(x) = 0$ (división consecutiva de residuos hasta obtener un residuo nulo, comenzando con $r_0(x) = f(x), r_1(x) = g(x)$). Demuestre que

$$r_n(x) = \operatorname{mcd}(r_0(x), r_1(x)) = \operatorname{mcd}(f(x), g(x)).$$

(*Indicación*. Demuestre que $r_n(x) \mid f(x), r_n(x) \mid g(x), y$ que si $r(x) \mid f(x), r(x) \mid g(x)$ entonces $r(x) \mid r_n(x)$.). En los casos n = 1, 2, 3, encuentre, mediante el algoritmo mismo, m(x) y n(x) tales que (13.49) sea válida.

- 13.32 Sea K un cuerpo numérico. Determine el mcd en K[x] de las siguientes parejas de polinomios:
 - a) $3x^3 + 13x^2 + 15x + 9$, $x^3 + 4x^2 + 4x + 3$. (Resp. x + 3).
 - b) $x^6 + x^5 + x^4 + 2x^2 + 3x + 1$, $x^3 + x^2 + x + 1$. (Resp. 1).
 - c) $x^3 6x + 7$, x + 4. (Resp. 1).
 - d) $2x^7 4x^5 2$, $2x^2 2$. (Resp. x + 1).
 - e) $x^7 x^4 + x^3 1$, $x^3 1$. (Resp. $x^3 1$).
- 13.33 Sean $a, b \in \mathbb{Z}$, d = mcd(a, b), $m, n \in \mathbb{Z}$, $m, n \geq 0$. Demuestre que $d^k = \text{mcd}(a^m, b^n)$, k = min(m, n). Concluya que $d = \text{mcd}(a, b^n) = \text{mcd}(a^m, b)$. Extienda los anteriores resultados al caso de d(x) = mcd(f(x), g(x)), donde $f(x), g(x) \in K[x]$ y K es un cuerpo.
- 13.34 (Fracciones Parciales) Sean $f_1(x), ..., f_n(x), n \geq 2$, polinomios no nulos sobre un cuerpo K, tales que $\operatorname{mcd}(f_i(x), f_j(x)) = 1$ si $i \neq j$, y sean $f(x) = f_1(x) \cdots f_n(x)$ y $g(x) \in K[x]$ con $\operatorname{grad}(g(x)) < \operatorname{grad}(f(x))$. Demuestre que existen $m_i(x) \in K[x]$ con $\operatorname{grad}(m_i(x)) < \operatorname{grad}(f_i(x)), i = 1, ..., n$, tales que

$$\frac{g\left(x\right)}{f\left(x\right)} = \frac{m_1\left(x\right)}{f_1\left(x\right)} + \dots + \frac{m_n\left(x\right)}{f_n\left(x\right)}.$$

(Indicación. Para cada $i \leq k \leq n$, sea $\widehat{f}_k(x) = f(x)/f_k(x)$. Demuestre entonces que $1 = \operatorname{mcd}\left(\widehat{f}_1(x), ..., \widehat{f}_n(x)\right)$, y use una relación de Bezout (1.147) para mcd. Multiplique luego por g(x)/f(x) y recurra finalmente al algoritmo de la división en cada término.) Demuestre también que si $f(x) = (p(x))^n$, $n \geq 1$, $p(x) \in K[x]$, $p(x) \neq 0$ y $g(x) \in K[x]$ con $\operatorname{grad}(g(x)) < \operatorname{grad}(f(x))$, entonces

$$\frac{g(x)}{f(x)} = \frac{m_1(x)}{p(x)} + \frac{m_2(x)}{(p(x))^2} + \dots + \frac{m_n(x)}{(p(x))^n}, \ k = 1, 2, \dots, n.$$

13.35 (Fracciones parciales monógenas). Sean K un cuerpo y

$$f(x) = (x - a_1)^{n_1} \cdot \cdot \cdot (x - a_m)^{n_m}$$

donde $a_k \in K$, $a_k \neq a_j$ si $k \neq j$, $n_k \geq 1$, k = 1, 2, ..., m. Demuestre que si $g(x) \in K[x]$ y grad(g(x)) < grad(f(x)), entonces

$$\frac{g(x)}{f(x)} = \sum_{k=1}^{m} \frac{m_k(x)}{(x - a_k)^{n_k}}, \ m_k(x) \in K[x], \ \text{grad}(m_k(x)) < n_k.$$

Demuestre además que para k = 1, 2, ..., m,

$$\frac{m_k(x)}{(x-a_k)^{n_k}} = \sum_{k=1}^{n_k} \frac{b_{ki}}{(x-a_k)^i}, \ b_{ki} \in K, \ i = 1, 2, ..., n_k.$$

13.36 (Gauss). Sean $f(x), g(x) \in \mathbb{Z}[x]$ polinomios primitivos (es decir c(f(x)) = c(g(x)) = 1). Demuestre que h(x) = f(x)g(x) también es primitivo. (Indicación. Supóngase que $f(x) = a_0 + \cdots + a_n x^n$, $g(x) = b_0 + \cdots + b_m x^m$, con $a_n b_m \neq 0$. Por hipótesis, $mcd(a_0, ..., a_n) = mcd(b_0, ..., b_m) = 1$. Supóngase además que a = c(h(x)), y que p es un primo tal que $p \mid a$. Evidentemente p no divide a todos los a_i ni a todos los b_j . Sean $k = \min\{i : p \nmid a_i\}$, $h = \min\{j : p \nmid b_j\}$, l = k + h. Demuestre que si c_l es el coeficiente de x^l en h(x) entonces $p \nmid c_l$, observando, con $a_{k+i} = 0$ si k + i > m, $b_{h+i} = 0$ si k + i > n, que

$$c_l - a_k b_h = \sum_{i=1}^h a_{k+i} b_{h-i} + \sum_{i=1}^k a_{k-i} b_{h+i},$$

y que si $p \mid c_l$, p dividiría el miembro de la derecha pero no el de la izquierda de la anterior igualdad.

- 13.37 Verifique en detalle que $\mathbb{Z}[x]$ es un dominio factorial (Nota 13.22). Demuestre también la afirmación de la Nota 13.23.
- 13.38 Se dice que $a \in \mathbb{C}$ es un número algebraico, si existe $f(x) \in \mathbb{Q}[x]$, $f(x) \neq 0$, tal que f(a) = 0. De igual manera, $a \in \mathbb{R}$ es un algebraico, si existe $f(x) \in \mathbb{Z}[x]$, $f(x) \neq 0$, tal que f(a) = 0 Sea $Alg(\mathbb{Q})$ el conjunto de los números algebraicos complejos. Demuestre que $Alg(\mathbb{Q})$ es enumerable. (Indicación. Use los Teoremas 13.4 y 13.26)

- 13.39 Muestre que si $p \geq 2$ es un primo, el sistema $(\mathbb{Z}_p, +, \cdot)$ tiene, salvo por el hecho de que $\mathbb{Z}_p \nsubseteq \mathbb{C}$, todas las propiedades de un cuerpo numérico. Esto permite definir, de manera similar, el sistema $\mathbb{Z}_p[x]$ de los polinomios en x con coeficientes en \mathbb{Z}_p . Verifique para este sistema, la validez de los Teoremas 13.3 y 13.4 y de los Corolarios 1.7 y 1.8. Esto implica que para todo $n \geq 1$ en \mathbb{Z} , la ecuación $x^n = \overline{1}$ tiene a lo sumo n soluciones en \mathbb{Z}_p^* .
- 13.40 Sean K un cuerpo numérico, $f(x) \in K[x]$ un polinomio de grado a lo sumo 3. Demuestre que f(x) es irreducible sobre K si y sólo si ninguna raíz de f(x) está en K. ¿Es $x^2 4x + 2$ irreducible sobre \mathbb{Q} ? ¿Es este polinomio irreducible sobre \mathbb{R} ? ¿Es $x^3 + x + 1$ irreducible sobre \mathbb{Q} ?
- 13.41 Sea $f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0 \in \mathbb{Z}[x]$, r = a/b, donde $\operatorname{mcd}(a,b) = 1$. Demuestre que si r es raíz de f(x) entonces $b \mid a_n$ y $a \mid a_0$. (Este hecho permite sistematizar de alguna manera la búsqueda de las raíces racionales de f(x)).
- 13.42 Sea $\alpha \in \mathbb{C}$. Demuestre que $\mathbb{R}[\alpha] = \mathbb{C}$ si y sólo si $\alpha \notin \mathbb{R}$.
- 13.43 Demuestre que si $f(x) = g(x)h(x) \in \mathbb{Q}[x]$, donde $g(x), h(x) \in \mathbb{R}[x] \setminus \mathbb{Q}[x]$ tienen grado 2, entonces f(x) es irreducible sobre \mathbb{Q} .
- 13.44 En cada uno de los siguientes casos establecer si α es algebraico sobre \mathbb{Q} y, si lo es, determinar $p_{\mathbb{Q},\alpha}(x)$.
 - a) $\alpha = \sqrt{2} + \sqrt{3}$ (Resp. Si. $x^4 10x^2 + 1$)
 - b) $\alpha = \sqrt{7} + \sqrt{12}$ (Resp. Si. $x^4 38x^2 + 25$)
 - c) $\alpha = \cos \frac{2\pi}{3}$ (Resp. Si. 2x + 1)
 - d) $\alpha = \sec \frac{2\pi}{3}$ (Resp. Si. $4x^2 3$)
- 13.45 Demuestre que si K es un cuerpo numérico, $e^{2\pi ik/n}$, $n \ge 1$, $k \in \mathbb{Z}$, es algebraico sobre K y que lo mismo es cierto de $\cos \frac{2k\pi}{n}$ y sen $\frac{2k\pi}{n}$. ¿Es $\cos 1^{\circ}$ algebraico sobre K?
- 13.46 Sean K un cuerpo numérico, $a \in \mathbb{C}$ tal que $a^n \in K$ para algún $n \geq 1$. Demuestre que a es algebraico sobre K.

- 13.47 Sean K un cuerpo numérico, $a \in \mathbb{C}$ tal que a^n es algebraico sobre K para algún $n \geq 1$. Demuestre que a es algebraico sobre K. Si a > 0 es algebraico sobre K ¿es $\sqrt[n]{a}$ algebraico sobre K para todo $n \geq 1$? ¿Qué se puede decir si $a \geq 0$ (convendremos en que $\sqrt[n]{a} := \sqrt[n]{|a|} \omega_n$, $\omega_n = e^{2\pi i/n}$, si $a \geq 0$)?
- 13.48 Sean K un cuerpo numérico, $f(x) \in K[x]$ con $\operatorname{grad}(f(x)) \geq 1$. Sea $a \in \mathbb{C}$ tal que f(a) es algebraico sobre K. Demuestre que a es algebraico sobre K.
- 13.49 Sea K un cuerpo numérico. Demuestre que K es algebraicamente cerrado si y sólo si K = Alg(K).
- 13.50 Demuestre que el cuerpo $Alg(\mathbb{Q})$ no tiene grado finito sobre \mathbb{Q} . ¿Tiene \mathbb{C} grado finito sobre \mathbb{Q} ? (Indicación. Considere los polinomios $x^n 2$, $n \geq 1$, y las extensiones $\mathbb{Q}[\sqrt[n]{2}]$).
- 13.51 Sea $(K_i)_{i\in I}$ una familia de cuerpos numéricos. Demuestre que $K:=\bigcap_{i\in I}K_i$ es un cuerpo numérico tal que $K\subseteq K_i$ para todo $i\in I$.
- 13.52 Sea $A \subseteq \mathbb{C}$. Demuestre que existe un cuerpo numérico K tal que $A \subseteq K$ y que si K' es un cuerpo numérico y $A \subseteq K'$ entonces $K \subseteq K'$. Se dice que K es el cuerpo numérico generado por A y se denota con $\mathbb{Q}(A)$. Demuestre que $\mathbb{Q} \subseteq \mathbb{Q}(A)$ cualquiera que sea $A \subseteq \mathbb{C}$ y que $\mathbb{Q}(A) \subseteq \mathbb{Q}$ si y sólo si $A \subseteq \mathbb{Q}$. (Indicación. Considere la intersección K de todos los cuerpos que contienen a A).
- 13.53 Sean K un cuerpo numérico, $A \subseteq \mathbb{C}$. En lugar de $\mathbb{Q}(K \cup A)$ es corriente escribir K(A). Demuestre que K(A) es una extensión de K que contiene a A y que si L es otra extensión de K con esta propiedad entonces $K(A) \subseteq L$. Verifique que $K(\emptyset) = K$.
- 13.54 Sean K un cuerpo numérico, $\alpha \in \mathbb{C}$. Es corriente escribir $K(\alpha)$ en lugar de $K(\{\alpha\})$. Demuestre que $K[\alpha] \subseteq K(\alpha)$ y que:
 - a) α es algebraico sobre K si y sólo si $K(\alpha) = K[\alpha]$.
 - b) Si α es trascendente sobre K, entonces $K(\alpha)$ es el cuerpo cociente de $K[\alpha]$.

- *13.55 Para cada raíz primitiva (Capítulo 1, Sección 1.8) n—ésima de la unidad ω sean $p_{\omega}(x) = p_{\mathbb{Q},\omega}(x)$ y N la dimensión sobre \mathbb{Q} de $\mathbb{Q}\{x^n 1\}$, el cuerpo de la descomposición de $x^n 1$. Demuestre que $\mathbb{Q}\{x^n 1\} = \mathbb{Q}[\omega]$ y concluya que $N = \operatorname{grad}(p_{\omega}(x))$.
- 13.56 Verifique que si ω y ω' son raíces primitivas n-ésimas de la unidad tales que $p_{\omega}(x) \neq p_{\omega'}(x)$ (Ejercicio 13.54), entonces $\operatorname{mcd}(p_{\omega}(x), p_{\omega'}(x)) = 1$
- 13.57 Sea $\widetilde{\varphi}_n(x) \in \mathbb{C}[x]$, definido por

$$\widetilde{\varphi}_n(x) := \prod_{\omega \in P_n} (x - \omega)$$

donde P_n es el conjunto de las raíces primitivas n—ésimas de la unidad. Demuestre que si $\omega \in P_n$ entonces $p_{\omega}(x) \mid \widetilde{\varphi}_n(x)$ en $\mathbb{C}[x]$ y que si ω y ω' son raíces primitivas n—ésimas de la unidad tales que $p_{\omega}(x) \neq p_{\omega'}(x)$ entonces $p_{\omega}(x)p_{\omega'}(x) \mid \widetilde{\varphi}_n(x)$ en $\mathbb{C}[x]$.

13.58 Sean $n \ge 1$ y ω una raíz primitiva n-ésima de la unidad,

$$\varphi_n(x) = \prod_{\substack{1 \le k \le n \\ \operatorname{mcd}(k,n)=1}} (x - \omega^k).$$

Demuestre que $\varphi_n(x) = \widetilde{\varphi}_n(x)$. Demuestre también que $p_{\omega}(x)$ (Ejercicio (13.54)) es de la forma $p_{\omega}(x) = \prod_{i=1}^{m(n)} (x - \omega^{k_i})$, donde $\operatorname{mcd}(k_i, n) = 1$ y $m(n) \leq \varphi(n)$.

- 13.59 Verifique que si grad $(\widetilde{\varphi}_n(x))$ (Ejercicio 13.56) es un número primo entonces $\widetilde{\varphi}_n(x) = p_{\omega}(x)$ (Ejercicio 13.54) cualquiera que sea la raíz primitiva n-ésima de la unidad ω (y concluya, en tal caso, que $\widetilde{\varphi}_n(x) \in \mathbb{Q}[x]$).
- 13.60 Si K es un cuerpo numérico, se dice que un cuerpo Cl(K) es una clau-sura algebraica de K si $K \subseteq Cl(K)$, Cl(K) es algebraicamente cerrado, y todo cuerpo L algebraicamente cerrado y tal que $K \subseteq L$ es a su vez una extensión de Cl(K). Demuestre que un cuerpo numérico K tiene siempre una única clausura algebraica y que ésta es precisamente el cuerpo Alg(K) de los números complejos algebraicos sobre K. ¿Qué es $Cl(\mathbb{R})$?

13.61 Si p es un primo y $n=p^m, m\geq 0$, escribiremos $\Phi_m(x)=\varphi_n(x)$. Demuestre que

1.
$$\Phi_m(x) = \frac{x^{p^m} - 1}{(x - 1)\Phi_1(x)\cdots\Phi_{m-1}(x)}$$
.

2.
$$\Phi_m(x) = \frac{x^{p^m} - 1}{x^{p^{m-1}} - 1}$$
.

3.
$$\Phi_1(x) = 1 + x + \dots + x^{p-1}$$
.

4.
$$\Phi_m(x) = \Phi_1(x^{p^{m-1}}) = 1 + x^{p^{m-1}} + \dots + x^{(p-1)p^{m-1}}$$
.

13.62 Sean K un cuerpo numérico y a_1, \ldots, a_m algebraicos sobre K. Sean $K_0 = K$ y $K_i = K[a_1, \ldots, a_{i-1}], n_i = \operatorname{grad}(p_{K_{i-1}, a_i}(x)), i = 1, 2, \ldots, m$. Demuestre a partir del Lema 13.1 que si $\alpha \in \mathbb{C}$ es tal que $K_n = K[\alpha]$ y $n = \operatorname{grad}(p_{K,\alpha}(x))$ entonces $n = n_1 n_2 \cdots n_m$. Demuestre además que si α es algebraico sobre K y $a \in K[\alpha]$ entonces $K \subseteq K[a] \subseteq K[\alpha], a$ es algebraico sobre K, $\operatorname{grad}(p_{K,a}(x))$ | $\operatorname{grad}(p_{K,\alpha}(x))$ y que

$$\operatorname{grad}(p_{K[a],\alpha}(x)) \mid \operatorname{grad}(p_{K,\alpha}(x)).$$

CAPÍTULO 14

Constructibilidad: Extensiones y objetos construibles

En el presente capítulo se abordarán los problemas griegos al respecto de la constructibilidad. La noción de constructibilidad, desarrollada en este capítulo, captura la noción clásica de construcciones con regla y compás al igual que el carácter inductivo de tales construcciones. Ya era presente en los Elementos de Euclides la teoría necesaria para abordar el problema de la constructibilidad, así como también los tres célebres problemas griegos: duplicar el cubo, trisecar un ángulo cualquiera y cuadrar el círculo. Abordaremos entonces el problema de construir un número real o complejo mediante el uso de la regla y el compás, de manera que podamos decidir cuando es posible o no hacer tales construcciones.

Sea L una extensión simple del cuerpo numérico K (Capítulo 13), así que existe $\alpha \in L$ tal que $L = K[\alpha]$. En general, $L = K[\beta]$ para infinitos $\beta \in L$. De hecho, $L = K[a\alpha]$ para todo $a \in K$, $a \neq 0$. Sin embargo, de $K \subseteq K[\beta] \subseteq K[\alpha]$ se deduce (Lema 13.1) que $\operatorname{grad}(p_{K,\beta}(x)) | \operatorname{grad}(p_{K,\alpha}(x))$ y de $K \subseteq K[\alpha] \subseteq K[\beta]$ que $\operatorname{grad}(p_{K,\beta}(x)) = \operatorname{grad}(p_{K,\alpha}(x))$. Por lo tanto, si L es una extensión simple de K, podemos definir sin ambigüedad

$$[L;K] := \operatorname{grad}(p_{K,\alpha}(x)), \tag{14.1}$$

donde $\alpha \in L$ es tal que $L = K[\alpha]$. Se dice que [L; K] es el grado de L sobre K.

Nota 14.1. De hecho, para cualquier lector familiarizado con el Álgebra Lineal elemental es claro que [L; K] en (14.1) es simplemente la dimensión de L como espacio vectorial sobre K (Nota 13.8). Si L es una extensión de K, la cual es de dimensión finita sobre K (se dice que L es una extensión finita de K), necesariamente L es una extensión simple de K, pues si a_1, \ldots, a_n es una base de L sobre K, es claro que $L = K[a_1, \ldots, a_n]$ y que los $a_k, k = 1, 2, \ldots, n$, son algebraicos sobre K, y basta aplicar el Teorema 13.5. Esta observación implica que si L es una extensión finita de K y M es una extensión finita de L entonces M es una extensión finita de K y (Lema 13.1)

$$[M;K] = [M;L][L;K];$$
 (14.2)

y, también, que si M es una extensión finita de K y $K \subseteq L \subseteq M$ es una extensión intermedia, entonces L es una extensión finita de K, M es una extensión finita de L, $[L;K] \mid [M;K]$ y $[M;L] \mid [M;K]$. Si existe $\alpha \in L$ el cual no es algebraico sobre K entonces [L;K] no puede ser finito. Escribiremos $[L;K] = \infty$. Como es claro si $K(\alpha)$ denota el cuerpo de cocientes de $K[\alpha]$, α es trascendente sobre K si y sólo si $[K(\alpha);K] = \infty$.

Definición 14.1. Se dice que $\alpha \in \mathbb{C}$ es construible (sobre \mathbb{Q}), si existen a_1, \ldots, a_m en \mathbb{C} tales que si $\mathbb{Q}_0 = \mathbb{Q}$ y $\mathbb{Q}_k = \mathbb{Q}[a_1, \ldots, a_k]$ entonces $[\mathbb{Q}_k; \mathbb{Q}_{k-1}] = 2^{n_k}$, donde $n_k = 0, 1, k = 1, 2, \ldots, m$, y que $\alpha \in \mathbb{Q}_m$. Se dice además que (a_1, \ldots, a_m) es una construcción de α y que $(\mathbb{Q}_0, \mathbb{Q}_1, \ldots, \mathbb{Q}_m)$ es la sucesión de cuerpos de construcción de α determinada por (a_1, \ldots, a_m) . Del Lema 13.1 se deduce fácilmente que

$$[\mathbb{Q}_m; \mathbb{Q}] = 2^{n_1 + \dots + n_m}. \tag{14.3}$$

Nótese que $\mathbb{Q}_{k-1} \subseteq \mathbb{Q}_k$, que $\mathbb{Q}_k = \mathbb{Q}_{k-1}[a_k]$, k = 1, 2, ..., m y que $n_k = 0$ si y sólo si $\mathbb{Q}_k = \mathbb{Q}_{k-1}$, es decir, si y sólo si $a_k \in \mathbb{Q}_{k-1}$. Por lo tanto, la Definición 14.1 es equivalente a afirmar que α es construible si y sólo si $\alpha \in \mathbb{Q}$ o $\alpha \notin \mathbb{Q}$ pero existen $a_1, ..., a_s, s \geq 1$, en \mathbb{C} , tales que $[\mathbb{Q}_k; \mathbb{Q}_{k-1}] = 2, k = 1, 2, ..., s$, $\alpha \in \mathbb{Q}_s = \mathbb{Q}[a_1, ..., a_s]$ y $\alpha \notin \mathbb{Q}_{s-1}$. Se dice en el segundo caso que $(a_1, ..., a_s)$ es una construcción irreducible de α .

Nota 14.2. Si α es construible y $\alpha \in \mathbb{Q}$, es claro que $p_{\mathbb{Q},\alpha}(x) = x - \alpha$ y $[\mathbb{Q}[\alpha];\mathbb{Q}] = 1 = 2^0$. Si $\alpha \notin \mathbb{Q}$ y (a_1,\ldots,a_s) , $s \geq 1$ es una construcción irreducible de α , también lo es $(a_1,\ldots,a_{s-1},\alpha)$ $(\alpha$ en lugar de (a_1) ,

si s=1), pues como $\alpha \notin \mathbb{Q}_{s-1}$ y $\mathbb{Q}_{s-1} \subseteq \mathbb{Q}_{s-1}[\alpha] \subseteq \mathbb{Q}_s$, necesariamente $[\mathbb{Q}_{s-1}[\alpha]; \mathbb{Q}_{s-1}] = 2$ (de lo cual $\mathbb{Q}_{s-1}[\alpha] = \mathbb{Q}_s$). Del Lema 13.1 se deduce entonces que $[\mathbb{Q}[\alpha]; \mathbb{Q}] = 2^s$. Esto implica al menos tres cosas: Primero, que no es posible encontrar una construcción de α con menos de s elementos; segundo, que α es algebraico sobre \mathbb{Q} ; tercero, que si $[\mathbb{Q}[\alpha]; \mathbb{Q}] = \operatorname{grad}(p_{\mathbb{Q},\alpha}(x))$ no es una potencia de 2, α no es construible. Sin embargo, el hecho de que $[\mathbb{Q}[\alpha]; \mathbb{Q}]$ sea una potencia de 2 no garantiza, en principio, que α sea construible, pues aún así podría no existir ninguna construcción de α . Como es obvio, sin embargo, si $[L; \mathbb{Q}] = 2$, todo objeto $\alpha \in L$ es construible.

Nota 14.3. Es claro que toda construcción (a_1, \ldots, a_m) de α es también una construcción de $(-\alpha)$, y de α^{-1} si $\alpha \neq 0$.

Sea \mathcal{C} el conjunto de los números complejos construibles. Evidentemente $\mathbb{Q} \subseteq \mathcal{C}$.

Teorema 14.1. El conjunto C es un cuerpo numérico.

Demostración. Sean $a, b \in \mathcal{C}$, con $ab \neq 0$, (a_1, \ldots, a_n) una construcción de a, (b_1, \ldots, b_n) una construcción de b. Sean

$$\mathbb{Q}_0 = \mathbb{Q}, \ \mathbb{Q}_i = \mathbb{Q}[a_1, \dots, a_i], \ i = 1, \dots, m, \ \mathbb{Q}_{m+j} = \mathbb{Q}_m[b_1, \dots, b_j], \ j = 1, \dots, n.$$

Como $p_{\mathbb{Q}_{m+j-1},b_j}(x) \mid p_{\mathbb{Q}[b_1,\dots,b_{j-1}],b_j}(x)$, pues el último polinomio está en $\mathbb{Q}_{m+j-1}[x]$ y se anula en b_j , se deduce que $[\mathbb{Q}_{m+j};\mathbb{Q}_{m+j-1}] \leq 2$, lo cual garantiza, en vista de que $a,b \in \mathbb{Q}_{m+n}$, que $(a_1,\dots,a_m,b_1,\dots,b_n)$ es una construcción de a+b y de ab. Como también $-a,-b,a^{-1},b^{-1} \in \mathbb{Q}_{m+n}$, es claro que a+b, $ab,-a,-b,a^{-1},b^{-1}$ están en \mathcal{C} si $a,b \in \mathcal{C}$ y $ab \neq 0$. \square

Teorema 14.2. El cuerpo C es estable por conjugación. Es decir, si $a \in C$, también $\overline{a} \in C$.

Demostración. Si $(a_1, \ldots a_m)$ es una construcción de a con cuerpos de construcción $(\mathbb{Q}_0, \ldots, \mathbb{Q}_m)$, $\mathbb{Q}_0 = \mathbb{Q}$, es claro que $(\overline{a}_1, \ldots, \overline{a}_m)$ es una construcción de \overline{a} con cuerpos de construcción $(\overline{\mathbb{Q}}_0, \ldots, \overline{\mathbb{Q}}_m)$, donde, si K es un cuerpo numérico, $\overline{K} = \{\overline{b} : b \in K\}$ también lo es. Nótese que si $\alpha \in \mathbb{C}$ es algebraico sobre K, $\overline{\alpha}$ es algebraico sobre \overline{K} con $p_{\overline{K},\overline{\alpha}}(x) = \overline{p_{K,\alpha}(x)}$ (se supone que

 $\overline{x} = x$, y entonces $[\overline{K}[\overline{\alpha}]; \overline{K}] = [K[\alpha]; K]).\square$

Corolario 14.1. Para que $a \in \mathbb{C}$ sea construible, es necesario y suficiente que $\Re(a)$ e $\Im(a)$ lo sean. Si $a \in \mathcal{C}$, entonces $|a| \in \mathcal{C}$.

Demostración. Si $a \in \mathcal{C}$, también $\Re(a) = (a+\overline{a})/2 \in \mathcal{C}$. Por otra parte $i \in \mathcal{C}$, pues $[\mathbb{Q}[i]; \mathbb{Q}] = 2$ (ya que $p_{\mathbb{Q},i}(x) = x^2 + 1$). Entonces, $\Im(a) = (a-\overline{a})/2i \in \mathcal{C}$. Por otra parte, si $\Re(a), \Im(a) \in \mathcal{C}$ entonces $a = \Re(a) + \Im(a)i \in \mathcal{C}$. Finalmente, si $a \in \mathcal{C}$ entonces $|a|^2 = a\overline{a} \in \mathcal{C}$, y si (a_1, \ldots, a_n) , con $a_n = |a|^2$ es una construcción de $|a|^2$, entonces $(a_1, \ldots, a_n, |a|)$ es una construcción de |a| (ya que $[\mathbb{Q}_n[|a|]; \mathbb{Q}_n] \leq 2$, pues si $f(x) = x^2 - |a|^2$, es claro que $f(x) \in \mathbb{Q}_n[x]$ y f(|a|) = 0). \square

Nota 14.4. Puede suceder, sin embargo, que |a| sea construible sin que a lo sea. Como veremos, $e^{\pi i/9}$ no es construible. Sin embargo $|e^{\pi i/9}| = 1$. Obsérvese también que $a \in \mathcal{C}$ si y sólo si $a^2 \in \mathcal{C}$, pues si (a_1, \ldots, a_n, a^2) es una construcción de a^2 , $(a_1, \ldots, a_n, a^2, a)$ es una construcción de a.

Las pocas nociones introducidas anteriormente permiten resolver (en forma generalmente negativa) algunos de los llamados problemas clásicos de construcción con regla y compás. Propuestos por los matemáticos griegos hacia los siglos III o IV A. C., para ellos no hubo una respuesta (afirmativa o negativa) hasta el siglo XIX.

Teorema 14.3. (Problema de la duplicación del cubo). La longitud del lado de un cubo de volumen 2 no es un número construible.

Demostración. Si $\alpha \in \mathbb{R}$ es tal que $\alpha^3 = 2$ entonces $[\mathbb{Q}[\alpha]; \mathbb{Q}] = 3$ (pues $p_{\mathbb{Q},\alpha}(x) = x^3 - 2$, ya que $x^3 - 2 \in \mathbb{Q}[x]$ es irreducible: Criterio de Eisenstein, Teorema 13.13), y no es, entonces, una potencia de 2 (véase la Nota 14.2).

El lado de un cubo de volumen 1 es construible: es $1 \in \mathbb{Q}$. Como lo hemos visto, esto no es cierto para el cubo de lado doble, el cual sería $\sqrt[3]{2}$. En general, si l es construible, L, tal que $L^3 = 2l^3$, no lo es, pues, en caso contrario, $\sqrt[3]{2} = L/l$ también lo sería. La exigencia mencionada arriba de que la construcción de α se haga con regla y compás será aclarada más adelante.

Nota 14.5. Si $e^{i\theta}$ es construible, diremos, por abuso de lenguaje, que el ángulo θ es construible. Estrictamente hablando, esto no significa que $\theta \in \mathcal{C}$.

El ángulo de $60^{\circ} = \pi/3$ es construible, i.e., $\omega = e^{i\pi/3} \in \mathcal{C}$. En efecto, $\omega = \frac{1}{2} + i\frac{\sqrt{3}}{2}$, $2\omega - 1 = i\sqrt{3}$ y $(2\omega - 1)^2 = -3$, o sea, $\omega^2 - \omega + 1 = 0$. Como $x^2 - x + 1$ es irreducible sobre \mathbb{Q} (ya que ± 1 , las únicas raíces racionales posibles, no son, de hecho, raíces de $x^2 - x + 1$), entonces $p_{\mathbb{Q},\omega}(x) = x^2 - x + 1$, y (ω) es así una construcción de ω .

Teorema 14.4. (Trisección del ángulo). El ángulo $\pi/9 = 20^{\circ}$ no es construible. Es decir, el ángulo de 60° que es construible, no puede trisecarse con regla y compás.

Demostración. Si $\omega = e^{\pi i/9} \in \mathcal{C}$, también $\alpha = \cos \pi/9 = \Re(\omega)$ sería construible. Pero, de $\cos 3\theta = 4\cos^3 \theta - 3\cos \theta$ se deduce, con $\theta = \pi/9$, que $1/2 = \cos \pi/3 = 4\alpha^3 - 3\alpha$. Puesto que $f(x) = 8x^3 - 6x - 1$ es irreducible sobre \mathbb{Q} (ya que ninguna de $\pm 1, \pm 1/2, \pm 1/4, \pm 1/8$, las únicas raíces racionales posibles de f(x), es, de hecho, raíz de f(x) y, para que f(x) fuera reducible, una al menos debería serlo). Entonces $p_{\mathbb{Q},\alpha}(x) = f(x)$ y $[\mathbb{Q}[\alpha]; \mathbb{Q}] = 3$, así que α no es construible. \square

El Teorema 14.4 responde negativamente a la pregunta clásica sobre si todo ángulo θ puede trisecarse con regla y compás.

Consideraremos ahora los problemas, también clásicos, de construcción con regla y compás de polígonos regulares.

Definición 14.2. Se dice que el polígono regular de k lados inscrito en el círculo unidad es construible son regla y compás, si sus vértices, ω_k^j , $i \leq j \leq k-1$, donde $\omega_k = e^{2\pi i/k}$, son todos construibles. Para que el polígono de k lados sea construible es suficiente que ω_k sea construible, pues $\omega_k^j \in \mathbb{Q}[\omega_k]$ para todo j. Para una discusión adicional sobre la construcción de polígonos, véase la Nota 14.6. Es fácil comprobar que el triángulo equilátero y el cuadrado son construibles y que lo mismo es cierto del hexágono y el octágono. Veamos que el nonágono, polígono regular de nueve lados, no es

construible. En efecto, de

$$\cos^2 \theta = \frac{1 + \cos 2\theta}{2}, \quad \sin^2 \theta = \frac{1 - \cos 2\theta}{2}$$
 (14.4)

se deduce que sen θ y cos θ son construibles si y sólo si cos 2θ lo es. Si el nonágono fuera construible, también lo sería cos $\frac{2\pi}{9}$, y entonces cos $\frac{\pi}{9}$ y sen $\frac{\pi}{9}$, de lo cual $e^{\pi i/9}$, serían todos construibles.

En cuanto al pentágono y al heptágono, el primero es construible (véanse los ejercicios del capítulo). No así el segundo, lo cual responde, también negativamente a otra pregunta clásica de los griegos. Esto último resulta de las siguientes consideraciones. Necesitaremos en primer lugar el siguiente lema, puramente aritmético.

Lema 14.1. Si p es un primo y $p-1=2^n$ para algún $n \ge 1$, existe $m \ge 0$ tal que $n=2^m$.

Demostración. Si fuera $n = l2^m$, $m \ge 0$, l impar, l > 1, entonces

$$2^{n} + 1 = (2^{n/l})^{l} + 1 = (1 + 2^{n/l})(1 - 2^{n/l} + 2^{2n/l} - \dots + 2^{n(l-1)/l}),$$

y p no sería primo. \square

Teorema 14.5. Si p es un primo y el polígono regular de p lados es construible, entonces $p = 2^{2^n} + 1$ para algún $n \ge 0$.

Demostración. Si $\omega = e^{2\pi i/p}$ entonces ω es raíz de $f(x) = x^p - 1/x - 1$, el cual es irreducible (Corolario 13.10). Esto implica que $p_{\mathbb{Q},\omega}(x) = f(x)$ y que $[\mathbb{Q}[\omega];\mathbb{Q}] = p - 1 = 2^n$ para algún n. \square

Corolario 14.2. El heptágono regular no es construible.

Demostración. En efecto, 7 no es de la forma $2^{2^n} + 1$. \square

Definición 14.3. Un primo $p = 2^{2^n} + 1$, $n \ge 0$, se denomina un *primo de Fermat*.

Es claro que 3, 5, 17 son primos de Fermat. Solo se conocen 5 primos de Fermat. Estos son: 3 (n = 0), 5 (n = 1), 17 (n = 2), 257 (n = 3) y 65537 (n = 4). Se ignora si su número es finito o infinito.

Nota 14.6. El Teorema 14.5 no asegura que si p es un primo de Fermat, el polígono regular de p lados sea construible. Esto es cierto, pero la demostración depende de la teoría de los grupos resolubles (Capítulo 12), lo cual ha sido una de las motivaciones para tratar el tema, y de la teoría de Galois, y sólo a podremos dar más adelante.

Nota 14.7. Generalizando el caso del nonágono observamos que $si\ p\ es\ un\ primo\ impar\ y\ m>1\ es\ un\ entero,\ el polígono\ regular\ de\ p^m\ lados\ no\ es\ construible.$ En efecto, $e^{2\pi i/p^m}$ es raíz del polinomio ciclotómico $\varphi_{p^m}(x)$ (Nota 13.12), el cual es irreducible y de grado $p^{m-1}(p-1)$ (Ejercicio 14.12). De hecho, $\varphi_{p^m}(x)=\frac{x^{p^m}-1}{x^{p^{m-1}}-1}$. Como evidentemente $p^{m-1}(p-1)$ no puede ser una potencia de 2, la afirmación es clara.

Usando el resultado de C. F. Lindeman acerca de la trascendencia de π (véase el Capítulo 13), podemos contestar, también negativamente, otra de las preguntas clásicas sobre construcciones con regla y compás.

Teorema 14.6. (Cuadratura del círculo). El lado α de un cuadrado cuya área sea igual a la de un círculo de radio 1 no es construible.

Demostración. Sería $\alpha = \sqrt{\pi}$. Si α fuera construible, también lo sería $\alpha^2 = \pi$. Pero esto es absurdo, pues π no es algebraico sobre \mathbb{Q} . \square

Nota 14.8. De hecho, si r es construible, l, tal que $l^2 = \pi r^2$ no lo es.

El círculo del plano complejo, de centro en $a \in \mathbb{C}$ y radio r > 0 es el conjunto

$$C(a,r) := \{ z \in \mathbb{C} : z = a + re^{i\theta}, 0 \le \theta < 2\pi \}.$$
 (14.5)

En vista de lo dicho en el Capítulo 1, Sección 1.8,

$$C(a,r) = \{ z \in \mathbb{C} : |z-a| = r \}. \tag{14.6}$$

Si $a = (a_1, a_2), a_1, a_2 \in \mathbb{R}, C(a, r)$ se puede escribir en la forma

$$C(a,r) = \{(x,y) \in \mathbb{C} : (x-a_1)^2 + (y-a_2)^2 = r^2\}.$$
 (14.7)

Definición 14.4. Si $a, r \in \mathcal{C}$, r > 0, se dice que el círculo C(a, r) es construible.

Teorema 14.7. Un círculo C(a,r) del plano es construible si y sólo si $a \in C$ y existe $b \in C \cap C(a,r)$. Es decir, un círculo C es construible si y sólo si tiene centro construible y pasa por un punto construible.

Demostración. Si C(a,r) es construible, es claro que $a \in \mathcal{C}$, y si b=a+r también $b \in \mathcal{C}$. Como es evidente, |b-a|=b-a=r, así que C(a,r) pasa por b. Recíprocamente, si $a,b \in \mathcal{C}$, también $r=|b-a|\in \mathcal{C}$ (Corolario 14.1). \square

Nota 14.9. Que el círculo C(a,r) sea construible no significa que todo punto $z \in C(a,r)$ lo sea (es decir, que $z \in C$). Es claro, por ejemplo, que todo círculo con centro racional y radio racional es construible. En particular, C(0,1) es construible. Sin embargo, $e^{i\pi/9} \in C(0,1)$ no es construible.

Recordamos que el producto escalar de $a+bi=(a,b)\in\mathbb{R}^2$ y $c+di=(c,d)\in\mathbb{R}^2$ es

$$\langle a + bi, c + di \rangle = \langle (a, b), (c, d) \rangle := ac + bd, \tag{14.8}$$

o sea,

$$\langle a+bi,c+di\rangle = \Re((a+bi)(c-di)) = \Re((a-bi)(c+di)). \tag{14.9}$$

En total:

$$\langle z_1, z_2 \rangle = \Re(\overline{z}_1 z_2) = \Re(z_1 \overline{z}_2). \tag{14.10}$$

La condición de ortogonalidad de dos vectores de \mathbb{R}^2 se traduce entonces, en términos de los correspondientes números complejos, en

$$\Re(\overline{z}_1 z_2) = \Re(z_1 \overline{z}_2) = 0, \tag{14.11}$$

y la de paralelismo, en

$$\Re(i\overline{z}_1 z_2) = \Re(iz_1 \overline{z}_2) = 0, \tag{14.12}$$

o, lo que es lo mismo, en

$$\Im(\overline{z}_1 z_2) = \Im(z_1 \overline{z}_2) = 0, \tag{14.13}$$

si z_1 y z_2 son paralelos y $z_2 \neq 0$, se dice también que z_1 es colineal con z_2 . Esto equivale a decir que

$$z_1 = tz_2, \quad t \in \mathbb{R}. \tag{14.14}$$

Si $a \neq b$ son números complejos, la recta L(a,b) que pasa por a y b es

$$L(a,b) = \{tb + (1-t)a : t \in \mathbb{R}\},\tag{14.15}$$

es decir $z \in L(a,b)$ si y sólo si z-a=t(b-a), o sea,

$$L(a,b) = \{ z \in \mathbb{C} : \Re(i(z-a)(\overline{b}-\overline{a})) = 0 \}$$

= $\{ z \in \mathbb{C} : \Im((z-a)(\overline{b}-\overline{a})) = 0 \},$ (14.16)

así que L(a,b) es el conjunto de los números complejos z tales que z-a es colineal con b-a.

Definición 14.5. Se dice que un subconjunto L de \mathbb{C} es una recta si existen $a, b \in \mathbb{C}$, $a \neq b$ tales que L = L(a, b). Si además a y b pueden tomarse en \mathcal{C} , se dice que la recta L es construible.

Nota 14.10. El hecho de que una recta L sea construible no implica que todo $z \in L$ sea construible (es decir, que $z \in \mathcal{C}$). Por ejemplo, $\mathbb{R} = L(0,1)$ es construible, pero $\pi \in \mathbb{R}$ no lo es.

Teorema 14.8. Un subconjunto L de \mathbb{C} es una recta si y sólo si existen $A, B, C \in \mathbb{R}$ con $A^2 + B^2 \neq 0$ tales que

$$L = \{(x, y) : Ay + Bx + C = 0\}. \tag{14.17}$$

Demostración. Si L = L(a, b), $a, b \in \mathbb{C}$, $a = (a_1, a_2) \neq b = (b_1, b_2)$, tómese $A = \Re(b - a) = b_1 - a_1$, $B = -\Im(b - a) = b_2 - a_2$, $C = -(Aa_2 + Ba_1) = -(Ab_2 + Bb_1)$. Recíprocamente, si L está dada por (14.17) y $A \neq 0$, entonces L = L(a, b), donde $a = (-\frac{C}{B}, 0)$ y $b = (0, -\frac{C}{A})$ si $B \neq 0$; $a = (1, -\frac{C}{A})$, $b = (0, -\frac{C}{A})$ si B = 0. De la misma manera, si $B \neq 0$ entonces L = L(a, b)

con
$$a = (-\frac{C}{B}, 0), b = (0, -\frac{C}{A})$$
 si $A \neq 0$; $a = (-\frac{C}{B}, 0), b = (-\frac{C}{B}, 1)$ si $A = 0$.

Corolario 14.3. Una recta L de \mathbb{C} es construible si y sólo si existen A, B, C $\in \mathbb{R}$, construibles, tales que $A^2 + B^2 \neq 0$ y que $L = \{(x, y) : Ay + Bx + C = 0\}$.

Demostración. Se deduce de la demostración del teorema, observando que, en ésta, si $a, b \in \mathcal{C}$, también $A, B, C \in \mathcal{C}$; y que si $A, B, C \in \mathcal{C}$, entonces $\left(-\frac{C}{B}, 0\right)$ y $\left(-\frac{C}{B}, 1\right)$, $B \neq 0$, y $\left(1, -\frac{C}{A}\right)$, $\left(0, -\frac{C}{A}\right)$, $A \neq 0$, son todos construibles.

Nota 14.11. Puede suceder que L dada por (14.17) sea construible sin que A, B, C sean todos construibles: todo lo que se requiere es que exista $\alpha \in \mathbb{R}, \alpha \neq 0$, tal que $\alpha A, \alpha B$ y αC sean construibles. Este es el caso si $A \neq 0$ y $\frac{B}{A}, \frac{C}{A}$ son construibles, o si $B \neq 0$ y $\frac{A}{B}, \frac{C}{B}$ son construibles. Obsérvese de todas maneras que la recta $L = \{(x,y) : y = mx + n\}$ es construible si y sólo si m, n son construibles.

Teorema 14.9. Si un punto $z \in \mathbb{C}$ es construible, z está en la intersección de una recta y un círculo construibles.

Demostración. Si
$$z \neq 0$$
, tómense $C = C(0,|z|)$ y $L = L(0,z)$. Si $z = 0$, sean $L = \mathbb{R}$ y $C = C(1,1)$. \square

Si $\alpha_1, \ldots, \alpha_n$ son números construibles, existe evidentemente un cuerpo K tal que $\mathbb{Q} \cup \{\alpha_1, \ldots, \alpha_n\} \subseteq K \subseteq \mathcal{C}$ y que $[K; \mathbb{Q}]$ es finito. La intersección $\mathbb{Q} \langle \alpha_1, \ldots, \alpha_n \rangle$ de tales cuerpos es aún un cuerpo que satisface las anteriores propiedades, y es el cuerpo más pequeño que las satisface. Evidentemente $[\mathbb{Q} \langle \alpha_1, \ldots, \alpha_n \rangle; \mathbb{Q}]$ es una potencia de 2, y si $K = \mathbb{Q} \langle \alpha_1, \ldots, \alpha_n \rangle$ y $\alpha \in \mathbb{C}$ son tales que $[K[\alpha]; K] \leq 2$, entonces α es construible. Por ejemplo, no es difícil probar que si L = L(a, b) y L' = L(a', b') son rectas con a, b, a', b' construibles y $c \in L \cap L'$, entonces $c \in \mathbb{Q} \langle a, b, a', b' \rangle$ y es por lo tanto construible. Sean ahora C = C((a, b), R), R > 0 y C' = C((c, d), r), r > 0. Los puntos (x, y) de C y C' satisfacen, respectivamente, las ecuaciones siguientes

$$C: x^2 + y^2 - 2ax - 2by = R_0, \quad R_0 = R^2 - a^2 - b^2,$$

 $C': x^2 + y^2 - 2cx - 2dy = r_0, \quad r_0 = r^2 - c^2 - d^2.$

Considérese la recta

$$L: (a-c)x + (b-d)y = r_1, \quad r_1 = (r_0 - R_0)/2.$$

Es evidente que $(x,y) \in C \cap C'$ si y sólo si $(x,y) \in C \cap L$, si y sólo si $(x,y) \in C' \cap L$. Es decir, los puntos de intersección de los círculos C y C' pueden obtenerse, algo más fácilmente, como puntos de intersección de uno de ellos con la recta L. Supongamos entonces que $(\sigma,\rho) \in C \cap L$, que $(b-d) \neq 0$, así que

$$\rho = \frac{c - a}{b - d}\sigma + \frac{r_1}{b - d} = \alpha\sigma + \beta$$

у

$$(1 + \alpha^2)\sigma^2 + 2(\alpha\beta - \alpha b - a)\sigma + (\beta^2 - 2b\beta - R_0) = 0,$$
 (14.18)

y que C y C' son construibles. Es claro que $c-a, b-d, \alpha, \beta, \alpha\beta, \beta^2, 1+\alpha^2, a+\alpha b$ y $R_0 + 2b\beta$ están todos en $K = \mathbb{Q}\langle a, b, c, d, R, r\rangle$ y que $\rho \in K[\sigma]$. Como obviamente (14.18) implica que $[K[\sigma]; K] \leq 2$, se concluye que $(\sigma, \rho) \in \mathcal{C}$. Un argumento análogo se aplica si b = d, en cuyo caso $a \neq c$, para concluir que $\sigma \in K[\rho]$ y que $[K[\rho]; K] \leq 2$. De esto y del Teorema 14.9 se deduce que:

Teorema 14.10. Para que un punto $\alpha \in \mathbb{C}$ sea construible, es necesario y suficiente que existan dos círculos, dos rectas o un círculo y una recta construibles tales que α pertenezca a su intersección.

Nota 14.12. Como una recta se construye mediante una regla y un círculo mediante un compás, es usual decir, con base en el Teorema anterior, que los puntos, círculos y rectas construibles se construyen, de hecho, mediante regla y compás.

Nota 14.13. Si $\alpha = e^{i\theta}$ y $\beta = e^{i\theta'}$ son construibles, es también usual considerar como construibles (con regla y compás) el segmento de recta $[\alpha, \beta] = \{t\alpha + (1-t)\beta : 0 \le t \le 1\} = [\beta, \alpha]$ así como el arco de círculo $[\alpha, \beta] = \{e^{i(t\theta + (1-t)\theta')} : 0 \le t \le 1\} = [\beta, \alpha]$, a veces desechando uno o ambos de los puntos extremos, para obtener $[\alpha, \beta)$, $(\alpha, \beta]$, (α, β) , $[\alpha, \beta)$, $[\alpha, \beta)$, $[\alpha, \beta]$ o (α, β) . Se supone también que si $a \in \mathbb{C}$ y r > 0 son construibles, los arcos de círculo $a + r[\alpha, \beta)$, $a + r(\alpha, \beta)$ o $a + r(\alpha, \beta)$ son construibles (naturalmente,

 $rC = \{rc : c \in C\}$). Esto no implica que un punto en cualquiera de estos conjuntos sea necesariamente construible. Esta observación permite construir el polígono regular de n lados, P_n , a partir de sus vértices, $\alpha_1, \alpha_2, \ldots, \alpha_n$, en la forma $P_n = [\alpha_1, \alpha_2] \cup [\alpha_2, \alpha_3] \cup \cdots \cup [\alpha_{n-1}, \alpha_n] \cup [\alpha_n, \alpha_1]$, en caso de que dichos vértices sean números construibles.

Nota 14.14. En realidad, examinando cuidadosamente el significado de construir con regla y compás de la geometría clásica elemental, es fácil ver que el mismo conjunto \mathbb{Q} de los números racionales puede construirse a partir de 0 y 1 mediante el uso de estos instrumentos (véanse [18], Capítulo 5 o [20], Capítulo 5 para más detalles sobre la noción clásica de constructibilidad y sobre la construcción de \mathbb{Q} a partir de 0,1).

Nota 14.15. El proceso de construcción de un número α incluye frecuentemente la construcción previa de otros, $\alpha_1, \ldots, \alpha_n$ y α se obtiene entonces como punto de intersección de dos círculos, de dos rectas, de un círculo y una recta, todos construibles a partir de los números racionales y de los puntos $\alpha_1, \ldots, \alpha_n$. La construcción se efectúa por etapas, cada una de las cuales produce una extensión de \mathbb{Q} de grado a lo sumo 2 sobre otra ya previamente construida. Esta es la motivación de la Definición 14.1. Debe recordarse que si \mathcal{C} es el cuerpo de los números complejos construibles entonces $\mathbb{Q} \subseteq \mathcal{C} \subseteq \text{Alg}(\mathbb{Q})$, y debe observarse que \mathcal{C} no es de grado finito sobre \mathbb{Q} (Ejercicio 14.14).

EJERCICIOS

- 14.1 Demuestre que el triángulo equilátero es construible, es decir, que $e^{2\pi i/3}$ es construible. Revise en [18] y [19] los términos clásicos de construcción con regla y compás, para así efectivamente construir el triángulo equilátero (*Indicación*. Levante la perpendicular al punto medio del segmento [-1,0]).
- 14.2 Verifique que el cuadrado es construible ($Indicaci\'{o}n$. $[\mathbb{Q}[i]; \mathbb{Q}] = 2$). Con regla y compás en mano construya efectivamente el cuadrado.
- 14.3 Sea $\omega = e^{2\pi i/5}$. Demuestre que $[\mathbb{Q}[\omega]; \mathbb{Q}] = 4$, verificando que $p_{\mathbb{Q},\omega}(x) = (x^5-1)/(x-1)$. Obsérvese ahora que $-(\omega+\omega^2+\omega^3+\omega^4)$ es el coeficiente

- de x^3 en $p_{\mathbb{Q},\omega}(x)$, que $\overline{\omega}=\omega^4$ y que $\overline{\omega^2}=\omega^3$, para concluir que si $\alpha=2\Re(\omega)$ entonces $\alpha^2=1-\alpha$. Demuestre entonces que $p_{\mathbb{Q},\alpha}(x)=x^2+x-1$, que $\mathbb{Q}\subseteq\mathbb{Q}[\alpha]\subseteq\mathbb{Q}[\omega]$ y que (α,ω) es una construcción de ω .
- 14.4 Con respecto al ejercicio anterior, demuestre que $\alpha = 2\Re(\omega)$ es el punto del intervalo [0,1] que divide a éste en proporción aurea (media y extrema razón: $1/\alpha = \alpha/(1-\alpha)$). Verifique que $\alpha = (\sqrt{5}-1)/2$, y concluya que la razón aurea es construible.
- 14.5 Con regla y compás en mano construya la razón aurea α del intervalo [0,1]. (*Indicación*. Construya el punto (1,1/2), el círculo C((1,1/2),1/2) y, sobre el segmento [0,(1,1/2)], determine las longitudes $\sqrt{5}/2$ y $(\sqrt{5}-1)/2$. Traslade entonces esta longitud al intervalo [0,1]).
- 14.6 Con regla y compás en mano construya el pentágono regular (*Indicación*. Con α como en el Ejercicio 14.3 bisecte el segmento $[0,\alpha]$ y luego levante la perpendicular en $\alpha/2$. Determine entonces los puntos de intersección $e^{i\theta}$ y $e^{-i\theta}$ de C(0,1) con esta perpendicular). ¿Qué es θ ?
- 14.7 Verifique en el ejercicio anterior que $(\alpha,e^{i\theta})$ es una construcción de $\omega=e^{2\pi i/5}$.
- 14.8 Demuestre que si mcd(m,n)=1 y los polígonos regulares de m y n lados son construibles, entonces el polígono regular de mn lados también lo es. $(Indicación. Si r, s \in \mathbb{Z} \text{ son tales que } 1 = rm + sn, (e^{2\pi i/m})^s (e^{2\pi i/n})^r = e^{2\pi i/mn}).$
- 14.9 Demuestre que $e^{i\theta/2}$ es construible si y sólo si $e^{i\theta}$ lo es, y use este hecho para demostrar que $e^{\pi i/2^n}$ es construible para todo $n \geq 0$. Concluya que para todo $n \geq 2$, el polígono de 2^n lados es construible. (*Indicación*. Haga inducción sobre n).
- 14.10 Sean p_1, \ldots, p_m primos de Fermat, $n \geq 0$ un entero. Demuestre que si el polígono de p_k lados, $k = 1, 2, \ldots, m$, es construible, también lo es el polígono de $2^n p_1 p_2 \cdots p_m$ lados.
- 14.11 Demuestre que si un polígono de n lados es construible y p es un número primo impar tal que $p \mid n$, entonces el polígono de p lados es construible. Demuestre, de hecho, que si $p^k \mid n$ entonces k = 0, 1.

- 14.12 Demuestre que si $n=2^{k_0}p_1^{k_1}\cdots p_m^{k_m}$, donde $p_i\neq 2,\ i=1,2,\ldots,m,$ son primos distintos, $k_0 \geq 0$, $k_i \geq 1$ si $i \geq 1$, y el polígono de n lados es construible, entonces, para todo $i=1,2,\ldots,n,\,k_i=1$ y p_i es un primo de Fermat.
- 14.13 Demuestre que el cuerpo \mathcal{C} de los números construibles es enumerable.
- 14.14 Demuestre que el cuerpo \mathcal{C} de los números construibles no tiene grado finito sobre \mathbb{Q} . (Indicación. Observe que para todo $n \geq 2$, el polígono regular de 2^n lados es construible, y que si $\omega = e^{\pi i/2^n}$ entonces $p_{\mathbb{Q},\omega}(x) =$ $\varphi_{2^n}(x)$, así que $[\mathbb{Q}[\omega];\mathbb{Q}]=2^{n-1}$. Véanse al respecto los Ejercicios 13.15 a 13.21).

CAPÍTULO 15

El grupo de Galois de una extensión numérica

Considerada como uno de los grandes logros de la matemática (fué propuesta por E. Galois (1811-1832) en 1832), la teoría de Galois soluciona en forma clara y definitiva el problema de la resolubilidad por medio de operaciones racionales y extracción de raíces de las ecuaciones polinómicas de grado superior, un problema central de la matemática durante al menos trescientos años. En lo que sigue, dedicaremos algún espacio a esta teoría y a sus aplicaciones.

Si K y K' son cuerpos numéricos, denotaremos con Hom(K,K') al conjunto de las aplicaciones de K en K'tales que

1.
$$\sigma(a+b) = \sigma(a) + \sigma(b) \tag{15.1}$$

2.
$$\sigma(ab) = \sigma(a)\sigma(b)$$
. (15.2)

Se dice que σ es un homomorfismo del cuerpo K en el cuerpo K'. Si K = K', se dice que Hom(K, K') es el sistema de los endomorfismos de K. Como se verifica inmediatamente si $\sigma \in \text{Hom}(K, K')$ entonces $\sigma(0) = 0$, $\sigma(-a) = -\sigma(a)$, $\sigma(1) = 1$ y $\sigma(a^{-1}) = \sigma^{-1}(a)$. Esto último implica que σ es inyectiva, aunque no necesariamente sobreyectiva. Cuando σ es biyectiva, se dice que

 σ es un isomorfismo de K sobre K'.

Sea K un subcuerpo de los cuerpos L y L'. Diremos también que L y L' son extensiones de K y escribiremos L/K y L'/K. En tal caso $\operatorname{Hom}(L/K, L'/K)$ denotará el conjunto de los homomorfismos de L en L' tales que $\sigma(a) = a$ para todo $a \in K$. A su vez, denotaremos con G(L/K) el subconjunto de $\operatorname{Hom}(L/K, L/K)$ de los endomorfismos biyectivos de L/K sobre L/K. Es fácil ver que $\operatorname{Hom}(L/K, L/K) = G(L/K)$ si $[L; K] < \infty$, pero esto puede no ser cierto si $[L; K] = \infty$.

Lema 15.1. Sean K y K' cuerpos numéricos, $\sigma: K \to K'$ un isomorfismo de cuerpos $f(x) = a_n x^n + \cdots + a_0 \in K[x]$ un polinomio irreducible, $\sigma(f)(x) = \sigma(a_n) x^n + \cdots + \sigma(a_0) \in K'[x]$. Sean α una raíz de f(x) en alguna extensión de K, β una raíz de $\sigma(f)(x)$ en una de K'. Entonces $\sigma(f)(x)$ es irreducible sobre K' y existe un isomorfismo $\widehat{\sigma} \in \text{Hom}(K[\alpha], K'[\beta])$ tal que $\widehat{\sigma}|_{K} = \sigma$ y que $\widehat{\sigma}(\alpha) = \beta$.

Demostración. Con el significado obvio de la notación $\widehat{\sigma}: K[\alpha] \to K'[\beta]$, definida por $\widehat{\sigma}(g(\alpha)) = \sigma(g)(\beta)$, $g \in K[x]$, satisface las condiciones exigidas. Las demás afirmaciones se demuestran fácilmente. \square

Teorema 15.1. Sean K y K' cuerpos numéricos, $\sigma: K \to K'$ un isomorfismo de cuerpos. Sean $f(x) = a_n x^n + \cdots + a_0 \in K[x]$ un polinomio irreducible, $\{\alpha_1, \ldots, \alpha_n\}$ un conjunto completo de raíces de f(x) en alguna extensión de K. Sea $\sigma(f)(x) = \sigma(a_n)x^n + \cdots + \sigma(a_0) \in K'[x]$. Entonces $\sigma(f)(x)$ es irreducible sobre K', y si $\{\beta_1, \ldots, \beta_n\}$ es un conjunto completo de raíces de $\sigma(f)(x)$ en una extensión de K', para todo $1 \leq m \leq n$ existe un isomorfismo $\widehat{\sigma}: K[\alpha_1, \ldots, \alpha_m] \to K'[\beta_1, \ldots, \beta_m]$ con $\widehat{\sigma}(\alpha_i) = \beta_i$, $i = 1, 2, \ldots, m$.

Demostración. El lema demuestra la afirmación en el caso m=1. Supongamos ahora que ya se ha establecido la existencia de un isomorfismo $\sigma_1: K[\alpha_1, \ldots, \alpha_m] \to K'[\beta_1, \ldots, \beta_m]$ tal que $\sigma_1 \mid_{K} = \sigma$ y que $\sigma_1(\alpha_i) = \beta_i$, $i=1,2,\ldots,m$. Ahora, si $\alpha_{m+1} \in K[\alpha_1,\ldots,\alpha_m]$, es claro que $\beta_{m+1} \in K'[\beta_1,\ldots,\beta_m]$, de modo que $\sigma_2: K[\alpha_1,\ldots,\alpha_{m+1}] \to K'[\beta_1,\ldots,\beta_{m+1}]$ es un isomorfismo y obviamente $\sigma_1(\alpha_{m+1}) = \beta_{m+1}$. Si $\alpha_{m+1} \notin K_m = K[\alpha_1,\ldots,\alpha_m]$ y $p(x) = p_{K_m,\alpha_{m+1}}(x)$, es claro que $p(x) \mid f(x)$ y que $\sigma(p)(x) = p_{K'_m,\beta_{m+1}}(x)$,

 $K'_m = K'[\beta_1, \dots, \beta_m]$. La existencia de un isomorfismo

$$\sigma_2: K[\alpha_1, \dots, \alpha_{m+1}] \to K'[\beta_1, \dots, \beta_{m+1}]$$

tal que $\sigma_2 \mid_K = \sigma$ y que $\sigma_2(\alpha_i) = \beta_i$, i = 1, 2, ..., m+1, se establece entonces tal como en el Lema 15.1. Un argumento inductivo demuestra entonces la afirmación. \square

Nota 15.1. Ligeras modificaciones en la demostración anterior permiten establecer el Teorema 15.1 aún si f(x) no es irreducible. (Ejercicio 15.5).

Corolario 15.1. Sean $f(x) \in K[x]$, irreducible, L el cuerpo de descomposición de f(x) sobre K. Sean α , β raíces de f(x), $\sigma : K[\alpha] \to K[\beta]$ el isomorfismo tal que $\sigma \mid_K$ es la identidad de K y $\sigma(\alpha) = \beta$. Entonces σ se prolonga en un automorfismo $\widehat{\sigma}$ de L tal que $\widehat{\sigma} \mid_{K[\alpha]} = \sigma$.

Demostración. El cuerpo L es cuerpo de descomposición de f(x) tanto sobre $K[\alpha]$ como sobre $K[\beta]$. \square

Definición 15.1. Sean K, L cuerpos numéricos y supóngase que L/K. El grupo G(L/K) de los automorfismos de L tales que $\sigma \mid_K$ es la identidad i_K de K se denomina el grupo de Galois de L/K. Si $f(x) \in K[x]$ y L es el cuerpo de descomposición de f(x), es usual escribir $G\{f(x)/K\}$ en lugar de G(L/K) y denominarlo el grupo de Galois de f(x) sobre K.

Teorema 15.2. Sean K un cuerpo numérico, $f(x) \in K[x]$, irreducible, L el cuerpo de descomposición de f(x) sobre K. Si α y β son raíces de f(x) en L, existe $\sigma \in G(L/K)$ tal que $\sigma(\alpha) = \beta$.

Demostración. Consecuencia inmediata del Corolario 15.1.

Nota 15.2. El teorema anterior se expresa diciendo que G(L/K) opera transitivamente sobre las raíces de f(x) en L, siempre que f(x) sea irreducible y L sea el cuerpo de descomposición de f(x) sobre K. El Teorema 15.2 puede ser falso si f(x) no es irreducible sobre K.

Nota 15.3. Si $f(x) \in K[x]$, $\{\alpha_1, \ldots, \alpha_m\}$ es un conjunto completo de raíces de f(x) y $L = K[\alpha_1, \ldots, \alpha_m]$ es el cuerpo de descomposición de f(x) sobre K, para cada $\sigma \in G(L/K)$ es posible definir $\widehat{\sigma} \in S_m$ por

$$\sigma(\alpha_i) = \alpha_{\widehat{\sigma}(i)}, \quad i = 1, 2, \dots, m \tag{15.3}$$

y es claro que $\sigma \to \widehat{\sigma}$ es un monomorfismo de G(L/K) es S_m , así que $\widehat{\sigma \circ \rho} = \widehat{\sigma} \circ \widehat{\rho}$ y G(L/K) puede considerarse como un subgrupo de S_m . En general $\sigma \to \widehat{\sigma}$ no es un epimorfismo, y cuando f(x) es irreducible, G(L/K) puede considerarse como un subgrupo transitivo de S_m , pero, aún en este caso, G(L/K) es en general un subgrupo propio de S_m , lo cual implica que $|G(L/K)| \mid m!$ pero $|G(L/K)| \leq m!$. (En todo lo que sigue, G es un grupo, |G| denotará su orden, con $|G| = \infty$ si G es un grupo infinito.) Obsérvese que si f(x) es irreducible sobre K entonces $m = \operatorname{grad} f(x)$. Si f(x) no es irreducible, puede suceder que $n = \operatorname{grad} f(x) > m$ y, aunque $|G(L/K)| \leq n!$, no necesariamente $|G(L/K)| \mid n!$.

El siguiente teorema es de importancia fundamental en toda la teoría de Galois de los cuerpos numéricos.

Teorema 15.3. Sean L, K cuerpos numéricos tales que $[L;K] < \infty$. Entonces

$$|G(L/K)| \le [L;K] \tag{15.4}$$

Demostración. Sea $a \in \mathbb{C}$ tal que L = K[a] (Teorema 13.5), n = [L; K]. Como toda $\sigma \in G(L/K)$ queda caracterizada por su valor $\sigma(a)$ en a, así que $\phi: G(L/K) \to L$ definida por $\phi(\sigma) = \sigma(a)$ es inyectiva, y además $\sigma(a)$ es raíz de $p_{K,a}(x)$, se deduce que $|G(L/K)| = \#\{\sigma(a) : \sigma \in G(L/K)\} \le n = \operatorname{grad}(p_{K,a}(x)) = [L; K]$. \square

Nota 15.4. En general |G(L/K)| < [L; K]. Véase el Ejemplo 15.1 más adelante. Como es claro (15.4) es válida si $[L; K] = \infty$.

Antes de establecer más resultados generales, daremos ejemplos sencillos de grupos de Galois que permitirán ilustrar situaciones especiales en las próximas consideraciones. En capítulos posteriores daremos ejemplos más delicados. En los siguientes ejemplos, si $f(x) \in K[x]$ y L es el cuerpo de descom-

posición de f(x) sobre K, escribiremos $L = K\{f(x)\}.$

Ejemplo 15.1. Sea $L=\mathbb{Q}[\sqrt[3]{2}]$. Entonces $G(L/\mathbb{Q})=\{e\}$. En efecto, $\sqrt[3]{2}$ es raíz de $x^3-2\in\mathbb{Q}[x]$ y es la única raíz de este polinomio en L. Si $\sigma\in G(L/\mathbb{Q})$, σ queda determinado por su valor en $\sqrt[3]{2}$ y, como éste debe ser también raíz de x^3-2 , necesariamente $\sigma(\sqrt[3]{2})=\sqrt[3]{2}$. Entonces, σ es la identidad e de L. Nótese que $[\mathbb{Q}[\sqrt[3]{2}];\mathbb{Q}]=3$, pues $p_{\mathbb{Q},\sqrt[3]{2}}(x)=x^3-2$.

Ejemplo 15.2. Si $L = \mathbb{Q}[\sqrt{2}]$, $G(L/\mathbb{Q}) = \{e, \sigma\}$, donde $\sigma(\sqrt{2}) = -\sqrt{2}$. Nótese que, en este caso, L es el cuerpo de descomposición sobre K de $x^2 - 2 \in \mathbb{Q}[x]$.

Ejemplo 15.3. Si $K = \mathbb{R}$ y $L = \mathbb{C}$, $G(L/K) = \{e, \sigma\}$, donde $\sigma(a + bi) = a - bi$, $a, b \in \mathbb{R}$ es el operador de conjugación. Recuérdese que \mathbb{C} es el cuerpo de descomposición de $x^2 + 1$ sobre \mathbb{R} .

Ejemplo 15.4. Si $L = \mathbb{Q}[\sqrt{3}i]$, entonces $G(L/\mathbb{Q}) = \{e, \sigma\}$, donde σ está determinada por $\sigma(\sqrt{3}i) = -\sqrt{3}i$. En este caso, $L = \mathbb{Q}\{x^3 - 1\} = \mathbb{Q}\{4x^2 + 3\}$.

Ejemplo 15.5. Se tiene que $G(\mathbb{R}/\mathbb{Q}) = \{e\}$. En efecto, si $\sigma \in G(\mathbb{R}/\mathbb{Q})$ y $a \in \mathbb{R}$ y a > 0, entonces $a = b^2$ para algún $b \in \mathbb{R}$, de lo cual $\sigma(a) = \sigma(b)^2 > 0$. Se deduce que si a < b son reales, $\sigma(b - a) = \sigma(b) - \sigma(a) > 0$, así que $\sigma(a) < \sigma(b)$. Sean entonces $a \in \mathbb{R}$ y $\epsilon > 0$ arbitrario. Si $r, s \in \mathbb{Q}$ son tales que r < a < s y que $s - r < \epsilon$, se tiene que $r = \sigma(r) < \sigma(a) < \sigma(s) = s$, de lo cual $|\sigma(a) - a| \le s - r < \epsilon$. Entonces $a = \sigma(a)$.

Sean M/L y L/K extensiones. Es claro que

$$G(M/L) \subseteq G(M/K). \tag{15.5}$$

Nos proponemos dar estimativas para [G(M/K); G(M/L)] y |G(L/K)|. Estas estimativas nos servirán posteriormente para establecer las relaciones existentes entre G(M/K), G(M/L) y G(L/K). La situación ideal en este sentido

está esquematizada en el siguiente diagrama

$$\begin{array}{c|cccc}
\hline & M & \hline \\
 & & \uparrow \\
 & G(M/L) \triangleleft G(M/K) \\
\hline & & \downarrow \\
 &$$

Sin embargo, ésta sólo se da en casos especiales (por demás importantes).

Obsérvese que si $\sigma \in G(M/K)$, la restricción $\sigma \mid_L$ de σ a L es un homomorfismo de L/K en M/K (en general, $\sigma(L) \not\subseteq L$). Considérese la aplicación $\varphi : G(M/K) \to Hom(L/K, M/K)$ definida por $\varphi(\sigma) = \sigma \mid_L y$ sea $R = R_{\varphi}$ (Capítulo 1. Ejercicio 1.13) la relación de equivalencia en G(M/K) definida por φ , es decir, $\sigma \equiv \rho(\text{mod}R)$ si y sólo si $\varphi(\sigma) = \varphi(\rho)$. Evidentemente $\sigma \equiv \rho(\text{mod}R)$ si y sólo si $\sigma^{-1}\rho \mid_{L} = e_L$, la identidad de L, lo cual equivale a decir que $\sigma^{-1}\rho \in G(M/L)$. Es decir:

Teorema 15.4. Considérense las extensiones M/L, L/K y M/K. La relación de equivalencia R sobre G(M/K) definida por

$$R = \{ (\sigma, \rho) : \varphi(\sigma) = \varphi(\rho) \}, \tag{15.7}$$

donde $\varphi: G(M/K) \to \operatorname{Hom}(L/K, M/K)$ es la aplicación $\varphi(\sigma) = \sigma \mid_L$, es la relación de equivalencia a izquierda sobre G(M/K) definida por G(M/L). En particular,

$$G(M/K)/R = G(M/K)/G(M/L)$$
(15.8)

es la clase de los cogrupos a izquierda de G(M/L) en G(M/K), y la aplicación

$$\overline{\varphi}: G(M/K)/G(M/L) \to \operatorname{Hom}(L/K, M/K),$$
 (15.9)

obtenida de φ por paso al cociente es inyectiva.

Nota 15.3. La aplicación $\overline{\varphi}$ está dada por

$$\overline{\varphi}(\sigma G(M/L)) = \sigma \mid_{L}. \tag{15.10}$$

Teorema 15.5. Sean M/L y L/K extensiones con $[M;K] < \infty$, $[L;K] < \infty$. Entonces

$$[G(M/K); G(M/L)] \le |\text{Hom}(L/K, M/K)| \le [L; K].$$
 (15.11)

Demostración. Sólo es necesario demostrar la última desigualdad. Sea, de nuevo, $L = K[a], a \in L$. Aún si $\sigma(a) \in M \setminus K$ para algún $\sigma \in \text{Hom}(L/K, M/K)$, de todas maneras $\sigma(a)$ es raíz de $p_{K,a}(x)$, y la aplicación

$$\varphi: \operatorname{Hom}(L/K, M/K) \to M$$

dada por $\varphi(\sigma) = \sigma(a)$ sigue siendo invectiva. Entonces

$$\#\{\sigma(a): \sigma \in \operatorname{Hom}(L/K, M/K)\} \leq \operatorname{grad}(p_{K,a}(x)) = [L; K].$$

Definición 15.2. Diremos que una extensión de cuerpos numéricos L/K es una extensión de Galois, si:

$$1. \quad [L;K] < \infty \tag{15.12}$$

2.
$$|G(L/K)| = [L; K].$$
 (15.13)

Toda extensión de Galois es entonces finita y, por lo tanto, algebraica.

El siguiente teorema caracteriza completamente las extensiones de Galois de cuerpos numéricos.

Teorema 15.6. Sea L/K de grado finito. Las afirmaciones siguientes son equivalentes:

- 1. L/K es de Galois.
- 2. Les el cuerpo de descomposición de un polinomio $f(x) \in K[x]$.
- 3. L es el cuerpo de descomposición de un polinomio irreducible $p(x) \in K[x]$.

Demostración. Comenzaremos por demostrar que si L/K es de Galois y $L = K[a], a \in \mathbb{C}$, (Teorema 13.5), $p_{K,a}(x)$ debe tener todas sus raíces en

L. Esto implicara, como es obvio, que L será el cuerpo de descomposición sobre K de $p_{K,a}(x)$. Habremos demostrado entonces que $(1) \Rightarrow (3)$ y, de paso, que $(1) \Rightarrow (2)$. Finalmente demostraremos que $(2) \Rightarrow (1)$ (que $(3) \Rightarrow (2)$ es obvio). Ahora, si no todas las raíces de $p_{K,a}(x)$ están en L = K[a], entonces $|\text{Hom}(K[a]/K, L/K)| < \text{grad}p_{K,a}(x) = [K[a]; K]$. Aquí hemos tenido en cuenta que toda $\sigma \in \text{Hom}(K[a]/K, L/K)$ queda unívocamente determinada por $\sigma(a)$ y que $\sigma(a)$ es raíz de $p_{K,a}(x)$. Pero entonces de (15.4) y (15.11),

$$|G(L/K)| \le |G(L/K[a])| |\operatorname{Hom}(K[a]/K, L/K)| < [L; K[a]][K[a]; K] = [L; K],$$

lo cual es contradictorio. Demostraremos ahora que $(2) \Rightarrow (1)$. En primer lugar, si $a \in L \setminus K$ es raíz de f(x), y suponemos por un momento que f(x)es irreducible sobre K, la aplicación $\psi: G(L/K) \to \operatorname{Hom}(K[a]/K, L/K)$ es sobreyectiva, pues si $a \in L$ y $\sigma \in \text{Hom}(K[a]/K, L/K)$ entonces σ : $K[a] \to K[a']$ es un isomorfismo, donde $a' = \sigma(a)$ es otra raíz de f(x)(de hecho, de $p(x) = p_{K,a}(x)$) así que σ se extiende en un isomorfismo $\widehat{\sigma} \in \operatorname{Hom}(L/K, L/K) = G(L/K)$ (ya que L es cuerpo de descomposición de f(x) sobre K[a] y sobre K[a'], Corolario 15.1). Hagamos ahora inducción sobre [L; K]. La afirmación es clara si [L; K] = 1. Supongamos entonces que [L;K] > 1 y sea a una raíz de f(x) (no necesariamente irreducible), $a \notin K$ y $p(x) = p_{K,a}(x)$. Como L es también un cuerpo de descomposición de f(x) sobre K[a], podemos suponer por inducción que |G(L/K[a])| =[L;K[a]]. Pero en vista de que ψ es sobreyectiva, lo cual implica igualdad en la segunda desigualdad de la relación (15.9), el hecho de que p(x) tiene un conjunto completo $a = \{a_1, a_2, ..., a_n\}$ de raíces en L, y el hecho de que para cada i = 1, 2, ..., n, existe $\sigma_i \in \text{Hom}(K[a]/K, L/K)$ tal que $\sigma_i(a) = a_i$, se deduce que |Hom(K[a]/K, L/K)| = [K[a]; K] = n. Esto implica que |G(L/K)| = |G(L/K[a])| |Hom(K[a]/K, L/K)| = [L; K[a]][K[a]; K],así que |G(L/K[a])| = [L; K[a]]. Como (3) \Rightarrow (2) es obvio, el teorema queda demostrado. \square

EJERCICIOS

- 15.1 Sean K y K' cuerpos numéricos. Demuestre que las propiedades (15.1) y (15.2) de $\sigma \in \text{Hom}(K, K')$ implican que $\sigma(0) = 0$, $\sigma(-a) = -\sigma(a)$ para todo a, $\sigma(1) = 1$ y $\sigma(a^{-1}) = (\sigma(a))^{-1}$ para todo $a \in K$, $a \neq 0$.
- 15.2 Sea a trascendente sobre K, K(a) el cuerpo de cocientes de K[a]. Sea $\sigma: K(a) \to K(a)$ definida por $\sigma(f(a)) = f(a^2)$ para cada función racional f(x) = p(x)/q(x), p(x), $q(x) \in K[x]$. Verifique que $\sigma \in \operatorname{Hom}(K(a)/K, K(a)/K)$, que $[K(a); K] = \infty$ y que σ no es sobreyectiva.
- 15.3 Sean L/K, $\sigma \in \text{Hom}(L/K, L/K)$. Demuestre que si $[L; K] < \infty$ entonces $\sigma : L \to L$ es sobreyectiva.
- 15.4 Sean K y K' cuerpos numéricos, σ un isomorfismo de K sobre K' y $f(x) = a_0 + a_1x + \cdots + a_nx^n \in K[x]$. Defínase $\sigma(f)(x) = \sigma(a_0) + \sigma(a_1)x + \cdots + \sigma(a_n)x^n$. Demostrar que f(x) es irreducible sobre K si y sólo si $\sigma(f)(x)$ es irreducible sobre K' y que $g(x) \mid f(x)$ si y sólo si $\sigma(g)(x) \mid \sigma(f)(x)$.
- 15.5 Demostrar la afirmación de la Nota 15.1.
- 15.6 Verifique en detalle la Relación (15.10).
- 15.7 Sean K un cuerpo numérico, $f(x) \in K[x]$ de grado 2. Entonces $G\{f(x)/K\}$ es $\{e\}$ o \mathbb{Z}_2 , y será \mathbb{Z}_2 si y sólo si f(x) es irreducible sobre K.
- 15.8 Sea $f(x) \in K[x]$ de grado 3. Demuestre que f(x) no es irreducible sobre K si y sólo si $G(f(x)/K) \subseteq \mathbb{Z}_2$, y que $G\{f(x)/K\} = \mathbb{Z}_2$ si y sólo si f(x) tiene dos raíces distintas ninguna de las cuales esta en K.
- 15.9 Supóngase que $f(x) \in K[x]$ tiene grado 3 y es irreducible sobre el cuerpo numérico K. Sea $G = G\{f(x)/K\}$. Demuestre que si f(x) es irreducible sobre K entonces $G = A_3$ o $G = S_3$.
- 15.10 Sea K un cuerpo numérico, $f(x) \in K[x]$ con $\operatorname{grad}(f(x)) = n$ un número primo. Si $a \in \mathbb{C} \setminus K$ es tal que f(a) = 0, entonces f es irreducible sobre K.

- 15.11 Sea K un cuerpo numérico, $a \in \mathbb{C}$ y supóngase que $p(x) = x^n a$ es irreducible sobre K y que $m \mid n$. Demuestre que si α es una raíz de p(x) entonces $[K[\alpha^m]; K] = n/m$ y $p_{\alpha^m, K}(x) = p(x^{n/m})$.
- 15.12 Sean α, β algebraicos sobre K con $[K[\alpha]; K] = m, [K[\beta], K] = n.$ Demuestre que $[K[\alpha, \beta]; K[\alpha]] = n$ si y sólo si $[K[\alpha, \beta]; K[\beta]] = m$, y que éste es el caso si mcd(m, n) = 1.

CAPÍTULO 16

Extensiones Normales

El propósito de este capítulo es el de caracterizar la noción de extensión de Galois en términos de la denominada normalidad de una extensión. Esta caracterización, suministra resultados muy útiles.

Definición 16.1. Sean L/K una extensión, H un subgrupo de G(L/K). El conjunto F(H) de los elementos $a \in L$ que quedan fijos bajo la acción de todo elemento de H, es decir, tales que $\sigma(a) = a$ para todo $\sigma \in H$, se denomina el cuerpo fijo de H.

Nota 16.1. Evidentemente $K \subseteq F(H) \subseteq L$. Como H deja fijo a todo elemento de F(H), es claro que $H \subseteq G(L/F(H))$. En general, $H \neq G(L/F(H))$. De la misma manera, si $K \subseteq M \subseteq L$ entonces $M \subseteq F(G(L/M))$, pero usualmente $M \neq F(G(L/M))$. Por ejemplo, $G(\mathbb{R}/\mathbb{Q}) = \{e\}$, así que $F(G(\mathbb{R}/\mathbb{Q})) = \mathbb{R}$.

Definición 16.2. Sean L/K una extensión, $H \subseteq G(L/K)$), L/M, M/K extensiones intermedias. Si

$$H = G(L/F(H)), \tag{16.1}$$

se dice que H es un subgrupo cerrado de G(L/K). Si

$$M = F(G(L/M)), \tag{16.2}$$

se dice que M es una extensión cerrada de K en L.

Nota 16.2. Si K' = F(G(L/K)), entonces

$$G(L/K) = G(L/K'). (16.3)$$

En efecto, $G(L/K) \subseteq G(L/K')$, pues todo elemento de G(L/K) deja fijo a todo elemento de K'. La otra inclusión es obvia, pues $K \subseteq K'$.

Definición 16.3. Sea L/K una extensión. Si K mismo es una extensión cerrada de K en L, es decir, si

$$K = F(G(L/K)), \tag{16.4}$$

se dice que L/K es una extensión normal, o que L es una extensión normal de K.

Ejemplo 16.1. Es claro que \mathbb{R}/\mathbb{Q} y $\mathbb{Q}[\sqrt[3]{2}]/\mathbb{Q}$ no son extensiones normales. La extensión $\mathbb{Q}[\sqrt{2}]/\mathbb{Q}$ si lo es, pues $G(\mathbb{Q}[\sqrt{2}]/\mathbb{Q}) = \{e, \sigma\}$, donde $e(a + b\sqrt{2}) = a + b\sqrt{2}$ y $\sigma(a + b\sqrt{2}) = a - b\sqrt{2}$, así que $\sigma(a + b\sqrt{2}) = (a + b\sqrt{2})$ si y sólo si $b\sqrt{2} = 0$, o sea, si y sólo si $a + b\sqrt{2} = a \in \mathbb{Q}$.

El siguiente es uno de los resultados fundamentales de la teoría.

Lema 16.1. Sean L una extensión algebraica de K y H un subgrupo finito de G(L/K). Entonces

$$[L; F(H)] \le |H|. \tag{16.5}$$

Demostración. Sea K' = F(H) y supóngase que $H = \{\sigma_1, ..., \sigma_n\}$ donde $\sigma_1 = e$. Podemos suponer además que L = K[a] donde $a \in \mathbb{C}$, y sean $a_i = \sigma_i(a), i = 1, 2, ..., n$. El polinomio $f(x) = (x - a_1)(x - a_2) \cdots (x - a_n)$ está en K'[x]. Se concluye entonces, dado que a es raíz de f(x), que $[K'[a]; K'] \leq \operatorname{grad}(f(x)) = n = |H|$. Como K'[a] = K[a] pues $K \subseteq K' \subseteq K[a]$, el lema queda demostrado. \square

Corolario 16.1. Si L es una extensión finita de K y K' es el cuerpo fijo de G(L/K), entonces L/K' es de Galois. Más aún,

$$|G(L/K)| = |G(L/K')| = [L; K']$$
 (16.6)

Demostración. En efecto, como $|G(L/K)| \le [L;K]$ y $[L;K] < \infty$, el lema anterior implica que $[L;K'] \le |G(L/K)|$. Por otra parte, $|G(L/K')| \le [L;K']$, según (15.4). Como entonces G(L/K) = G(L/K'), el corolario queda demostrado. □

Corolario 16.2. Si L/K es de grado finito y H es un subgrupo finito de G(L/H), H es cerrado. Si G(L/H) es finito, todos sus subgrupos son cerrados.

Demostración. En efecto,
$$H \subseteq G(L/F(H))$$
 y entonces $|H| \le |G(L/F(H))| \le [L; F(H)] \le |H|$, así que $|G(L/F(H))| = |H|$ y $G(L/F(H)) = H$. \square

El siguiente teorema caracteriza las extensiones de Galois en términos de la normalidad.

Teorema 16.1. Sea L/K una extensión de grado finito. Las afirmaciones siguientes son equivalentes:

- 1. L/K es de Galois.
- 2. L/K es normal.

Demostración. Veamos que $1 \Rightarrow 2$. Sea K' el cuerpo fijo de G(L/K). Como L/K es algebraica, el Corolario 16.1 asegura que [L;K']=|G(L/K)|. Como |G(L/K)|=[L;K] se tiene entonces que [L;K']=[L;K], y como $K\subseteq K'$, esto es posible únicamente si K=K'. Veamos ahora que $2\Rightarrow 1$. En primer lugar, (2) implica que L/K es algebraica y simple. Pero entonces por el Corolario 16.1, |G(L/K)|=[L;K']=[L;K], donde K'=F(G(L/K)), y el teorema queda demostrado. □

Se concluye que para las extensiones L/K de grado finito, de cuerpos numéricos, los conceptos de extensión normal, de cuerpo de descomposición y de extensión de Galois son todos equivalentes.

Nos proponemos ahora estudiar la situación ideal a la cual nos referimos al comienzo del capítulo. En lo que sigue, si $f(x) \in K[x]$, $K\{f(x)\}$ denotará su cuerpo de descomposición sobre K.

Nota 16.3. Si L/K es de Galois y $K \subseteq M \subseteq L$ es un cuerpo intermedio, entonces L/M es de Galois. En efecto, $L = K\{f(x)\}$, donde $f(x) \in K[x]$, así que $L = M\{f(x)\}$ y $f(x) \in M[x]$. Sin embargo, en general, M/K no es de Galois.

Ejemplo 16.2. El cuerpo $L = \mathbb{Q}[\sqrt[3]{2}, i]$ es el cuerpo de descomposición sobre \mathbb{Q} de $x^3 - 2$. Si M es el cuerpo intermedio $\mathbb{Q}[\sqrt[3]{2}]$, L/\mathbb{Q} y L/M son de Galois pero M/\mathbb{Q} no lo es.

Obsérvese también que si $K \subseteq M \subseteq L$ es un cuerpo intermedio talque L/M y M/K son de Galois, no necesariamente L/K es de Galois.

Ejemplo 16.3. Sean $L = \mathbb{Q}[\sqrt[4]{2}]$ y $M = \mathbb{Q}[\sqrt{2}]$. Entonces $L = M\{x^2 - \sqrt{2}\}$ es de Galois sobre M y $M = \mathbb{Q}\{x^2 - 2\}$ es de Galois sobre \mathbb{Q} , pero L/\mathbb{Q} no es de Galois.

Los siguientes teoremas indican en que situaciones no se presentan estas anomalías.

Definición 16.4. Sean L/K una extensión, M, con $K \subseteq M \subseteq L$, un cuerpo intermedio. Se dice que M es *estable* relativamente a L/K, si $\sigma(M) \subseteq M$ para todo $\sigma \in G(L/K)$.

Claramente M es estable relativamente a L/K si y sólo si $\sigma(M)=M$ para todo $\sigma\in G(L/K)$.

Teorema 16.2. Sean L/K una extensión de Galois, M, con $K \subseteq M \subseteq L$, un cuerpo intermedio. Las siguientes afirmaciones son equivalentes:

- 1. M es estable relativamente a L/K.
- 2. $G(L/M) \triangleleft G(L/K)$
- 3. M/K es de Galois.

En tales circunstancias, el grupo cociente G(L/K)/G(L/M) es isomorfo a G(M/K).

Demostración. (1) \Rightarrow (2). Sea $\psi : G(L/K) \to G(M/K)$ la aplicación $\psi(\sigma) = \sigma \mid_M$. Como $\sigma(M) \subseteq M$, ψ está bien definida y es evidentemente un homomorfismo, cuyo núcleo ker ψ es precisamente G(L/M).

 $(1)\Rightarrow (3)$. Como ψ define, por paso al cociente, un homomorfismo inyectivo $\overline{\psi}: G(L/K)/G(L/M) \to G(M/K)$, se tiene, observando que L/M es de Galois, que

$$[M; K] = \frac{[L; K]}{[L; M]} \le |G(M/K)|.$$

Como $|G(M/K)| \leq [M; K]$ se tiene entonces que |G(M/K)| = [M; K], que M/K es de Galois y que $\overline{\psi}$ es un isomorfismo.

 $(2) \Rightarrow (1)$. Sean $a \in M$, $\sigma \in G(L/K)$, $b = \sigma(a)$. Si $\rho \in G(L/M)$ es arbitrario, $\rho(b) = \rho(\sigma(a))$, así que $\sigma^{-1}(\rho(b)) = \sigma^{-1}\rho\sigma(a) = a$, pues $\sigma^{-1}\rho\sigma \in G(L/M)$. Pero entonces $\rho(b) = \sigma(a) = b$ y, como L/M es de Galois, de lo cual es normal, $b \in M$.

 $(3)\Rightarrow(1)$. En efecto, M=K[a], $a\in M$, y si $p(x)=p_{K,a}(x)$, entonces $M=K\{p(x)\}$. Si $\sigma\in G(L/K)$, se tiene que $\sigma(M)=\sigma(K[a])=K[\sigma(a)]=M$, pues $\sigma(a)$ es raíz de p(x), así que M es estable. La última afirmación se demuestra al demostrar que $(1)\Rightarrow(3)$. \square

Corolario 16.3. Si L/K es de Galois y M, con $K \subseteq M \subseteq L$, es un cuerpo intermedio, M/K es de Galois si y sólo si G(L/M) es un subgrupo normal de G(L/K), en cuyo caso

$$G(L/K)/G(L/M) \approx G(M/K).$$
 (16.7)

Teorema 16.3. Sean $K \subseteq M \subseteq L$ y supóngase que L/M y M/K son de Galois. Entonces, las afirmaciones siguientes son equivalentes:

- 1. L/K es de Galois.
- 2. Si $\sigma \in G(M/K)$, existe $\widetilde{\sigma} \in G(L/K)$ tal que $\widetilde{\sigma} \mid_{M} = \sigma$.

Demostración. $1.\Rightarrow 2$. En efecto, como L/M es de Galois, existe $f(x) \in M[x]$ tala que $L = M\{f(x)\}$. Pero entonces, si σ es un isomorfismo de M en sí mismo, existe $\widetilde{\sigma}$, isomorfismo de L, tal que $\widetilde{\sigma} \mid_{M} = \sigma$. $2.\Rightarrow 1$. Si $\sigma \in G(L/K)$, la hipótesis de que M/K es de Galois, o sea, de que $M = K\{f(x)\}$, $f(x) \in K[x]$, asegura que $\sigma(M) \subseteq M$, así que $\sigma \mid_{M} \in G(M/K)$. Ahora, 2. asegura

que la aplicación de restricción $\psi: G(L/K) \to G(M/K), \ \psi(\sigma) = \sigma \mid_M,$ es sobreyectiva. Por lo tanto,

$$\frac{|G(L/K)|}{|G(L/M)|} = |G(M/K)| = [M; K],$$

de lo cual |G(L/K)| = |G(L/M)|[M;K] = [L;M][M;K] = [L;K].

Nota 16.4. Obsérvese que, en el teorema anterior, la sola hipótesis de que L/M sea de Galois asegura que $1.\Rightarrow 2$. Sin embargo, 2. no implica 1., a no ser que M/K sea de Galois.

EJERCICIOS

- 16.1 Sea M/K. Demuestre que si H es un subcuerpo normal de G(M/K), entonces F(H) es un subcuerpo estable de G.
- 16.2 Sean K un cuerpo numérico, $f(x) \in K[x]$, irreducible sobre K. Demuestre que si M/K es de Galois y existe $\alpha \in M$ tal que $f(\alpha) = 0$, entonces f(x) tiene un conjunto completo de raíces en M. Es decir, $K\{f(x)\} \subseteq M$.
- 16.3 Sean $K \subseteq L \subseteq M$ cuerpos numéricos y supóngase que L/K es normal. Demuestre que L es estable.
- 16.4 Sea G = G(M/K) y $K \subseteq L \subseteq M$ un subcuerpo intermedio. Demuestre que L es estable si y sólo si $G(M/L) \triangleleft G$.
- 16.5 Sea G = G(M/K) y $K \subseteq L \subseteq M$ un subcuerpo intermedio cerrado relativamente a M/K. Demuestre que el normalizador H de L' = G(M/L) en G es el conjunto de los automorfismos σ de M/K tales que $\sigma(L) \subseteq L$.
- 16.6 Sea \mathbb{Q} el cuerpo de los números racionales. Determine en cada caso $[\{f(x)/K\};K]$ si $K=\mathbb{Q}$ y
 - a) $f(x) = x^4 + 1$
 - b) $f(x) = x^4 2$
 - c) $f(x) = x^6 + x^3 + 1$

- d) $f(x) = x^6 + 1$
- e) $f(x) = x^5 1$.
- 16.7 Verifique $L = \mathbb{Q}[\sqrt[3]{2}, \omega, \omega^2]$, donde $\omega = e^{2\pi i/3}$, es el cuerpo de descomposición de $x^3 2$ sobre \mathbb{Q} . Demuestre que $[L; \mathbb{Q}] = 3! = 6$.
- 16.8 Verifique que $\mathbb{Q}[\omega]$, donde $\omega = (-1 + \sqrt{3}i)/2$, es el cuerpo de descomposición de $f(x) = x^4 + x^2 + 1$ sobre K. ¿Qué es $[\mathbb{Q}[\omega]; \mathbb{Q}]$?
- 16.9 Dé condiciones necesarias y suficientes para que el cuerpo de descomposición de $x^3 + ax + b$ tenga exactamente grado 3.
- 16.10 Sean E/F y $f(x) \in F[x]$. Supóngase que $\sigma \in G(E/F)$. Demuestre que si $\alpha \in E$ y $f(\alpha) = 0$, entonces $f(\sigma(\alpha)) = 0$. Aquí, si $f(x) = a_n x^n + \cdots + a_0$, $f(\sigma(\alpha)) = (\sigma f)(\alpha)$, donde $(\sigma f)(x) = \sigma(a_n)x^n + \cdots + \sigma(a_0)$.
- 16.11 Supóngase que $f(x) \in \mathbb{Q}[x]$ y $L = \mathbb{Q}[\sqrt{2}]$. Demuestre que si α y β son números racionales $\alpha + \beta\sqrt{2}$ es raíz de f(x) en L si y sólo si $\alpha \beta\sqrt{2}$ también lo es.
- 16.12 Sean K un cuerpo, $\alpha \in \mathbb{C}$, trascendente sobre K, $K(\alpha)$ el cuerpo de cocientes de $K[\alpha]$. Demuestre que no existe $\beta \in K(\alpha)$ tal que $\beta^2 = \alpha$.
- 16.13 Demuestre que $[\mathbb{Q}[\sqrt{2} + \sqrt{3}]; \mathbb{Q}] = 4$ y que $[\mathbb{Q}[\sqrt{2}\sqrt{3}]; \mathbb{Q}] = 2$.
- 16.14 Demuestre que $[\mathbb{Q}[\sqrt{2} + \sqrt[5]{3}]; \mathbb{Q}] = 6$.
- 16.15 Sean K un cuerpo numérico, α , β algebraicos sobre K. Demuestre que existe $a \in K$ tal que $K[\alpha, \beta] = K[\alpha + a\beta]$.
- 16.16 Sean K un cuerpo numérico, $f(x) \in K[x]$, $L = K\{f(x)\}$, el cuerpo de descomposición de f(x) sobre K, a_1, a_2, a_3 las tres raíces de f(x) en L, que suponemos distintas. Sea $\Delta = (a_1 a_2)(a_1 a_3)(a_2 a_3)$. Entonces $D = \Delta^2$ se denomina el discriminante de f(x) en L. Demuestre:
 - a) Δ y D están en L.
 - b) Si G(L/K) se identifica con un subgrupo de S_3 y τ es una transposición de S_3 , entonces $\tau(\Delta) = -\Delta$
 - c) Si $\tau \in A_3$ entonces $\tau(\Delta) = \Delta$

- d) $K[\Delta]$ es el cuerpo fijo de $G(L/K) \cap A_3$.
- e) $\sigma(\Delta) = D$ para todo $\sigma \in G(L/K)$
- f) Si $f(x) \in K[x]$ entonces $D \in K$.
- g) Si f(x) es irreducible de grado 3, $G\{f(x)/K\}$ es A_3 si y sólo si D es el cuadrado de un elemento de K. (Indicación. Si $D=a^2, a\in K$, necesariamente $a=\Delta$ o $a=-\Delta$, y si $\sigma\in G(L/K)$ entonces $\sigma(\Delta)=\Delta$, así que $\sigma\in A_3$. Esto implica $G\{f(x)/K\}=A_3$ (ver. Ejercicio 15.7)).

CAPÍTULO 17

El Teorema de Galois

Sea L/K una extensión, $\mathcal{I}(L/K)$ el conjunto de los cuerpos intermedios $K \subseteq M \subseteq L$, $\mathcal{E}(L/K)$ el subconjunto de $\mathcal{I}(L/K)$ de los cuerpos estables bajo G(L/K), $\mathcal{G}(L/K)$ el conjunto de todos los subgrupos H de G(L/K), $\mathcal{N}(L/K)$ el subconjunto de $\mathcal{G}(L/K)$ de aquellos que son normales. Con base en las consideraciones hechas en el capítulo anterior podemos demostrar el siguiente teorema de Galois.

Teorema 17.1. (Galois). Si L/K es de Galois, las aplicaciones

$$\mathfrak{G}: \mathcal{I}(L/K) \to \mathcal{G}(L/K), \quad \mathfrak{F}: \mathcal{G}(L/K) \to \mathcal{I}(L/K)$$

$$M \mapsto G(L/M) \qquad H \mapsto F(H)$$
(17.1)

son biyectivas e inversa una de la otra. Además

$$\mathfrak{F}(\mathcal{E}(L/K)) = \mathcal{N}(L/K), \quad \mathfrak{G}(\mathcal{N}(L/K)) = \mathcal{E}(L/K), \tag{17.2}$$

así que \mathfrak{F} aplica biyectivamente cuerpos estables en subgrupos normales.

Demostración. Sea $M \in \mathcal{I}(L/K)$. Como M/K es de Galois, es normal, así que $\mathfrak{F}(G(L/M)) = M$. Esto demuestra que $\mathfrak{F} \circ \mathfrak{G}$ es la identidad de $\mathcal{I}(L/K)$. Sea $H \subseteq G(L/K)$ un subgrupo. Como L/K es simple, $[L; F(H)] \leq |H|$. Pero L/F(H) es de Galois. Por lo tanto $|G(L/F(H))| = [L; F(H)] \leq |H|$, y como

 $H \subseteq G(L/F(H))$, se tiene que H = G(L/F(H)), así que $\mathfrak{F} \circ \mathfrak{F}$ es la identidad de $\mathcal{G}(L/K)$. Se concluye que \mathfrak{F} y \mathfrak{G} son biyectivas e inversas una de la otra. La última afirmación es consecuencia inmediata de (17.1) y (17.2).

Para finalizar esta sección, hagamos algunas observaciones que pueden ser de interés.

Sean N/K de grado finito, $K \subseteq L \subseteq N$ un cuerpo intermedio. La relación (15.8) asegura que

$$|\operatorname{Hom}(L/K, N/K)| < [L; K]. \tag{17.3}$$

Puede ser interesante anotar que la validez de esta relación puede establecerse sin recurrir a la simplicidad de L. En efecto, si $a \in L \setminus K$, podemos suponer por inducción que

$$|\text{Hom}(L/K(a), N/K(a))| \le [L; K(a)];$$
 (17.4)

y si ψ : Hom $(L/K, N/K) \to$ Hom(K(a)/K, N/K) es la aplicación de restricción, es fácil ver que siendo R la relación de equivalencia asociada a ψ , $\sigma \equiv \rho(R)$ si y sólo si $\sigma^{-1}\rho \in$ Hom(L/K(a), N/K(a)). Esto implica que

$$|\text{Hom}(L/K, N/K)| \le |\text{Hom}(K(a)/K, N/K)| |\text{Hom}(L/K(a), N/K(a))|$$

 $\le [K(a); K][L; K(a)] = [L; K],$

como se quería demostrar. Este hecho implica el siguiente resultado, que puede ser de alguna utilidad.

Teorema 17.2. Sean N/K de grado finito, $K \subset L \subset M \subset N$ cuerpos intermedios. Entonces

$$[G(N/L); G(N/M)] \le [M; L].$$
 (17.5)

Si además N/K es de Galois, al anterior relación es una igualdad.

Demostración. En efecto, $[G(N/L); G(N/M)] \leq |\text{Hom}(M/L, N/L)| \leq [M; L]$. Si N/K es de Galois, también N/M y N/L lo son, de tal manera que

$$[M; L] = \frac{[N; L]}{[N; M]} = \frac{|G(N/L)|}{|G(N/M)|} \le [M; L],$$

de lo cual, la igualdad.□

Quizá, vale la pena mencionar también el siguiente teorema.

Teorema 17.3. Si L/K es de grado finito, $H \subseteq J \subseteq G(L/K)$, subgrupos de G(L/K) entonces

$$[F(H); F(J)] = [J; H].$$
 (17.6)

Demostración. En efecto, si K' es el cuerpo fijo de G(L/K), L/K' es de Galois; además, $K' \subseteq F(J) \subseteq F(H) \subseteq L$. De la proposición anterior se deduce que

$$[G(L/F(J)); G(L/F(H))] = [F(H); F(J)].$$

Pero G(L/F(J)) = J y G(L/F(H)) = H pues, siendo grupos finitos, son cerrados en G(L/K).

EJERCICIOS

- 17.1 Sean N/K, G = G(N/K), $J \subseteq H \subseteq G$ subgrupos de G con $[H; J] = n < \infty$. Demuestre que $[F(J); F(H)] \le n$.
- 17.2 Sean $H \subseteq J$ subgrupos del grupo de Galois de N/K. Supóngase que H es cerrado y que $[J; H] = n < \infty$. Demuestre que también J es cerrado y que [F(H); F(J)] = n.
- 17.3 Sean G un grupo finito de automorfismos de un cuerpo M y sea K el cuerpo fijo de M bajo G ($a \in K$ si y sólo si $\sigma(a) = a$ para todo $a \in K$ y todo $\sigma \in G$). Demuestre que M/K es normal con $[M;K] < \infty$, que G = G(M/K) y que |G| = [M;K].
- 17.4 Sea $p(x)=(x^{12}-16)(x^2-3)\in\mathbb{Q}[x]$. Sea L el cuerpo de descomposición de p(x) sobre \mathbb{Q} . Demuestre que $[L;\mathbb{Q}]=12$ y que existe M/\mathbb{Q} finita de Galois, siendo $\mathbb{Q}\subseteq M\subseteq L$ tal que $[M;\mathbb{Q}]=6$.
- 17.5 Sea $\alpha \in \mathbb{C}$ tal que $\alpha^2 = i + 1$. Demuestre que si $L_0 = \mathbb{Q}$, $L_1 = \mathbb{Q}[i\sqrt{2}]$, $L_2 = \mathbb{Q}[i,\sqrt{2}]$, $L_3 = \mathbb{Q}[\sqrt{2},\alpha]$ y $0 \le k \le 2$, entonces $[L_{k+1};L_k] = 2$.

CAPÍTULO 18

Extensiones Ciclotómicas y Relacionadas

Revisitaremos las extensiones ciclotómicas del Capítulo 13, pero ahora usando recursos de la teoría de Galois. Examinaremos también algunos otros tipos de extensiones cercanamente relacionadas.

Si $n \ge 1$ es un entero, el polinomio

$$\varphi_n(x) = \prod_{\omega \in P_n} (x - \xi), \tag{18.1}$$

donde P_n es el conjunto de las raíces primitivas n-ésimas de la unidad (Capítulo 13), se denomina el n-ésimo polinomio ciclotómico.

Si $\xi = e^{2\pi i/n}$, entonces

$$\varphi_n(x) = \prod_{\substack{1 \le k \le n \\ \operatorname{mcd}(k,n)=1}} (x - \xi^k).$$
 (18.2)

Esto implica que grad $(\varphi_n(x)) = \phi(n)$, donde

$$\phi(n) = \#\{1 \le k \le n : \text{mcd}(k, n) = 1\}, n \ge 1, \tag{18.3}$$

es la función de Euler (Capítulo 13). Si $\varphi_n(x) \in K[x]$, el cuerpo de descomposición sobre K del polinomio $\varphi_n(x)$ se denomina la n-ésima extensión

ciclotómica de K. Evidentemente

$$K\{\varphi_n(x)\} = K[\xi^{k_1}, \xi^{k_2}, \dots, \xi^{k_m}], \xi = e^{2\pi i/n}, \operatorname{mcd}(k_i, n) = 1, m = \phi(n).$$
(18.4)

Naturalmente ξ en (18.2) puede sustituirse por cualquier otra raíz primitiva n—ésima de la unidad. Es claro que

$$K\{\varphi_n(x)\} = K[\xi] = K\{x^n - 1\}. \tag{18.5}$$

Sea ahora

$$\mathcal{F} = \mathbb{Q}[\xi] = \mathbb{Q}\{x^n - 1\} \tag{18.6}$$

el cuerpo de descomposición de x^n-1 sobre \mathbb{Q} , así que \mathcal{F}/\mathbb{Q} es de Galois, de lo cual $F(G(\mathcal{F}/\mathbb{Q}))=\mathbb{Q}$. Por otra parte

$$\varphi_n(x) = b_m x^m + \dots + b_0, \quad m = \phi(n), \tag{18.7}$$

donde

$$b_{m-k} = (-1)^k \sum_{i_1 < \dots < i_k} \xi_{i_1} \cdots \xi_{i_k}, \quad 1 \le i_k \le \phi(n), \quad m = \phi(n), \quad (18.8)$$

y si $\sigma \in G(\mathcal{F}/\mathbb{Q})$, $\sigma(\xi)$ es una raíz primitiva i-ésima de la unidad si y sólo si ξ lo es. Esto implica que $\sigma(b_{m-k}) = b_{m-k}$, así que siendo \mathcal{F}/\mathbb{Q} de Galois, necesariamente $b_{m-k} \in \mathbb{Q}$. Entonces , $\varphi_n(x) \in \mathbb{Q}[x]$.

Nota 18.1. Obsérvese que entonces $\varphi_n(x) \in K[x]$ para todo cuerpo numérico K y todo $n \ge 1$.

Teorema 18.1. Si $L = K\{\varphi_n(x)\} = K\{x^n - 1\}$ entonces $[L; K] \mid \phi(n) \ y$ G(L/K) es isomorfo a un subgrupo del grupo $U(\mathbb{Z}_n)$ de las unidades de \mathbb{Z}_n siendo entonces abeliano.

Demostración. Como es claro, bajo las circunstancias, el conjunto P_n de las raíces primitivas n-ésimas de la unidad es un subconjunto de L y el conjunto $G = \{\sigma_k : P_n \to P_n : \sigma_k(\xi) = \xi^k\}, 1 \le k \le n, \operatorname{mcd}(k, n) = 1$, es un subgrupo del grupo de las permutaciones de P_n de orden $\phi(n)$ ($|G| = \phi(n)$). Por otra parte, si $\sigma \in G(L/K)$ entonces $\sigma(\xi)$ es una raíz primitiva n-ésima de la unidad si y sólo si ξ lo es, así que $\sigma \in G$ y $G(L/K) \subseteq G$. Entonces

 $[L;K] = |G(L/K)| / |G| = \phi(n)$. Como $U(\mathbb{Z}_n)$ es obviamente isomorfo a G, el teorema queda demostrado. \square

Nota 18.2. En general $[L; K] < \phi(n)$. Tómese, por ejemplo, n = 5 y $K = \mathbb{R}$. Entonces $L = \mathbb{C}$ y [L; K] = 2, mientras que $\phi(5) = 4$.

Nota 18.3. Como lo mencionamos en el Capítulo 13, $\varphi_n(x)$ es irreducible sobre \mathbb{Q} , de lo cual se deduce que

$$\varphi_n(x) = p_{\mathbb{O},\xi}(x) \tag{18.9}$$

cualquiera que sea la raíz primitiva n-ésima ξ de la unidad. Esto, si muy factible, es muy difícil de demostrar rigurosamente, y como lo hemos mencionado, es un hecho que aceptaremos sin demostración.

Nota 18.4. Si F es el cuerpo de descomposición sobre \mathbb{Q} del polinomio x^n-1 entonces $[F;\mathbb{Q}]=\phi(n)$. Es claro que $F=\mathbb{Q}\{\varphi_n(x)\}$ y que $G(F/\mathbb{Q})=U(\mathbb{Z}_n)$. Si además n es primo, $G(F/\mathbb{Q})=\mathbb{Z}_n^*=\mathbb{Z}_{n-1}$, es así cíclico de orden n-1. Nótese que en este último caso, si n es primo y $L=K\{x^n-1\}$, también G(L/K) es cíclico.

Ejemplo 18.1. Sea K un cuerpo numérico, $a \in K$, $a \neq 0$, $n \geq 1$ un entero. Supongamos primero que K es n-primitivo, o sea, que $K = K[\xi]$, donde ξ es una raíz primitiva n-ésima de la unidad. Si u, v son raíces de $x^n - a$ en $L = K\{x^n - a\}$, uv^{-1} es raíz de $x^n - 1$, y está por lo tanto en K, de lo cual L = K[u], y si $\sigma \in G(L/K)$ entonces $\sigma(u) = \xi^k u$, $1 \leq k \leq n$, $\operatorname{mcd}(k, n) = 1$. Por lo tanto, si también $\rho \in G(L/K)$, $\rho(u) = \xi^j u$, $1 \leq j \leq n$, $\operatorname{mcd}(j, n) = 1$, de lo cual $\sigma\rho(u) = \xi^k \xi^j u = \xi^j \xi^k u = \rho\sigma(u)$ y G(L/K) es abeliano. En total:

Teorema 18.2. Sea K un cuerpo numérico $a \in K$, $a \neq 0$, $n \geq 1$ un entero. Supóngase que K es n-primitivo y sea $L = K\{x^n - a\}$. Si u es cualquier raíz de $x^n - a$ en L, G(L/K) es abeliano. Si n es primo y $x^n - a$ es irreducible sobre K, G(L/K) es cíclico de orden n.

Nota 18.5. Si K no es n-primitivo, los resultados anteriores son aún aplicables a $K[\xi]$ y a $L = K[\xi]\{x^n - a\}$, donde ξ es cualquier raíz primitiva

n-ésima de la unidad.

Terminaremos esta sección con un resultado altamente curioso y que puede ser de importancia.

Ejemplo 18.2. Sean m, n > 0, primos relativos. Entonces $g(x) = \varphi_m(x)\varphi_n(x)$ y $f(x) = \varphi_{mn}(x)$ tienen, el mismo cuerpo de descomposición sobre Q. (Si $n \geq 1, \varphi_n(x)$ es el n-ésimo polinomio ciclotómico). Además $G\{\varphi_m(x)\}$ y $G\{\varphi_n(x)\}\$ son ambos subgrupos de $G\{f(x)\}\$. Además, $G\{f(x)\}\approx G\{\varphi_m(x)\}\times$ $G\{\varphi_n(x)\}$. En efecto, si a es raíz de $\varphi_{mn}(x)$ (una raíz primitiva mn-ésima de la unidad), las a^{nk} , $1 \le k \le m$ y las a^{mj} , $1 \le j \le n$, son, respectivamente, raíces distintas de $x^m - 1$ y $x^n - 1$, así que $\mathbb{Q}\{\varphi_m(x)\}$ y $\mathbb{Q}\{\varphi_n(x)\}$ son ambos subcuerpos de $\mathbb{Q}\{f(x)\}\$, y lo mismo será cierto de $\mathbb{Q}\{g(x)\}\$. Por otra parte, si b es raíz de f(x), $b^m \in \mathbb{Q}\{\varphi_n(x)\}\$ y $b^n \in \mathbb{Q}\{\varphi_m(x)\}\$, de lo cual b^m , $b^n \in \mathbb{Q}\{g(x)\}$. Si $\alpha, \beta \in \mathbb{Z}$ son tales que $\alpha m + \beta n = 1$, $b=(b^m)^{\alpha}(b^n)^{\beta}$ está también en $\mathbb{Q}\{g(x)\}$, así que $\mathbb{Q}\{f(x)\}=\mathbb{Q}\{g(x)\}$. Recuérdese ahora que $[\mathbb{Q}\{\varphi_N(x)\};\mathbb{Q}]=\phi(N)$ y que si $\operatorname{mcd}(m,n)=1$ entonces $\phi(mn) = \phi(m)\phi(n)$ (Capítulo 13). Esto implica que $[\mathbb{Q}\{g(x)\}; \mathbb{Q}\{\varphi_n(x)\}] =$ $\phi(m)$, así que $\varphi_m(x)$ es irreducible sobre $\mathbb{Q}\{\varphi_n(x)\}$ y de orden $\phi(m)$. De la misma manera, $[\mathbb{Q}\{g(x)\};\mathbb{Q}\{\varphi_m(x)\}] = \phi(n)$, y $\varphi_n(x)$ será irreducible sobre $\mathbb{Q}\{\varphi_m(x)\}\$ y de orden $\phi(n)$. Existe entonces un automorfismo $\sigma \in$ $G\{g(x)/\mathbb{Q}\{\varphi_n(x)\}\}\$, el cual es la identidad sobre $\mathbb{Q}\{\varphi_n(x)\}\$ y cuyo orden es $\phi(m)$. De la misma manera, existirá $\rho \in G\{g(x)/\mathbb{Q}\{\varphi_m(x)\}\}$ el cual es la identidad sobre $\mathbb{Q}\{\varphi_m(x)\}$ y cuyo orden es $\phi(n)$. Es claro que

$$G\{g(x)/\mathbb{Q}\{\varphi_m(x)\}\}\approx [\rho]$$

y que $G\{g(x)/\mathbb{Q}\{\varphi_n(x)\}\}\approx [\sigma]$. Según lo dicho más arriba, se deduce entonces que $G\{f(x)\}\approx [\sigma]\times [\rho]$, así que $G\{f(x)\}$ es el producto directo interno de $[\sigma]$ y $[\rho]$.

EJERCICIOS

18.1 Supongase que L/K y M/L son extensiones normales. Supóngase además que si $\sigma \in G(L/K)$ existe $\hat{\sigma} \in G(M/K)$ tal que $\hat{\sigma} \mid_{L} = \sigma$. Demuestre que M/K es normal.

- 18.2 Sean K un cuerpo numérico, $\alpha \in \mathbb{C}$, $M = K(\alpha)$ el cuerpo de cocientes de $K[\alpha]$. Suponga que existe un cuerpo $K \subseteq L \subseteq M$, $L \neq K$. Demuestre que M es de dimensión finita sobre L. (Si $r = f/g \in L$, entonces $r(\alpha)g(\alpha) f(\alpha) = 0$).
- 18.3 Sean K un cuerpo numérico, $\alpha \in \mathbb{C}$ $M = K(\alpha)$ el cuerpo de cocientes de $K[\alpha]$. Demuestre que los únicos subgrupos cerrados de G = G(M/K) son G mismo y sus subgrupos finitos.
- 18.4 Sea $M = \mathbb{Q}(\alpha)$, donde $\alpha \in \mathbb{C} \setminus \mathbb{Q}$. Demuestre que $\mathbb{Q}(\alpha^2)$ es cerrado en M/\mathbb{Q} pero que $\mathbb{Q}(\alpha^3)$ no lo es. (Aquí $\mathbb{Q}(\alpha)$ es el cuerpo de cocientes de $\mathbb{Q}[\alpha]$).
- 18.5 Construya un polinomio de grado 7 con coeficientes racionales cuyo grupo de Galois es S_7 .

CAPÍTULO 19

Extensiones Radicales. Teorema de Abel

El objeto de este capítulo es el de presentar una demostración del Teorema de N. H. Abel sobre la no resolubilidad por radicales de ciertas ecuaciones de quinto grado. La demostración que daremos depende de la Teoría de Galois y difiere de la demostración original de Abel.

Comenzaremos por recordar que un grupo G es resoluble si existe una sucesión $G = G_0 \supseteq G_1 \supseteq \cdots \supseteq G_n = \{e\}$ de subgrupos G_i de G tales que $G_{i+1} \triangleleft G_i$ y que G_i/G_{i+1} es abeliano. La sucesión $\{G_0, G_1, \ldots, G_n\}$ se denomina entonces una resolución de G. Si G es resoluble, G admite una resolución ([9], Capítulo 12) en la cual cada G_i es normal en G; de hecho, si $G_{(1)} = [G, G]$ es el subgrupo derivado o subgrupo de los conmutadores de G ([9] Capítulo 12) y si se define inductivamente $G_{(k+1)} = (G_{(k)})_{(1)}$ para todo $K = 1, 2, \ldots, n$, escribiendo $G_{(0)} = G$ se tiene que G es resoluble si y sólo si existe $n \ge 1$ tal que $G_{(n)} = \{e\}$, y $\{G_{(0)}, G_{(1)}, \ldots, G_{(n)}\}$ es entonces una resolución de G con $G_{(k)} \triangleleft G$ para todo K.

Si H es un subgrupo de G, $H_{(k)} \subseteq H \cap G_{(k)}$. Por lo tanto si G es resoluble, también H lo es (propiedad 19.1). Por otra parte, si $H \triangleleft G$, $(G/H)_{(k)} \subseteq G_{(k)}H/H$, de lo cual se deduce que también G/H es resoluble si G lo es (propiedad 19.2). Recíprocamente si H es normal en G, $G/H \supseteq G_1/H \supseteq \cdots \supseteq$

 $G_n/H = \{H\}$ es una resolución de G/H y $H \supseteq H_1 \supseteq \cdots \supseteq H_m = \{e\}$ una de H, entonces $G \supseteq G_1 \supseteq \cdots \supseteq G_n = H \supseteq H_1 \supseteq \cdots \supseteq H_m = \{e\}$ es una resolución de G; es decir, si un grupo G admite un subgrupo normal resoluble H tal que G/H también es resoluble, necesariamente G es resoluble (propiedad 19.3).

Es claro que todo grupo abeliano es resoluble. Si S_n es el grupo simétrico de n objetos (grupo de las permutaciones de $\{1, 2, \dots, n\}$ con la ley de composición de funciones como ley de grupos), S_n es resoluble si y sólo si $n \leq 4$. De hecho, un teorema bien conocido de la teoría de grupos, debido en esencia a E. Galois, afirma que si $n \geq 5$, el subgrupo A_n de S_n formado por las permutaciones pares (el grupo alternante de n objetos) es simple (es decir, no tiene subgrupos normales propios ([9], Capítulo 8)).

Definición 19.1. Sea K un cuerpo. Una torre radical de orden n de K es una sucesión $K \subseteq K[a_1] \subseteq K[a_1, a_2] \subseteq \cdots \subseteq K[a_1, a_2, \ldots, a_{n-1}] \subseteq K[a_1, a_2, \ldots, a_{n-1}, a_n]$ de extensiones de K tales que, para todo $i = 1, 2, \ldots, n$, existe un primo p_i tal que $a_i^{p_i} \in K[a_1, \ldots, a_{i-1}]$ para $i \geq 2$, con $a_1^{p_1} \in K$. Si $M = K[a_1, \ldots, a_n]$, se dice también que M es una extensión radical de orden n de K.

El nombre de torre radical proviene del hecho de que cada a_i , $i \geq 1$, se obtiene como raíz p_i -ésima de un elemento de $K[a_1, \ldots, a_{i-1}]$ o de K. En otras palabras, $K[a_1, \ldots, a_i]$, $i \geq 1$ se obtiene a partir de K adjuntando sucesivamente una raíz p_i -ésima de algún elemento de K o de $K[a_1, \ldots, a_{i-1}]$. Si $M = K[a_1, \ldots, a_n]$ y $a \in M$, a se escribe en la forma

$$a = \sum a_{i_1 \dots i_n} a_1^{i_1} a_2^{i_2} \cdots a_n^{i_n} \tag{19.1}$$

donde $i_1, i_2, \ldots, i_n \in \mathbb{N}$ y $a_{i_1 \ldots i_n} \in K$ es nulo salvo para un número finito de multi-índices (i_1, \ldots, i_n) , de tal manera que a se obtiene a partir de K utilizando únicamente operaciones racionales y extracciones de raíces.

Definición 19.2. Sea K un cuerpo y $f(x) \in K[x]$. Se dice que f(x) = 0 es resoluble por radicales, si f(x) admite un cuerpo de descomposición el cual es una extensión radical de K.

Decir para $f(x) \in K[x]$ que f(x) = 0 es resoluble por radicales es equivalente a decir que toda raíz de f(x) puede obtenerse a partir de elementos de K mediante operaciones racionales y extracciones de raíces. Si $\mathbb{Q} \subseteq K \subseteq \mathbb{C}$, toda ecuación polinomica f(x) = 0, $f(x) \in K[x]$ con f(x) de grado 1 o 2, es evidentemente resoluble por radicales. Esto también es cierto si $\operatorname{grad}(f(x)) = 3$ (Teorema de Tartaglia-Cardano) o si $\operatorname{grad}(f(x)) = 4$ (Teorema de Ferrari).

El siguiente teorema de Galois es uno de los resultados notables del álgebra.

Teorema 19.1 (E. Galois). Sea K un cuerpo numérico, $f(x) \in K[x]$, M el cuerpo de descomposición de f(x) sobre K. Si M es una extensión radical de K, G(M/K) es un grupo resoluble.

Demostración. Supongamos que $K \subseteq K[a_1] \subseteq K[a_1, a_2] \subseteq \cdots \subseteq K[a_1, a_2, ..., a_n]$ es una torre radical de K tal que $M = K[a_1, a_2, ..., a_n]$, y sea $p = p_1$ un primo tal que $a_1^{p_1} \in K$. Comenzaremos por suponer que K es p-primitivo, es decir, que contiene una raíz primitiva p-ésima de la unidad ξ . Se tiene que M es cuerpo de descomposición de f(x) sobre $K[a_1]$, y como $M = K[a_1][a_2, ..., a_n]$, M es una extensión radical de $K[a_1]$ de orden n-1. podemos suponer entonces, por inducción sobre n, que $G(M/K[a_1])$ es resoluble. Pero $K[a_1]/K$ es de Galois, pues $K[a_1]$ es el cuerpo de descomposición sobre K de $x^p - a_1^p$ y $G(k[a_1]/K)$, siendo abeliano (Teorema 18.2), es resoluble. Además,

$$G(K[a_1]/K) \approx G(M/K)/G(M/K[a_1]),$$
 (19.2)

por lo tanto, la propiedad 19.3 implica que también G(M/K) es resoluble. Quitemos ahora la hipótesis de que $a_1 \in M$. Consideremos el siguiente diagrama de extensiones: $M[a_1]$

Evidentemente $M[a_1]$ es el cuerpo de descomposición sobre K de $g(x) = (x^p - a_1^p)f(x)$, y como $a_1 \in M[a_1]$, $G(M[a_1]/K)$ es resoluble. Como $G(M[a_1]/M) \triangleleft$

 $G(M[a_1]/K)$ y $G(M/K) \approx G(M[a_1]/K)/G(M[a_1]/M)$, la propiedad 19.2 implica que también G(M/K) es resoluble. Quitemos finalmente la hipótesis de que $\xi \in K$, y considérese el siguiente diagrama de extensión:

Se tiene que $K[\xi]$ es cuerpo de descomposición sobre K de x^p-1 y que $M[\xi]$ lo es de f(x) sobre $K[\xi]$. Entonces $M[\xi]/K$ es de Galois, $G(M[\xi]/K[\xi]) \triangleleft G(M[\xi]/K)$ y $G(K[\xi]/K) \approx G(M[\xi]/K)/G(M[\xi]/K[\xi])$. Pero $G(K[\xi]/K)$ es resoluble, por ser abeliano. Por lo tanto, teniendo en cuenta que, como $\xi \in K[\xi], G(M[\xi]/K[\xi])$ es resoluble, también $G(M[\xi]/K)$ es resoluble (propiedad 19.1). Como $G(M[\xi]/M) \triangleleft G(M[\xi]/K)$ y

$$G(M/K) \approx G(M[\xi]/K)/G(M[\xi]/M)$$

(Teorema 16.2 y propiedad 19.3), también G(M/K) es resoluble, y el teorema queda demostrado. \square

Nota 19.1. La afirmación recíproca es también verdadera: Si M es una extensión finita de K tal que G(M/K) es resoluble, entonces M/K es una torre radical (Ejercicio 19.1), y si M es el cuerpo de descomposición de un polinomio $f(x) \in K[x]$, entonces f(x) = 0 es resoluble por medio de operaciones racionales y extracción de raíces.

Para poder demostrar el Teorema de Abel, necesitamos del siguiente resultado de la teoría elemental de los grupos:

Lema 19.1. Sea p un primo, H un subgrupo de S_p . Si H contiene un p-ciclo σ y una transposición τ entonces $H = S_p$.

Demostración. La afirmación es evidente si p=2 o si p=3. Podemos suponer entonces $p\geq 5$, en cuyo caso A_p es simple (Capítulo 8). Ahora, el subgrupo H' de S_p generado por σ es normal en S_p y está contenido en A_p , así que $H'=A_p$. Como obviamente el subgrupo $H'[\tau]$ generado por H' y τ tiene entonces orden p!, se deduce que $H=H'[\tau]=S_p$. \square

Lema 19.2 (Galois). Sean $K \subseteq \mathbb{R}$ un cuerpo, $p \ge 5$ un primo $y \ f(x) \in K[x]$ un polinomio irreducible con grad(f(x)) = p. Supóngase que f(x) tiene exactamente dos raíces complejas no reales (necesariamente conjugadas). Entonces f(x) = 0 no es resoluble por radicales.

Demostración. Sea M el cuerpo de descomposición de f(x). Si $a \in M$ es raíz de f(x), $K[a] \subseteq M$, así que p = [K[a]; K]/[M; K], y entonces G(M/K) tiene un elemento σ de orden p. Sean b y \bar{b} las raíces complejas no reales de f(x). Sea τ la restricción a M del automorfismo $z \longrightarrow \bar{z}$ de \mathbb{C} . Es claro que $\tau \in G(M/K)$, pues $K \subseteq \mathbb{R}$, y si $a \in \mathbb{R}$ es raíz de f(x), $\tau(a) = a$. Considerando a G(M/K) como subgrupo de S_p , σ es entonces un p-ciclo y τ es una transposición de S_p . Por lo tanto $G(M/K) = S_p$ y, como S_p no es resoluble, M no puede ser una extensión radical de K. Esto demuestra el lema. \square

Teorema 19.2. (Abel). Si $f(x) = x^5 - 6x + 3 \in \mathbb{Q}[x]$, la ecuación f(x) = 0 no es resoluble por radicales.

Demostración. El criterio de Eisenstein asegura que f(x) es irreducible sobre \mathbb{Q} . Como $f'(x) = 5x^4 - 6$ tiene únicamente dos raíces reales, se concluye fácilmente que f(x) tiene exactamente tres raíces reales. Entonces, si L es cuerpo de descomposición de f(x) sobre \mathbb{Q} , $G(L/\mathbb{Q}) = S_5$ y f(x) = 0 no es resoluble por radicales. \square

Nota 19.2. el lector podrá verificar que lo mismo es cierto de la ecuación $x^5 - 4x + 2 = 0$.

Terminaremos este capítulo con un resultado sobre constructibilidad cuya demostración requiere el uso del grupo de Galois de la extensión.

El siguiente lema tiene una consecuencia útil.

Lema 19.3. Sean $n \ge 0$ y $\omega = e^{2\pi i/n}$. Supóngase además que $|G(\mathbb{Q}[\omega]/\mathbb{Q})| = 2^s$ para algún $s \ge 0$. Entonces el polígono de n lados es construible.

Demostración. Existen subgrupos normales $H_1, ..., H_s$ de G tales que $H_{j-1} \subseteq H_j$ y que $|H_j| = 2^j$, j = 1, ..., s, $H_s = G(\mathbb{Q}[\omega]/\mathbb{Q})$, $H_0 = \{e\}$. Esto es consecuencia de la resolubilidad del grupo $G(\mathbb{Q}[\omega]/\mathbb{Q})$. Nótese que $[H_k; H_{k-1}] = 2$, k = 1, 2, ..., s. Pasando a la sucesión de cuerpos fijos de los H_k se llega a que $K_{H_{k-1}} \supseteq K_{H_k}$ y $[K_{H_{k-1}}; K_{H_k}] = 2$, k = 1, 2, ..., s, con $K_{H_s} = \mathbb{Q}$, $K_{H_0} = \mathbb{Q}[\omega]$. Esto demuestra la afirmación. \square

Teorema 19.3. Si $m = 2^n p_1 \cdots p_r$, donde $n \ge 0$ y los p_k , k = 1, 2, ..., r son primos de Fermat, ninguno de los cuales se repite, entonces el polígono de n lados es construible.

Demostración. En efecto, si $p(x) = p_{\mathbb{Q}[\omega],\omega}(x)$ donde $\omega = e^{2\pi i/m}$, entonces $\operatorname{grad}(p(x)) = 2^n(p_1 - 1) \cdots (p_r - 1) = [\mathbb{Q}[\omega]; \mathbb{Q}]$ es una potencia de 2 así el polígono de m lados es construible. \square

Terminaremos nuestra presentación de la teoría de Galois de las extensiones de cuerpos numéricos con un ejemplo tradicional.

Ejemplo 19.1. Sea $K = \mathbb{Q}[\sqrt{2}, \sqrt{3}]$. Puesto que $K = \mathbb{Q}[\sqrt{2}, -\sqrt{2}, \sqrt{3}, -\sqrt{3}] = \mathbb{Q}\{(x^2 - 2)(x^2 - 3)\}$, K/\mathbb{Q} es una extensión de Galois, y como $[K; \mathbb{Q}] = 4$, también $|G(K/\mathbb{Q})| = 4$. Esto significa que sólo existen 4 automorfismos de K que dejan invariantes a todos los elementos de $\mathbb{Q}: e, \sigma_1, \sigma_2, \sigma_3$ donde e: Es la aplicación idéntica.

 σ_1 : Aplica $\sqrt{2}$ en $-\sqrt{2}$ y $\sqrt{6}$ en $-\sqrt{6}$ y deja invariantes a todos los demás.

 σ_2 : Aplica $\sqrt{3}$ en $-\sqrt{3}$ y $\sqrt{6}$ en $-\sqrt{6}$ y deja invariantes a todos los demás.

 σ_3 : Aplica $\sqrt{2}$ en $-\sqrt{2}$ y $\sqrt{3}$ en $-\sqrt{3}$ y deja invariantes a todos los demás.

Como $|G(K/\mathbb{Q})| = 4$ y es no conmutativo, $G(K/\mathbb{Q})$ es isomorfo al grupo de Klein, y todos sus subgrupos son normales. Esto implica naturalmente que todos sus cuerpos fijos son extensiones normales de \mathbb{Q} .

Nótese ahora que si un grupo está contenido en otro, el mayor de los dos co-

rresponde al menor cuerpo fijo. La razón para esto es clara, pues entre mayor sea un grupo, más automorfismos tendrá, y por lo tanto, la posibilidad de un elemento de K de permanecer fijo disminuirá. En las figuras al final damos los correspondientes diagramas de red tanto para subgrupos como para cuerpos intermedios. Es importante observar que los cuerpos en el fondo de la red corresponden, como es natural, a los grupos en la parte superior, así que cada red aparece como ella misma invertida de abajo hacia arriba. Esto, sin embargo, no es cierto de toda red.

Red de subgrupos

Red de cuerpos

EJERCICIOS

19.1 Sea G un grupo resoluble. Demuestre que existe una resolución $G = G_0 \supseteq G_1 \supseteq \cdots \supseteq G_n = \{e\}$ tal que $[G_i; G_{i+1}] = p_i$ es un número primo. Concluya que si $G = G\{f(x)/K\}$, donde K es un cuerpo numérico y $f(x) \in K[x]$, entonces f(x) = 0 es resoluble por medio de operaciones

racionales y extracción de raíces (*Indicación*. Demuestre que si $H(G_i)$ es el cuerpo fijo de G_i entonces $H(G_0) \subseteq H(G_1) \subseteq \cdots \subseteq H(G_n)$ es una torre radical).

- 19.2 Sea L/K de grado finito. Demuestre la existencia de una extensión M/L tal que
 - (1) M es un cuerpo de descomposición sobre K.
 - (2) Si N/L y N es un cuerpo de descomposición sobre K, N es una extensión de M.
 - (3) Si M' es otra extensión de L con las mismas dos propiedades anteriores de M, existe $\sigma \in Hom(M/L, M'/L)$, el cual es un isomorfismo.

(Indicación. Suponga que L = K[a], $a \in \mathbb{C}$, y que $p(x) = p_{K,a}(x)$. Si $L \subseteq N$ y N es un cuerpo de descomposición de K, p(x) se descompone en L, así que L contiene una copia de M). (La extensión M/L se denomina la clausura de descomposición de L/K).

- 19.3 Si L es una extensión radical de K y M es la clausura de descomposición de L sobre K, entonces M es una extensión radical de K.
- 19.4 Sea K un cuerpo numérico, $f(x) \in K[x]$. Demuestre que si $G = G\{f(x)/K\}$ admite una resolución $G = G_0 \supseteq G_1 \supseteq \cdots \supseteq G_n = \{e\}$ tal que $[G_i; G_{i+1}] = 2^{n_i}$, $n_i \in \mathbb{N}$, entonces todas las raíces de f(x) son construibles.
- 19.5 Sean L/K, $f(x) \in K[x]$ un polinomio irreducible. Demuestre que $\alpha, \beta \in L$ son ambas raíces de f(x) = 0 si y sólo si existe $\sigma \in G(L/K)$ tal que $\sigma(\alpha) = \beta$.
- 19.6 Demuestre que si α es trascendente sobre K, el cuerpo de cocientes $K(\alpha)$ de $K[\alpha]$ está finitamente generado sobre K pero $[K(\alpha); K] = \infty$.
- 19.7 Si $\beta \in \mathbb{C}$ es algebraico sobre $K(\alpha)$ (el cuerpo cociente de $K[\alpha]$) y β es trascendente sobre K, entonces α es algebraico sobre $K(\beta)$.
- 19.8 Si α y $\beta \in \mathbb{C}$ son algebraicos sobre K con $[K(\alpha); K] = m$, $[K(\beta); K] = n$. Demuestre que $[K[\alpha, \beta]; K] \leq mn$ y que si mcd(m, n) = 1 entonces $[K[\alpha, \beta]; K] = mn$.

19.9 Sea $d \geq 0$ un entero que no es un cuadrado perfecto. Describa $\mathbb{Q}(\sqrt{d})$, el cuerpo de cocientes de $\mathbb{Q}[\sqrt{d}]$.

Parte V Anillos, cuerpos y tópicos especiales

CAPÍTULO 20

Anillos y Cuerpos

Estudiaremos en este capítulo dos de las estructuras abstractas más corrientes en matemáticas: anillos y cuerpos. Los módulos y espacios vectoriales, íntimamente relacionados con ellos, serán estudiados más adelante.

Definición 20.1. Se denomina *anillo* a todo sistema $(A, +, \cdot)$ formado por un conjunto A y dos leyes de composición clausurativas en A, (+) y (\cdot) , denominadas respectivamente la adición y la multiplicación del anillo, las cuales cumplen las siguientes condiciones:

- 1. (A, +) es un grupo aditivo conmutativo.
- 2. La ley (\cdot) es asociativa.
- 3. La ley (\cdot) es distributiva a derecha y a izquierda con respecto a (+). Esto es,

$$a \cdot (b+c) = a \cdot b + a \cdot c, \quad (b+c) \cdot a = b \cdot a + c \cdot a, \tag{20.1}$$

cualesquiera que sean $a, b, c \in A$.

En lugar de $a \cdot b$ escribiremos generalmente ab. En lugar de (+) y (\cdot) se usa en algunas ocasiones otras notaciones pero nosotros usaremos exclusivamente esta notación en la teoría general. En lugar del anillo $(A, +, \cdot)$ es frecuente

decir simplemente el anillo A, si no hay lugar a confusión.

En un anillo A no se exige que (A, \cdot) sea un grupo multiplicativo. Como veremos, esto nunca es cierto si A tiene dos o más elementos. Más aún, tampoco se exige la existencia de un elemento $e \in A$ tal que

4.
$$ae = ea = a,$$
 (20.2)

para todo $a \in A$. Si un tal elemento existe, es evidentemente único. Diremos entonces que ese elemento (neutro para la multiplicación) es el elemento unidad de A y lo denotaremos con 1 en la teoría general. Un anillo en el cual exista un elemento unidad se denominará un anillo unitario.

Si en un anillo A dos elementos siempre conmutan para la multiplicación, es decir, si la relación

$$5. \quad ab = ba \tag{20.3}$$

es válida para todos $a, b \in A$, se dirá que A es un anillo conmutativo.

Como (A, +) es un grupo abeliano aditivo, denotaremos con 0 a su elemento neutro y con (-a) al inverso aditivo de a. En tal caso, es más frecuente hablar de opuesto de a al referirse a (-a). Un anillo A nunca es vacío. Puede, sin embargo, reducirse al solo elemento neutro 0. En tal caso como $a \cdot 0 = a$ para todo $a \in A$, tal anillo será unitario. Excluiremos a este anillo de los anillos unitarios, conviniendo en que un anillo unitario tendrá al menos dos elementos distintos 0 y 1.

Como un anillo es un grupo aditivo, la relación a + c = b + c implica que a = b. En particular la relación a + b = a implica que b = 0 y la relación a + b = 0 implica que a = -b. Escribiremos a + (-b) = a - b. Se deduce fácilmente que

Teorema 20.1. Si a, b, c son elementos arbitrarios de un anillo A, se tiene

que:

1.
$$a \cdot 0 = 0 \cdot a = 0$$
.
2. $(-a)b = a(-b) = -(ab)$.
3. $(-a)(-b) = ab$.
4. $a(b-c) = ab - ac$, $(b-c)a = ba - ca$. (20.4)

Demostración

1.
$$a \cdot 0 = a(0+0) = a \cdot 0 + a \cdot 0$$
, luego $a \cdot 0 = 0$.

2.
$$(-a)b + ab = (-a + a)b = 0 \cdot b = 0$$
 luego $(-a)b = -(ab)$; $a(-b) + ab = a(-b + b) = a \cdot 0 = 0$ luego $a(-b) = -(ab)$. Entonces $(-a)b = a(-b) = -(ab)$.

3.
$$(-a)(-b) + a(-b) = (-a+a)(-b) = 0 \cdot (-b) = 0$$
, como $a(-b) = -(ab)$ entonces $(-a)(-b) = ab$.

4.
$$a(b-c) = a(b+(-c)) = ab + a(-c) = ab + (-(ac)) = ab - ac$$
.

Corolario 20.1. Si A es unitario, $1 \neq 0$, y:

1.
$$(-1)a = a(-1) = -a$$
.
2. $(-1)(-1) = 1$. (20.5)

Nota 20.1. El Teorema 20.1 implica (relación 1.) que si A tiene más de un elemento, (A, \cdot) no es un grupo.

En un anillo arbitrario puede ocurrir que el producto de dos elementos no nulos sea nulo. En otras palabras, las relaciones

$$a \neq 0, \quad b \neq 0, \quad ab = 0$$
 (20.6)

no son incompatibles. Si ab=0 pero $a\neq 0$, $b\neq 0$ se dirá que a es un divisor de cero a izquierda y que b es un divisor de cero a derecha del anillo. Lo anterior implica que la ley (\cdot) no es necesariamente clausurativa en $A^*=A-\{0\}$ y que por lo tanto (A^*,\cdot) no es, necesariamente, un grupo (aún cuando A sea unitario, con lo cual $1\in A^*$).

Definición 20.2. Un anillo entero es un anillo A en el cual la multiplicación es clausurativa en A^* . Un anillo entero, conmutativo y unitario se denomina

un dominio de integridad.

Un anillo entero y, por lo tanto, un dominio de integridad, no tendrá entonces divisores de cero.

En un anillo entero unitario puede aún darse que (A^*, \cdot) no sea un grupo, pues dado $a \in A^*$ puede no existir $b \in A^*$ tal que ab = 1. Los anillos unitarios enteros en los cuales esto ocurre son de gran importancia:

Definición 20.3. Se dice que un anillo K es un cuerpo si (K^*, \cdot) es un grupo multiplicativo.

Un cuerpo K es un anillo unitario, pues si e es el elemento neutro de (K^*, \cdot) , ae = ea = a para todo $a \in K^*$. Como además $e \cdot 0 = 0 \cdot e = 0$, se deduce que e es el elemento unidad de K. Por otra parte, K es un anillo entero, pues si ab = 0 y $a \neq 0$, existe $a^{-1} \in K^*$ tal que $a^{-1}a = e$, de lo cual,

$$a^{-1}(ab) = (a^{-1}a)b = eb = b = a^{-1}0 = 0.$$

No puede ser entonces $b \neq 0$. Un cuerpo K tiene al menos dos elementos, 0 y 1. Puede, sin embargo, reducirse a estos dos elementos, como veremos en los ejemplos.

Ejemplo 20.1. Si \mathbb{Z} es el conjunto de los números enteros y (+), (\cdot) son su adición y multiplicación usuales, $(\mathbb{Z}, +, \cdot)$ es un anillo. El anillo \mathbb{Z} es, como era de esperarse, un dominio de *integridad*.

Ejemplo 20.2. Si $n \in \mathbb{Z}$, el conjunto $n\mathbb{Z}$ de los múltiplos enteros de n es, con la suma y adición de enteros actuando únicamente en $n\mathbb{Z}$, un anillo. Si $|n| \neq 1$, $n\mathbb{Z}$ no es unitario, pero es un anillo entero commutativo.

Ejemplo 20.3. Si $M_n(K)$ es el conjunto de las matrices de orden n sobre un dominio o un cuerpo numérico K (Capítulo 1, Sección 9), $M_n(K)$ es un anillo unitario con la suma y multiplicación usuales de matrices. Este anillo no es conmutativo si $n \geq 2$, y en este caso tampoco es entero, pues el producto de dos matrices diferentes de cero puede ser la matriz $\mathbf{0}$.

Ejemplo 20.4. Como ya lo hemos mencionado, el sistema $(\mathbb{Z}_n, +, \cdot)$ de las clases residuales módulo n $(n \in \mathbb{Z}, n \neq 0)$ con las leyes de composición

$$\overline{a} + \overline{b} = \overline{a+b} = \overline{r(a+b,n)}, \quad \overline{a}\overline{b} = \overline{ab} = \overline{r(ab,n)}$$
 (20.7)

donde r(a+b,n) y r(ab,n) son respectivamente los restos que se obtienen al dividir a+b y ab (la suma y el producto usuales de números enteros) por n, $(\mathbb{Z}_n, +, \cdot)$ es un anillo unitario. Si n no es un número primo, \mathbb{Z}_n no es un anillo entero, pues si r y s son dos divisores (diferentes de 1) de n tales que rs = n, se tiene evidentemente que $r, s \in \mathbb{Z}_n$, y

$$\overline{rs} = \overline{0}. (20.8)$$

Si n es primo y r(rs, n) = 0, n divide a rs, de lo cual n divide a r o divide a s. Se concluye entonces que \mathbb{Z}_n es un dominio de integridad, si n es un primo. Evidentemente $(\mathbb{Z}_2, +, \cdot)$, es un cuerpo reducido a los únicos elementos $\{0,1\}$.

Ejemplo 20.5. $(\mathbb{Q}, +, \cdot)$, $(\mathbb{R}, +, \cdot)$, $(\mathbb{C}, +, \cdot)$, los sistemas de números racionales, reales y complejos, son evidentemente cuerpos conmutativos. De hecho, todo cuerpo numérico (Capítulo 13) es un cuerpo conmutativo.

Ejemplo 20.6. Sean X un conjunto arbitrario y A un anillo. Sea $\mathcal{F}(X,A)$ el conjunto de las aplicaciones de X en A. Si consideramos como leyes de composición las leyes f + g y $f \cdot g$ definidas por

$$f + g(x) = f(x) + g(x)$$
 (20.9)

$$f \cdot g(x) = f(x)g(x) \tag{20.10}$$

 $(\mathcal{F}(X,A),+,\cdot)$ es un anillo. El elemento neutro aditivo de este anillo es la aplicación $0:X\longrightarrow A$ definida por

$$0(x) = 0, (20.11)$$

para todo $x \in X$. Si A es unitario, $\mathcal{F}(X, A)$ también es unitario, con elemento unidad la aplicación $1: X \longrightarrow A$ definida por

$$1(x) = 1 (20.12)$$

para todo $x \in A$.

Ejemplo 20.7. Sobre el conjunto $\mathcal{F}(A, A)$, de las aplicaciones de un anillo A en si mismo, considérese como ley de composición (+) a la definida en (20.9) y como multiplicación la definida por

$$(f \circ g)(x) = f(g(x)).$$
 (20.13)

El sistema $(\mathcal{F}(A, A), +, \circ)$ es un anillo unitario (independientemente de si A es unitario), con elemento unidad la aplicación idéntica I de A en A.

Si M y N son partes de un anillo A, denotaremos con MN el conjunto de los productos xy, $x \in M$, $y \in N$.

$$MN = \{mn : m \in M, \quad n \in N\}.$$
 (20.14)

Definición 20.4. Se dice que una parte S de un anillo A es un subanillo de A si

- 1. S es un subgrupo del grupo aditivo (A, +).
- 2. $SS \subseteq S$.

Decir entonces que una parte no vacía S de un anillo A es un subanillo de A es equivalente a afirmar que x-y y xy están en S toda vez que x y y lo estén. Una parte S de un anillo A será un subanillo de A, si y sólo si, con las leyes inducidas sobre S por las leyes de A, S es, a su vez, un anillo.

Ejemplo 20.8. El conjunto $n\mathbb{Z}$ es un subanillo de \mathbb{Z} para todo $n \in \mathbb{N}$. Este ejemplo muestra que un subanillo de un anillo unitario puede no ser unitario ni, mucho menos, contener al elemento unidad del anillo.

Ejemplo 20.9. Las inclusiones $\mathbb{Z} \supseteq \mathbb{Q} \supseteq \mathbb{R} \supseteq \mathbb{C}$ valen en el sentido de los subanillos.

Ejemplo 20.10. Las inclusiones $M_n(\mathbb{Z}) \subseteq M_n(\mathbb{Q}) \subseteq M_n(\mathbb{R}) \subseteq M_n(\mathbb{C})$ vale en el sentido de los subanillos.

Ejemplo 20.11. Si S es el subconjunto de $M_2(\mathbb{Z})$ formado por las matrices

$$\left(\begin{array}{cc} a & 0 \\ 0 & 0 \end{array}\right),$$

S es un subanillo de $M_2(\mathbb{Z})$, el cual es, en sí mismo, un anillo unitario, con elemento unidad

$$\left(\begin{array}{cc} 1 & 0 \\ 0 & 0 \end{array}\right),$$

diferente del elemento unidad

$$\left(\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array}\right)$$

de $M_2(\mathbb{Z})$.

Ejemplo 20.12. Si X es un espacio topológico $\mathcal{C}(X,\mathbb{R})$, el conjunto de las funciones continuas de X en R es un subanillo del anillo $\mathcal{F}(X,\mathbb{R})$ de todas las funciones de X en \mathbb{R} .

Ejemplo 20.13. Si $D^n(\mathbb{R}, \mathbb{R})$ es el conjunto de las funciones de \mathbb{R} en \mathbb{R} continuamente derivables hasta el orden n, las inclusiones $\cdots \subseteq D^n(\mathbb{R}, \mathbb{R}) \subseteq D^{n-1}(\mathbb{R}, \mathbb{R}) \subseteq \cdots \subseteq D(\mathbb{R}, \mathbb{R}) \subseteq \mathcal{C}(\mathbb{R}, \mathbb{R}) \subseteq \mathcal{F}(\mathbb{R}, \mathbb{R})$, valen en el sentido de subanillos.

Definición 20.5. Se dice que un subanillo S de un anillo A es un subcuerpo de A si S es en sí mismo un cuerpo.

Supongamos que A es un cuerpo. Es evidente que para que una parte S de A sea un subcuerpo de A es necesario y suficiente que S sea un subgrupo del grupo aditivo de A y que S^* sea un subgrupo del grupo multiplicativo A^* de A. En tal caso el elemento unidad de S es el mismo de A.

Definición 20.6. Se dice que una aplicación f de un anillo A en un anillo A' es un homomorfismo de anillos si f(x+y) = f(x) + f(y) y f(xy) = f(x)f(y), cualesquiera que sean $x, y \in A$.

Todo homomorfismo de anillos de un anillo A en un anillo A' es a su vez un homomorfismo del grupo aditivo (A, +) en el grupo (A', +); y si A y A' son cuerpos y $f(1) \neq 0$, f es también un homomorfismo del grupo multiplicativo (A^*, \cdot) en el grupo multiplicativo (A'^*, \cdot) . Un homomorfismo sobreyectivo de anillos se denomina un epimorfismpo de anillos; uno inyectivo un monomorfismo de anillos; y uno biyectivo, un isomorfismo de anillos. En este último caso, su aplicación inversa es también un isomorfismo de anillos. Si $f: A \longrightarrow A'$ es un homomorfismo de anillos, $f^{-1}(0)$ y f(A) son subanillos de A y se denominan, respectivamente, el núcleo y la imagen de f, denotándose con $\ker(f)$ e $\operatorname{Im}(f)$. Si A y A' son anillos y existe un isomorfismo de anillos f de f sobre f de f de sisomorfo a f y lo escribiremos f existence f de f sobre f de f de f de f sobre f de f de f sobre f de f de f sobre f de f de f de f de f sobre f de f de f de f de f sobre f de f de f de f sobre f de f

Teorema 20.2. Todo anillo entero finito (no reducido a $\{0\}$) es un cuerpo.

Demostración. Sea $a \in A^*$. Como $ax \neq 0$ para todo $x \in A^*$, las aplicaciones $f_a, g_a : A^* \longrightarrow A^*$ dadas respectivamente por

$$f_a(x) = ax, \quad g_a(x) = xa,$$
 (20.15)

están bien definidas. Ahora, f_a y g_a son inyectivas, pues las relaciones (x-y)a = a(x-y) = 0 implican x = y. De esto, son también biyectivas, y las ecuaciones ax = b y xa = b tienen una única solución en A^* , cualesquiera que sean $a, b \in A^*$. (A^*, \cdot) es entonces un grupo (Capítulo 2) y, por lo tanto, $(A, +, \cdot)$ es un cuerpo. \square

Nota 20.2. Es posible demostrar (Wederburn) que todo anillo entero finito es un cuerpo conmutativo. Esta afirmación, aparentemente inocente (trate el lector de demostrarla), es, en realidad, uno de los teoremas profundos del Algebra. Como existen grupos finitos no conmutativos, el Teorema de Wederburn hace ver que las leyes de distributividad imponen condiciones muy fuertes sobre las estructuras multiplicativa y aditiva de un cuerpo, para poder sobrevivir juntas.

Teorema 20.3. Todo anillo entero conmutativo puede sumergirse en un cuerpo. Mas precisamente: Dado un anillo entero conmutativo A, existe un cuerpo K tal que:

1. K contiene un subanillo A' isomorfo a A.

2. Si K' es un cuerpo y A es un subanillo de K', existe un subcuerpo K'' de K' isomorfo a K (como cuerpos).

Demostración. Sea D el conjunto $A \times A^*$ y considérese en D la relación

$$(a,b) \sim (c,d) \tag{20.16}$$

que quiere decir ad = bc. La relación es evidentemente reflexiva y simétrica. Es transitiva, pues si $(a,b) \sim (c,d)$ y $(c,d) \sim (h,k)$ entonces adck = bcdh, de lo cual,

$$dc(ak - bh) = 0. (20.17)$$

Ahora, si $c \neq 0$, dado que $d \neq 0$, entonces ak - bh = 0, y por lo tanto

$$ak = bh. (20.18)$$

Y si c=0 entonces a=0 y h=0, de lo cual también

$$ak = bh. (20.19)$$

Se deduce entonces que las relaciones $(a,b) \sim (c,d)$ y $(c,d) \sim (h,k)$ implican $(a,b) \sim (h,k)$, y la relación \sim es entonces una relación de equivalencia. Sea K el conjunto cociente:

$$K = A \times A^* / \sim = D / \sim. \tag{20.20}$$

Sea $\frac{a}{b}$ la clase de equivalencia de (a, b). Se tiene:

$$\frac{a}{b} = \frac{c}{d}, \text{ si y s\'olo si, } ad = bc.$$
 (20.21)

Por otra parte, las relaciones

$$\frac{a}{b} + \frac{c}{d} = \frac{ad + bc}{bd} \tag{20.22}$$

У

$$\frac{a}{b}\frac{c}{d} = \frac{ac}{bd} \tag{20.23}$$

definen leyes de composición interna en K, pues, por ejemplo, si

$$\frac{a}{b} = \frac{a'}{b'}, \quad \frac{c}{d} = \frac{c'}{d'} \tag{20.24}$$

entonces ab' = ba' y cd' = dc', de lo cual

$$ac(b'd') = (a'b')cd (20.25)$$

у

$$(ad + bc)(b'd') = (a'd' + b'c')bd, (20.26)$$

o sea.

$$\frac{a}{b} + \frac{c}{d} = \frac{a'}{b'} + \frac{c'}{d'}, \quad \frac{a}{b}\frac{c}{d} = \frac{a'}{b'}\frac{c'}{d'}.$$
 (20.27)

Por otra parte, si notamos como $\overline{0}$ la clase

$$\overline{0} = \frac{0}{c}, \quad c \in A^*, \tag{20.28}$$

y $\overline{1}$ la clase

$$\overline{1} = \frac{c}{c}, \quad c \in A^*, \tag{20.29}$$

se tiene que

$$\overline{0} + \frac{a}{b} = \frac{a}{b}, \quad \frac{a}{b} \cdot \overline{1} = \frac{ac}{bc} = \frac{a}{b} = \overline{1} \cdot \frac{a}{b}.$$
 (20.30)

Además, si $\frac{a}{b} \neq 0$, con lo cual, $a \neq 0$, entonces

$$\frac{b}{a} \cdot \frac{a}{b} = \frac{a}{b} \frac{b}{a} = \frac{ab}{ba} = 1. \tag{20.31}$$

Como las leyes anteriormente establecidas implican evidentemente las condiciones requeridas, $(K, +, \cdot)$ es un cuerpo, con elemento unidad $\overline{1}$. Como las relaciones

$$\frac{ac}{c} = \frac{bc}{c}, \quad a = b \tag{20.32}$$

son evidentemente equivalentes cualquiera que se
a $c \in A^*.$ Dado $c \in A^*,$ la relación

$$\phi(a) = \frac{ac}{c} \tag{20.33}$$

define bien una aplicación inyectiva de A en K, la cual es, evidentemente, un isomorfismo de anillos. Finalmente si K' es un cuerpo que contiene a A, K' contiene también al conjunto K'' formado por los elementos ab^{-1} , $a \in A$, $b \in A^*$. Así K'' es, evidentemente, un subcuerpo de K' isomorfo a K mediante la aplicación

$$ab^{-1} \longmapsto \frac{a}{b}.\tag{20.36}$$

El teorema está demostrado.

Nota 20.3. En la práctica se identifican a y $\frac{ac}{c}$, 0 y $\overline{0}$, y, 1 y $\overline{1}$. También ab^{-1} se identificará con $\frac{a}{b}$. El Teorema 20.3 toma entonces la forma más simple siguiente:

Teorema 20.4. Dado un anillo entero conmutativo A, existe un cuerpo K tal que

- 1. $K \supseteq A$.
- 2. Si K' es un cuerpo y A es un subanillo de K', también K es un subcuerpo de K'.

El cuerpo K está determinado de manera única salvo isomorfismos, como es evidente de la condición 2. del Teorema 20.3 (o del 20.4). Definimos entonces:

Definición 20.7. Dado un anillo entero conmutativo A, se denomina *cuerpo de cocientes* de A a cualquier cuerpo K que satisfaga las condiciones 1. y 2. del anterior teorema.

Nota 20.4. La existencia de K queda garantizada por la de D/\sim . El cuerpo K es evidentemente conmutativo. No todo cuerpo K es entonces el cuerpo de cocientes de un anillo entero A.

Es claro que en un anillo A es posible extender las nociones de potenciación dadas para los grupos (Capítulo 2) a la multiplicación del anillo. Sin embargo no es posible, en general, dar sentido a la relación

$$a^0 = 1. (20.37)$$

Salvo en el caso unitario. Las relaciones $a^m \cdot a^n = a^{m+n}$ y $(a^m)^n = a^{mn}$ valen para m, n > 0 en cualquier anillo, y sin reservas en el caso unitario. La relación $(ab)^m = a^m b^m$ vale para m > 0 si a y b conmutan, y para n = 0 en el caso unitario. Finalmente, en un cuerpo K todas esas relaciones se extienden al caso m, n < 0, con las restricciones obvias de conmutatividad, y de excluir el definir a^n si n < 0 y a = 0. Por otra parte, en un anillo cualquiera, las relaciones $0 \cdot a = 0$, $1 \cdot a = a$, (m + n)a = ma + na, (mn)a = m(na), m(a + b) = ma + mb y m(-a) = (-m)a = -ma para la adición son siempre validas. Se tiene además

$$(ma)(nb) = (mn)(ab), \quad m, n \in \mathbb{Z}, \quad a, b \in A, \tag{20.38}$$

y en el caso unitario

$$(n \cdot 1)a = na = a(n \cdot 1), \quad n \in \mathbb{Z}, \quad a \in A, \tag{20.39}$$

1 el elemento unidad de A (nótese que el elemento $n \cdot 1$ pertenece a A y no a \mathbb{Z}). Por último, en un anillo A se tiene la relación

$$\left(\sum_{i=1}^{n} a_i\right) \left(\sum_{k=1}^{m} b_k\right) = \sum_{\substack{1 \le i \le n \\ 1 \le k \le m}} a_i b_k, \tag{20.40}$$

 $a_i, b_k \in A$; y en un anillo conmutativo, la relación

$$(a+b)^n = a^n + b^n + \sum_{k=1}^{n-1} \binom{n}{k} a^{n-k} b^k, \tag{20.41}$$

donde $a, b \in A, n \in \mathbb{Z}, n \geq 0$, y donde

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}, \quad k \le n, \tag{20.42}$$

siendo

$$n! = \begin{cases} 1, & \text{si } n = 0\\ (n-1)!n, & \text{si } n \ge 1. \end{cases}$$
 (20.43)

Relaciones todas fáciles de demostrar por inducción sobre n en el caso $n \geq 0$ y de allí extendibles al caso n < 0, cuando esto se requiera y sea posible, teniendo en cuenta para la última que

$$\binom{n}{k} + \binom{n}{k-1} = \binom{n+1}{k+1}, \quad 1 \le k \le n. \tag{20.46}$$

EJERCICIOS

- 20.1 Sea A un anillo. Suponga que existen $a, e \in A$ tales que a es cancelable a izquierda y a derecha y ae = ea = a. Demuestre que e es el elemento unidad de A.
- 20.2 Suponga que en un anillo A, $a^2 = a$ para todo $a \in A$. Demuestre que A es conmutativo (un anillo en el cual $a^2 = a$ para todo a se denomina anillo Booleano).
- 20.3 Sobre el conjunto $\mathcal{P}(X)$ de las partes de un conjunto X considere las operaciones

$$A + B = (A - B) \cup (B - A)$$

У

$$A \cdot B = A \cap B$$
.

Demuestre que $(\mathcal{P}(X), +, \cdot)$ es un anillo unitario conmutativo en el cual $A^2 = A$ para todo A.

- 20.4 Sea (A, τ, \cdot) un sistema que tiene todas las propiedades de un anillo con adición (τ) y multiplicación (\cdot) , excepto talves la conmutatividad de (τ) . Demuestre que si la multiplicación tiene un elemento unidad, entonces (A, τ, \cdot) es de hecho un anillo.
- 20.5 Compruebe que todas las afirmaciones de los Ejemplos 20.1 a 20.10 acerca de sus caracteres y propiedades de anillos son válidas.
- 20.6 Compruebe que el Ejemplo 20.11 suministra en efecto un subanillo del anillo allí mencionado. (Si el lector no está familiarizado con el concepto de espacio topológico, tome $X = \mathbb{R}$ o X = [0, 1], por ejemplo).
- 20.7 Sea K un cuerpo, $A \subseteq K$. Demuestre que existe un subcuerpo $[A]_K$ de K tal que:
 - $a) A \subseteq [A]_K$.
 - b) Si K'es un subcuerpo de K y $A\subseteq K',$ entonces $[A]_K\subseteq K'.$
- 20.8 Demuestre que todo subanillo de un cuerpo K es un anillo entero.

- 20.9 Sea K un cuerpo y A un subanillo conmutativo de K. Demuestre que el subcuerpo K(A) generado por A es el cuerpo cociente de A.
- 20.10 Se dice que un cuerpo K es primo si no tiene ningún subcuerpo propio. Demuestre que todo cuerpo primo es conmutativo y generado por su elemento unidad. Es decir, que es el menor subcuerpo de K que contiene a 1. Demuestre que el cuerpo $\mathbb Q$ de los números racionales es primo.
- 20.11 Demuestre que el subcuerpo $[1]_K$ de cualquier cuerpo K es un subcuerpo primo de K.
- 20.12 Se dice que un anillo A tiene característica finita si existe un entero $m \geq 1$ tal que ma = 0 para todo $a \in A$. Si no existe ningún entero $m \geq 1$ que cumpla la condición o si $A = \{0\}$, se dice que A es de característica infinita. Si A es de característica finita no nula, se denomina característica de A al más pequeño entero $n \geq 1$ tal que na = 0 para todo $a \in A$. Demuestre que:
 - a) Si A es de característica $n \geq 1$, n es divisible por el orden del grupo aditivo [b] generado por cualquier elemento $b \neq 0$ de A.
 - b) Si $a \in A$, $a \neq 0$, no es un divisor de cero a derecha o a izquierda, y ma = 0 para algún $m \in \mathbb{Z}^*$, entonces A es de característica finita $n \geq 1$ y n es el orden del subgrupo aditivo [a] generado por a.
 - c) Si $a \in A$, no es un divisor de cero a derecha o a izquierda, la condición ma = 0 implica m = 0 para todo $m \in \mathbb{Z}$ si A es de característica nula; y si A es de característica $n \geq 1$, entonces n divide a m.
- 20.13 Si A es un anillo con elemento unidad 1, entonces la característica de A es el orden del subgrupo aditivo [1] generado por 1.
- 20.14 Si A es un anillo entero, A es de característica infinita ó A es de característica un número primo p.
- 20.15 Sea p un número primo. Demuestre que \mathbb{Z}_p es un cuerpo primo de característica p (Ejemplo 20.4).

- 20.16 Sea A un anillo unitario de característica p, p un primo. Demuestre que el subgrupo aditivo [1] generado por 1 es un subcuerpo de A isomorfo a \mathbb{Z}_p .
- 20.17 Sea K un cuerpo de característica infinita. Demuestre que el subgrupo aditivo [1] es un subanillo de K isomorfo a \mathbb{Z} y que K(1) es un subcuerpo de K isomorfo a \mathbb{Q} .
- 20.18 Sea $p \ge 2$ un número primo. Demuestre que $\binom{p}{k}$ es para $1 \le k < p$ un múltiplo de p; y concluya que si A es un anillo conmutativo de característica p, entonces

$$(a+b)^p = a^p + b^p.$$

$$(a-b)^p = a^p - b^p.$$

cualesquiera que sean $a, b \in A$.

20.19 Sean A un anillo y $G = \{a_1, ..., a_n\}$, $a_n = e$, un grupo finito. Sea $\mathcal{G}(G, A)$ el conjunto de todas las aplicaciones de G en A. Considere en $\mathcal{G}(G, A)$ las siguientes operaciones:

$$(f+g)(a_k) = f(a_k) + g(a_k)$$

$$(f * g)(a_k) = \sum_{i=1}^n f(a_i)g(a_k a_i^{-1}),$$

k = 1, 2, ..., n. Demuestre que con estas operaciones $\mathcal{G}(G, A)$ es un anillo (denominado el A-Álgebra del grupo G el cual es denotado con L(G, A)).

20.20 Demuestre que si A es unitario, el anillo L(G,A) es un anillo unitario, con elemento unidad la aplicación δ definida por

$$\delta(a_k) = 0$$
, si $k \neq n$,

$$\delta(a_n) = \delta(e) = 1$$
,

donde 1 es el elemento unidad de A.

20.21 Demuestre que si el grupo G tiene más de dos elementos, L(G,A) no es un cuerpo.

20.22 Sea G un grupo cualquiera y A un anillo. Sea $L_F(G, A)$ el conjunto de las aplicaciones f de G en A tales que f(x) = 0 salvo para un número finito de puntos de G. Sean f + g y f * g definidas por:

$$(f+g)(a) = f(a) + g(a)$$

$$(f * g)(c) = \sum_{ab=c} f(a)g(b).$$

La suma del segundo término de la segunda relación contiene solamente un número finito de términos no nulos. Por lo tanto $(f * g)(c) \in A$. Demuestre que

- a) $L_F(G,A)$ es un anillo con las anteriores operaciones.
- b) Si G es abeliano, $L_F(G, A)$ es conmutativo.
- c) Si G es finito, los anillos $L_F(G,A)$ y L(G,A) (Ejercicio 20.19) coinciden.
- 20.23 Sean G = [x] un grupo cíclico infinito, A un anillo entero y L(G, A) el anillo definido en el Ejercicio 20.19. Demuestre que:
 - a) $(f * g)(x^n) = \sum_{k+j=n} f(x^k)g(x^j)$.
 - b) L(G, A) es un anillo entero.
 - c) Si L'(G,A) es el subconjunto de las aplicaciones $f:G\longrightarrow A$ tales que $f(x^k)=0$ para k<0, entonces L'(G,A) es un subanillo de L(G,A).
- 20.24 Sean Aun anillo con elemento unidad 1 y $f: A \longrightarrow A'$ un homomorfismo de anillos. Demuestre que si $f(1) \neq 0$, f(A) es un anillo unitario con elemento unidad f(1).
- 20.25 Demuestre que un homomorfismo de anillos $f:A\longrightarrow A'$ es un monomorfismo si y sólo si $\ker(f)=\{0\}.$
- 20.26 Sean K un cuerpo y A un anillo. Sea $f: K \longrightarrow A$ un homomorfismo de anillos. Demuestre que si $f(1) \neq 0$ entonces $f(k) \neq 0$ para todo $k \in K$ y f(K) es un subcuerpo de A isomorfo a K.

- 20.27 Sea p un número primo y \mathbb{Q}_p el conjunto de los $x \in \mathbb{Q}$ que se pueden escribir de la forma a/b, $a,b \in \mathbb{Z}$, donde b no es divisible por p. Demuestre que:
 - a) \mathbb{Q}_p es un subanillo de \mathbb{Q} .
 - b) Si $x \in \mathbb{Q}$ entonces $x \in \mathbb{Q}_p$ o $x^{-1} \in \mathbb{Q}_p$.
 - c) Los únicos subanillos de \mathbb{Q} que contienen a \mathbb{Q}_p son \mathbb{Q} y \mathbb{Q}_p .
 - d) Si $x \in \mathbb{Q}$, $x \neq 0$, existe $n \in \mathbb{Z}$, único, tal que $x = p^n u$, donde u es un elemento invertible de \mathbb{Q}_p .
- 20.28 Sea A un grupo abeliano aditivo y considere la siguiente ley de composición de A:

$$a \cdot b = a$$
,

para todos $a, b \in A$. Demuestre que tal ley es asociativa y que

$$(a+b) \cdot c = a \cdot c + b \cdot c,$$

pero que $(A, +, \cdot)$ no es un anillo si A tiene dos o más elementos. Este ejercicio muestra que en un anillo conmutativo, las dos leyes de distributividad son, en general, independientes.

20.29 Sea $(A, +, \cdot)$ un anillo unitario y defina sobre A las dos operaciones siguientes:

$$a\tau b = (a+b) + 1.$$

$$a \circ b = (a+b) + ab$$
.

Demuestre que (A, τ, \circ) es un anillo isomorfo a $(A, +, \cdot)$.

- 20.30 Demuestre por inducción la Relación (20.38) en el caso $n \ge 0$ y extienda al caso n < 0.
- 20.31 Demuestre la Relación (20.42) y concluya que $\binom{n}{k}$, $1 \le k \le n$ es siempre un entero.
- 20.32 Demuestre por inducción sobre n la relación (20.39).
- 20.33 Demuestre la Relación (20.41) usando inducción sobre n.

- 20.34 Sea A un anillo entero y sea $e \in A$, $e \neq 0$, tal que $e^2 = e$. Demuestre que e es el elemento unidad de A.
- 20.35 Sea A un anillo. Suponga que existe en A un único elemento e tal que ae = a para todo $a \in A$. Demuestre que e es el elemento unidad de A (Indicación. Suponga que $ae \neq a$ para algún a y sea e' = e + ae a).
- 20.36 Sean K un cuerpo y $m, n \in \mathbb{N}$ tales que mcd(m, n) = 1. Sean $a, b \in K$ tales que $a^m = b^m$, $a^n = b^n$. Demuestre que a = b.
- 20.37 Resuelva el problema anterior suponiendo sólo que K es un dominio de integridad.
- 20.38 Sea A un anillo conmutativo tal que $a^2=0$ para todo $a\in A$. Demuestre que si A es de característica diferente de 2, ab=0 cualesquiera que sean $a,b\in A$.
- 20.39 Sean A un anillo entero conmutativo y K su cuerpo de cocientes. Sea K' un cuerpo conmutativo y $f:A\longrightarrow K'$ un homomorfismo de anillos. Demuestre que para que exista un homomorfismo de anillos $\widetilde{f}:K\longrightarrow K'$ tal que el diagrama

en el cual i es la inyección canónica, sea conmutativo, es necesario y suficiente que f(a) = 0 para todo $a \in A$ o que $f(a) \neq 0$ para todo $a \neq 0$. Demuestre entonces que \widetilde{f} está determinado de manera única.

20.40 Sean A y A' anillos enteros, conmutativos y sean K y K' sus cuerpos cocientes. Sea $f:A\longrightarrow A'$ un homomorfismo de anillos tal que $f(a)\neq 0$ para todo $a\in A,\ a\neq 0$. Demuestre que existe un homomorfismo de anillos $\widetilde{f}:K\longrightarrow K'$ si y sólo si el diagrama

en el cual i e i' son las inyecciones canónicas, es conmutativo.

CAPÍTULO 21

Ideales

Consideraremos en este capítulo la noción de *ideal*. Estos son subestructuras de los anillos que juegan con respecto a ellos un papel semejante al que los subgrupos normales juegan con respecto a los grupos. Son sin embargo estructuras mucho más ricas, a las cuales solo podremos tratar muy superficialmente.

Definición 21.1. Se dice que una parte M de un anillo A es un ideal izquierdo, o un ideal a izquierda de A, si

- 1. M es un subgrupo del grupo aditivo de A.
- 2. $aM \subseteq M$, cualquiera que sea $a \in A$.

Decir que una parte M de un anillo A es un ideal izquierdo de A es entonces equivalente a decir que:

- a) Si $x, y \in M$, entonces $x y \in M$.
- b) Si $a \in A$ y $x \in M$, entonces $ax \in M$.

si la condición 2. se sustituye por

2'. $Ma \subseteq M$ para todo $a \in A$,

se dice que M es un *ideal derecho* o un *ideal a derecha de A*, un ideal M de A que es simultáneamente derecho e izquierdo se denomina un *ideal bilátero de A*.

Nota 21.1. En lo que sigue, cuando nos refiramos a M simplemente como un ideal de A, estaremos significando que lo afirmado es igualmente válido para ideales izquierdos, derechos o biláteros.

Un ideal de un anillo A nunca es vacío, pues es un subgrupo de A. Puede, sin embargo, reducirse a $\{0\}$, como es evidente. Al ideal $\{0\}$ lo denotaremos frecuentemente con (0). El anillo A es claramente un ideal de A. Un ideal M de A diferente de (0) y de A se conoce como un *ideal propio*. En un anillo conmutativo, los ideales derechos, izquierdos y biláteros coinciden.

Ejemplo 21.1. El conjunto $n\mathbb{Z}$ es un ideal bilátero de \mathbb{Z} . Estos son los unicos ideales de \mathbb{Z} , pues son sus únicos subgrupos.

Ejemplo 21.2. Si A es un cuerpo, los únicos ideales a izquierda de A son (0) y A. Para demostrar esto, obsérvese que si A es un anillo unitario, M es un ideal a izquierda de A y $1 \in M$, entonces M = A. En efecto, si $a \in A$, $a = a \cdot 1$ pertenece a M. Supongamos ahora que A es un cuerpo y M es un ideal izquierdo de A. Si $M \neq (0)$, existe $a \in M$, $a \neq 0$. De esto $a \in M$, y por lo tanto $a \in M$.

Ejemplo 21.3. Sea $\mathcal{C}([a,b],\mathbb{R})$ el anillo de las funciones continuas de [a,b] en \mathbb{R} (Ejemplo 20.12). Si A es una parte de [a,b], el conjunto $\mathcal{C}_A([a,b],\mathbb{R})$ de las funciones continuas que se anulan en todo punto de A es un ideal de $\mathcal{C}([a,b],\mathbb{R})$. Es posible demostrar que estos son los únicos ideales de tal anillo.

Ejemplo 21.4. Sea $M_2(\mathbb{R})$ el anillo de las matrices de orden 2 sobre \mathbb{R} . Si M es el conjunto de las matrices de la forma

$$\left(\begin{array}{cc} a & 0 \\ 0 & 0 \end{array}\right),$$

y N el de las matrices de la forma

$$\left(\begin{array}{cc} 0 & b \\ 0 & 0 \end{array}\right),$$

M es un ideal a izquierda y N un ideal a derecha de $M_2(\mathbb{R})$. Ninguno de los dos es un ideal bilátero.

Ejemplo 21.5. Un ideal de un anillo A es un subanillo de A. En efecto, si M es un ideal, es claro, por ejemplo, que $M - M \subseteq M$ y $MM \subseteq M$. Un subanillo de un anillo puede no ser, sin embargo, un ideal de A. Este es el caso del subanillo \mathbb{Q} de \mathbb{R} , el cual no es un ideal, pues \mathbb{R} no admite ideales distintos de (0) y \mathbb{R} .

Ejemplo 21.6. Si A es un anillo y a es un elemento de A, el conjunto Aa es un $ideal\ a\ izquierda$ de A. En efecto, es un subgrupo, pues $Aa + Aa \subseteq (A+A)a \subseteq Aa$, (-Aa) = (-A)a = Aa y es un ideal, pues

$$A(Aa) = (AA)a \subseteq Aa.$$

De la misma manera se verifica que aA es un *ideal a derecha* de A. Si A es conmutativo aA = Aa y es un ideal bilátero. Si el anillo no es conmutativo, la afirmación anterior puede ser falsa.

Hemos visto que un cuerpo no admite ideales propios. Recíprocamente:

Teorema 21.1. Si un anillo unitario A no admite ideales propios a derecha o a izquierda, A es un cuerpo.

Demostración. Supongamos que A no admite ideales propios a izquierda. Sea $a \in A$, $a \neq 0$, y sea M el ideal Aa de A. Como $a = 1 \cdot a \in M$, $M \neq (0)$. Por lo tanto M = A. Pero esto implica que debe existir $b \in A$, $b \neq 0$ tal que ba = 1. A es entonces un grupo a izquierda, de lo cual, un grupo (Capítulo 2, Teorema 2.10); A es, por lo tanto, un cuerpo. \square

Pueden existir, sin embargo, anillos no unitarios sin ideales propios, los cuales no serán, obviamente, cuerpos (Ejercicio 21.19).

Sean A un anillo y M un ideal bilátero de A. Consideremos el grupo cociente A/M, y denotemos con \overline{a} al cogrupo a+M de M con respecto a a. Asociaremos a cada pareja $(\overline{a}, \overline{b})$ de $A/M \times A/M$ el cogrupo $\overline{ab} = ab + M$. Veamos que esto define una ley de composición interna en A/M. Si $(\overline{a}, \overline{b}) = (\overline{c}, \overline{d})$, entonces $\overline{a} = \overline{c}$ y $\overline{b} = \overline{d}$, o sea $a - c \in M$, $b - d \in M$. De esto $(a - c)b \in M$, $c(b - d) \in M$ y por lo tanto

$$ab - cd = (a - c)b + c(b - d)$$

también pertenece a M. Se deduce entonces que $\overline{ab} = \overline{cd}$, y la correspondencia

$$(\overline{a}, \overline{b}) \longrightarrow \overline{ab}$$

define correctamente una ley de composición interna en A/M:

$$\overline{a} \cdot \overline{b} = \overline{ab}$$
,

ó

$$(a+M)\cdot(b+M) = ab + M,$$

a la cual nos referiremos como la ley " \cdot ". Ahora bien, tal ley es asociativa, pues

$$(\overline{a}\overline{b})\overline{c} = (\overline{ab})\overline{c} = \overline{(ab)c} = \overline{a(bc)} = \overline{a}(\overline{bc}) = \overline{a}(\overline{bc}).$$

Por otra parte.

$$\overline{a}(\overline{b} + \overline{c}) = \overline{a}(\overline{b + c}) = \overline{a(b + c)} = \overline{ab + ac} = \overline{ab} + \overline{ac} = \overline{ab} + \overline{a}\overline{c},$$

y lo mismo,

$$(\overline{b} + \overline{c})\overline{a} = \overline{b}\overline{a} + \overline{c}\,\overline{a}.$$

Se deduce entonces:

Teorema 21.2. Sean A un anillo y M un ideal bilátero de A. Si sobre el conjunto cociente (A/M) consideramos las leyes de composición "+" y "·":

$$\begin{array}{ccc} A/M \times A/M &\longrightarrow & A/M \\ & (\overline{a}, \overline{b}) &\longrightarrow \overline{a} + \overline{b} = \overline{a+b} \\ & (\overline{a}, \overline{b}) &\longrightarrow \overline{a} \cdot \overline{b} = \overline{a \cdot b}, \end{array}$$

el sistema $(A/M, +, \cdot)$ es un anillo, denominado el anillo cociente de A por M. Si A es unitario, A/M es unitario. Si A es conmutativo, A/M es conmutativo.

Demostraci'on. En virtud de la discusi\'on anterior al teorema, todo se reduce a demostrar las últimas dos afirmaciones. Ahora, éstas son evidentes, pues si 1 es el elemento unidad de A

$$\overline{a}\cdot\overline{1}=\overline{a\cdot 1}=\overline{a}=\overline{1\cdot a}=\overline{1\cdot a}$$

cualquiera que sea $a \in A$; y si A es conmutativo y $a, b \in A$, entonces

$$\overline{a}\overline{b} = \overline{a}\overline{b} = \overline{b}\overline{a} = \overline{b}\overline{a}.$$

Ejemplo 21.7. si $A = \mathbb{Z}$ y $M = n\mathbb{Z}$, las leyes de composición de A/M están dadas, siendo r(a, n) el resto de dividir a por n, por

$$\overline{a} + \overline{b} = \overline{r(a+b,n)}$$

У

$$\overline{a}\overline{b} = \overline{r(ab,n)},$$

ya que, para esta última, $ab - r(ab, n) = nk \in n\mathbb{Z}$, de lo cual

$$\overline{ab} = \overline{r(ab, n)}.$$

El anillo $(A/M, +, \cdot)$ es entonces, simplemente, el anillo $(\mathbb{Z}_n, +, \cdot)$ ya considerado en el Capítulo 20.

El Ejemplo 21.7 muestras de paso que las propiedades de integridad de un anillo pueden no ser heredadas por el anillo cociente. Tal es el caso, por ejemplo, de $(\mathbb{Z}_4, +, \cdot)$, pues

$$\overline{2} \cdot \overline{2} = \overline{2 \cdot 2} = \overline{4} = \overline{0}.$$

mientras que $\overline{2} \neq 0$ en $\mathbb{Z}/4\mathbb{Z} = \mathbb{Z}_4$.

Teorema 21.3. Sean A y A' anillos, M un ideal de A, N un ideal de A'. Sea $f: A \longrightarrow A'$ un homomorfismo de anillos. Entonces f(M) es un ideal del subanillo f(A) de A' y $f^{-1}(N)$ es un ideal de A.

Demostración. Sean M un ideal a izquierda de A, $b \in f(M)$, $a \in f(A)$. Si $x \in M$ y $y \in A$ son tales que f(x) = a y f(y) = b, se tiene que ab = f(x)f(y) = f(xy), y como $xy \in M$, entonces $ab \in f(M)$. Esto implica que f(M) es un ideal a derecha de f(A). Si $b \in f^{-1}(N)$ y $a \in A$ entonces $f(a) \in A'$, $f(b) \in N$. De esto, $f(ab) = f(a)f(b) \in N$ si N es un ideal a izquierda de A', y de ello, $ab \in f^{-1}(N)$. Esto implica que $f^{-1}(N)$ es un ideal izquierdo de A. \square

Nota 21.2. En particular, el núcleo de f, ker(f), es un ideal bilátero de A.

Sea ahora $\phi: A \longrightarrow A/M$ la aplicación canónica de A en el conjunto cociente $A/M, \ \phi(a) = \overline{a}$. Sabemos que ϕ es un homomorfísmo de grupos. Por otra parte,

$$\phi(a,b) = \overline{ab} = \overline{ab} = \phi(a)\phi(b).$$

Por lo tanto, ϕ es también un homomorfismo de anillos. Tenemos ahora:

Lema 21.1. Sean A y A' anillos y f : $A \longrightarrow A'$ un homomorfismo de anillos. Sea M un ideal de A. Para que exista un homomorfismo de anillos $\overline{f}: A/M \longrightarrow A'$ tal que el diagrama

en el cual ϕ es el homomorfismo canónico, sea conmutativo (es decir $\overline{f} \circ \phi = f$), es necesario y suficiente que $M \subseteq \ker f$. En tal caso \overline{f} está univocamente determinado y dado por

$$\overline{f}(\overline{a}) = f(a),$$

donde $\overline{a} = a + M$.

Demostración. En virtud del Teorema 6.1., todo se reduce a demostrar que \overline{f} es un homomorfismo de anillos. Pero f lo es, pues

$$\overline{f}(\overline{a}\overline{b}) = \overline{f}(\overline{a}\overline{b}) = f(ab) = f(a)f(b) = \overline{f}(\overline{a})\overline{f}(\overline{b}),$$

lo cual demuestra el lema. \square

Corolario 21.1. Sean A y A' anillos y $f:A\longrightarrow A'$ un homomorfismo de anillos. Sean M y N ideales izquierdos, derechos o biláteros respectivos de A y A'. Para que exista un homomorfismo de anillos \widetilde{f} tal que el diagrama

$$\begin{array}{ccc}
A & \xrightarrow{f} & A' \\
\downarrow^{\phi} & & \downarrow^{\phi'} \\
A/M & \xrightarrow{\widetilde{f}} & A'/N
\end{array}$$

en el cual ϕ y ϕ' son homomorfismos canónicos, sea conmutativo (es decir $\phi' \circ f = \widetilde{f} \circ \phi$), es necesario y suficiente que $f(M) \subseteq N$ (o sea, que M esté contenido en $f^{-1}(N)$). En ese caso \widetilde{f} está univocamente determinado y dado por

$$\widetilde{f}(\overline{a}) = \overline{f(a)}, \quad \overline{a} = a + M, \quad \overline{f(a)} = f(a) + N.$$

Demostraci'on. El corolario es consecuencia del Teorema 6.1 y del lema anterior. \Box

Definición 21.2. Se dice que el homomorfismo \widetilde{f} , definido en el corolario anterior, se obtiene de f por paso a los cocientes.

Teorema 21.4. (Primer Teorema de Isomorfía para los Anillos). Sean A y A' anillos y $f: A \longrightarrow A'$ un epimorfismo de anillos. Si $K = \ker f$, existe entonces un isomorfismo de anillos \widetilde{f} y uno solo tal que el diagrama

$$A \xrightarrow{\phi / f} A'$$

es conmutativo (es decir $\widetilde{f} \circ \phi = f$).

Demostraci'on. En virtud del primer teorema de isomorfía para los grupos (Capítulo 6, Teorema 6.2), \widetilde{f} es un isomorfismo de grupos. Como el Lema 21.1 implica que \widetilde{f} es un homomorfismo de anillos, \widetilde{f} es un isomorfísmo de anillos. \square

Corolario 21.2. (Segundo Teorema de Isomorfía para los Anillos). Sean A un anillo y M y N ideales de A tales que $M \subseteq N$ entonces N/M es un ideal de A/M y

$$(A/M)/(N/M) \approx A/N$$
.

El isomorfismo anterior es un isomorfismo de anillos.

Demostración. Sea $\widetilde{f}: A/M \longrightarrow A/N$ el homomorfismo obtenido de la identidad de A por paso a los cocientes, es fácil verificar que $\ker \phi = N/M$.

Corolario 21.3. (Tercer Teorema de Isomorfía para los Anillos). Sean A un anillo y M y N ideales de A. Entonces M + N es un ideal de A, N es un ideal de M + N, M \cap N es un ideal de M y

$$(M+N)/N \approx M/(M\cap N),$$

siendo el isomorfismo, naturalmente, un isomorfismo de anillos.

Demostración. La demostración de que M+N es un ideal (y por lo tanto un anillo en si mismo) es trivial (se supone que M y N son ideales del mismo lado). Las otras afirmaciones resultan del Teorema 21.3, del Teorema 21.4 y del Tercer Teorema de Isomorfía para los grupos. \square

Lema 21.2. Sean $f: A \longrightarrow A'$ un homomorfismo de anillos y M un ideal de A.

$$f^{-1}(f(M)) = M$$

 $si\ y\ s\acute{o}lo\ si\ \ker(f) \subseteq M.$

Demostración. La afirmación es consecuencia inmediata de lo establecido en la Nota 6.2 del Capítulo 6.

Teorema 21.5. (Teorema de Correspondencia). Sea $f: A \longrightarrow A'$ un epimorfismo de anillos. La aplicación $M \longrightarrow f(M)$ establece una correspondencia biyectiva entre el conjunto de los ideales de A', a izquierda, a derecha o biláteros, y el conjunto de los correspondientes ideales de A que contienen al núcleo de f.

Nota 21.3. Si $f: A \longrightarrow A'$ es un homomorfismo, $K = \ker f$ y M es un ideal arbitrario de A del cual no se pide que contenga a K entonces $f^{-1}(f(M)) = K + M$, el cual es ahora si un ideal de A que contiene a K.

Corolario 21.4. Si M es un ideal de A y $\phi: A \longrightarrow A/M$ es el homomorfismo canónico, la correspondencia $N \longrightarrow \phi(N)$ aplica biyectivamente el conjunto de los ideales de A (del mismo lado) que contienen a M sobre el conjunto de los correspondientes ideales de A/M. Si N es un ideal bilátero de A/M, se tiene entonces el isomorfismo de anillos:

$$A/\phi^{-1}(N) \approx (A/M)/N$$

Teniendo en cuenta el Lema 21.1 y el Teorema 21.4, los dos resultados precedentes son traducciones de propiedades de los grupos.

Incursionaremos ahora brevemente en el problema de la generación de ideales.

Si $(M_i)_{i\in I}$ es una familia de ideales a izquierda de un anillo A y

$$M = \bigcap_{i \in I} M_i,$$

M es un ideal a izquierda de A. En efecto, M es un subgrupo del grupo aditivo de A; por otra parte, si $b \in M$ y $a \in A$, b pertenece a todos los M_i , de lo cual, también abM es entonces un ideal a izquierda de A. Naturalmente afirmaciones semejantes valen para los ideales derechos y biláteros.

Teorema 21.6. Si A es un anillo y B es una parte de A, existen siempre ideales a izquierda (B), a derecha (B) y biláteros (B), que contienen a B, es decir.

$$B \subseteq (B)$$
, $B \subseteq \langle B \rangle$ y $B \subseteq (B)$.

Si M es un ideal y $M \supseteq B$, también $M \supseteq (B)$, y lo mismo es cierto de (B) y (B). Además, si I(B) es el conjunto de los ideales izquierdos de A que contienen a B, D(B) el de los derechos y DI(B) el de los biláteros, entonces

$$\langle B \rangle = \bigcap_{M \in D(B)} M, \quad \langle B \rangle = \bigcap_{M \in I(B)} M, \quad \langle B \rangle = \bigcap_{M \in DI(B)} M.$$

Es evidente que $I(B) \cap D(B) = DI(B)$, lo cual implica que $(B) = \langle B \rangle \cap \langle B \rangle$. Si B es una parte conmutativa de A entonces $(B) = \langle B \rangle = \langle B \rangle$, en particular $(0) = \langle 0 \rangle = \langle 0 \rangle$.

Nota 21.4. Si $B = \{a\}$, escribiremos (B) = (a). Es claro que $(0) = \{0\}$ y que si A es unitario, (1) = A.

Teorema 21.7. Sean A un anillo y B una parte no vacía de A. Sean S_I , S_D y S_{DI} los conjuntos de las sumas

$$\sum_{k=1}^{n} c_k, \quad c_k \in A, \quad k \in \mathbb{N}^*,$$

donde

- 1. Para S_I , $c_k = n_k x_k + a_k y_k$, con $n_k \in \mathbb{Z}$, $x_k, y_k \in B$, $a_k \in A$.
- 2. Para S_D , $c_k = n_k x_k + y_k a_k$, con $n_k \in \mathbb{Z}$, $x_k, y_k \in B$, $a_k \in A$.
- 3. Para S_{DI} , $c_k = n_k x_k + a_k y_k + z_k b_k + d_k u_k d'_k$, con $n_k \in \mathbb{Z}$, $x_k, y_k, z_k, u_k \in B$, $a_k, b_k, d_k, d'_k \in A$.

Entonces $S_D = \langle B \rangle$, $S_I = \langle B \rangle$, $S_{DI} = \langle B \rangle$.

Demostración. Es claro que $B \subseteq S_j$ (j = I, D, DI), pues si $x \in B$, x se escribe, por ejemplo, de la forma

$$x = 1 \cdot x_1 + 0 \cdot x_2, \quad 0, 1 \in \mathbb{Z}, \quad x_1 = x_2 = x \in B.$$

Por otra parte, todo elemento $n_k x_k$ pertenece a cualquiera de los ideales $\langle B \rangle$, $\langle B \rangle$ y $\langle B \rangle$ siempre que $n_k \in \mathbb{Z}$ y $x_k \in B$, pues dichos ideales son subgrupos. Por otra parte, cada elemento $a_k y_k$ pertenece a $\langle B \rangle$ y a $\langle B \rangle$ si $a_k \in A$ y $y_k \in B$ pues dichos ideales lo son a izquierda, y todo elemento $z_k b_k$ pertenece a $\langle B \rangle$

y a (B) si $z_k \in B$ y $b_k \in A$, pues tales ideales lo son a derecha. Finalmente, todo elemento $d_k u_k d'_k$ pertenece a (B) si $d_k, d'_k \in A$ y $u_k \in B$, pues (B) es un ideal bilátero. Como $\langle B \rangle$, (B) y (B) son subgrupos se concluye entonces que $S_D \subseteq \langle B \rangle$, $S_I \subseteq (B)$ y $S_{DI} \subseteq (B)$, además $B \subseteq S_j$. Por otro lado, si $\sum_{k=1}^n c_k$ y $\sum_{k=1}^m c'_k$ son sumas de cualquiera de los tres tipos anteriores, es claro que tomando $c''_k = c_k$ para k = 1, 2, ..., n y $c''_{n+k} = c'_k$ para k = 1, 2, ..., m, se tiene que

$$\sum_{k=1}^{n} c_k + \sum_{k=1}^{m} c'_k = \sum_{k=1}^{n+m} c''_k,$$

y es claro que c''_k es de la misma forma de c_k y c'_k . Se concluye entonces que S_j , j = I, D, DI es un subgrupo de (A, +). Tomando ahora $\sum_{k=1}^{n} c_k$ en S_I , por ejemplo, se tiene que si $a \in A$

$$a\left(\sum_{k=1}^{n} n_k x_k + b_k y_k\right) = \sum_{k=1}^{n} (n_k a) x_k + (ab_k) y_k,$$

y esta última suma es de la forma $\sum_{k=1}^{n} a_k z_k$ con $a_k \in A$ y $z_k \in B$, y por lo tanto, pertenece a S_I . S_I es entonces, así, un ideal a izquierda, y dado entonces que $B \subseteq S_I$, también $(B) \subseteq S_I$. De esto

$$\langle B \rangle = S_I$$
.

Un raciocinio esencialmente idéntico demuestra que S_D es un un ideal a derecha y que S_{DI} es un ideal bilátero. Se concluye entonces que

$$S_D = \langle B \rangle$$
 y $S_{DI} = \langle B \rangle$.

Nota 21.5. Si el anillo A tiene elemento unidad e=1, se tiene entonces que $n_k x_k, n_k \in \mathbb{Z}, x_k \in B$ se puede escribir de la forma

$$n_k x_k = (n_k e) x_k;$$

como $n_k e \in A$, una suma de S_I se reduce a la forma

$$\sum_{k=1}^{n} a_k x_k,$$

con $a_k \in A$, $x_k \in B$. De la misma manera, (ya que $n_k x_k = (n_k e)x_k = x_k(n_k e)$), una de S_D a la forma

$$\sum_{k=1}^{n} x_k a_k,$$

con $a_k \in A$, $x_k \in B$. Y una de S_{DI} (teniendo en cuenta que $a_k x_k = a_k(x_k e)$, $x_k a = e x_k a$) a la forma

$$\sum_{k=1}^{n} a_k x_k b_k,$$

 $con a_k, b_k \in A, x_k \in B.$

Si A es unitario y conmutativo $\langle B \rangle = \langle B \rangle = \langle B \rangle$ y

$$(B) = \left\{ \sum_{k=1}^{n} a_k x_k : a_k \in A, \quad x_k \in B, \quad n \in \mathbb{N} \right\}.$$

Un caso importante es aquel en el cual $B = \{a\}$. En tal caso

Teorema 21.8. Si A es un anillo y $a \in A$, se tiene

- 1. $(a) = \{ka + ba : k \in \mathbb{Z}, b \in A\}.$
- $2. \langle a \rangle = \{ka + ab : k \in \mathbb{Z}, b \in A\}.$
- 3. $(a) = \{ka + ba + ac + \sum_{i=1}^{n} d_i ad'_i : k \in \mathbb{Z}, b, c, d_i, d'_i \in A, n \in \mathbb{N}\}.$

Si además A es unitario con elemento unidad e = 1, $b \in A$ y $k \in \mathbb{Z}$, entonces ka = (ke)a = a(ke); ka + ba = (ke + b)a; (ka + ab) = a(ke + b), y entonces

- 4. $\langle a \rangle = Aa$.
- 5. $\langle a \rangle = aA$.
- 6. (a) = [AaA] (el subgrupo generado por AaA).

Finalmente si A es unitario y conmutativo $(a) = \langle a \rangle = (a)$ y

7.
$$(a) = Aa$$
.

Demostración. En virtud de las notas anteriores y de las observaciones hechas en el teorema, no hay, en realidad, nada que demostrar. \square

Hemos visto que si A es un anillo de integridad y M es un ideal bilátero de A, A/M puede no ser un dominio de integridad. En otras palabras, los anillos cocientes no conservan, en general, las propiedades de integridad del anillo. Tal no es, sin embargo, el caso de los ideales maximales.

Definición 21.3. Se dice que un ideal a izquierda (resp. a derecha; resp. bilátero) M de un anillo A es $ideal\ maximal$, si

- 1. $M \neq A$.
- 2. La condición $M \subseteq N$ y $M \neq N$ implica N = A cualquiera que sea el ideal a izquierda (resp. a derecha; resp. bilátero) N de A.

Para los ideales maximales biláteros se tiene el siguiente teorema.

Teorema 21.9. Sea A un anillo unitario y M un ideal bilátero de A. Para que M sea maximal, es necesario y suficiente que A/M sea un cuerpo.

Demostración. Sea $\phi:A\longrightarrow A/M$ el homomorfismo canónico y sea N un ideal de A/M. Supongamos que M es maximal. Como $\phi^{-1}(N)\supset \phi^{-1}(0)=M$ se deduce que $\phi^{-1}(N)=M$ ó $\phi^{-1}(N)=A$. Como $\phi(\phi^{-1}(N))=N$ por ser ϕ sobre, se deduce que $N=(\overline{0})$ ó N=A/M. El anillo A/M no tiene entonces ideales propios, y como es unitario, es un cuerpo. Supongamos recíprocamente que A/M es un cuerpo. Sea N un ideal bilátero de A tal que $M\subset N\subset A$. Como ϕ es sobre, $\phi(N)$ es un ideal de A/M. De esto $\phi(N)=(\overline{0})$ ó $\phi(N)=A/M$. Como $\phi(\phi^{-1}(N))=N$ pues $N\supseteq M=\ker(\phi)$, Lema 21.2, se deduce que $N=\phi^{-1}(\overline{0})=M$ ó $N=\phi^{-1}(A/M)=A$. El ideal M es entonces maximal. \square

Los únicos ideales de \mathbb{Z} son los subgrupos $(n) = n\mathbb{Z}$, $n \in \mathbb{N}$. Sea p un número primo y $m \in \mathbb{N}$ tal que $(p) \subseteq (m)$. Se tiene que p = mk, $k \in \mathbb{N}$. De lo cual m = 1 o m = p. En el primer caso (m) = (p) y en el segundo $(m) = (1) = \mathbb{Z}$. Se deduce entonces que (p) es maximal. Por otra parte, si m no es primo, existen $n, k \in \mathbb{N}$ tales que m = nk, $n \neq 1$ y $n \neq m$. De esto $m \in (n)$,

 $(m) \subseteq (n)$, y la inclusión es estricta, pues no puede existir $r \in \mathbb{N}$ tal que rm = n, ya que n < m. Se tiene entonces:

Teorema 21.10. Los únicos ideales maximales de \mathbb{Z} son los ideales (p) con p un número primo, $n \geq 2$.

Corolario 21.6. El anillo cociente $(\mathbb{Z}/(n), +, \cdot)$ es decir $(\mathbb{Z}_n, +, \cdot)$, es un cuerpo si y sólo si n es un número primo $n \geq 2$.

Corolario 21.7. Para que (\mathbb{Z}_n^*, \cdot) sea un grupo, es necesario y suficiente que n sea un número primo $n \geq 2$.

Corolario 21.8. (Fermat). Sea $a \in \mathbb{Z}$ y p un número primo. Entonces

$$a^p \equiv a(\text{mod}p).$$

Demostración. La afirmación es clara si p divide al entero a. Supongamos entonces que a no es divisible por p. En tal caso la clase de equivalencia \overline{a} de a en $\mathbb{Z}/(p)$ es diferente de 0. Pero $\mathbb{Z}/(p) - \{\overline{0}\}$ es un grupo multiplicativo con p-1 elementos. Por lo tanto $|\overline{a}|$ divide a p-1, y de eso

$$\overline{a}^{p-1} = \overline{a^{p-1}} = \overline{1},$$

lo cual se traduce en

$$a^{p-1} \equiv 1(\bmod p).$$

Sea ahora $(M_i)_{i\in I}$ una familia de ideales de un anillo A tal que si $i, j \in I$ se tiene que $M_i \subseteq M_j$ ó $M_j \subseteq M_i$ (es decir (M_i) es totalmente ordenada por inclusión). Es claro que $M = \bigcup_{i \in I} M_i$ es un ideal de A si todos los M_i son ideales de A (de un mismo lado todos), y en tal caso lo es del mismo lado de los M_i . Por otra parte, $M_i \subseteq M$ para todo i, y si N es un ideal de A del mismo lado de los M_i y $N \supseteq M_i$ para todo i, entonces $N \supseteq M$. M es entonces el más pequeño ideal de A que contiene a todos los M_i . Por otra parte, si A es unitario y todos los M_i son diferentes de A, también $M \ne A$, pues $1 \notin M$. Supongamos además que todos los M_i contienen a un ideal dado

N. Es claro que también $M \supseteq N$. En total:

Teorema 21.11. Sea A un anillo unitario y N un ideal de A, $N \neq A$. Si N es un ideal a izquierda de A, el conjunto $I^*(N)$ de los ideales a izquierda de A que contienen a N y son diferentes de A, ordenado por inclusión, es superiormente inductivo. Lo mismo es cierto para los conjuntos $D^*(N)$ y $DI^*(N)$, si N es un ideal a derecha o un ideal bilátero, respectivamente.

El Teorema de Zorn implica entonces:

Teorema 21.12. Si A es unitario y N es un ideal de A, $N \neq A$, existe un ideal maximal M, del mismo lado de N, tal que $N \subseteq M$.

Corolario 21.9. Todo anillo unitario tiene al menos un ideal maximal (a derecha, izquierda o bilátero).

Demostraci'on. El corolario es consecuencia inmediata del teorema, aplicándolo al ideal $N=(0).\square$

Nota 21.6. Los Teoremas 21.11 y 21.12, así como el Corolario 21.9 pueden no ser ciertos si A no es unitario.

EJERCICIOS

- 21.1 Sean A y A' cuerpos y $f:A\longrightarrow A'$ un epimorfismo de anillos. Demuestre que f es un isomorfismo.
- 21.2 De un ejemplo de un anillo A, de un ideal bilátero M de A, y de dos cogrupos $M_1 = a + M$, $M_2 = b + M$, tales que $M_1M_2 = \{xy : x \in M_1, y \in M_2\} \neq ab + M$.

Este ejercicio muestra que la ley de composición de A/M es diferente del simple producto de partes de A.

- 21.3 Sean A un anillo y $a \in A$. Sea M(a) el conjunto de todos los elementos $b \in A$ tales que ba = 0. Demuestre que M(a) es un ideal a izquierda de A.
- 21.4 Sea $\mathcal{C} = \mathcal{C}([0,1],\mathbb{R})$ el conjunto de todas las funciones continuas de [0,1] en \mathbb{R} . Demuestre que el conjunto de las funciones $f \in \mathcal{C}$ que se anulan en toda una parte A de [0,1] forman un ideal bilátero de \mathcal{C} , el cual será maximal si y sólo si A se reduce a un único punto $a \in [0,1]$. (Es posible, pero no fácil demostrar que los únicos ideales de \mathcal{C} son los de la forma anterior, y caracterizar entonces totalmente los ideales maximales de \mathcal{C}).
- 21.5 Sea A un anillo y B una parte de A. Se dice que B es una parte estable a izquierda si $AB \subseteq B$. Se dice que es estable a derecha si $BA \subseteq B$, y se dice que es bilateralmente estable si $AB \cup BA \subseteq B$. Demuestre que
 - a) Si B es una parte de A, existen partes estables a derecha, izquierda y biláteras: d(B), i(B), di(B), tales que $B \subseteq d(B)$, i(B), di(B) y que son mínimas en el sentido de que una parte estable a derecha, a izquierda o bilátera que contenga a B contiene respectivamente a d(B), i(B), di(B). Demuestre además que $di(B) \subseteq d(B)$, $di(B) \subseteq i(B)$, pero las inclusiones pueden ser estrictas. Calcule explícitamente a i(B), d(B) y di(B).
 - b) Si una parte B de A es tal que $B + B \subseteq B$, entonces

$$(B) = i(B), \langle B \rangle = d(B), (B) = di(B).$$

- c) Si A es unitario, di(B) = ABA.
- 21.6 Sea A un anillo y B una parte de A. Demuestre que

$$(B) = [i(B)], \langle B \rangle = [d(B)], (B) = [di(B)],$$

donde para $C \subseteq A$, [C] es el subgrupo de (A, +) generado por C. Concluya que si B es estable a izquierda, derecha o bilateralmente se tiene respectivamente

$$(B) = [B], (B) = [B], (B) = [B].$$

- 21.7 Sean A un anillo conmutativo, M y N ideales de A. Nótese $M \cdot N$ el más pequeño ideal que contiene al conjunto $MN = \{xy : x \in M, y \in N\}$. $M \cdot N$ se denomina el producto de los ideales M y N. Demuestre que $M \cdot N = [MN]$, pero que no necesariamente $M \cdot N = MN$.
- 21.8 Sean a y b enteros. Demuestre que $(a) \subseteq (b)$ si y sólo si b divide a a. Y que (a) = (b) si y sólo si $a = \pm b$.
- 21.9 Sean A un anillo conmutativo y P un ideal propio de A. Se dice que el ideal P es un ideal primo de A, si cualesquiera que sean los ideales M y N de A, $M \cdot N \subseteq P$ implica $M \subseteq P$ o $N \subseteq P$.

 Demuestre que para que un ideal $P \neq A$ de un anillo A sea primo, es necesario y suficiente que las condiciones $xy \in P$, $x \notin P$ impliquen $y \in P$.
- 21.10 Demuestre que un ideal propio M de un anillo unitario conmutativo A es primo si y sólo si A/M es un dominio de integridad.
- 21.11 Sea A un anillo conmutativo unitario. Demuestre que todo ideal maximal M de A es ideal primo de A y que si A es finito los dos conceptos de ideal primo y de ideal maximal coinciden.
- 21.12 Sea A un anillo conmutativo y M un ideal de A. Demuestre que M es un ideal primo de A si y sólo si $A \setminus M$ es una parte clausurativa de A para la multiplicación (esto es si $x, y \in A \setminus M$ implica $xy \in A \setminus M$).

21.13 Sean M y N ideales de un anillo conmutativo A. Demuestre que $M+N=\{x+y:x\in M,y\in N\}$ es un ideal de A. Sea C un ideal de A. Demuestre las relaciones

$$C(M+N) = CM + CN$$

$$C(M \cap N) \subseteq (CM) \cap (CN).$$

21.14 Sea A un anillo conmutativo y M un ideal de A. Se denomina radical semiprimo de M al conjunto

$$R(M) = \{x \in A : \text{Para algún } n \ge 1, \quad x^n \in M\}.$$

Demuestre que R(M) es un ideal de A y que $M \subseteq R(M)$. (Indicación: Si $a^m \in M$ y $b^n \in M$, entonces $(a-b)^s \in R(M)$ con s=n+m+1. En efecto, $(a-b)^s$ es suma de potencias de la forma $a^k b^i$, con k+i=s, las cuales pertenecen a M, ya que o bien k-m>0, ó, i-n>0, y $a^k b^i = (a^{k-m})a^m b^i$, ó, $a^k b^i = (a^k b^n)b^{i-n}$.

- 21.15 Demostrar que el radical R(M) de un ideal M de un anillo conmutativo tiene las siguientes propiedades
 - a) Si $x^n \in R(M)$ para algún $n \ge 1$, también $x \in R(M)$.
 - b) $M \subseteq N$ implies $R(M) \subseteq R(N)$.
 - $c) \ R(R(M)) = R(M).$
 - $d) \ R(MN) = R(M) \cap R(N).$
 - e) Si M^n es el ideal $MMM\cdots M$ (n veces), $R(M^n)=R(M)$.
 - $f) \ R(M \cap N) = R(M) \cap R(N).$
 - g) R(M + N) = R(M) + R(N).
- 21.16 Sea A un anillo conmutativo unitario. Se dice que un ideal M de A es cuasiprimario si su radical R(M) es primo. Si R(M) es maximal, se dice que M es primario. Demuestre:
 - a) Si M y N son cuasiprimarios y tienen el mismo radical, también M + N y M^n $(n \ge 1)$ son cuasiprimarios y tienen el mismo radical de M y N.

- b) La afirmación del numeral anterior vale también cambiando cuasiprimario por primario.
- c) Si P es primo, R(P) = P. Concluya entonces que todo ideal primo (resp. maximal) de un anillo unitario conmutativo es cuasiprimario (resp. primario).
- d) El radical R(M) de un ideal cuasiprimario (resp. primario) es cuasiprimario (resp. primario).
- 21.17 Sean A un anillo conmutativo unitario y M un ideal primario de A. Demuestre que si $\overline{A} \in A/M$ es un divisor de cero, existe $n \ge 1$ tal que $\overline{A}^n = \overline{0}$.
- 21.18 Demuestre que el anillo $M_2(\mathbb{R})$ no tiene ideales biláteros propios.
- 21.19 Sea A un anillo no unitario sin ideales a izquierda propios. Demuestre:
 - a) Si $a, b \in A$, necesariamente ab = 0.
 - b) El anillo A es finito y con un número primo de elementos.
- 21.20 Sea A un anillo unitario y no conmutativo. Sea M un ideal a izquierda de A y $\langle M \rangle$ el ideal a derecha generado por M. Demuestre que $\langle M \rangle$ es un ideal bilátero de A idéntico a (M).
- 21.21 Sea A un anillo. Demuestre que el ideal bilátero generado por los elementos de A de la forma xy-yx, $(x,y\in A)$ es el más pequeño ideal bilátero M tal que A/M es conmutativo.
- 21.22 Sea A un anillo, el cual es un subanillo de un cuerpo K (no necesariamente conmutativo). Demuestre que cualesquiera que sean los ideales a izquierda de A, M y N, distintos de (0), se tiene que $M \cap N \neq (0)$.
- 21.23 Sea A como en el ejercicio anterior. Demuestre que dados $x, y \in A^*$, $A^* = A \setminus \{0\}$, existen $a, b \in A$, $a \neq 0$ tales que ax = by.

CAPÍTULO 22

Propiedades aritméticas. Anillos Factoriales, Principales y euclídeos

En todo este capítulo la palabra anillo será sinónimo de anillo conmutativo con elemento unidad. Las definiciones serán entonces válidas sólo dentro del marco de tales anillos. Los conceptos y resultados de esta sección han sido ya estudiados en detalle en el Capítulo 1, en el contexto de los números enteros y en el Capítulo 13 en el de los polinomios sobre los cuerpos numéricos. Lo que sigue es entonces prácticamente una repetición de lo dicho allí, pero en un contexto más abstracto. Las ideas auténticamente nuevas que este contexto trae consigo son realmente pocas, pero es bueno percibir el amplio margen de aplicabilidad de las mismas.

Definición 22.1. Sean a y b elementos de un anillo A. Diremos que a divide a b y lo notamos a|b si:

- 1. $a \neq 0$;
- 2. Existe $c \in A$ tal que ac = b.

Se dice también en tal caso que a es un divisor de b o un factor de b y que b es un m'ultiplo de a.

Es claro entonces que a|0 para todo $a \in A$, $a \neq 0$. Sin embargo, una expresión de la forma 0|a no está permitida. Convendremos además, por razones prácticas, que al decir a|b se supone que $b \neq 0$.

Teorema 22.1. La relación a|b entre elementos de A tiene las siguientes propiedades:

- 1. a|a para todo $a \in A$, $a \neq 0$.
- 2. $a|b \ y \ b|c \ implies \ a|c$.
- 3. La relación "a|b y b|a" es una relación de equivalencia en A^* , la cual denotamos con "a \sim b" y leeremos "a es asociado de b"

La demostración es inmediata a partir de la Definición 22.1.

Definición 22.2. Se dice que un elemento $u \in A$ es una unidad (no un elemento unidad) de A, si u es un elemento invertible de A con respecto a 1 para la multiplicación de A; en otros términos, si existe $v \in A$ tal que

$$uv = vu = 1. (22.1)$$

Si u es una unidad de A y v es inverso multiplicativo de u, es claro que v es también una unidad de A.

Ejemplo 22.1.

- 1. Las únicas unidades del anillo \mathbb{Z} de los enteros son 1 y -1.
- 2. Todo elemento no nulo de un cuerpo conmutativo K es una unidad.
- 3. En el anillo $(\mathcal{F}(X,\mathbb{R}),+,\cdot)$, una función f es una unidad si y sólo si $f(x) \neq 0$ para todo $x \in A$.

Si U es el conjunto de las unidades de un anillo $(A, +, \cdot)$, (U, \cdot) es un grupo multiplicativo cuyo elemento neutro es 1. En efecto, es claro que 1 es una unidad y si u y v son unidades, uv también lo es, pues

$$(uv)(v^{-1}u^{-1}) = u \cdot 1 \cdot u^{-1} = 1$$

Nótese, sin embargo, que la suma u+v de dos unidades no es necesariamente una unidad, aún cuando $u+v\neq 0$. Además que todo elemento asociado de 1 es unidad, y toda unidad es asociada de 1. En otras palabras

$$U = \{ u \in A : u \sim 1 \} \tag{22.2}$$

Teorema 22.2. Sean a y b elementos no nulos de un dominio de integridad. Para que a y b sean asociados, es necesario y suficiente que exista una unidad u tal que au = b (y por lo tanto una v tal que bv = a).

Demostración. En efecto. Es claro que si au = b y a = bv, a|b y b|a. Por lo tanto a y b son asociados. Recíprocamente, si $a \sim b$ existen c y d tales que ac = b y bd = a. De esto a(cd) = a y por lo tanto cd = 1. Los elementos $c, d \in A$ son ciertamente unidades. \square

Nota 22.1. Si a = ub con u una unidad, es claro que $a \sim b$, sea A un dominio de integridad o no. Sin embargo, si A no es un dominio de integridad puede darse el caso de que $a \sim b$ sin que exista una unidad u tal que a = ub.

Definición 22.3. Un elemento p de un anillo A es irreducible si:

- 1. p no es una unidad de A.
- 2. La condición p = ab $(a, b \in A)$ implica $a \in U$ o $b \in U$, donde U es el subgrupo de unidades de A.

Los elementos irreducibles de \mathbb{Z} son los de la forma $\pm p$, con p un número primo. Es por esto que se conviene en excluir al número 1 de los números primos. Un cuerpo no tiene elementos irreducibles y tampoco debe tenerlos necesariamente un anillo. Así en el anillo $\mathcal{F}(X,\mathbb{R})$, ningún elemento es irreducible.

Si p es irreducible, p no tiene divisores diferentes de unidades y asociados. Por otra parte, si $a \sim p$, a no puede ser una unidad sin que p lo sea. Se concluye entonces que todo asociado de un elemento irreducible es irreducible.

En el siguiente teorema se establecen las más importantes propiedades de la divisibilidad en un anillo A. Se deja la demostración al lector.

Teorema 22.3. Sean a, b, c, d elementos no nulos de una anillo A. Entonces:

- 1. $Si\ a|b\ y\ a|c$, $tambi\'{e}n\ a|b+c\ y\ a|bc$.
- 2. Si a|b y b $\sim c$, también a|c.
- 3. Si $a \sim b$ y a|c, también b|c.
- 4. Si a|b y b es una unidad, también a es una unidad.

Definición 22.4. Sean b y c elementos no nulos de un anillo A. Se dice que un elemento a de A es un $m\'{a}ximo$ $com\'{u}n$ divisor de b y c, si:

- 1. $a|b \vee a|c$.
- 2. Si d|b y d|c, también d|a.

En virtud del Teorema 22.3, si a es máximo común divisor de b y c y d es asociado de a, d|b y d|c, y como a|d, d es también máximo común divisor de b y c. Recíprocamente, si d y a son máximos comunes divisores de b y c, la condición 2. de la Definición 22.4 implica que a|d y d|a, por lo tanto, a y d son asociados. Lo anterior se expresa diciendo que el máximo común divisor de dos elementos b y c de un anillo A es único salvo asociados. Por ésto, a pesar de la posible falta de unicidad del máximo común divisor de dos elementos b, $c \in A$, es corriente escribir

$$a = \operatorname{mcd}(b, c)$$

si a es uno de tales divisores. El tener además la relación

$$d = mcd(b, c)$$

implica que $a \sim d$, pero no necesariamente que a = d.

Definición 22.5. Se dice que dos elementos no nulos de un anillo A son primos relativos si su máximo común divisor es 1 (o, más precisamente, una unidad).

Si p y q son elementos irreducibles no asociados entonces

$$mcd(p,q) = 1$$

y p y q son primos relativos. En efecto si c|p y c|q, existen a y b en A tales que ca = p y cb = q. Si c no fuera una unidad, a y b lo serian. Por lo tanto $p \sim c y c \sim q$, con lo cual $p \sim q$, y esto es falso. Más generalmente, todo divisor común de p y q es una unidad, y esta última afirmación es cierta aún cuando p y q no sean irreducibles, pero si primos relativos.

Definición 22.6. Se dice que un dominio de integridad A es un anillo factorial si:

1. Todo elemento $a \in A^*$, el cual no es una unidad, es producto de un número finito p_1, p_2, \ldots, p_n de irreducibles:

$$a = p_1 p_2 \cdots p_n, \ n \ge 1 \tag{22.3}$$

2. La descomposición de a se hace de manera única, salvo por asociados y orden de los factores. Es decir, si

$$a = p_1 p_2 \cdots p_n = q_1 q_2 \cdots q_m$$

donde p_k y q_i son irreducibles, entonces m=n, y existe una permutación σ del conjunto $\{1, 2, \ldots, n\}$ tal que

$$p_k \sim q_{\sigma(k)} \tag{22.4}$$

para k = 1, 2, ..., n. Esto último se expresa también diciendo que los elementos irreducibles de a en cualquiera de sus descomposiciones factoriales son los mismos salvo unidades o asociados.

Nota 22.2. Se admite y es claro que un elemento irreducible es también producto de irreducibles (aunque tal producto no tiene, al fin y al cabo, sino un factor, en virtud de 2.)

El anillo \mathbb{Z} de los enteros es un anillo factorial . Más adelante estudiaremos clases importantes de anillos factoriales distintos de \mathbb{Z} .

Teorema 22.4. En un anillo factorial A, las siguientes afirmaciones son ciertas:

1. Si p es irreducible y p divide a ab, entonces p divide a a o p divide a b.

- 2. Si a divide a bc $y \operatorname{mcd}(a, b) = 1$, entonces a divide a c.
- 3. $Si \operatorname{mcd}(a, b) = 1$, $a|c \ y \ b|c$, entonces ab|c.

Demostración. 1. Si p divide a ab, algún asociado q de p debe figurar en la descomposición en factores irreducibles de ab. Ahora si p no divide al factor a, q no figura en la descomposición de a, pues p|q entonces p|a, lo cual hemos excluido. Por lo tanto q debe figurar en la descomposición factorial de b y entonces p|b.

2. La afirmación es clara si a es una unidad o si a es irreducible. Como todo factor irreducible de a debe tener un asociado en la descomposición factorial de bc, se deduce que bc se escribe en la forma

$$bc = sp_1p_2\cdots p_n$$

donde $a = p_1 p_2 \cdots p_n$. Supongamos que

$$b = q_1 q_2 \cdots q_m, \ c = q_{m+1} q_{m+2} \cdots q_{m+r}, \ m+r = n,$$

son las descomposiciones factoriales en irreducibles de b y c. Se debe tener

$$p_i \sim q_{\sigma(i)},$$

para i = 1, 2, ..., n, donde $\sigma \in S_n$. Ahora, si $\sigma(i) < m + 1$ para algún i, p_i sería factor común de b y a y por lo tanto una unidad, lo cual es absurdo. Por lo tanto $\sigma(i) \ge m + 1$, y c se escribe $c = tp_1p_2 \cdots p_n$, $t \in A$, o sea c = ta y se concluye entonces que a divide a c.

3. Supongamos que ab no divide a c. Existen entonces factores irreducibles p_1, p_2, \ldots, p_n en la descomposición factorial de ab tales que $d = p_1 p_2 \cdots p_n$ no divide a c. Ahora, d no divide ni a a ni a b pues si no dividiría a c. Esto implica que algunos de los factores p_1, p_2, \ldots, p_n deben ser comunes tanto a a como a b, lo cual es absurdo, pues mcd(a, b) = 1. Entonces ab divide a c. \square

Nota 22.3. Si $a \in A$, es claro entonces que siempre es posible escribir a en la forma

$$a = u p_1^{k_1} p_2^{k_2} \cdots p_n^{k_n}, (22.5)$$

donde u es una unidad, los factores irreducibles p_1, p_2, \ldots, p_n no son asociados entre si, y los exponentes k_i son números naturales. Tal escritura de a es

también única, salvo asociados y orden de los factores.

El siguiente teorema establece la existencia de máximos comunes divisores en los anillos factoriales.

Teorema 22.5 Si $a = up_1^{k_1}p_2^{k_2}\cdots p_n^{k_n}$ y $b = vp_1^{h_1}p_2^{h_2}\cdots p_n^{h_n}$ donde u y v son unidades, los p_i son irreducibles con p_i no asociado de p_j si $i \neq j$ y $k_i, h_i \geq 0$, entonces

$$\operatorname{mcd}(ab) = a = p_1^{t_1} p_2^{t_2} \cdots p_n^{t_n}$$
 (22.6)

 $donde\ t_i = \min(k_i, h_i).$

Demostración. Sean a y b como en el enunciado y $t_i = \min(k_i, h_i), i = 1, 2, \ldots, n$ y

$$d = p_1^{t_1} p_2^{t_2} \cdots p_n^{t_n}.$$

Es claro que d|a y d|b. Por otra parte, si c|a y c|b, todo factor irreducible de c es necesariamente asociado de algun p_i , i = 1, 2, ..., n, y en la escritura de c de la forma

$$c = rp_1^{r_1}p_2^{r_2}\cdots p_n^{r_n}$$

no puede ser $r_i > k_i$ ni $r_i > h_i$ sin que c deje de dividir a a o a b. Se concluye que $r_i \le \min\{k_i, h_i\}, i = 1, 2, \dots, n$, así que $c|d.\square$

Nota 22.4. El concepto de máximo común divisor puede evidentemente generalizarse a un número finito a_1, a_2, \ldots, a_n de elementos de A, y el Teorema 22.5. se generalizará también de la manera evidente.

Definición 22.7. Se dice que un anillo A es un anillo principal si:

- 1. Es un dominio de integridad.
- 2. Todo ideal de A es principal; es decir, generado por un único elemento $a \in A$.

Como un anillo principal es unitario y conmutativo, todo ideal de A es entonces de la forma (a) = Aa, $a \in A$ (Capítulo 21, Nota 21.5). Por otra parte, si A es un anillo entero conmutativo en el cual todo ideal es de la forma Aa, $a \in A$, A es entonces principal. En efecto, como A mismo es ideal de A, debe

existir $a \in A$ tal que Aa = A. Con esto, existe $e \in A$ tal que ea = a; y si b es un elemento arbitrario de A^* , la relación (be)a = b(ea) = ba, y el hecho de que A es entero implica que be = b y e es elemento unidad de A. El anillo A es entonces un dominio de integridad y, por lo tanto, un anillo principal.

Definición 22.8. Se dice que una sucesión creciente de ideales de un anillo,

$$M_1 \subseteq M_2 \subseteq \cdots \subseteq M_n \subseteq \cdots$$

es estacionaria, si existe $m \ge 1$ tal que $M_k = M_n$ para todo $k \ge m$.

Lema 22.1. Toda sucesión creciente de ideales de un anillo principal A es estacionaria.

Demostración. Si (M_k) , $k \ge 1$, es una sucesión creciente de ideales del anillo principal A,

$$M = \bigcup_{k=1}^{\infty} M_k$$

es un ideal de A. Existe entonces $a \in A$ tal que M = (a), y como $a \in M$, también $a \in M_m$ para algún $m \ge 1$. De esto, $M \subseteq M_k$ para $k \ge m$ y como $M_k \subseteq M$ para todo k, se deduce que $M = M_k$ para $k \ge m$. \square

Un anillo A, conmutativo o no, en el cual toda sucesión creciente de ideales es estacionaria se conoce como un anillo Noetheriano. Todo anillo principal es Noetheriano, pero muchos anillos Noetherianos no son principales. La teoría de los anillos Noetherianos es sumamente rica en propiedades aritméticas (véanse [20], Capítulo 8; [24], Capítulo 10).

Sean A un anillo unitario y conmutativo arbitrario y $a \in A$. Decir que $b \in (a)$, o lo que es lo mismo, que $(b) \subseteq (a)$ es equivalente a decir, si $b \neq 0$, que b|a. Por lo tanto, si $b \neq 0$, (a) = (b) si y sólo si $a \sim b$. En particular (u) = A = (1) si y sólo si u es una unidad. Si además A es un dominio de integridad, (a) = (b) si y sólo si existen unidades u y v tales que au = b y bv = a.

Lema 22.2. En un anillo principal A, todo elemento diferente de 0 y de una unidad es un producto finito de elementos irreducibles.

Demostración. Sea A un anillo principal y supóngase que existe un elemento $a_1 \in A^*$ el cual no es una unidad ni es producto finito de irreducibles. Es claro que a_1 no es irreducible y existen factores a_2 y b_2 ninguno de los cuales es una unidad, tales que $a_1 = a_2 \cdot b_2$ y uno al menos, digamos a_2 , no es producto de irreducibles. Ahora, es claro que $(a_1) \subseteq (a_2)$, ya que $a_2|a_1$, y $(a_1) \neq (a_2)$, pues a_1 y a_2 no pueden ser asociados sin que b_2 sea una unidad. Como a_2 tampoco es producto de irreducibles, un raciocinio idéntico al anterior suministra un elemento a_3 de A el cual no es producto de irreducibles y es tal que $(a_2) \subseteq (a_3)$ y $(a_2) \neq (a_3)$. Un raciocinio inductivo suministra entonces una sucesión creciente de ideales de A, todos distintos, tales que

$$(a_1) \subseteq (a_2) \subseteq \cdots \subseteq (a_n) \subseteq \cdots$$
,

la cual es, evidentemente, no estacionaria. Esto es absurdo. \square

Lema 22.3. Si en un anillo factorial A un elemento irreducible p divide a un producto $a \cdot b$ de elementos de A, p divide al menos a uno de a o b.

Demostración. Sean p un elemento irreducible de A y $a,b \in A$ y supóngase que p divide a $a \cdot b$, pero p no divide a b. si M = (b,p) es el ideal generado por $\{b,p\}$, M = (c) para algún $c \in A$. Ahora, $b,p \in (c)$. Por lo tanto c|b y c|p, lo cual implica que c es una unidad. Se tiene entonces que (c) = A, y de esto, $1 \in (c)$. 1 se escribe entonces

$$1 = rb + tp, \quad r, t \in A.$$

(Capítulo 21, Teorema 21.7). Por lo tanto

$$a = rab + tpa$$
.

Como p|ab y p|pa, también p|a. \square

Corolario 22.1. Si en un anillo factorial A un elemento irreducible p divide a un producto $a_1 \cdot a_2 \cdots a_n$ de elementos de A, p divide al menos a uno de los a_k , k = 1, 2, ..., n.

Lema 22.4. Dos descomposiciones $p_1 \cdot p_2 \cdots p_n$ y $q_1 \cdot q_2 \cdots q_m$ de un elemento a de un anillo principal A en factores irreducibles son idénticas salvo asociados y orden. En otras palabras, m = n, y existe una permutación σ de

$$\{1, 2, \ldots, n\}$$
 tal que

$$p_i \sim q_{\sigma(i)}$$
.

para
$$i = 1, 2, ..., n$$
.

Demostración. Si a es irreducible, la afirmación es trivial. Supongamos ahora que la afirmación es cierta si a se factoriza en un número k < n de factores irreducibles en alguna de sus descomposiciones, y demostrémoslo cuando lo hace en n factores. Supongamos entonces que

$$a = p_1 p_2 \cdots p_n = q_1 q_2 \cdots q_m$$
.

Podemos suponer que $m \geq n$, en virtud de la hipótesis de inducción. Ahora, p_n divide a $q_1q_2\cdots q_m$. Podemos suponer entonces, en virtud del Lema 22.3, que $q_m|p_n$, así que p_n y q_m son asociados, y entonces

$$p_1 p_2 \cdots p_{n-1} = q_1' q_2 \cdots q_{m-1}, \quad q_1' \sim q_1.$$

Pero entonces n-1=m-1, o sea m=n, y existe una permutación σ de $1,2,\ldots,n-1$ tal que

$$p_i \sim q_{\sigma(i)}$$

para
$$i = 1, 2, ..., n - 1$$
. \square

En total hemos demostrado:

Teorema 22.6. Todo anillo principal es factorial.

Corolario 22.2. El anillo de los enteros es un anillo factorial. Todo elemento positivo de \mathbb{Z} es producto de un número finito de números primos, y tal descomposición es única salvo por el orden de los factores.

Demostración. En efecto, \mathbb{Z} es principal pues sus únicos ideales son los $n\mathbb{Z} = (n)$, con $n \in \mathbb{N}$. \square

No todo anillo factorial es principal. Por ejemplo, en el Capítulo 13 demostramos que $\mathbb{Z}[x]$ es factorial. Sin embargo $\mathbb{Z}[x]$ no es principal. Por ejemplo, si M es el ideal de $\mathbb{Z}[x]$ generado por $\{x,2\}$, no puede existir $p(x) \in \mathbb{Z}[x]$ tal

que M = (p(x)). Un anillo principal es, en general, más rico en propiedades aritméticas que un anillo factorial. Así:

Teorema 22.7. (Bezout). En un anillo principal, el máximo común divisor d de una familia finita x_1, x_2, \ldots, x_n de elementos no nulos de A se escribe de la forma

$$d = a_1 x_1 + a_2 x_2 + \dots + a_n x_n, \tag{22.7}$$

donde a_1, a_2, \ldots, a_n son elementos de A.

Demostración. Como A es factorial, la existencia del mcd de x_1, x_2, \ldots, x_n está de por sí asegurada. Sin embargo, ella resulta también de la siguiente demostración. Sea M el ideal (x_1, x_2, \ldots, x_n) generado por $\{x_1, x_2, \ldots, x_n\}$. Como A es principal, existe $d \in A$ tal que $(d) = (x_1, x_2, \ldots, x_n)$. Como $(x_i) \subseteq (d)$ para $i = 1, 2, \ldots, n, d | x_i$. Por otra parte, M es el conjunto de las sumas

$$\sum_{k=1}^{n} a_k x_k, \quad a_k \in A,$$

(Capitulo 21, Nota 21.5). Por lo tanto, como $d \in M$,

$$d = \sum_{k=1}^{n} a_k x_k. (22.8)$$

Se deduce entonces que si $c|x_k$ para $k=1,2,\ldots,n$, también c|d y d es así el máximo común divisor de x_1,x_2,\ldots,x_n . \square

La relación (22.7) para el máximo común divisor $mcd(x_1, x_2, ..., x_n)$ se denomina una relación de Bezout. Si a y b son primos relativos, se tiene en particular que

$$1 = sa + tb$$

para valores convenientes de $s, t \in A$. Los a_k en (22.7) no están, sin embargo, determinados de manera única; así, en \mathbb{Z} , se tiene por ejemplo que

$$1 = (-2) \cdot 4 + 3 \cdot 3 = (-5) \cdot 4 + 7 \cdot 3$$
, etc.

Nota 22.5. El hecho de que d esté dado por una Relación (22.7), no implica que $d = \text{mcd}(x_1, x_2, \dots, x_n)$, a no ser que $d | x_i, i = 1, 2, \dots, n$ (que será siempre el caso si d = 1). Por ejemplo, es claro que si 1 = sa + tb entonces

m = (ms)a + (mt)b para todo $m \in A$.

Teorema 22.8. Un ideal (p) de un anillo principal A es maximal si y sólo si p es un elemento irreducible de A.

Demostración. En efecto, si p es irreducible y M=(a) contiene a (p), entonces a|p, con lo cual a es una unidad o $a \sim p$. En el primer caso M=A y en el segundo M=(p); (p) es , entonces, maximal. Recíprocamente, si p no es irreducible existe $a \in A$ tal que a|p sin ser asociado de p. Con esto $(p) \subseteq (a)$ y $(a) \neq (p)$, así que (p) no es maximal. El teorema está demostrado. \square

Nota 22.6. El resultado del Teorema 22.8 es falso si A no es principal (aún si A es factorial). Por ejemplo, en $\mathbb{Z}[x]$ x es irreducible (Capítulo 13), y si M es el ideal generado por $\{2, x\}$, entonces $M \neq \mathbb{Z}[x]$, pues $1 \notin M$ y $(x) \subseteq M$ pero $(x) \neq M$, pues $2 \notin (x)$.

Corolario 22.3. Si A es un anillo principal, A/(p) es un cuerpo si y sólo si p es irreducible.

Nota 22.7. En un anillo factorial, el Teorema de Bezout no es necesariamente cierto. Por ejemplo, en $\mathbb{Z}[x]$, mcd(2, x) = 1. Sin embargo, no es posible que 1 = p(x)x + 2q(x) con $p(x), q(x) \in \mathbb{Z}[x]$.

Definición 22.9. Se dice que un anillo es *euclídeo* si:

- 1. Es un dominio de integridad
- 2. Es posible definir una aplicación $d: A^* \longrightarrow \mathbb{N}$ $(A^* = A \setminus \{0\}, \mathbb{N}$ el conjunto de los naturales), tal que
 - a) $d(ab) \ge d(a)$ cualesquiera que sean $a, b \in A^*$. Es decir, si $c \ne 0$, la relación a|c implica $d(a) \le d(c)$.
 - b) Si $a, b \in A$ y $b \neq 0$, existen $c, r \in A$, con r = 0 o d(r) < d(b), tales que a = bc + r.

Se dice que d es un grado para A.

Ejemplo 22.1. Todo cuerpo conmutativo K es un anillo euclídeo. En efecto, K e un dominio de integridad; y si definimos $d: K^* \longrightarrow \mathbb{N}$ por d(a) = 1 para todo $a \in K$, es claro que $d(ab) = 1 \ge 1 = d(a)$. Por otra parte, si $a, b \in K$ y $b \ne 0$,

$$a = b(b^{-1}a) + r$$

con r = 0.

Ejemplo 22.2. El anillo \mathbb{Z} de los enteros es un anillo euclídeo. En efecto \mathbb{Z} es un dominio de integridad; y si definimos $d: \mathbb{Z} \longrightarrow \mathbb{N}$ por d(a) = |a| (valor absoluto de a), entonces $d(ab) = |ab| = |a| |b| \ge |a|$ (pues $|b| \ge 1$), si $b \ne 0$, a = bc + r con r = 0 o r = |r| < |b| (Algoritmo de Euclides Capítulo 1, Sección 1.4.)

Ejemplo 22.3. Si R es un cuerpo conmutativo, y R[x] es el anillo de los polinomios en x sobre R, R[x] es un dominio de integridad; y si tomamos como grado la aplicación $d:R[x]^* \longrightarrow \mathbb{N}$ que al polinomio $f(x) \neq 0$ le asigna su grado, se tiene que $d(fg) = d(f) + d(g) \geq d(f)$. Por otra parte, si $g \neq 0$ entonces

$$f(x) = g(x)h(x) + r(x)$$

donde $h(x), r(x) \in R[x]$ y el polinomio r(x) es idénticamente nulo o d(r(x)) < d(g(x)) (Algoritmo de la división con resto).

Sea A un anillo euclídeo con grado d. Sean $a \in A^*$ y $b \in (a)$. Entonces b = 0 ó a|b. Por lo tanto si $b \neq 0$, $d(a) \leq d(b)$. Se deduce que un elemento generador de un ideal $M \neq 0$ de un anillo euclídeo es entonces un elemento de grado mínimo de M. En particular $d(1) \leq d(a)$ cualquiera que sea $a \in A$, $a \neq 0$. Sean $a, b \in A$. La relación $(b) \subseteq (a)$, $b \neq 0$ implica entonces que $d(a) \leq d(b)$, y la relación (a) = (b) implica d(a) = d(b). Entonces, dos elementos asociados de una anillo euclídeo A tienen siempre el mismo grado. En particular, si a0 es una unidad a0 es una unidad a0. Supongamos ahora que a1 es una unidad a2 es una unidad a3. Supongamos ahora que a4 es una unidad a4 es una unidad a5. Si además a6 es (a), también a7 es una unidad a8. Si además a9 es una unidad a9. Si además a9 es una unidad a9. Si además a9 es una unidad a9 es una unidad a9. Si además a9 es una unidad a9 es una unidad a9. Si además a9 es una unidad a9 es una unidad a9. Si además a9 es una unidad a9 es una unidad a9 es una unidad a9. Si además a9 es una unidad a9 es una unidad a9. Si además a9 es una unidad a9 es una unidad a9 es una unidad a9. Si además a9 es una unidad a9 es una unidad a9 es una unidad a9. Si además a9 es una unidad a9 es unidad a9

Teorema 22.9. En un anillo euclídeo, si $b \neq 0$ y a|b pero a y b no son asociados entonces, d(a) < d(b). Dicho de otra manera, si $c \neq 0$ no es una

unidad, d(a) < d(ac).

Corolario 22.4. Si d(a) = d(1) entonces a es una unidad.

Demostración. Como $a = a \cdot 1$, si a no es una unidad, $d(a) = d(a \cdot 1) \ge d(1)$.

Nota 22.8. El lector no deberá creer que la relación d(a) = d(b) implica que a y b son asociados. Así, en el anillo $\mathbb{R}[x]$, los polinomios x + 1 y x - 1 tienen el mismo grado, pero no existe ninguna unidad $a \in \mathbb{R}[x]$ (la cual sería necesariamente un elemento de \mathbb{R}) tal que x + 1 = a(x - 1).

En la teoría de los anillos euclídeos, el resultado verdaderamente importante es el siguiente:

Teorema 22.10. Todo anillo euclídeo es principal.

Demostración. Sea M un ideal de A. Si M=(0), es claro que M es un ideal. Supongamos entonces que $M \neq 0$, y sea $\overline{M} = \{d(a) : a \in M, a \neq 0\}$. Es claro que $\overline{M} \subseteq \mathbb{N}$. Sea entonces $b \in M$ tal que $d(b) = \min \overline{M}$. Se tiene que $(b) \subseteq M$. Por otra parte, si $a \in M$, a se escribe

$$a = bc + r$$

con lo cual $r = a - bc \in M$, y como no puede ser d(r) < d(b), serán r = 0 y $a \in (b)$. Se concluye que M = (b) y A es así principal. \square

Corolario 22.5. Todo anillo euclídeo es factorial.

Notación: Sean $a, b \in A$, M un ideal de A. La relación $a \in b + M$ se escribe corrientemente en la forma $a \equiv b \pmod{M}$. En particular $a \equiv 0 \pmod{M}$ querrá decir que $a \in M$. Si M = (c), $c \in A$, la relación $a \equiv b \pmod{M}$ se escribe simplemente $a \equiv b \pmod{D}$ y es equivalente a $c \mid a - b$ si $c \neq 0$ y a a = b si c = 0.

EJERCICIOS

22.1 Sea A un anillo conmutativo unitario. Demuestre que el ideal (a) generado por $a \in A$ es todo A si y sólo si a es una unidad de A.

- 22.2 Sean A un anillo (conmutativo o no) con elemento unidad y $a \in A$. Demuestre que si $1 - a \in M$ donde M es un ideal a izquierda de A, también $1 - a^n \in M$ para todo $n \ge 1$.
- 22.3 Sea A un anillo unitario y conmutativo. Se dice que un elemento $a \in A$ es nilpotente, si $a^n = 0$ para algún $n \ge 1$. Demuestre que si a es nilpotente entonces el ideal generado por 1 a es todo A y que 1 a es una unidad de A.
- 22.4 Sea A un anillo conmutativo y unitario y sea M un ideal de A. Demuestre que M es un ideal maximal si y sólo si para todo $a \notin M$ existe $b \in A$ tal que $1 ab \in M$
- 22.5 Sea A un anillo unitario y conmutativo. Demuestre que un elemento $a \in A$ no es una unidad si y sólo si existe un ideal maximal M de A tal que $a \in M$.
- 22.6 Sea A un anillo unitario y conmutativo. Se denomina radical maximal de A o radical de Jacobson de A, y se nota con $J_m(A)$ al ideal intersección de los ideales maximales de A. Demuestre que $x \in A$ pertenece a $J_m(A)$ si y sólo si 1 ax es una unidad cualquiera que sea $a \in A$.
- 22.7 Sean A un anillo principal y $J_m(A)$ su radical maximal. Suponga que $J_m(A) = (0)$ y que A no es un cuerpo. Demuestre que existe un número infinito de elementos irreducibles en A.
- 22.8 Sea A como en el ejercicio anterior. Demuestre que si A tiene un número infinito de elementos irreducibles entonces $J_m(A) = (0)$.
- 22.9 Sea A un anillo unitario y conmutativo, M un ideal de A. Se dice que M es un $ideal\ primo$ de A, si cualesquiera que sean $a,b\in A$, la condición $ab\in M$ implica $a\in M$ y $b\in M$. Demuestre que todo ideal maximal M de A es primo. De un ejemplo que demuestre que lo recíproco es falso.
- 22.10 Sea A un anillo unitario y conmutativo. Se denomina radical primo de A al ideal intersección de todos los ideales primos de A. El radical primo de A se denota con $J_p(A)$. Demuestre que $J_p(A)$ es el conjunto de los elementos nilpotentes de A.
- 22.11 Determine $J_m(A)$ y $J_p(A)$ si $A = \mathbb{Z}_n$, el anillo de los enteros módulo n.

- 22.12 Sea A un anillo unitario y conmutativo. Demuestre que las siguientes afirmaciones son equivalentes:
 - a) $J_m(A)$ es un ideal maximal.
 - b) A tiene un único ideal maximal.
 - c) Existe un ideal M de A tal que $A-U\subseteq M$, donde U es el conjunto de las unidades de A.
 - d) A U es un ideal.
- 22.13 Sea A un anillo unitario y conmutativo. Las condiciones siguientes son equivalentes:
 - a) Todo divisor de cero es nilpotente.
 - b) A tiene un único ideal primo minimal (es decir, un único ideal primo P tal que si $N \subseteq P$, $N \neq P$ y N primo, entonces N = (0)), y este único ideal primo minimal contiene a todos los divisores de cero.
- 22.14 Demuestre que el conjunto de los divisores de cero de un anillo conmutativo unitario contiene al menos un ideal primo de A (y por lo tanto a $J_p(A)$).
- 22.15 Se dice que un anillo unitario conmutativo es un anillo local, si y sólo si tiene un único ideal maximal. Demuestre que A es local si y sólo si $J_m(A)$ es un ideal maximal.
- 22.16 Sea A un anillo unitario conmutativo. Demuestre que las afirmaciones siguientes son equivalentes:
 - a) A tiene un único ideal primo.
 - b) A es local y $J_m(A) = J_p(A)$.
 - c) Si $a \in A$ no es una unidad, entonces a es nilpotente.
 - d) $A \setminus U$ es un subconjunto de los divisores de cero, y éste a su vez es un subconjunto de los elementos nilpotentes.
- 22.17 Demuestre que un anillo A es local si y sólo si la condición a+b=1 implica que a ó b es una unidad.

- 22.18 Sea \mathbb{Q}_p el conjunto de los números racionales cuyo denominador no es divisible por p, donde $p \geq 2$ es un primo. Demuestre que \mathbb{Q}_p es local.
- 22.19 Sea A unitario y conmutativo y M un ideal maximal de A. Sea M^n el ideal

$$M^n = M \cdot M \cdot M \cdot \cdots \cdot M$$
, (*n* factores).

Demuestre que cualquiera que sea $n \in \mathbb{N}, n \geq 1, A/M^n$ tiene un único ideal primo.

- 22.20 Se dice que un anillo conmutativo y unitario A es semisimple si $J_m(A) = (0)$. Se dice que es semiprimo si $J_p(A) = (0)$. Demuestre que $A/J_m(A)$ es semisimple y que $A/J_p(A)$ es semiprimo. Demuestre que si A es semisimple entonces es semiprimo. Demuestre que todo dominio de integridad es un anillo semiprimo.
- 22.21 Sea p un elemento irreducible de un anillo A. ¿Es (p) primo? ¿Es (p) necesariamente maximal?
- 22.22 Sea A un anillo principal y sean $a, b \in A^*$ tales que $\operatorname{mcd}(a, b) = 1$. Demuestre (*Teorema Chino de los Residuos* que dados $c, d \in A$, existe $x \in A$ tal que $x \equiv c \pmod{a}$ y $x \equiv d \pmod{b}$.
- 22.23 Sean $a_1, a_2, \ldots, a_n, b_1, b_2, \ldots, b_n$, elementos de un anillo principal A. Demuestre (Generalización del Teorema Chino de los Residuos) que si $\operatorname{mcd}(a_i, a_j) = 1$ para $i \neq j$ existe $x \in A$ tal que $x \equiv b_i(\operatorname{mod} a_i)$ para $i = 1, 2, \ldots, n$.
- 22.24 Sean a, b elementos no nulos de un anillo conmutativo y unitario A. Se dice que un elemento $c \in A$ es un mínimo común múltiplo de a y b si
 - a) $c \neq 0$.
 - b) $a|c \ y \ b|c$.
 - c) Si a|d y b|d, entonces c|d.

Demuestre que dos mínimos comunes múltiplos de a y b son asociados, y escriba d = mcm(a, b) para designar a uno cualquiera de ellos. Suponga que A es factorial y que

$$a = up_1^{h_1} p_2^{h_2} \cdots p_n^{h_n}$$

$$b = v p_1^{k_1} p_2^{k_2} \cdots p_n^{k_n}$$

donde los p_i son irreducibles y p_i no es asociado de p_j si $i \neq j, u$ y v son unidades, los h_i y los k_i números naturales. Demuestre que

$$mcm(a, b) = p_1^{t_1} p_2^{t_2} \cdots p_n^{t_n}$$

donde $t_i = \max\{h_i, k_i\}$. (El concepto de mínimo común múltiplo, así como el de máximo común divisor, se generalizan a un número finito a_1, a_2, \ldots, a_n de elementos de A.)

22.25 Sean A un anillo factorial y a,b,c elementos no nulos de A. Demuestre que

$$mcd(ca, cb) = c mcd(a, b)$$

y que

$$mcm(ca, cb) = c mcm(a, b).$$

Demuestre además que

$$mcd(mcd(a, b), c) = mcd(a, b, c)$$

y que

$$mcm(mcm(a, b), c) = mcm(a, b, c)$$

22.26 Sea A un anillo factorial. Demuestre que si a y b son elementos no nulos de A entonces

$$mcd(a, b) \cdot mcm(a, b) = ab.$$

Concluya que a y b son primos relativos si y sólo si

$$mcm(a, b) = ab.$$

CAPÍTULO 23

Dos ejemplos notables de anillos y cuerpos

Si \mathbb{Z} es el dominio de los enteros e i es la unidad imaginaria de \mathbb{C} ,

$$\mathbb{Z}[i] = \{a + bi : a, b \in \mathbb{Z}\}\tag{23.1}$$

es el denominado dominio de los enteros de Gauss. Por diversos aspectos $(\mathbb{Z}[i],+,\cdot)$ es un anillo interesante.

Teorema 23.1. El anillo $(\mathbb{Z}[i], +, \cdot)$ es un dominio de integridad. Si $\mathbb{Z}^*[i] = \mathbb{Z}[i] \setminus \{0\}$ y $d: \mathbb{Z}^*[i] \longrightarrow \mathbb{N}$ está dado por

$$d(a+bi) = a^{2} + b^{2} = |a+bi|^{2}, a, b \in \mathbb{Z},$$
(23.2)

entonces:

1. Cualesquiera que sean $a, b \in \mathbb{Z}^*[i]$,

$$d(a) \le d(ab). \tag{23.3}$$

2. Si $x, y \in \mathbb{Z}[i]$ y $x \neq 0$, existen $q, r \in \mathbb{Z}[i]$ tales que

$$y = qx + r \tag{23.4}$$

donde r = 0 o d(r) < d(x).

Por lo tanto $(\mathbb{Z}[i], +, \cdot)$ es un anillo euclídeo.

Demostración. Que $(\mathbb{Z}[i], +, \cdot)$ es un dominio de integridad es claro, pues todo dominio numérico lo es. Para demostrar 1. obsérvese que evidentemente

$$d(ab) = |ab|^2 = |a|^2 |b|^2 \ge \max\{|a|^2, |b|^2\} = \max\{d(a), d(b)\},\$$

cualesquiera que sean $a, b \in \mathbb{Z}[i]$ (si m, n > 0 son enteros entonces $mn \ge \max\{m, n\}$). Esto demuestra 1. Para demostrar 2., obsérvese en primer lugar que si a, n son enteros con n > 0, existen obviamente q, r tales que a = qn + r, con |r| < n/2. Supóngase ahora que y = a + bi y, $x \in \mathbb{Z}$, x > 0. Entonces, por lo dicho anteriormente

$$a = q_1 x + r_1, \quad b = q_2 x + r_2$$
 (23.5)

con $|r_1| < x/2$, $|r_2| < x/2$. Sean $q = q_1 + q_2 i$, $r = r_1 + r_2 i$. Entonces y = qx + r con r = 0 o d(r) < d(x). Esto demuestra 2. si $y \in \mathbb{Z}[i]$ y $x \in \mathbb{N}$, $x \neq 0$. Ahora, si $x = c + di \neq 0$ y $\overline{x} = c - di$, entonces $|x|^2 = x\overline{x}$ es un entero no nulo y existirán $q, r_0 \in \mathbb{Z}[i]$ tales que $y\overline{x} = q(|x|^2) + r_0$ con $r_0 = 0$ o $d(r_0) < d(|x|^2)$. Sea r = y - qx. Entonces, y = qx + r con r = 0 o d(r) < d(x), y esto demuestra 2. en el caso general.

Nota 23.1. Obsérvese que $d(a) = |a|^2$, no d(a) = |a| pues |a| puede no ser entero.

Corolario 23.1. El anillo ($\mathbb{Z}[i], +, \cdot$) es un anillo principal.

Corolario 23.2. El anillo ($\mathbb{Z}[i], +, \cdot$) es un anillo factorial.

Nota 23.2. Es fácil verificar que en $(\mathbb{Z}[i], +, \cdot)$, $d(a) \geq 1$ para todo $a \in \mathbb{Z}^*[i]$, y que d(a) = 1 si y sólo si a es una unidad de $\mathbb{Z}[i]$. Se concluye así que las unidades de $\mathbb{Z}[i]$ son ± 1 y $\pm i$, y que d(a) = d(ab) si y sólo si b es una unidad.

Nota 23.3. Si $p \in \mathbb{Z}[i]$ es irreducible y $\Re(p) > 0$ e $\Im(p) \geq 0$, se dice que p es un primo de $\mathbb{Z}[i]$. Es fácil verificar que si p es irreducible, siempre existe un primo q tal que $p \sim q$. De hecho, $p = \pm q$ o $p = \pm qi$. Es curioso observar que 5 es un primo en $\mathbb{Z}[i]$ es un primo en $\mathbb{Z}[i]$. Esto muestra, en particular,

que si z es un primo en $\mathbb{Z}[i]$, d(z) puede no ser un primo en \mathbb{Z} .

Denotaremos ahora con K_3 al conjunto de los vectores columna 3×1 sobre $K = \mathbb{Q}, \mathbb{R}, \mathbb{C}$, y con $H_3(K)$ al conjunto

$$H_3(K) = *(K \times K_3) := \{(a+x) : a \in K, x \in K_3\}$$
 (23.6)

Se supone que el lector está familiarizado desde sus cursos elementales de teoría de las matrices con las operaciones sobre K_3 dadas por

1. $K \times K_3 \longrightarrow K_3$

$$(a, \mathbf{x}) \longrightarrow a\mathbf{x} = \begin{bmatrix} ax_1 \\ ax_2 \\ ax_3 \end{bmatrix}, \ \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix},$$
 (Ley externa)

 $2. K_3 \times K_3 \longrightarrow K_3$

$$(\mathbf{x}, \mathbf{y}) \longrightarrow \mathbf{x} + \mathbf{y} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} x_1 + y_1 \\ x_2 + y_2 \\ x_3 + y_3 \end{bmatrix}$$
, (Ley interna)

 $3. K_3 \times K_3 \longrightarrow K$

$$(\mathbf{x}, \mathbf{y}) \longrightarrow \mathbf{x} \cdot \mathbf{y} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \cdot \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = x_1 y_1 + x_2 y_2 + x_3 y_3, \text{ (Producto escalar)}$$

 $4. K_3 \times K_3 \longrightarrow K_3$

$$(\mathbf{x}, \mathbf{y}) \longrightarrow \mathbf{x} \times \mathbf{y} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \times \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} z_1 \\ z_2 \\ z_3 \end{bmatrix}$$
, (Producto vectorial),

donde

$$z_1 = x_2 y_3 - x_3 y_2, \ z_2 = y_1 x_3 - x_1 y_3, \ z_3 = x_1 y_2 - x_2 y_1.$$
 (23.7)

Si $\mathbf{x} \in K_3$, escribimos

$$|\mathbf{x}| = \sqrt{|x_1|^2 + |x_2|^2 + |x_3|^2},$$
 (23.8)

claramente $|\mathbf{x}|$ es la norma usual de un vector en K_3 .

Si $a \in K$ y $\mathbf{x} \in K_3$, $(a + \mathbf{x}) \in H_3(K)$ se denomina un cuaternio sobre K. Los cuaternios fueron introducidos por W. R. Hamilton en sus intentos por describir fenómenos físicos ligados simultáneamente a cargas y a campos producidos por éstas (masas-campos gravitatorios, cargas eléctricas o magnéticas y sus campos correspondientes). Aunque a la larga resultó más cómoda la descripción en términos del análisis vectorial (J. C. Maxwell, J. W. Gibbs, E. B. Wilson), los trabajos de Hamilton no dejan de tener su atractivo. Su mayor defecto, desde el punto de vista de la física fue quizá el de pretender incluir demasiada información simultáneamente. En efecto, Hamilton define para $(a + \mathbf{x})$, $(b + \mathbf{y}) \in H_3(K)$,

$$(a + \mathbf{x}) + (b + \mathbf{y}) = ((a + b) + (\mathbf{x} + \mathbf{y}))$$
 (23.9)

$$(a + \mathbf{x})(b + \mathbf{y}) = (ab + a\mathbf{y} + b\mathbf{x} - \mathbf{x} \cdot \mathbf{y} + \mathbf{x} \times \mathbf{y}). \tag{23.10}$$

En términos de los vectores $\mathbf{i}, \mathbf{j}, \mathbf{k}$ del análisis vectorial clásico, un cuaternio $\mathbf{u} \in H_3(K)$ se escribe

$$\mathbf{u} = a + u_1 \mathbf{i} + u_2 \mathbf{j} + u_3 \mathbf{k}; \ a, u_1, u_2, u_3 \in K.$$
 (23.11)

 $y \mathbf{u} = 0 \text{ si } y \text{ sólo si } a = u_1 = u_2 = u_3 = 0.$

Evidentemente $(H_3(K), +)$ es un grupo abeliano aditivo en el cual el elemento neutro es $(0, \mathbf{0})$ y el inverso aditivo de (a, \mathbf{x}) , $a \in K$, $\mathbf{x} \in K_3$, es $(-a, -\mathbf{x})$.

En cuanto a la operación (23.10), esta es más compleja ya que incluye simultáneamente el producto escalar y el producto vectorial de vectores en K_3 .

Si $(a + \mathbf{x}) \in H_3(K)$, se define el conjugado $(a + \mathbf{x})^*$ de $(a + \mathbf{x})$ por

$$(a + \mathbf{x})^* = (a + (-\mathbf{x})) = (a, -\mathbf{x})$$
 (23.12)

y la norma $||a + \mathbf{x}||$ de $(a + \mathbf{x})$ por

$$||a + \mathbf{x}|| = \sqrt{|a|^2 + |\mathbf{x}|^2}.$$
 (23.13)

Como se verifica inmediatamente, cualesquiera que sean los cuaternios $\mathbf{u}, \mathbf{v}, \mathbf{w} \in$

 $H_3(K), K = \mathbb{Q}, \mathbb{R}, \mathbb{C}$, se tiene:

1.
$$\mathbf{u}^{**} = (\mathbf{u}^*)^* = \mathbf{u}$$
.

$$2. (\mathbf{u} + \mathbf{v})^* = \mathbf{u}^* + \mathbf{v}^*.$$

3.
$$\mathbf{u}^*\mathbf{u} = \mathbf{u}\mathbf{u}^* \ge 0$$
. Si $\mathbf{u} = \mathbf{x} \in K_3$, entonces $\mathbf{u}^*\mathbf{u} = |\mathbf{x}|^2$.

$$4. (\mathbf{u}\mathbf{v})^* = \mathbf{v}^*\mathbf{u}^*.$$

5.
$$\|\mathbf{u}\| = \sqrt{\mathbf{u}\mathbf{u}^*}$$
.

6.
$$\|\mathbf{u}\mathbf{v}\| = \|\mathbf{u}\| \|\mathbf{v}\|$$
.

7.
$$\mathbf{1} = 1 + \mathbf{0}$$
 es el elemento neutro de $H_3(K)$.

8. Para
$$K = \mathbb{Q}, \mathbb{R}, \|\mathbf{u}\| = \mathbf{0}$$
 si y sólo si $\mathbf{u} = \mathbf{0}$.

9. Si
$$\mathbf{u} \in H_3(K)$$
, $K = \mathbb{Q}, \mathbb{R}$, y, $\mathbf{u} \neq \mathbf{0}$, $\mathbf{u}^{-1} = \mathbf{u}^* / \|\mathbf{u}\|^2$ es inverso multiplicativo de \mathbf{u} para (23.9).

10.
$$(\mathbf{u} + \mathbf{v})\mathbf{w} = \mathbf{u}\mathbf{w} + \mathbf{v}\mathbf{w}, \ \mathbf{w}(\mathbf{u} + \mathbf{v}) = \mathbf{w}\mathbf{u} + \mathbf{w}\mathbf{v}.$$

11. Si **i**, **j**, **k** son los vectores unitarios clásicos del análisis vectorial, se verifica que la *ley de multiplicación de los cuaternios para ellos está dada por*

$$\mathbf{i}^2 = \mathbf{j}^2 = \mathbf{k}^2 = -1$$
, $\mathbf{i}\mathbf{j} = \mathbf{k}$, $\mathbf{j}\mathbf{k} = \mathbf{i}$, $\mathbf{k}\mathbf{i} = \mathbf{j}$, $\mathbf{j}\mathbf{i} = -\mathbf{k}$, $\mathbf{k}\mathbf{j} = -\mathbf{i}$, $\mathbf{i}\mathbf{k} = -\mathbf{j}$.

- 12. De (11) es posible deducir, con paciencia, que $(\mathbf{u}\mathbf{v})\mathbf{w} = \mathbf{u}(\mathbf{v}\mathbf{w})$.
- 13. Existen cuaternios $\mathbf{u}, \mathbf{v} \in H_3(K)$ tales que $\mathbf{u}\mathbf{v} \neq \mathbf{v}\mathbf{u}$.
- 14. Si $K = \mathbb{Q}, \mathbb{R}, (H_3(K), +, \cdot)$ es un cuerpo no conmutativo.
- 15. El anillo $(H_3(\mathbb{C}), +, \cdot)$ no es un cuerpo.

(23.14)

Algo curioso es que:

Nota 23.4. Si i, j, k son los vectores unitarios del análisis vectorial clásico:

$$\mathbf{i} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \ \mathbf{j} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \ \mathbf{k} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, \tag{23.15}$$

y si definimos formalmente

Det
$$\begin{bmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x_1 & x_2 & x_3 \\ y_1 & y_2 & y_3 \end{bmatrix} = (x_2y_3 - y_2x_3)\mathbf{i} + (y_1x_3 - x_1y_3)\mathbf{j} + (x_1y_2 - y_1x_2)\mathbf{k}.$$
 (23.16)

Entonces

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \times \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \text{Det} \begin{bmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x_1 & x_2 & x_3 \\ y_1 & y_2 & y_3 \end{bmatrix}. \tag{23.17}$$

Nota 23.5. Es fácil verificar (Ejercicio 23.1) que si $a \in \mathbb{R}$ y $n \in \mathbb{Z}$, n > 0 entonces

$$a = bn + r \tag{23.1}$$

donde $b \in \mathbb{R}$ y r = 0 o |r| < n/2. Esta relación es útil en diversas circunstancias.

EJERCICIOS

- 23.1 Demuestre la afirmación de la Nota 23.5.
- 23.2 Demuestre que en $(\mathbb{Z}[i], +, \cdot)$, $d(a) \geq 1$ para todo $a \in \mathbb{Z}^*[i]$ y que d(a) = d(1) si y sólo si a es una unidad de $\mathbb{Z}[i]$. Concluya que las únicas unidades de $(\mathbb{Z}[i], +, \cdot)$ son ± 1 , $\pm i$, y que si $a \in \mathbb{Z}^*[i]$, d(a) = d(ab) si y sólo si b es una unidad de $\mathbb{Z}[i]$.
- 23.3 Demuestre que entre los máximos comunes divisores de $a, b \in \mathbb{Z}[i]$ existe uno y sólo un d tal que $\Re(d) > 0$, $\Im(d) \geq 0$ (al cual se le denomina el máximo común divisor de a y b).
- 23.4 Demuestre que en H(K), $K=\mathbb{Q}, \mathbb{R}$, la ecuación $x^2=-1$ tiene infinitas soluciones.
- 23.5 Determine los siguiente productos de cuaternios

$$a)$$
 $(\mathbf{i} + \mathbf{j})(\mathbf{i} - \mathbf{j})$

b)
$$(1 - \mathbf{i} + 2\mathbf{j} - 2\mathbf{k})(1 + 2\mathbf{i} - 4\mathbf{j} + 6\mathbf{k})$$

c)
$$(2i - 3j + 4k)^2$$

- 23.6 Demuestre que el cuerpo $\mathbb{C} = \{a + bi : a, b \in \mathbb{R}\}$ de los números complejos es un subcuerpo de $H(\mathbb{R})$ y que $\{\mathbf{u} \in H(\mathbb{R}) : \mathbf{ui} = \mathbf{iu}\} = \mathbb{C}$.
- 23.7 Demuestre que $\{\mathbf{u} \in H(\mathbb{R}) : \mathbf{ui} = \mathbf{iu}, \mathbf{uj} = \mathbf{ju}\} = \mathbb{R}$.
- 23.8 Verifique que en $H(\mathbb{C})$, $(1+\sqrt{-1}\,\mathbf{i}+\mathbf{j}+\sqrt{-1}\,\mathbf{k})(1-\sqrt{-1}\,\mathbf{i}-\mathbf{j}-\sqrt{-1}\,\mathbf{k})=0$, y concluya que $H(\mathbb{C})$ no es un cuerpo. ¿Existe $\mathbf{u}\in H(\mathbb{C})$ tal que $\mathbf{u}^2=0$?

CAPÍTULO 24

Espacios Vectoriales y Módulos

Examinaremos muy brevemente en este capítulo el concepto de espacio vectorial sobre un cuerpo conmutativo K. Es difícil poner en duda que ésta es (junto con una serie de nociones relacionadas con ella: independencia lineal, bases, dimensión, etc.) una de las nociones más importante de las matemáticas: Todo objeto interesante en matemáticas es un espacio vectorial o algo íntimamente relacionado con uno. De hecho, existen ramas de la matemática dedicadas al estudio de los espacios vectoriales: El Álgebra y el Análisis Lineales, las cuales exceden, en mucho, ser simples capítulos del álgebra. Por esta misma razón, aún en un texto de álgebra cuyo objetivo principal no sea la noción de espacio vectorial, es importante decir algo acerca de ellos, pues es imposible ignorarlos.

Definición 24.1. Un espacio vectorial es un sistema $(K, \cdot, E, +)$ formado por un cuerpo conmutativo K, un grupo abeliano aditivo (E, +) cuyo elemento neutro es 0 y en el cual el inverso aditivo de $u \in E$ es -u, y una ley de composición externa (\cdot) sobre E,

$$(\cdot): K \times E \longrightarrow E$$

$$(a, u) \longrightarrow au,$$

$$(24.1)$$

sujeta a las condiciones

1.
$$0 \cdot u = 0, \ u \in E$$
.
2. $(a+b) \cdot u = a \cdot u + b \cdot u; \ a, b \in K, \ u \in E$.
3. $a \cdot (u+v) = a \cdot u + a \cdot v; \ a \in K, \ u, v \in E$.
4. $(ab) \cdot u = a \cdot (b \cdot u); \ a, b \in K, \ u \in E$.
5. $1 \cdot u = u, \ u \in E$.

Como es claro $(ab) \cdot u = (ba) \cdot u = b \cdot (a \cdot u) = a \cdot (b \cdot u)$, cualesquiera que sean $a, b \in K, u \in E$. De las propiedades anteriores se deducen inmediatamente otras como

6.
$$a \cdot 0 = 0$$
, $a \in K$.
7. $(-a) \cdot u = a \cdot (-u) = -(a \cdot u)$; $a \in K$, $u \in E$.
8. $a^{-1} \cdot (a \cdot u) = a \cdot (a^{-1} \cdot u) = 1 \cdot u = u$; $a \in K$, $u \in E$.
9. $a \cdot u = 0$ si y sólo si $a = 0$ o $u = 0$; $a \in K$, $u \in E$.

Los elementos de E se denominan los vectores del espacio vectorial $(K, \cdot, E, +)$, los de K, los escalares de éste.

Ejemplo 24.1. Si K es un cuerpo conmutativo, $(K, \cdot, K, +)$, donde (\cdot) es la multiplicación del cuerpo, es un espacio vectorial sobre K. Más generalmente, si K es un subcuerpo de L, $(K, \cdot, L, +)$ es un espacio vectorial sobre K. Este es el tipo de espacios vectoriales de mayor interés para nosotros.

Ejemplo 24.2. Si K es un cuerpo numérico, el espacio $(K, \cdot, M_{m \times n}(K), +)$ de las matrices de orden $m \times n$ sobre K es un espacio vectorial sobre K. En lugar de $M_{m \times n}(K)$ es corriente escribir K_m^n (y simplemente K_m si n = 1, K^n si m = 1, en cuyo caso se denominan respectivamente los vectores columna de orden $m \times 1$ y los vectores fila de orden $1 \times n$). En general una matriz $1 \times n$, $[a_{11}, a_{12}, \ldots, a_{1n}]$ se identifica con la n-upla (a_1, a_2, \ldots, a_n) y el espacio vectorial K^n se identifica, como conjunto, con el producto cartesiano $K \times K \times \cdots \times K$ (n factores).

Ejemplo 24.3. Si K es un cuerpo numérico y K[x] es el conjunto de los polinomios en x sobre K, $(K, \cdot, K[x], +)$ es un espacio vectorial sobre K.

Ejemplo 24.4. Sean $X \neq \emptyset$ un conjunto, K un cuerpo commutativo, $\mathcal{F}(X, K)$ el conjunto de las funciones de X en K. entonces $(K, \cdot, \mathcal{F}(X, K), +)$, donde (\cdot) y (+) tienen los sentidos obvios, son espacios vectoriales sobre K.

El siguiente lema es fundamental para la comprensión de los espacios vectoriales.

Lema 24.1. Sean K un cuerpo conmutativo, $A = [\alpha_{ij}]$ una matriz de orden $m \times n$ sobre K $(A \in M_{m \times n}(K))$. Si m < n, la ecuación

$$Ax = 0, \ x \in K_m, \tag{24.4}$$

tiene soluciones no triviales.

Demostración. Si m = 1, (24.4) se reduce a

$$\alpha_{11}x_1 + \alpha_{12}x_2 + \dots + \alpha_{1n}x_n = 0, \tag{24.5}$$

la cual tiene solución obvia $\alpha_{11} = \alpha_{12} = \cdots = \alpha_{1n} = 0$. También, si $\alpha_{1j} \neq 0$ para algún j, tiene soluciones no triviales. Por ejemplo $(\beta_1, \beta_2, \dots, \beta_n)$, donde

$$\beta_j = -(\alpha_{11}\beta_1 + \alpha_{12}\beta_2 + \dots + \alpha_{1j-1}\beta_{j-1} + \alpha_{1j+1}\beta_{j+1} + \dots + \alpha_{1n}\beta_n)\alpha_{1j}^{-1}$$
 (24.6)

y $(\beta_1, \beta_2, \dots, \beta_{j-1}, \beta_{j+1}, \dots, \beta_n)$ es arbitrario, es solución, si $\alpha_{1j} \neq 0$.

Haremos ahora inducción sobre n. Sustitúyase el sistema (24.4) por

$$\begin{bmatrix} \alpha_{11} & \alpha_{12} & \cdots & \alpha_{1n} \\ 0 & \beta_{22} & \cdots & \beta_{2n} \\ 0 & \beta_{32} & \cdots & \beta_{3n} \\ \vdots & \vdots & & \vdots \\ 0 & \beta_{m2} & \cdots & \beta_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \tag{24.7}$$

donde podemos suponer que $\alpha_{11} \neq 0$ y que

$$\beta_{kj} = \alpha_{11}\alpha_{kj} - \alpha_{k1}\alpha_{1j}, \ 1 \le k \le m, \ 1 \le j \le n, \tag{24.8}$$

el cual tiene las mismas soluciones (si las tiene) que (24.4). Ahora, por la

hipótesis de inducción, el sistema

$$\begin{bmatrix} \beta_{22} & \cdots & \beta_{2n} \\ \beta_{32} & \cdots & \beta_{3n} \\ \vdots & & & \vdots \\ \beta_{m2} & \cdots & \beta_{mn} \end{bmatrix} \begin{bmatrix} x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix},$$
 (24.9)

tiene soluciones no triviales (pues n-1>m). Y si $(\beta_2,\beta_3,\ldots,\beta_n)$ es una de ellas, $(\beta_1,\beta_2,\beta_3,\ldots,\beta_n)$, donde

$$\beta_1 = -(\alpha_{12}\beta_2 + \alpha_{13}\beta_3 + \dots + \alpha_{1n}\beta_n)\alpha_{11}^{-1}, \tag{24.10}$$

es una solución no trivial de (24.7). Esto demuestra el lema. \square

Nota 24.1. Si $\alpha_{11} = 0$, podemos aún suponer que $\alpha_{1k} \neq 0$ para algún k, $1 \leq k \leq n$. Nótese que si $\alpha_{1k} = 0$ para todo k = 1, 2, ..., n, debemos quedar aún en la situación de un sistema con más incógnitas que ecuaciones (es decir n-1 > m) y el argumento se desarrollará de la misma manera.

Si $(K, \cdot, E, +)$ es un espacio vectorial y $A \subseteq E, A \neq \emptyset$, una expresión de la forma

$$\sum_{u \in A} \alpha_u u \tag{24.11}$$

donde $\alpha_u \in K$ para todo $u \in A$ y $\alpha_u = 0$ salvo tal vez para finitos valores de u en A, se denomina una combinación lineal de elementos de A. Claramente $v = \sum_{u \in A} \alpha_u u \in E$. Si $A = \{u_1, \ldots, u_n\}$ es un conjunto finito,

$$u = \sum_{k=1}^{n} \alpha_k u_k \tag{24.12}$$

es una combinación lineal de elementos de A con coeficientes $\alpha_1, \ldots, \alpha_n$. Si $A \subseteq E, A \neq \emptyset, [A]_K$ denotará el conjunto de todas las combinaciones lineales de elementos de A.

Nota 24.2. Es corriente escribir $[\emptyset]_K = \{0\}$.

Definición 24.2. Se dice que una parte F de un espacio vectorial $(K, \cdot, E, +)$ está generado por $A \subseteq E$, si

$$F = [A]_K. (24.13)$$

Esto significa que todo vector $v \in F$ se escribe en la forma

$$v = \sum_{u \in A} \alpha_u u \tag{24.14}$$

donde $\alpha_u \in K$ y $\alpha_u = 0$ salvo para finitos valores de u. Se dice también que A es un sistema de generadores de F. Otra manera de escribir (24.13) es diciendo que para todo $u \in F$, existen $u_1, u_2, \ldots, u_n \in A$ y $\alpha_1, \alpha_2, \ldots, \alpha_n \in K$ tales que

$$u = \sum_{k=1}^{n} \alpha_k u_k = \alpha_1 u_1 + \alpha_2 u_2 + \dots + \alpha_n u_n.$$
 (24.15)

Nota 24.3. De ahora en adelante, si $A \subseteq E$, al escribir

$$\sum_{u \in A} \alpha_u u,\tag{24.16}$$

supondremos implícitamente que $\alpha_u = 0$ salvo para finitos valores de u en A. Sólo las expresiones de esta forma tienen sentido algebraico y recibirán el nombre de combinaciones lineales.

Se dice que un subconjunto $A \subseteq E$, donde $(K, \cdot, E, +)$ es un espacio vectorial, es un sistema linealmente independiente de vectores de E, o un sistema libre deE, si toda combinación nula de vectores de A es idénticamente nula. Es decir, si

$$\sum_{u \in A} \alpha_u u = 0 \tag{24.17}$$

implica $\alpha_u = 0$ para todo $u \in A$. Dicho de otra manera, A es un sistema libre, si escogidos $u_1, u_2, \ldots, u_n \in A$ y $\alpha_1, \alpha_2, \ldots, \alpha_n$ en K, la condición $\sum_{k=1}^{n} \alpha_k u_k = 0$ implica $\alpha_1 = \alpha_2 = \cdots = \alpha_n = 0$.

Definición 24.3. Se dice que un espacio vectorial E sobre K es de dimensión finita sobre K, si existe $B \subseteq E$, finito, tal que

$$E = [B]_K. (24.18)$$

Si existe B tal que (24.18) es válida y que #(B) = m, se dice que E tiene dimensión a lo sumo m sobre K.

Si #(B) = m, así que

$$B = \{v_1, v_2, \dots, v_m\} \tag{24.19}$$

y (24.18) es válida, que la dimensión de E es a lo sumo m significa que todo vector $v \in E$ se escribe en la forma

$$v = \alpha_1 v_1 + \alpha_2 v_2 + \dots + \alpha_m v_m, \ \alpha_k \in K, \ k = 1, 2, \dots, m.$$
 (24.20)

Ejemplo 24.5. Si K es un cuerpo conmutativo y $E = K_m$ es el conjunto de los vectores columna $m \times 1$ sobre K, E es un espacio vectorial de dimensión finita sobre K generado por $B = \{e_1, e_2, \ldots, e_m\}$, donde

$$e_k = \begin{bmatrix} \delta_{k1} \\ \delta_{k2} \\ \vdots \\ \delta_{km} \end{bmatrix}, k = 1, 2, \dots, m.$$
 (24.21)

Claramente #(B) = m y K_m tendrá a lo sumo dimensión m.

Ejemplo 24.6. Si K es un cuerpo numérico y $\alpha \in \mathbb{C}$ es algebraico sobre K con $f(\alpha) = 0$ y grad $f(x) = n \ge 1$, entonces $K[\alpha] = \{g(\alpha) : \operatorname{grad}(g(x)) < n\}$ es de dimensión finita sobre K y generado por $B = \{1, \alpha, \alpha^2, \dots, \alpha^{n-1}\}$.

Definición 24.3. Se dice que un espacio vectorial E sobre K es de rango finito si existe $n \geq 0$ en \mathbb{Z} tal que E admite sistemas linealmente independientes (sistemas libres) con n, pero no con más de n elementos.

Nota 24.4. Evidentemente todo espacio vectorial distinto de $\{0\}$ tiene al menos rango 1. Por otra parte, $\{0\}$ tiene rango 0.

Teorema 24.1. Si E es de dimensión finita (a lo sumo m), existe n, mínimo $(n \le m)$, para el cual existe un sistema de generadores de E con n elementos.

Demostración. Sean $\mathcal{E}_m = \{\#(B) | B \text{ genera a } E \text{ sobre } K \text{ y } \#(B) \leq m\}, n = \min \mathcal{E}_m, B \in \mathcal{E}_m \text{ con } \#(B) = n. \square$

Definición 24.4. Se dice en tal caso que n es una dimensión minimal de E sobre K, y si #(B) = n y es un sistema de generadores de E, se dice que B es un sistema minimal de generadores de E.

Teorema 24.2. Dos dimensiones minimales de un mismo espacio, de dimensión finita, E sobre K son iguales. Dos sistemas minimales B_1 , B_2 de generadores de E tienen el mismo número de elementos.

Demostración. Si m y n son dos de tales dimensiones, E tiene dimensión a los sumo m, y como n es minimal, será $n \leq m$. A su vez, como m es minimal, también $m \leq n$. Entonces n = m. \square

Definición 24.5. Si E es de dimensión finita sobre K, la dimensión minimal n de E sobre K se denomina simplemente la dimensión de E sobre K:

$$n := \operatorname{Dim}_{K}(E). \tag{24.22}$$

Nota 24.5. Si B es cualquier sistema de generadores de E con $n = Dim_K(E)$ elementos, B es una base de E.

Nota 24.6. Si B es una base de E sobre K, B es un sistema linealmente independiente de vectores de E. En efecto, si $u \in B$ perteneciera al subespacio generado por $B' = B \setminus \{u\}$, B' sería aún una base de E. Esto es absurdo, pues #(B') < #(B).

Lema 24.2. Si E tiene rango $n \ge 0$ sobre K y B es un sistema libre de E con n elementos, B es un sistema de generadores de E. Todo espacio vectorial de rango finito es necesariamente de dimensión finita.

Demostración. Si $u \in E$ y $u \notin B$, $B \cup \{u\}$ tiene n+1 elementos, así que no es un sistema libre. Como B es libre, esto implica que $u \in [B]_K$. Entonces, B es un sistema de generadores de E. \square

Teorema 24.3. Si E tiene rango $n \ge 0$ sobre K y B es un sistema libre de E con n elementos, B es una base de E.

Demostración. Puesto que B es un sistema de generadores de E con n elementos, debe existir una base B' de E con $\#(B') = m \leq n$ elementos. Supóngase que m < n, que $B = \{u_1, \ldots, u_n\}$ y que $B' = \{v_1, \ldots, v_m\}$. Como

B' es un sistema de generadores de E

$$u_k = \sum_{j=1}^m \alpha_{jk} v_j, \quad k = 1, 2, \dots, n.$$
 (24.23)

Pero B es también un sistema libre de E. Por lo tanto, si $\sum_{k=1}^{n} \beta_k u_k = 0$, necesariamente $\beta_k = 0, k = 1, 2, \dots, n$, lo cual no es posible pues implica que la n-pla $(\beta_1, \dots, \beta_n) = (0, \dots, 0)$ es la única solución del sistema

$$\sum_{k=1}^{n} \alpha_{jk} \beta_k = 0, \quad j = 1, 2, \dots, m,$$
(24.24)

es decir, de la ecuación

$$\begin{bmatrix} \alpha_{11} & \cdots & \alpha_{1n} \\ \vdots & & \vdots \\ \alpha_{m1} & \cdots & \alpha_{mn} \end{bmatrix} \begin{bmatrix} \beta_1 \\ \vdots \\ \beta_n \end{bmatrix} = \begin{bmatrix} 0 \\ \vdots \\ 0 \end{bmatrix}, \qquad (24.25)$$

lo cual es absurdo, pues n > m. \square

Corolario 24.1. Para un espacio vectorial E sobre K, las afirmaciones siguientes son equivalentes:

- $1.\ E$ es de dimensión finita m sobre K.
- 2. E tiene rango finito m sobre K.
- O, lo que es lo mismo,

Corolario 24.2. Para un espacio vectorial E sobre K, las afirmaciones

- 1. E tiene un sistema minimal de generadores con m elementos.
- 2. E tiene un sistema libre maximal con m elementos.
- 3. E tiene una base con m elementos.

son equivalentes.

El siguiente resultado será útil para nuestros propósitos.

Teorema 24.4. Sean K, L, M cuerpos conmutativos con $K \subseteq L \subseteq M$. Supóngase que [L;K] = m, que $\{a_1,\ldots,a_m\}$ es una base de L/K, que [M;L] = n y que $\{b_1,\ldots,b_n\}$ es una base de M/L. Entonces [M;K] = mn y $\{a_ib_j|1 \le i \le m, 1 \le j \le n\}$ es una base de M/K.

Demostración. Si $\sum_{i,j} \alpha_{ij}(a_ib_j) = 0$, entonces $\sum_j (\sum_i \alpha_{ij}a_i)b_j = 0$, lo cual implica que $\sum_i \alpha_{ij}a_i = 0$ para todo $j = 1, 2, \dots, n$. Pero esto implica, a su vez que cualquiera que sea j, $\alpha_{ij} = 0$ para $i = 1, 2, \dots, m$. En total, si $\sum_{i,j} \alpha_{ij} (a_ib_j) = 0$, necesariamente $\alpha_{ij} = 0$ para todo par (i,j), lo cual asegura la independencia lineal de $\{a_ib_j|1 \le i \le m, 1 \le j \le n\}$. Por otra parte, si $v \in M$, existen c_1, \dots, c_n en L tales que $v = \sum_{j=1}^n c_jb_j$. A su vez, para cada j, existirán $\alpha_{ij} \in K$ tales que $c_j = \sum_{i=1}^n \alpha_{ij}a_i$. Entonces $v = \sum_{i,j} \alpha_{ij}(a_ib_j)$, lo cual establece que $\{a_ib_j\}$ es un sistema de generadores de M/K. Entonces, una base de M/K. \square

Corolario 24.3. Sean K, L, M cuerpos conmutativos con $K \subseteq L \subseteq M$, y supóngase que $[M;K] < \infty$. Entonces

$$[L; K] < \infty$$
, $[M; L] < \infty$, $[L; K]/[M; K] < \infty$ y $[M; L]/[M; K] < \infty$.

 $Adem\'{a}s$

$$[M;K] = [M;L][L;K]$$
 (24.26)

Demostración. Si M tuviera rango infinito sobre L, ésto sería evidentemente cierto de M/K. Lo mismo, si L/K tuviera rango infinito, también lo tendría M/K. Por lo tanto $[M;L] < \infty$, $[L;K] < \infty$ y [M;K] = [M;L][L;K]. \square

Teorema 24.5. Si E es un espacio vectorial de dimensión n sobre un cuerpo finito K, entonces

$$\#(E) = n(\#(K)).$$
 (24.27)

Demostración. Si $\{a_1, \ldots, a_n\}$ es una base de E sobre K,

$$E = \{\alpha_1 a_1 + \dots + \alpha_n a_n : \alpha_1, \dots, \alpha_n \in K\},\$$

y este conjunto puede evidentemente ponerse en correspondencia biyectiva con $K_1 \times \cdots \times K_n$, donde $K_i = K$ para todo $i = 1, 2, \ldots, n$. Como

$$\#(K_1 \times \cdots \times K_n) = n \#(K)$$
, el teorema queda demostrado. \square

La noción de espacio vectorial sobre un cuerpo conmutativo K se puede extender en gran medida a la de espacio vectorial E sobre un anillo conmutativo K. En tal caso, el nuevo concepto recibe preferencialmente el nombre de módulo sobre el anillo K. De hecho, deben tomarse algunas precauciones. En primer lugar, si K no es unitario, (5) de (24.1) puede no tener sentido, y tampoco lo tendría en general (7) de (24.3).

De todas maneras, podríamos definir un módulo E sobre un anillo conmutativo K como un sistema $(K, \cdot, E, +)$ donde (E, +) es un grupo abeliano, K es un anillo conmutativo y

$$(\cdot): \ K \times E \longrightarrow E$$
$$(a, x) \longrightarrow ax,$$

es una ley de composición externa sobre E tal que

1.
$$0u = 0$$
,
2. $(a + b)u = au + bu$,
3. $a(u + v) = au + av$,
4. $(ab)u = a(bu)$. (24.28)

Si además K es un anillo unitario y

5.
$$1u = u$$
, (24.29)

se dice que $(K, \cdot, E, +)$ es un K-módulo unitario.

Quizá los dos siguientes son los ejemplos más importantes de K-módulos:

Ejemplo 24.7. Si K es un anillo conmutativo, todo ideal de K es un K-módulo. Si K es unitario, tal módulo es unitario.

Ejemplo 24.8. Todo grupo abeliano (G, +) es un \mathbb{Z} -módulo unitario para la ley de composición externa

$$(\cdot): K \times E \longrightarrow E$$
$$(m, x) \longrightarrow mx,$$

Aquí mx está definida inductivamente para $x \in G$.

$$mx = \begin{cases} 0, & \text{si } m = 0, \\ nx + x, & \text{si } m = n + 1, n \in \mathbb{N}, \\ (-m)(-x), & \text{si } m \in \mathbb{Z}, m < 0. \end{cases}$$
 (24.30)

Si (G,\cdot) es un grupo abeliano multiplicativo, la ley externa puede darse en la forma

$$x^{m} = \begin{cases} 1, & \text{si } m = 0, \\ x^{n} \cdot x, & \text{si } m = n + 1, n \in \mathbb{N}, \\ (x^{-1})^{-m}, & \text{si } m \in \mathbb{Z}, m < 0. \end{cases}$$
 (24.31)

Para esta ley, $(\mathbb{Z}, \cdot, G, +)$ es aún un \mathbb{Z} -módulo

Ejemplo 24.9. Si el anillo conmutativo E es una extensión del anillo K, y A es un ideal de E, el anillo cociente E/A es un K-módulo. Esto es en particular cierto si E = K.

Fuera de algunos ejercicios al final, dejaremos el estudio de los espacios vectoriales y los módulos a los cursos de álgebra lineal.

EJERCICIOS

- 24.1 Sea $(K, \cdot, E, +)$ un espacio vectorial. Se dice que el espacio vectorial $(K, \cdot, F, +)$ es un subespacio de $(K, \cdot, E, +)$ si (F, +) es un subgrupo de (E, +) y $ax \in F$ para todo $a \in K$, $x \in F$. Demuestre:
 - 1. Si $(K, \cdot, E, +)$ es un espacio de rango finito, también $(K, \cdot, F, +)$ lo es.
 - 2. Si $(K, \cdot, E, +)$ es de dimensión finita, también $(K, \cdot, F, +)$ lo es y $\text{Dim}_K F \leq \text{Dim}_K E$.
 - 3. Si $Dim_K F = Dim_K E$, entonces F = E.
- 24.2 Sean $(K, \cdot, E, +)$ y $(K, \cdot, F, +)$ como en el Ejercicio 24.1. Sobre el grupo cociente (E/F, +) considere la ley de composición

$$(\cdot): K \times E/F \longrightarrow E/F$$

dada por

$$a(u+F) = au + F, \quad a \in K, \quad u \in E.$$

Demuestre que $(K, \cdot, E/F, +)$ es un espacio vectorial sobre K y que si $\operatorname{Dim}_K E < \infty$ entonces $\operatorname{Dim}_K E/F = \operatorname{Dim}_K E - \operatorname{Dim}_K F$.

- 24.3 Sean K un cuerpo conmutativo, $(K, \cdot, K[x], +)$ el espacio vectorial de los polinomios sobre K. Demuestre que $(K, \cdot, K[x], +)$ no es dimensión finita sobre K.
- 24.4 En lo que sigue, para abreviar, nos referiremos al espacio vectorial $(K, \cdot, E, +)$ simplemente como (K, E). Sean (K, E), (K, F) espacios vectoriales sobre un mismo cuerpo $K, f : E \longrightarrow F$ una aplicación. Se dice que f es K-lineal, o, simplemente lineal, si

$$f(au + bv) = af(u) + bf(v)$$

cualesquiera que sean $a, b \in K$, $u, v \in F$. Demuestre:

- 1. Si A es un subespacio de E, f(A) es un subespacio de F.
- 2. Si B es un subespacio de F, $f^{-1}(B)$ es un subespacio de E.
- 3. $\ker f := f^{-1}(\{0\})$ es un subespacio de E.
- 4. $\operatorname{Im} f = f(E)$ es un subespacio de F.
- 24.5 Sean E_0, \ldots, E_n espacios vectoriales sobre un mismo cuerpo K, y para cada $k = 0, 1, \ldots, n 1$, sean $f_k : E_k \longrightarrow E_{k+1}$ aplicaciones lineales. Si para todo $k = 0, 1, \ldots, n 1$, $\operatorname{Im} f_k \subseteq \ker f_{k+1}$, se dice que

$$\mathcal{E}: E_0 \xrightarrow{f_1} E_1 \xrightarrow{f_2} \cdots \xrightarrow{f_n} E_n$$

es un complejo $\mathcal E$ de espacios vectoriales y aplicaciones lineales y

$$H_K(\mathcal{E}) = \ker f_k / \operatorname{Im} f_{k-1}, \quad k = 1, \dots, n-1,$$

se denomina el k-ésimo grupo de cohomología de \mathcal{E} . Nótese que $H_0(\mathcal{E})$ y $H_n(\mathcal{E})$ no están definidos. Si $H_k(\mathcal{E}) = \{0\}$ para todo k = 1, 2, ..., n-1, es decir, si $\ker f_k = \operatorname{Im} f_{k-1}$ para todo k = 1, 2, ..., n-1, se dice que \mathcal{E} es una sucesión exacta de aplicaciones lineales. Si para un espacio vectorial E denotamos con $0 \longrightarrow E$ y con $E \longrightarrow 0$ las únicas aplicaciones lineales posibles de $\{0\}$ en E y de E en $\{0\}$. Demuestre:

- 1. La sucesión $0 \longrightarrow E \xrightarrow{f} F$ es exacta si y sólo si f es inyectiva.
- 2. La sucesión $E \xrightarrow{f} F \longrightarrow 0$ es exacta si y sólo si f es sobreyectiva.
- 3. La sucesión $0 \longrightarrow E \xrightarrow{f} F \longrightarrow 0$ es exacta si y sólo si f es biyectiva.
- 4. Si F es un subespacio de E, la sucesión

$$0 \longrightarrow F \stackrel{i}{\longrightarrow} E \stackrel{\varphi}{\longrightarrow} E/F \longrightarrow 0 ,$$

en la cual $i: F \longrightarrow E$ es la inclusión $i(x) = x y \varphi : E \longrightarrow E/F$ es la aplicación canónica de E en el grupo cociente E/F (la cual es obviamente lineal), es exacta.

* 24.6 Si E, F son espacios vectoriales y $f: E \longrightarrow F$ es una aplicación lineal,

$$0 \longrightarrow E \stackrel{f}{\longrightarrow} F \longrightarrow 0$$

es un complejo de espacios vectoriales y aplicaciones lineales. Si

$$\mathcal{E}_1: 0 \longrightarrow E_1 \stackrel{f_1}{\longrightarrow} F_1 \longrightarrow 0 ,$$

$$\mathcal{E}_2: 0 \longrightarrow E_2 \longrightarrow F_2 \longrightarrow 0 ,$$

$$\mathcal{E}_3: 0 \longrightarrow E_3 \stackrel{f_3}{\longrightarrow} F_3 \longrightarrow 0 ,$$

son complejos, se dice que el diagrama

es una sucesión exacta $0 \longrightarrow \mathcal{E}_1 \xrightarrow{\varphi} \mathcal{E}_2 \xrightarrow{\varphi} \mathcal{E}_3 \longrightarrow 0$ de complejos si la filas son exactas y los cuadrados son conmutativos: $f_2\varphi_1 = \varphi_2 f_1$, $f_3\varphi_1 = \varphi_2 f_2$. Demuestre que si

$$0 \longrightarrow \mathcal{E}_1 \stackrel{\varphi}{\longrightarrow} \mathcal{E}_2 \stackrel{\varphi}{\longrightarrow} \mathcal{E}_3 \longrightarrow 0$$

es una sucesión exacta de complejos, ésta da a su vez lugar a una sucesión exacta

$$0 \to \ker f_1 \to \ker f_2 \to \ker f_3 \to \operatorname{coker} f_1 \to \operatorname{coker} f_2 \to \operatorname{coker} f_3 \to 0$$

donde coker $f_i = F_i/\text{Im} f_i$, i = 1, 2, 3. De hecho ker $f_i = H_1(\mathcal{E}_i)$, coker $f_i = H_2(\mathcal{E}_i)$, i = 1, 2, 3. (Los resultados de este ejercicio son una introducción elementalísima al álgebra homológica).

- 24.7 Sean L/K cuerpos conmutativos con [L;K]=m. Sea E un espacio vectorial sobre L con $\mathrm{Dim}_L E=n$. Demuestre que E es un espacio vectorial sobre K con $\mathrm{Dim}_K E=mn$.
- 24.8 Sean E un espacio vectorial sobre un cuerpo conmutativo K y supóngase que M,N son subespacios de E. Defínase

$$M + N = \{u + v | u \in M, v \in N\}.$$

- a. Demuestre que M+N y $M\cap N$ son subespacios de E.
- b. Si M, N son de dimensión finita, también M + N lo es y

$$\operatorname{Dim}_K(M+N) = \operatorname{Dim}_K M + \operatorname{Dim}_K N - \operatorname{Dim}_K(M \cap N).$$

c. Si $M \cap N = \{0\}$, es usual escribir $M \oplus N$ en lugar de M + N. Demuestre que si M, N son de dimensión finita, $M \oplus N$ también lo es y

$$\operatorname{Dim}_K(M \oplus N) = \operatorname{Dim}_K M + \operatorname{Dim}_K N.$$

24.9 Sean K/F y E un espacio vectorial sobre K tal que $\mathrm{Dim}_F E < \infty$. Si $[K;F] < \infty$, demuestre que $\mathrm{Dim}_K(E) < \infty$ y que

$$Dim_K(E) = Dim_F(E)/[K; F].$$

- *24.10 Sean K un cuerpo conmutativo, D un dominio de integridad del cual K es un subcuerpo. Demuestre que si $\text{Dim}_K(D) < \infty$, entonces D es un cuerpo.
- 24.11 Sean E, F espacios vectoriales sobre un mismo cuerpo conmutativo K, $f: E \to F$ una aplicación lineal. Se dice que f es un isomorfismo de espacios vectoriales si f es biyectiva, es decir, si y sólo si la sucesión

$$0 \longrightarrow E \stackrel{f}{\longrightarrow} F \longrightarrow 0$$

es exacta. Sea E un espacio vectorial sobre un cuerpo K. Demuestre que E es de dimensión finita n sobre K si y sólo si existe al menos un isomorfismo f de E sobre K^n .

CAPÍTULO 25

Cuerpos Conmutativos

Análoga a la teoría de los cuerpos numéricos es la teoría de los cuerpos conmutativos arbitrarios, la cual examinaremos brevemente en este capítulo. Enfatizaremos las semejanzas, pero también las diferencias.

La principal diferencia entre cuerpos numéricos y cuerpos conmutativos arbitrarios radica en que estos últimos no son necesariamente subcuerpos de \mathbb{C} . (Todo subcuerpo de \mathbb{C} es un cuerpo numérico.) Otra diferencia notable es que un cuerpo numérico es infinito, mientras que muchos cuerpos conmutativos importantes no lo son. Por ejemplo si p es un número primo, $(\mathbb{Z}_p, +, \cdot)$ es un cuerpo finito. Estos dos hechos justifican las consideraciones de este capítulo.

En realidad, nuestra principal preocupación serán los polinomios sobre cuerpos conmutativos, y tal como en el caso de los polinomios sobre cuerpos numéricos, donde fué fácil (y útil) extender muchos de los resultados a los polinomios sobre dominios, es relativamente fácil y ventajoso extender la teoría de los polinomios sobre cuerpos al caso de los anillos conmutativos generales. Aunque nuestro interés está en los cuerpos, es en cierta forma conveniente formular algunos resultados dentro de este marco más general. De todas maneras, si L es un anillo del cual K es un subanillo, diremos que L es una extensión de K y escribiremos L/K.

Si K es un anillo conmutativo y $x \notin K$, un polinomio en x sobre K es una suma formal

$$f(x) = \sum_{k=0}^{\infty} a_k x^k \tag{25.1}$$

donde $a_k \in K$ para todo k y $a_k = 0$ salvo para un número finito de valores de k (así que existe $m \ge 0$ tal que $a_k = 0$ para todo k > m). Si

$$f(x) = \sum_{k=0}^{\infty} a_k x^k \quad \text{y} \quad g(x) = \sum_{k=0}^{\infty} b^k x^k,$$

convenimos en que f(x) = g(x) si y sólo si $a_k = b_k$ para todo $k \ge 0$. Por otra parte, se definen

$$f(x) + g(x) = \sum_{k=0}^{\infty} (a_k + b_k) x^k, \quad f(x)g(x) = \sum_{k=0}^{\infty} c_k x^k$$
 (25.2)

donde

$$c_k = \sum_{i+j=k} a_i b_j. \tag{25.3}$$

Es fácil ver, siguiendo los mismos argumentos que en el Capítulo 13, que f(x) + g(x) y f(x)g(x) están bien definidos y, de hecho, que:

Teorema 25.1. Si K[x] es el conjunto de los polinomios en x sobre K, el sistema $(K[x], +, \cdot)$, donde (+) y (\cdot) están dados por (25.2) y (25.3), es un anillo conmutativo en el cual el elemento neutro aditivo es el polinomio

$$\mathbf{0}(x) = \sum_{k=0}^{\infty} \theta_k x^k,$$

donde $\theta_k = 0$ para todo $k \ge 0$, y el inverso aditivo de

$$f(x) = \sum_{k=0}^{\infty} a_k x^k$$

es

$$(-f)(x) = \sum_{k=0}^{\infty} (-a_k)x^k.$$

 $Si\ K\ es\ unitario,\ con\ elemento\ identidad\ 1,\ también\ K[x]\ es\ unitario,\ siendo\ el\ polinomio$

$$\mathbf{1}(x) = \sum_{k=0}^{\infty} \delta_k x^k,$$

donde $\delta_k = 0$ para toda $k \ge 1$ y $\delta_0 = 1$, el elemento unidad de K[x].

Es natural identificar K con un subconjunto de K[x], identificando $a \in K$ con el polinomio

$$\sum_{k=0}^{\infty} a_k x^k$$

dado por $a_k = 0$ para $k \ge 1$ y $a_0 = a$: así,

$$a = \sum_{k=0}^{\infty} a_k x^k.$$

Nótese que entonces $0 = \mathbf{0}(x)$, $1 = \mathbf{1}(x)$, con estos dos últimos polinomios definidos en el enunciado del Teorema 25.1. Así, los elementos neutros tanto aditivo como multiplicativo de K[x] son los mismos de K. Si $f(x) \in K[x]$,

$$f(x) = \sum_{k=0}^{\infty} a_k x^k,$$

se define el grado, grad(f(x)), de f(x) por

$$\operatorname{grad}(f(x)) = \max\{k | a_k \neq 0\}.$$
 (25.4)

Si f(x) = 0, definimos, tal como en el Capítulo 1, grad $(f(x)) = -\infty$.

Nota 25.1. De la relación (13.33) se deduce que si K es un anillo entero y conmutativo, K[x] también lo es. Sin embargo, ni (13.33) ni (13.34) son necesariamente válidas si K no es entero.

Exactamente como en el Teorema 13.3, se demuestra que si K es un cuerpo conmutativo y $f(x), g(x) \in K[x]$ con $g(x) \neq 0$, entonces

$$f(x) = g(x)h(x) + r(x),$$
 (25.5)

donde $h(x), r(x) \in K[x]$ y r(x) = 0 o grad(r(x)) < grad(g(x)). Como antes, h(x) y r(x) están unívocamente determinados por f(x) y g(x), y el proceso

para su determinación es completamente algorítmico (Algoritmo de la División con Resto). Naturalmente, las operaciones sobre los coeficientes deben efectuarse según las reglas para estas operaciones en K. Por ejemplo:

Ejemplo 25.1. En $(\mathbb{Z}_7, +, \cdot)$, sean $f(x) = 4x^5 + 3x^4 + 2x^3 + x^2 + 1$ y $g(x) = 5x^2 + 4$. Entonces

$$4x^5 + 3x^4 + 2x^3 + x^2 + 1 = (5x^2 + 4)(5x^3 + 2x^2 + 2x) + (6x + 1),$$

así que en (25.5) se tiene, en este caso, que

$$h(x) = 5x^3 + 2x^2 + 2x, \quad r(x) = 6x + 1.$$
 (25.6)

Del algoritmo de la división se deduce que:

Teorema 25.2. El anillo K[x] de los polinomios sobre un cuerpo conmutativo K es euclídeo (Capítulo 22). La aplicación $d: K[x]^* \to \mathbb{N}$ definida por

$$d(f(x)) = \operatorname{grad}(f(x)) \tag{25.7}$$

es un grado para K[x].

Corolario 25.1. El anillo K[x] de los polinomios sobre un cuerpo conmutativo K es un anillo principal.

Corolario 25.2. El anillo K[x] de los polinomios sobre un cuerpo conmutativo K es un anillo factorial.

Nota 25.1. Los elementos irreducibles de K[x] se denominan los polinomios irreducibles sobre K. Los polinomios mónicos irreducibles se denominan aún, aunque con menor frecuencia que en el caso de los cuerpos numéricos, los polinomios primos de K[x].

Nota 25.2. Si K es un cuerpo conmutativo y $f(x) \in K[x]$, entonces

$$f(x) = p_1(x) \cdots p_n(x) \tag{25.8}$$

donde los $p_k(x) \in K[x]$ son irreducibles sobre K. Si también

$$f(x) = q_1(x) \cdots q_m(x) \tag{25.9}$$

con los $q_k(x) \in K[x]$ igualmente irreducibles sobre K, entonces m = n y existe una permutación $\sigma \in S_n$ tal que

$$q_k(x) \sim p_{\sigma(k)}(x). \tag{25.10}$$

Por otra parte,

$$f(x) = up_1^{\alpha_1}(x) \cdots p_n^{\alpha_n}(x), \quad \alpha_k \ge 1, \quad k = 1, \dots, n,$$
 (25.11)

donde los $p_k(x)$ son polinomios primos en K[x] y u es una unidad de K[x] (un elemento no nulo de K). Tal descomposición de f(x) en factores primos es única, salvo por el orden de los factores.

Nota 25.3. Como K[x] es principal si K es un cuerpo conmutativo, el máximo común divisor de $f_1(x), \ldots, f_n(x)$ satisface una relación de Bezout:

$$mcd(f_1(x), \dots, f_n(x)) = m_1(x)f_1(x) + \dots + m_n(x)f_n(x),$$

donde $m_k(x) \in K[x], k = 1, \ldots, n$.

Nota 25.4. Si K es un anillo factorial, también K[x] lo es. La demostración de este hecho requiere establecer para $q(x) \in K[x]$ resultados similares a los de Gauss sobre el contenido de un polinomio con coeficientes enteros, Capítulo 13, Definición 13.9, lo cual no es difícil. Nosotros no consideraremos en detalle esta situación de la cual el resultado principal es un análogo completo del establecido para $\mathbb{Z}[x]$ en el Capítulo 13, y según el cual, $si\ f(x) \in K[x]$, entonces

$$f(x) = p_1 \cdots p_m q_1(x) \cdots q_n(x)$$
 (25.12)

donde p_1, \ldots, p_m son elementos irreducibles de K y $q_1(x), \ldots, q_n(x)$ son polinomios irreducibles y primitivos de K[x] (se dice que $p(x) = a_n x^n + \cdots + a_0$ es primitivo en K si $mcd(a_0, \ldots, a_n) = 1$, donde el máximo común divisor es, naturalmente, un elemento de K) y la descomposición es única salvo asociados y orden de los factores. Sin embargo, no es de esperarse que K[x] sea principal, aún si K lo es. Por ejemplo, $\mathbb{Z}[x]$ no es principal (como se verifica fácilmente, el ideal de $\mathbb{Z}[x]$ generado por $\{x,2\}$ no es un ideal principal). Sin embargo, es frecuentemente útil saber que $\mathbb{Z}[x]$ es factorial. También es importante reconocer, por ejemplo, que si K es un anillo factorial, también lo es el anillo K[x,y] = K[x][y] de los polinomios en dos variables x,y.

Obsérvese finalmente que, puesto que $(\mathbb{Z}[i], +, \cdot)$ (Capítulo 23), el dominio de los enteros de Gauss, es factorial, también $(\mathbb{Z}[i][x], +, \cdot)$ es factorial.

Si K es un cuerpo numérico, todo polinomio $f(x) \in K[x]$ tiene al menos una raíz en \mathbb{C} . Si K es un cuerpo conmutativo arbitrario, no es evidente que $f(x) \in K[x]$ tenga raíces. El siguiente teorema muestra que sí las tiene.

Teorema 25.3. Sean K un cuerpo conmutativo y $f(x) \in K[x]$ con $grad(f(x)) \ge 1$. Entonces, existe una extensión M de K en la cual f(x) tiene al menos una raíz.

Demostración. Sean p(x) un divisor irreducible de f(x) en K[x] y M=K[x]/(p(x)). Como K[x] es principal, N=(p(x)) es un ideal maximal de K[x] y M es un cuerpo conmutativo (Corolario 22.3). Es claro además que la aplicación $\varphi:K\to M$ dada por $\varphi(a)=a+N$ es un monomorfismo de cuerpos (dado que $\operatorname{grad}(p(x))\geq 1$, si $a,b\in K$; $b-a\in (p(x))$ si y sólo si b=a), el cual permite considerar a K como un subcuerpo de M y a K[x] como un subanillo M[x]. Por otra parte, es claro que $si\ \alpha=x+N$ entonces $p(\alpha)=0$ (de hecho, hemos escrito $\mathbf{0}=(p(x))=N$ para denotar al elemento neutro aditivo de M), ya que $p(\alpha)=p(x)+N=N=0$ (téngase en cuenta aquí que $(x+N)^n=x^n+N$ para todo $n\geq 0$). Esto dado que $p(x)\mid f(x)$ en K[x] y, por lo tanto, también $p(x)\mid f(x)$ en M[x], implica que $f(\alpha)=0$. \square

Nota 25.5. Obsérvese que $f(x) = (x - \alpha)g(x)$ donde $g(x) \in M[x]$. Obsérvese, además, que $[M; K] = \operatorname{grad}(p(x)) \leq \operatorname{grad}(f(x))$.

Corolario 25.3. Si $f(x) \in K[x]$ tiene grado $n \ge 1$, existe una extensión L de K en la cual f(x) se escribe en la forma

$$f(x) = a(x - \alpha_1) \cdots (x - \alpha_n), \tag{25.13}$$

donde $a \in K$ y $\alpha_1, \ldots, \alpha_n \in L$ son raíces de f(x). Además, L puede tomarse tal que

$$[L;K] \le n!. \tag{25.14}$$

Demostración. Sea M como en la demostración del Teorema 25.3 y sea $g(x) \in M[x]$ tal que $f(x) = (x - \alpha)g(x)$ en M[x]. Si $\operatorname{grad}(f(x)) = 1$, la afirmación

es trivial, pues $g(x) = a \in K$. Si $\operatorname{grad}(f(x)) = n > 1$ entonces $\operatorname{grad}(g(x)) = n - 1 \ge 1$, y razonando por inducción existirá una extensión L de M con $[L; M] \le (n-1)!$ tal que

$$g(x) = a(x - \alpha_2) \cdots (x - \alpha_n), \quad \alpha_k \in L; \quad k = 2, 3, \dots, n; \quad a \in L.$$

Pero entonces

$$f(x) = a(x - \alpha_1)(x - \alpha_2) \cdots (x - \alpha_n), \quad \alpha_1 = \alpha.$$

Se deduce que $\alpha_1, \ldots, \alpha_n$ son raíces (no necesariamente diferentes) de $f(x) \in L$, y como a es el coeficiente de grado máximo de f(x), es claro que $a \in K$. Por otra parte, como [L;K] = [L;M][M;K], también claro que $[L;K] \leq n!$. \square

Definición 25.1. Sean K un cuerpo conmutativo, $f(x) \in K[x]$ un polinomio de grado al menos 1. Una extensión L de K en la que f(x) se escribe como en (25.13) y es además tal que

$$L = K[\alpha_1, \dots, \alpha_n] \tag{25.15}$$

se denomina un cuerpo de descomposición o un cuerpo de ruptura de f(x) sobre K, y se escribe

$$L = K\{f(x)\}. \tag{25.16}$$

Nota 25.6. Como es claro, si $\alpha_1, \ldots, \alpha_n \in M$, donde M es una extensión de K, necesariamente $K\{f(x)\}\subseteq M$ y f(x) se escribe en M en la forma (25.13). Esto implica que $\{\alpha_1, \ldots, \alpha_n\}$ es el conjunto completo de las raíces de f(x), es decir, que $f(\alpha) = 0$ para α en alguna extensión M de K si y sólo si $\alpha = \alpha_k$ para algún $k = 1, \ldots, n$. Esto implica también que si f(x) es un polinomio de grado $n \geq 0$, f(x) no puede tener más de n raíces en ningún cuerpo K.

Nota 25.7. En el Capítulo 13, fue importante el hecho de que si K era un cuerpo numérico $f(x) \in K[x]$ con $\operatorname{grad}(f(x)) \geq 1$, existía $\alpha \in \mathbb{C}$ tal que $f(\alpha) = 0$. También era claro que cualquier otra raíz de f(x) estaba en \mathbb{C} . Si K es un cuerpo conmutativo $g(x) \in K[x]$ con $\operatorname{grad}(f(x)) \geq 1$, hemos demostrado que existe al menos una extensión $L = K\{f(x)\}$ de K en la cual f(x) tiene al menos una raíz g(x) de hecho, que cualquier otra posible raíz de g(x)

está en L. Sin embargo, L puede no contener ninguna raíz de $g(x) \in K[x]$ si $g(x) \neq f(x)$. Si bien la existencia de cuerpos de descomposición es todo lo que se necesita usualmente para obtener información sobre los polinomios en cuerpos generales, es posible demostrar, aunque nosotros no lo haremos, que para todo cuerpo conmutativo K existe una extensión \hat{K} de K, denominada la clausura algebraica de K, en la cual todo polinomio $f(x) \in K[x]$ tiene un sistema completo de raíces, lo cual no deja de tener importancia. Sin embargo, contrario a lo que ocurre con \mathbb{C} y los cuerpos numéricos, la idea de un cuerpo conmutativo en el cual todo polinomio sobre un cuerpo conmutativo arbitrario tenga una raíz es algo que no tiene cabida lógica dentro del sistema.

Nota 25.8. Es posible extender las nociones de extensión algebraica y de elemento trascendente a cualquier cuerpo conmutativo K. Así mismo, es posible definir tal como en el caso de los cuerpos numéricos, el grupo de Galois G(L/K) de una extensión L/K de cuerpos conmutativos. De hecho, la teoría de tales extensiones, hablando de la teoría de Galois, es análoga a la teoría de los cuerpos numéricos. Sin embargo, una complicación puede aparecer en el caso de los cuerpos conmutativos arbitrarios. Esta complicación está relacionada con la noción de separabilidad.

Definición 25.1. Sean K un cuerpo conmutativo, $f(x) \in K[x]$. Se dice que f(x) es separable sobre K, si ninguno de sus factores irreducibles en K[x] tiene raíces de multiplicidad superior a 1 (raíces múltiples).

Nota 25.9. Como es natural, f(x) puede tener raíces múltiples. Lo importante es que ninguno de sus factores las tenga. Como lo hemos mencionado, la noción de extensión algebraica se generaliza a los cuerpos conmutativos, así que si L/K, L es algebraica sobre K si para todo $a \in L$ existe un polinomio $f(x) \in K[x]$, $f(x) \neq 0$, tal que f(a) = 0. En ese caso existe, tal como en el caso de los cuerpos numéricos, $P_{K,a}(x) \in K[x]$, un polinomio primo sobre K de grado mínimo, tal que $P_{K,a}(x) = 0$ el polinomio mínimo de a sobre K, y a es separable sobre K si es algebraico sobre K y $P_{K,a}$ es separable, es decir, irreducible sobre K y sin raíces múltiples. Si todo $a \in L$ es algebraico sobre K se dice que L es algebraica sobre K o que L/K es algebraica. Si todo $a \in L$ es separable sobre K, se dice que L es una extensión separable de K. Tal como en el caso de los cuerpos numéricos, es posible demostrar que si

 $[L;K]<\infty$ entonces $L=K[a], a\in L$, pero siempre y cuando, ahora, L sea separable (lo cual ocurre automáticamente en el caso de los cuerpos numéricos). Para ser precisos, si L es una extensión separable de K y $[L;K]<\infty$, entonces L es una extensión simple de K, es decir, $L=K[a], a\in L$. Se dice también, en tal caso, que a es un elemento primitivo de L sobre K (Ejercicio 25.2).

El hecho de que toda extensión de grado finito de un cuerpo numérico K es una extensión simple de K es fundamental en la presentación que hicimos de la teoría de las extensiones algebraicas de K y en la teoría de Galois de tales extensiones, como debe ser claro de la lectura de los Capítulos 15-19. Esto es igualmente, cierto en la teoría de Galois de las extensiones de cuerpos conmutativos arbitrarios, pues ahora la noción de separabilidad entra a jugar un papel importante. De todas maneras, tal como en el Capítulo 15, definimos extensión de Galois.

Definición 25.2. Si K y L son cuerpos conmutativos y L es una extensión de K, diremos que L/K es una extensión de Galois, si $[L;K] < \infty$ y |G(L/K)| = [L;K].

El siguiente teorema caracteriza las extensiones de Galois de orden finito.

Teorema 25.4. Si L/K son cuerpos conmutativos y $[L;K] < \infty$, las afirmaciones siquientes son equivalentes:

- 1. $L = K\{f(x)\}\ donde\ f(x)$ es separable de grado $s \ge 1$.
- 2. L/K es de Galois.
- 3. L/K es separable y es el cuerpo de ruptura de un polinomio $f(x) \in K[x]$.

Demostración. Para demostrar que $1. \Rightarrow 2.$, haremos inducción sobre n = [L; K]. Todo es trivial si n = 1. Supóngase que $L = K\{f(x)\} = K[\alpha_1, \ldots, \alpha_n]$, donde $\alpha_1, \ldots, \alpha_n$ son las raíces de f(x), y que n > 1. Sea $\alpha = \alpha_k$, $1 \le k \le n$, α es raíz de uno de los factores irreducibles q(x) de f(x) en K[x], así que $[K[\alpha]; K] = \operatorname{grad}(q(x)) = s$, y el número de raíces de q(x) es s pues q(x)

es separable. Ahora podemos definir $\Psi: G(L/K) \to \operatorname{Hom}(L(\alpha)/K, L/K)$ mediante

$$\Psi(\sigma)(\alpha) = \sigma(\alpha).$$

Como $\sigma \in G(L/K)$, es claro que $\sigma(\alpha)$ es raíz de q(x) y que $\sigma(\alpha) = \rho(\alpha)$, donde $\sigma, \rho \in G(L/K)$, si y sólo si $\sigma^{-1}\rho \in G(L/K[\alpha])$. Esto implica que

$$|G(L/K)/G(L/K[\alpha])| \le s.$$

Ahora, si β es otra raíz de q(x), existe un isomorfismo $\tau: K[\alpha] \to K[\beta]$ tal que $\tau(\alpha) = \beta$ y que $\tau(\sigma) = \sigma$ para todo $\sigma \in K$, el cual se extiende en un isomorfismo $\tau \in G(L/K)$, lo cual implica que $|G(L/K)/G(L/K[\alpha])| = s$. Puesto que también L es el cuerpo de descomposición sobre $K[\alpha]$ de f(x), se deduce de $|G(L/K)/G(L/K[\alpha])| = s$ que $|G(L/K[\alpha])| = n/s < n$, y la hipótesis de inducción asegura que $[L; K[\alpha]] = |G(L/K[\alpha])|$. Por lo tanto, $[L; K] = [L; K[\alpha]][K[\alpha]; K] = |G(L/K[\alpha])| \cdot s = |G(L/K[\alpha])| \cdot |G(L/K)/G(L/K[\alpha])| = |G(L/K)|$. Esto demuestra que L/K es de Galois.

 $3. \Rightarrow 1.$ Si L/K es separable y $[L; K] < \infty$, L es una extensión simple de K: L = K[a], $a \in L$. Esto se demuestra tal como en el Teorema 13.18, Capítulo 13, y es fácil ver que si $f(x) = p_{K,a}(x)$ entonces $L = K\{f(x)\}$.

Veamos finalmente que $2. \Rightarrow 3$. Sean $\alpha \in L$ y $q(x) = p_{K,\alpha}(x)$. Si $n = \operatorname{grad}(q(x))$ y $\alpha_1, \ldots, \alpha_r$ son las raíces de q(x) en L, entonces $r \leq n$. Si $\tau \in G(L/K)$, τ deja fijos los coeficientes del polinomio $g(x) = (x-\alpha_1)\cdots(x-\alpha_r) \in L[x]$, pues τ solo puede permutar $\alpha_1, \ldots, \alpha_r$. Como L/K es de Galois, esto implica que $g(x) \in K[x]$. Ahora, $q(\alpha) = 0$, $\alpha = \alpha_1$, lo cual implica que q(x)|g(x). Además $\operatorname{grad}(q(x)) \geq \operatorname{grad}(g(x))$, así que q(x) = g(x). Esto asegura que todas las raíces de q(x) son distintas y están en L, así que $L = K\{q(x)\}$. Esto demuestra el teorema. \square

La noción de separabilidad resulta estar íntimamente ligada con la de *característica*, que consideraremos ahora.

Definición 25.3. Si K es un anillo conmutativo, se dice que K es de característica finita si $K \neq \{0\}$ y existe $m \in \mathbb{N}$, m > 0, tal que ma = 0 para todo $a \in K$. Si $K = \{0\}$, o si tal m no existe, se dice que K es de característica infinita.

Definición 25.4. Si $K \neq \{0\}$ es un anillo conmutativo, se define la *característica* car(K) de K por

$$\operatorname{car}(K) := \inf\{m \in \mathbb{N}^* | ma = 0 \text{ para todo } a \in K\}$$
 (25.17)

donde $\mathbb{N}^* = \mathbb{N} \setminus \{0\}$. Si $K = \{0\}$, se define

$$\operatorname{car}(K) := \infty. \tag{25.18}$$

Nota 25.10. Si $K \neq \{0\}$ pero no existe $m \in \mathbb{N}^*$ tal que ma = 0 para todo $a \in K$, el conjunto en (25.17) es \emptyset , e inf $\emptyset = \infty$.

Teorema 25.4. Si K es un anillo entero y conmutativo de característica finita m, m es el orden del subgrupo aditivo generado por todo elemento $a \in K$, $a \neq 0$. Dicho de otra manera, m es el orden aditivo |a| de todo $a \in K$, $a \neq 0$.

Demostración. Supóngase que $m = \operatorname{car}(K)$ y que $a \in K$, $a \neq 0$. Como según la Definición 25.2, ma = 0, se deduce que |a||m, así que $|a| \leq m$. Por otra parte, si $n \in \mathbb{N}^*$, $a \in K$, $a \neq 0$, y na = 0, entonces, para todo $b \in K$, $b \neq 0$, n(ab) = (na)b = a(nb) = 0 y, como K es un anillo entero, esto implica que nb = 0. Entonces, $m \leq n$. Se concluye que para todo $a \in K$, $a \neq 0$, se tiene que $m \leq |a|$, así m = |a| para tales a. \square

Corolario 25.4. Si K es un dominio de integridad de característica finita, entonces p es el orden del subgrupo aditivo de (K, +) generado por el elemento unidad 1 de K, y es un número primo.

Demostración. Sabemos que p es el orden del subgrupo aditivo generado por cualquier $a \in K$, $a \neq 0$. Si p no fuera primo, existirían $m, n \in \mathbb{Z}$, 1 < m, n < p, tales que mn = p. Si $a \in K$, $a \neq 0$, es arbitrario, entonces pa = (mn)a = 0. Pero $(mn)a = (m \cdot 1)(na)$ donde 1 es elemento unidad de K. Esto implica que $m \cdot 1 = 0$ o na = 0. Si fuera $m \cdot 1 = 0$, se tendría mb = 0 para todo b, lo cual es absurdo (pues $m). Y si fuera <math>m \cdot 1 \neq 0$, sería necesariamente na = 0 para todo $a \in K$, lo cual también es absurdo. \square

Corolario 25.5. Si K es un dominio de integridad finito, K es de característica finita a lo sumo |K|.

Demostración. Si m = |K|, es claro que ma = 0 para todo $a \in K$. \square

Teorema 25.5. Si K es un dominio de integridad, $K \neq \{0\}$ $y \operatorname{car}(K) = \infty$, el subgrupo $(\tilde{K}, +)$ de (K, +) generado por 1 es isomorfo a $(\mathbb{Z}, +)$. Es además un subanillo de $(K, +, \cdot)$ isomorfo a $(\mathbb{Z}, +, \cdot)$.

Demostración. En efecto, es claro que $\varphi: \mathbb{Z} \to K$ definida por $\varphi(n) = n \cdot e$ (e es el elemento unidad de K) es un monomorfismo de grupos (si fuera $\varphi(n) = 0$ para algún $n \in \mathbb{Z}$, entonces na = 0 para todo $a \in K$). Como además $\varphi(mn) = (mn)e = (me)(ne) = \varphi(m)\varphi(n)$, φ es también un monomorfismo de anillos tal que $\varphi(1) = e$. Como evidentemente $\varphi(\mathbb{Z}) = \tilde{K}$, el teorema queda demostrado. \square

Nota 25.11. Es evidente, recíprocamente, que si $(K, +, \cdot)$ es un dominio de integridad en el cual el subgrupo aditivo generado por el elemento neutro 1 de K es isomorfo a $(\mathbb{Z}, +)$, entonces $\operatorname{car}(K) = \infty$.

El siguiente teorema es evidente si se tiene en cuenta que obviamente $(\hat{K}, +, \cdot)$ es el cuerpo de cocientes de $(\tilde{K}, +, \cdot)$.

Teorema 25.6. Sean $(K, +, \cdot)$ un cuerpo conmutativo, $(\hat{K}, +, \cdot)$ el subcuerpo de K generado por el elemento unidad 1 de K (el subcuerpo intersección de todos los subcuerpos de K) es isomorfo a $(\mathbb{Q}, +, \cdot)$, el cuerpo de los números racionales, si y sólo si $car(K) = \infty$.

Teorema 25.7. Sean $(K, +, \cdot)$ un cuerpo conmutativo, $(\hat{K}, +, \cdot)$ el subcuerpo de K generado por el elemento unidad 1 de K (el subcuerpo intersección de todos los subcuerpos de K). Entonces $(\hat{K}, +, \cdot)$ es isomorfo a $(\mathbb{Z}_p, +, \cdot)$ si y sólo si car(K) = p, donde p es un primo.

Demostración. Si $(\hat{K}, +, \cdot)$ es isomorfo a $(\mathbb{Z}_p, +, \cdot)$ y e es el elemento unidad de K, entonces pe = 0, lo cual implica que pa = 0 para todo $a \in K$, así que $\operatorname{car}(K) \leq p$. Y no puede ser $m = \operatorname{car}(K) < p$, pues no puede ser me = 0. Recíprocamente, si $\operatorname{car}(K) = p$ y $\varphi : \mathbb{Z} \to K$ es el homomorfismo de anillos $\varphi(m) = me$, entonces $\ker \varphi = p\mathbb{Z}$, así que φ define un monomorfismo de cuerpos $\hat{\varphi} : \mathbb{Z}/p\mathbb{Z} \to K$. Obviamente $\operatorname{Im} \hat{\varphi} = \hat{K}$. \square

Nota 25.12. El subcuerpo de $(K, +, \cdot)$ generado por 1, siendo la intersección de todos los subcuerpos de K, es el más pequeño subcuerpo de K (para la relación de inclusión). Se denomina el cuerpo primo de K. Según los resultados anteriores, el cuerpo primo de K es $(\mathbb{Q}, +, \cdot)$ (salvo isomorfismo) si y sólo si $\operatorname{car}(K) = \infty$, $K \neq \{0\}$, y es $(\mathbb{Z}_p, +, \cdot)$ si y sólo si $\operatorname{car}(K) = p$, p un primo.

Nota 25.13. Si K es un cuerpo conmutativo y car $(K) = \infty$, necesariamente K es infinito (pues es una extensión de \mathbb{Q}). Por el contrario, un cuerpo de característica p, p un primo, puede ser finito o infinito. Obsérvese que para que un cuerpo conmutativo K sea un cuerpo numérico es suficiente que (\mathbb{C} sea una extensión de K, pero esto puede no ocurrir, aún si car $(K) = \infty$. Por ejemplo, si K es un cuerpo numérico, K[x] es el dominio de integridad de los polinomios en x y K(x) es el cuerpo de cocientes de K[x] (Capitulo 22, Teorema 22.2), entonces

$$K(x) = \left\{ \frac{f(x)}{g(x)} : f(x), g(x) \in K[x], g(x) \neq 0 \right\}$$
 (25.19)

es el denominado cuerpo de las fracciones racionales en x sobre K. Evidentemente K(x) es un cuerpo commutativo, el cual no es un subcuerpo de \mathbb{C} .

Nota 25.14. Obsérvese también que si $K = \mathbb{Z}_p$, p un primo, K(x) es un cuerpo commutativo infinito de característica p.

Nota 25.15. Si $f(x) = a_n x^n + \cdots + a_0 \in K[x]$, donde K es un cuerpo arbitrario, se define f'(x), la primera derivada del polinomio f(x) por

$$f'(x) = na_n x^{n-1} + \dots + a_1. \tag{25.20}$$

Es decir, si

$$f(x) = \sum_{k=0}^{\infty} a_k x^k$$

entonces

$$f'(x) = \sum_{k=1}^{\infty} k a_k x^{k-1}.$$

El polinomio $f'(x) \in K[x]$ tiene propiedades completamente análogas a las que tiene en el caso de los cuerpos numéricos. En particular, las relaciones (13.77) y (13.78) son igualmente válidas en el caso de los cuerpos conmutativos y tal como en el caso de los cuerpos numéricos, α es una raiz de f(x) de multiplicidad al menos 2 si y sólo si α es también raiz de f'(x). Observemos finalmente que si $\operatorname{car}(K) = 0$, los mismos argumentos de la demostración del Teorema 13.18 aseguran la separabilidad de todo polinomio irreducible sobre K. Esto es:

Teorema 25.8. Si K es un cuerpo conmutativo con $\operatorname{car}(K) = \infty$, todo polinomio irreducible $p(x) \in K[x]$ es separable, y si L/K es una extensión con $[L;K] < \infty$, entonces L es una extensión simple de K. Es decir, L = K[a], $a \in L$.

La demostración es completamente análoga a la del Teorema 13.18, la dejamos al lector como ejercicio (Ejercicio 25.3).

Del Teorema 25.8 se deduce que la Teoría de Galois de las extensiones de cuerpos conmutativos de característica ∞ es completamente análoga a la de los cuerpos numéricos. Como veremos en el próximo capítulo, la Teoría de Galois de las extensiones de cuerpos finitos es también análoga a la Teoría de Galois de los cuerpos numéricos. Sólo queda entonces un caso en el cual las cosas pueden marchar de manera distinta. Este es el caso de los cuerpos conmutativos infinitos de característica finita. La razón radica en que un polinomio irreducible sobre un tal cuerpo puede tener raíces múltiples (es decir, puede no ser separable). El siguiente es un ejemplo de esta naturaleza.

Ejemplo 25.2. Considérese el cuerpo de cocientes $\mathbb{Z}_p(y)$ de $\mathbb{Z}_p[y]$. Evidentemente $\mathbb{Z}_p(y^p)$, el cuerpo de cocientes de $\mathbb{Z}_p[y^p]$ es un subcuerpo de $\mathbb{Z}_p(y)$ y $[\mathbb{Z}_p(y); \mathbb{Z}_p(y^p)] = p$, pues evidentemente $\{1, \ldots, y^{p-1}\}$ es una base de $\mathbb{Z}_p(y)$ sobre $\mathbb{Z}_p(y^p)$, lo cual implica, en particular, que $p(x) = x^p - y^p = p_{\mathbb{Z}_p(y^p),y}(x)$ (pues p(y) = 0 y p(x) tiene grado p sobre $\mathbb{Z}_p(y^p)$, siendo entonces irreducible). Como evidentemente $p(x) = (x - y)^p$ en $\mathbb{Z}_p(y)$, se deduce que p(x)0 es separable sobre $\mathbb{Z}_p(y^p)$ 1 y que $\mathbb{Z}_p(y)$ 2 no es una extensión separable de $\mathbb{Z}_p(y^p)$ 2.

EJERCICIOS

Se supone que todos los cuerpos considerados en estos ejercicios son conmutativos

- 25.1 Sean L/K cuerpos conmutativos. Demuestre que las afirmaciones siguientes son equivalentes para $\alpha \in L$ (aquí $K[\alpha] = \{f(\alpha) : f(x) \in K[x]\}$. Nótese que $K[\alpha]$ es un espacio vectorial sobre K).
 - 1. α es algebraico sobre K.
 - 2. $K[\alpha]$ es un cuerpo conmutativo.
 - 3. Si $p(x) = p_{K,\alpha}(x)$ es el polinomio mínimo (el polinomio mónico f(x) de grado mínimo tal que $f(\alpha) = 0$), p(x) es un polinomio primo y la aplicación $\Psi_{\alpha} : K[x] \to K[\alpha]$ tal que $\Psi_{\alpha}(f(x)) = f(\alpha)$ es un homomorfismo de anillos tal que $\ker \Psi_{\alpha} = (p(x))$, el ideal generado por p(x). Concluya que $K[x]/(p(x)) \approx K[\alpha]$.
 - 4. $K[\alpha]$ es un espacio vectorial de dimensión finita sobre K.
 - 5. $[K[\alpha]; K] = \operatorname{grad}(p_{K,\alpha}(x)).$
- 25.2 Sea L/K. Demuestre que si $[L;K]<\infty$ entonces L es algebraica sobre K.
- 25.3 Sean L/K cuerpos conmutativos, $\alpha \in L$, trascendente sobre K (es decir, no existe $f(x) \in K[x]$, $f(x) \neq 0$, tal que $f(\alpha) = 0$). Sea K(x) el cuerpo de cocientes de K[x]. Demuestre que $K[\alpha]$ es un dominio de integridad pero no un cuerpo, y que si $K(\alpha)$ es su cuerpo de cocientes, la aplicación $\Psi_{\alpha} : K(x) \to K(\alpha)$ dada por $\Psi_{\alpha}(f(x)) = f(\alpha)$ es un isomorfismo de cuerpos.
- 25.4 Sea L/K separable. Demuestre que si $[L;K] < \infty$, L es una extensión simple de K. Es decir, existe $a \in L$ tal que L = K[a].
- 25.5 Sean K un cuerpo de característica infinita y L una extensión de K. Demuestre que si L es algebraica sobre K, entonces L/K es separable.
- 25.6 Sean L/K, $\alpha_1, \ldots, \alpha_n \in L$ algebraicos sobre K. Demuestre que existe una extensión F de K, con $[F; K] < \infty$, tal que $\alpha_1, \ldots, \alpha_n \in F$.

- 25.7 Sean K, L, M cuerpos conmutativos, L/K y M/L extensiones. Demuestre que si L/K es algebraica y $\alpha \in M$ es algebraica sobre L, entonces α es algebraica sobre K. Concluya que si M/L es algebraica entonces M/K es algebraica.
- 25.8 Sean L/K y M/L. Demuestre que si $m=[L;K]<\infty$ y $n=[M;L]<\infty$, entonces $[M;K]=mn<\infty$.
- 25.9 Sea L/K. Demuestre que el conjunto L_K de los elementos de L que son algebraicos sobre K es un cuerpo commutativo y que $K \subseteq L_K \subseteq L$.
- 25.10 Sea L/K. Demuestre que si [L;K] es un primo, no existe ningún cuerpo F tal que $K\subseteq F\subseteq L,\ K\neq F,\ F\neq L$.
- 25.11 Demuestre que si $\alpha \in \mathbb{Q}(\pi)$ pero $\alpha \notin \mathbb{Q}$, entonces α es trascendente sobre \mathbb{Q} .
- 25.12 Sea F/K. Si $a \in F$ es algebraico sobre K y [K[a]; K] es impar, también a^2 es algebraico sobre K y $[K[a^2]; K]$ es impar. Además, $K[a^2] = K[a]$.
- 25.13 Si F es algebraico sobre K y D es un dominio de integridad tal que $K \subseteq D \subseteq F$, entonces D es un cuerpo.
- 25.14 Sea F/K. Si $v \in F$ es algebraico sobre K(u) para algún $u \in F$ y v es trascendente sobre K, entonces u es algebraico sobre K(v).
- 25.15 Sea F/K una extensión algebraica y supóngase que $u, v \in F$ son tales que [K[u]; K] = m, [K[v]; K] = n. Entonces $[K[u, v]; K] \leq mn$, y si mcd(m, n) = 1, entonces [K[u, v]; K] = mn.
- 25.16 Sea F una extensión de K, $f(x) \in K[x]$, $\sigma \in G(F/K)$. Si $\alpha \in F$ es una raíz de f(x), $\sigma(\alpha)$ también es raíz de f(x).
- 25.17 Sea $F = \mathbb{Q}[\sqrt{2}, \sqrt{3}]$. Demuestre que $x^2 3$ es irreducible sobre $\mathbb{Q}[\sqrt{2}]$. Demuestre que $\{1, \sqrt{2}, \sqrt{3}, \sqrt{6}\}$ es una base de F sobre \mathbb{Q} . Concluya que si $\sigma \in G(F/\mathbb{Q})$ entonces σ queda completamente determinada por $\sigma(\sqrt{2})$ y $\sigma(\sqrt{3})$. De hecho, $\sigma(\sqrt{2}) = \pm \sqrt{2}$, $\sigma(\sqrt{3}) = \pm \sqrt{3}$ y que por lo tanto $G(F/\mathbb{Q})$ tiene a lo sumo cuatro elementos. Demuestre, de hecho, que $G(F/\mathbb{Q}) \approx \mathbb{Z}_2 \times \mathbb{Z}_2$.

- 25.18 Si F/K es de Galois y $K \subseteq E \subseteq F$ es un cuerpo intermedio tal que $\sigma(E) \subseteq E$ para todo $\sigma \in G(F/K)$. Demuestre que E/K es de Galois y que G(F/K)/G(F/E) es el conjunto de los $\sigma \in G(E/K)$ para los cuales existe $\hat{\sigma} \in G(F/K)$ tal que $\hat{\sigma}/E = \sigma$.
- 25.19 Sean F un cuerpo de ruptura de $f(x) \in K[x]$ sobre K y $K \subseteq E \subseteq F$ un cuerpo intermedio. Demuestre que F es un cuerpo de ruptura de f(x) sobre E.
- 25.20 Si $F = K\{f(x)\}$ y f(x) tiene grado n, entonces [F; K]|n!.
- 25.21 Si [F; K] = 2 entonces |G(F/K)| = 2.
- 25.22 Sea L/K una extensión de Galois, $f(x) \in L[x]$. Supóngase que $\sigma(f(x)) = f(x)$ para todo $\sigma \in G(L/K)$. Demuestre que $f(x) \in K[x]$.

CAPÍTULO 26

Cuerpos finitos

Daremos en este capítulo algunas nociones básicas de los cuerpos finitos. Examinaremos sus extensiones, demostrando que aquellas de grado finito son extensiones galoisianas simples con grupos cíclicos.

Un cuerpo finito conmutativo tiene necesariamente característica p, siendo p un número primo, y su cuerpo primo es $(\mathbb{Z}_p, +, \cdot)$.

Nota 26.1. Un cuerpo finito es necesariamente conmutativo (Wedderburn), pero esto no es fácil de demostrar (véase [24], Capítulo 3). En realidad, es un resultado profundo. Por eso deberemos imponer la conmutatividad como hipótesis adicional, pero para ser prácticos, supondremos en todo lo que sigue que el término cuerpo finito es sinónimo del de cuerpo finito conmutativo.

Teorema 26.1. Sean K un cuerpo finito y L/K una extensión de K con $[L;K]=n \geq 1$. Si K tiene q elementos, L tiene q^n elementos.

Demostración. Como L es un espacio vectorial de dimensión n sobre K entonces $L \approx K^n$, y así $|L| = |K|^n = q^n$. \square

Corolario 26.1. Si F es un cuerpo finito, existen $n \ge 1$ y un número primo

 $p \ tales \ que \ car(F) = p \ y \ |F| = p^n.$

Demostración. Sean $p = \operatorname{car}(F)$ y K el cuerpo primo de F el cual es isomorfo a \mathbb{Z}_p . Se tiene que $[F;K]=n\geq 1,\ n<\infty$. Entonces $|F|=p^n$ para algún $n\geq 1$. \square

Teorema 26.2. Si L es un cuerpo finito con p^n elementos, donde p es un primo $y \, n \geq 1$, L es el cuerpo de descomposición sobre un cuerpo K isomorfo a \mathbb{Z}_p del polinomio $x^{p^n} - x \in K[x]$.

Demostración. Sea K el cuerpo primo de L. Como L es de característica p, K es isomorfo a \mathbb{Z}_p . Como $L^* = L \setminus \{0\}$ es un subgrupo multiplicativo de L de orden $p^n - 1$, entonces $a^{p^n - 1} = 1$, o sea, $a^{p^n} = a$, para todo $a \in L$. Todo elemento de L es entonces raíz del polinomio $x^{p^n} - x \in K[x]$. \square

En lo que sigue, necesitaremos los dos lemas siguientes, los cuales han sido propuestos varias veces como ejercicios en capítulos previos.

Lema 26.1. Sean G un grupo abeliano finito y n un divisor de |G|. Si

$$m = \#\{x \in G : x^n = e\},\tag{26.1}$$

entonces n|m.

Demostración. En efecto, $H = \{x \in G : x^n = e\}$ es un subgrupo de G y, dado que n||G| y G es abeliano, existe un subgrupo M de G con |M| = n. Evidentemente $M \subseteq H$, lo cual demuestra la afirmación. \square

Lema 26.2. Si G es un grupo abeliano finito para el cual la ecuación $x^n = e$ tiene a lo sumo n soluciones para todo $n \ge 1$, entonces G es cíclico.

Demostración. Si G es un p-grupo abeliano de orden p^N , donde p es un primo, y $m \ge 1$ es tal que $p^m = \max\{|a| : a \in G\}$, necesariamente m = N. Si no, sería m < N pero $a^{p^m} = e$ para todo $a \in G$, lo cual contradice la hipótesis (pues |G| sería mayor que p^m). Entonces m = N, y G es cíclico en este caso. Ahora, si G no es un p-grupo, de todas maneras $G \approx G_1 \times \cdots \times G_n$ donde G_1, \ldots, G_n son los subgrupos de Sylow correspondientes a cada divisor

primo de |G|. De lo anterior se deduce que G_i es, para todo i = 1, 2, ..., n, un grupo cíclico, generado, digamos, por a_i . Entonces, G está generado por $a = a_1 \cdots a_n$. \square

Teorema 26.3. Si K es un cuerpo finito, todo subgrupo multiplicativo H de $K^* = K \setminus \{0\}$ es cíclico.

Demostración. En un cuerpo K, el polinomio x^n-1 no puede tener más de n raíces. \square

Corolario 26.2. Si K es un cuerpo finito y L/K es una extensión de grado finito, entonces L es una extensión simple de K.

Demostración. Si a es un generador del grupo cíclico $L^* = L \setminus \{0\}$, es claro que L = K[a]. \square

Lema 26.3. Si F es un cuerpo finito de característica $p, y \varphi : F \to F$ está dado por $\varphi(a) = a^p$ para todo $a \in F$, entonces $\varphi \in G(L/\mathbb{Z}_p)$. (Aquí hemos identificado a \mathbb{Z}_p con el cuerpo primo de F.)

Demostración. Como evidentemente (véase el Ejercicio 1.35, por ejemplo)

$$\varphi(a \pm b) = (a \pm b)^p = a^p \pm b^p = \varphi(a) \pm \varphi(b), \tag{26.2}$$

у

$$\varphi(ab) = (ab)^p = a^p b^p = \varphi(a)\varphi(b), \quad \varphi(1) = 1, \tag{26.3}$$

se deduce que φ es un homomorfismo de cuerpos. Y como $\varphi(a) = \varphi(b)$ implica que $\varphi(a) - \varphi(b) = (a - b)^p$, φ es inyectivo. Como F es finito, φ es también sobreyectivo, así φ es un automorfismo de F. Finalmente, como $\varphi(a) = a^p = a$ para todo $a \in \mathbb{Z}_p$ (Pequeño Teorema de Fermat), se concluye que $\varphi \in G(L/\mathbb{Z}_p)$. \square

Teorema 26.4. Si K es un cuerpo finito de característica p y F es una extensión finita de K, entonces F/K es de Galois y G(F/K) es cíclico.

Demostración. Identificando a \mathbb{Z}_p con el cuerpo primo de F y suponiendo que $[F; \mathbb{Z}_p] = n$, se tiene que $F = \mathbb{Z}_p\{x^{p^n} - x\}$, y como $x^{p^n} - x$ es separable

sobre \mathbb{Z}_p (Ejercicio 26.1), F/\mathbb{Z}_p es una extensión de Galois. Sea $\varphi: F \to F$ como en el Lema 26.3. Evidentemente $(\varphi)^n(a) = a^{p^n} = a$ para todo $a \in F$. Por otra parte, no es posible que φ^k sea la identidad de F si $1 \leq k < n$, pues esto implicaría que $a^{p^k} = a$ para todo $a \in F$, lo cual es absurdo, pues $|F| = |\mathbb{Z}_p|^n = p^n$, y el polinomio $x^{p^k} - x$ tendría más de p^k raíces en F. Esto implica que el orden de φ en $G(F/\mathbb{Z}_p)$ es n. Como $|G(F/\mathbb{Z}_p)| \leq [F; \mathbb{Z}_p] = n$, se concluye que $n = |G(F/\mathbb{Z}_p)| = [F; \mathbb{Z}_p]$, lo cual implica que $G(F/\mathbb{Z}_p)$ es cíclico de orden n. Como obviamente $F = K\{x^{p^n} - x\}$, también F/K es de Galois, y como $G(F/K) \subseteq G(F/\mathbb{Z}_p)$, también (F/K) es cíclico. \square

Demostraremos finalmente la existencia de cuerpos finitos de orden p^n para todo primo p y todo $n \ge 1$. Anotamos nuevamente que si $p(x) = x^{p^n} - x \in K[x]$, $n \ge 1$, y la característica de K es p, entonces $p'(x) = p^n x^{p^n-1} - 1 = -1$, lo cual implica que p(x) es separable (pues p(x) y p'(x) no pueden tener raíces comunes, así que p(x) no puede tener raíces múltiples).

Teorema 26.5. Si p es un primo y $n \ge 1$ es un entero, existe un cuerpo finito F con p^n elementos.

Demostración. Considérese el cuerpo de descomposición L de $x^{p^n} - x$ sobre \mathbb{Z}_p . Entonces $L = \mathbb{Z}_p\{x^{p^n} - x\} = \mathbb{Z}_p[a_1, \dots, a_m]$, donde a_1, \dots, a_m son las raíces de $p(x) = x^{p^n} - x$. Como p(x) es separable, entonces $m = p^n$. Sea $F = \{a_1, \dots, a^{p^n}\}$. Es fácil comprobar que F es un cuerpo con p^n elementos. \square

Demostraremos finalmente que para cada primo p y cada $n \ge 1$, existe exactamente, salvo isomorfismo, un cuerpo de orden p^n . Necesitaremos el siguiente lema.

Lema 26.4. $Si\ q(x) \in \mathbb{Z}_p[x]$ es irreducible de grado n, entonces $q(x)|(x^{p^n}-x)$ en $\mathbb{Z}_p[x]$.

Demostración. Evidentemente $K = \mathbb{Z}_p[x]/(q(x))$ es un cuerpo conmutativo de dimensión n sobre \mathbb{Z}_p , así que $|K| = |\mathbb{Z}_p|^n = p^n$. Esto implica que $a^{p^n} = a$ para todo $a \in K$. Como $\alpha = x + (q(x))$ es raíz de q(x) y, obviamente, también de $x^{p^n} - x$, se deduce que $\operatorname{mcd}(q(x), x^{p^m} - x) \neq 1$, lo cual implica, puesto que

q(x) es irreducible sobre \mathbb{Z}_p , que $q(x)|(x^{p^n}-x)$ en $\mathbb{Z}_p[x]$. \square

Teorema 26.6. Dos cuerpos conmutativos finitos con el mismo número de elementos son necesariamente isomorfos.

Demostración. Podemos suponer que dichos cuerpos son K y L y que $|K| = |L| = p^n$, $n \ge 1$, donde p es, naturalmente, un primo. Como es claro, L^* es un grupo cíclico generado por un elemento $b \in L^*$, y obviamente $L = \mathbb{Z}_p[b]$, donde \mathbb{Z}_p es el cuerpo primo de L. Nótese que b es una raíz no nula de $x^{p^n} - x$, así que b es algebraico y separable sobre \mathbb{Z}_p . Sea $\psi : \mathbb{Z}_p[x] \to L$ el epimorfismo de anillos $\psi(f(x)) = f(b)$ y supóngase que $\ker \psi = (q(x))$. Como $\mathbb{Z}_p[x]/(q(x)) \approx L$, se deduce que q(x) es irreducible sobre $\mathbb{Z}_p[x]$ y de grado n. Ahora, $q(x)|(x^{p^n} - x)$ (Lema 26.4) en $\mathbb{Z}_p[x]$, y $x^{p^n} - x = (x - a_1) \cdots (x - a_{p^n})$, donde $K = \{a_1, \ldots, a_{p^n}\}$, así que para algún $j = 1, \ldots, p^n$, se tiene que $q(a_j) = 0$. Evidentemente $q(x) = q_{\mathbb{Z}_p, a_j}(x)$, de lo cual $\mathbb{Z}_p[a_j] = K[x]/(q(x)) \approx L$, y entonces $[\mathbb{Z}_p[a_j]; \mathbb{Z}_p] = n$. Como $\mathbb{Z}_p[a_j] \subseteq K$ y $[K; \mathbb{Z}_p] = n$, esto implica que $K = \mathbb{Z}_p[a_j]$, y completa la demostración del teorema. \square

EJERCICIOS

Se supone que todos los cuerpos considerados en estos ejercicios son conmutativos

26.1 Sean F un cuerpo de característica p y $r \geq 1$ un entero. Sea $\varphi: F \to F$ dado por

$$\varphi(a) = a^{p^r}.$$

Demuestre que φ es un monomorfismo de cuerpos que deja invariante a todo elemento de \mathbb{Z}_p . Demuestre además que si F es finito entonces

$$\varphi \in G(F/\mathbb{Z}_p).$$

- 26.2 Sea K un cuerpo finito de característica p y p^n elementos, $n \geq 1$. Demuestre que (K, +) es isomorfo a $(\mathbb{Z}_{p^n}, +)$.
- 26.3 Si p es un primo y $|K| = p^n$, $n \ge 1$, todo elemento de K tiene una única raíz p-ésima en K.

- 26.4 Sean K un cuerpo, $f(x) \in K[x]$ un polinomio mónico, L el cuerpo de descomposición de f(x) sobre K, F el conjunto de las raíces de f(x) en L. Demuestre que si $(F, +, \cdot)$ es un cuerpo, entonces $\operatorname{car}(K) = p$ y $f(x) = x^{p^n} x$ para algún $n \ge 1$.
- 26.5 Construya un cuerpo con 9 elementos y de explícitamente sus tablas de adición y multiplicación.
- 26.6 Haga lo mismo para un cuerpo con 25 elementos.
- 26.7 Si |K| = q y $f(x) \in K[x]$ es irreducible sobre K, entonces f(x) divide a $x^{q^n} x$ si y sólo si grad(f(x))|n.
- 26.8 Si F/K, $|K| = p^r$ y $|F| = p^n$, entonces r|n y G(F/K) es un grupo cíclico con generador $\varphi(a) = a^{p^r}$.
- 26.9 Todo elemento en un cuerpo finito puede escribirse como la suma de dos cuadrados.
- 26.10 Demuestre que si $n \geq 3$, entonces $x^{2n} + x + 1$ es irreducible sobre \mathbb{Z}_2 .
- 26.11 Sea $f(x) \in K[x]$ irreducible. Demuestre que f(x) es separable si y sólo si mcd(f(x), f'(x)) = 1.
- 26.12 Sea $f(x) \in K[x]$. Demuestre que f(x) es separable en cualquiera de las siguientes circunstancias:
 - 1. $f(\alpha) = 0$ implies $f'(\alpha) \neq 0$.
 - 2. mcd(f(x), f'(x)) = 1.

APÉNDICE A

Teoría de Galois Diferencial

Existe una Teoría de Galois para ecuaciones diferenciales lineales, análoga a la Teoría de Galois que se presentó en los capítulos anteriores. El material suministrado aquí, por iniciativa del segundo y tercer autor, constituye el primer material que aparece como capítulo de un libro de álgebra en español¹.

Se considera el cuerpo $\mathbb{C}(x)$ de funciones racionales en una variable compleja x. Este es un cuerpo diferencial con derivación $'=\frac{d}{dx}$ (es de por si un cuerpo cuyos elementos satisfacen la regla de Leibniz y sus derivadas siguen estando en el cuerpo). Sea η una solución de la ecuación diferencial z'' + az' + bz = 0, $a, b \in \mathbb{C}(x)$, en alguna extensión diferencial de $\mathbb{C}(x)$.

La solución de la ecuación diferencial lineal anterior puede involucrar exponenciales, integrales indefinidas y raices de polinomios. Las funciones trigo-

¹Este apéndice se basa en las siguientes referencias:

a. P. B. Acosta-Humánez, Galoisian Approach to Supersymmetric Quantum Mechanics: The integrability analysis of the Schrödinger equation by means of differential Galois theory, VDM Verlag, Berlin 2010.

b. P. B. Acosta-Humánez, *La teoría de Morales-Ramis y el algoritmo de Kovacic*, Lecturas Matemáticas, 2006.

nomé-tricas pueden ser escritas en términos de exponenciales.

Definición A.1. Sea η una solución de la ecuación diferencial

$$z'' + az' + bz = 0$$
, $a, b \in \mathbb{C}(x)$.

Se dice que:

- 1. η es algebraica sobre $\mathbb{C}(x)$ si η satisface una ecuación polinómica con coeficientes en $\mathbb{C}(x)$, es decir, η es una función algebraica de una variable (raíz).
- 2. η es una primitiva sobre $\mathbb{C}(x)$ si $\eta' \in \mathbb{C}(x)$, es decir, $\eta = \int f$ para algún $f \in \mathbb{C}(x)$ (integral).
- 3. η es una exponencial sobre $\mathbb{C}(x)$ si $\frac{\eta'}{\eta} \in \mathbb{C}(x)$, es decir, $\eta = e^{\int f}$ para algún $f \in \mathbb{C}(x)$ (exponencial de una integral).

Definición A.2. Una solución η de una ecuación diferencial lineal se denomina liouvilliana, o soluble por cuadraturas o que tiene solución en forma cerrada, si existe una cadena de cuerpos diferenciales $\mathbb{C}(x) = K_0 \subset K_1 \subset ... \subset K_m = K$, con $\eta \in K$ y tal que para cada i = 1, 2, ..., m, $K_i = K_{i-1}(\eta_i)$, donde η_i es algebraica, primitiva o exponencial sobre K_{i-1} .

Tales soluciones liouvillianas son construidas usando funciones algebraicas, integrales y exponenciales. De esta forma se pueden obtener soluciones como logaritmos y funciones trigonométricas, pero no soluciones en términos de funciones de Bessel. El término liouvilliano es un poco más generoso que el de funciones elementales (algebraicas, logaritmos y exponenciales solamente), debido a que permite la integración indefinida arbitraria, es decir, se puede dejar la integral en forma implícita.

El siguiente teorema permite eliminar el coeficiente de $z^{(n-1)}$ en una ecuación diferencial lineal de orden n.

Teorema A.1. La ecuación diferencial

$$z^{(n)} + a_{n-1}z^{(n-1)} + \dots + a_1z' + a_0z = 0, \quad a_i \in \mathbb{C}(x),$$

se puede transformar en la ecuación diferencial

$$y^{(n)} + b_{n-2}y^{(n-2)} + \dots + b_1y' + b_0y = 0, \quad b_i \in \mathbb{C}(x),$$

mediante el cambio z=yf, donde $f=e^{-\frac{1}{n}\int p}$, $p=a_{n-1}$. En particular, si n=2, la ecuación diferencial z''+az'+bz=0 se transforma en la ecuación diferencial y''=ry, donde $r=\frac{1}{4}a^2+\frac{1}{2}a'-b$.

Demostración. Usando la fórmula de Abel w' + pw = 0, $w = Cf^n$, $C \in \mathbb{C}^*$, se tiene que $ncf^{n-1}f' + pCf^n = 0$, ahora, al dividir por w se sigue que $f = e^{-\frac{1}{n}\int p}$, donde $p = a_{n-1}$. Finalmente, un sencillo argumento inductivo ver que al reemplazar por yf en la ecuación diferencial inicial, el coeficiente de $z^{(n-1)}$ se anula. Realizando los cálculos se tiene que para n = 2, z'' + az' + bz = 0, se transforma en

$$y'' = \left(\frac{1}{4}a^2 + \frac{1}{2}a' - b\right)y. \quad \Box$$

Teorema A.2. Si z'' + az' + bz = 0, $a, b \in \mathbb{C}(x)$ tiene una solución liouvilliana, entonces toda solución es liouvilliana.

Demostración. La segunda solución se construye con la exponencial de la cuadra-tura de la primera solución que es liouvilliana. Por la Definición A.2, la segunda solución también es liouvilliana. \square

Teorema A.3. La ecuación diferencial z'' + az' + bz = 0 se transforma en la ecuación de Ricatti $v' = r - v^2$, donde $r = \frac{1}{4}a^2 + \frac{1}{2}a' - b$.

Demostración. Por el Teorema A.1, y'' = ry, donde $r = \frac{1}{4}a^2 + \frac{1}{2}a' - b$. Ahora, al hacer la sustitución $v = \frac{y'}{y}$ se tiene

$$\left(\frac{y'}{y}\right)' = \frac{y''y - (y')^2}{y^2} = \frac{y''}{y} - \left(\frac{y'}{y}\right)^2,$$

y por lo tanto

$$v' = \frac{1}{4}a^2 + \frac{1}{2}a' - b - v^2,$$

que es el resultado deseado. \square

De ahora en adelante, cualquier ecuación diferencial de la forma

$$z'' + az' + bz = 0$$

se transformará en la ecuación diferencial lineal reducida (EDLR)

$$y'' = ry$$
, $r = \frac{1}{4}a^2 + \frac{1}{2}a' - b$.

Después de estas herramientas básicas sobre ecuaciones diferenciales, retomamos la Teoría de Galois de ecuaciones diferenciales lineales, también conocida como Teoría de Picard - Vessiot y como Teoría de Galois Diferencial Lineal. Supóngase que y_1, y_2 es un sistema fundamental de soluciones de la EDLR. Esto significa que y_1, y_2 son linealmente independientes sobre $\mathbb C$ y toda solución es una combinación lineal de y_1 y y_2 . Sea $K = \mathbb C(x)\langle y_1, y_2\rangle$, el menor cuerpo diferencial que contiene a $\mathbb C(x)$ y a $\{y_1, y_2\}$.

Definición A.3. El grupo de todos los automorfismos diferenciales de K en K que dejan fijos (o invariantes) los elementos de $\mathbb{C}(x)$ se denomina el Grupo de Galois de K sobre $\mathbb{C}(x)$ y es denotado como en los capítulos anteriores, por $G(K/\mathbb{C}(x))$.

Si $\sigma \in G(K/\mathbb{C}(x))$, entonces σy_1 y σy_2 son también soluciones, o lo que es igual, es otro sistema fundamental de soluciones de la EDLR. Por tal razón, existe una matriz

$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in GL(2, \mathbb{C}),$$

 $GL(2,\mathbb{C})$ denotando el grupo lineal de matrices cuadradas no singulares de tamaño 2×2 con elementos complejos, tal que

$$\sigma \begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} \sigma y_1 \\ \sigma y_2 \end{pmatrix} = A \begin{pmatrix} y_1 \\ y_2 \end{pmatrix}.$$

Esto define una función inyectiva

$$\varphi: G(K/\mathbb{C}(x)) \longrightarrow GL(2,\mathbb{C})$$

que solo depende de la elección de y_1, y_2 .

Ejemplo A.1. Dadas las ecuaciones

(*)
$$y'' = 0,$$

(**) $y'' + \frac{1}{x}y' = 0,$
(***) $y'' + y = 0,$

tomando como $\mathbb{C}(x)$ como cuerpo diferencial, el grupo de Galois diferencial correspondiente a cada ecuación está dado por

$$G(*) \approx e = \{1\}, \quad G(**) \approx (\mathbb{C}, +) \quad G(***) \approx (\mathbb{C}, \cdot).$$

A continuación se detalla la obtención de cada grupo de Galois diferencial:

(*) Debido a que $y_1 = 1 \in \mathbb{C}(x)$ y $y_2 = x \in \mathbb{C}(x)$ son soluciones linealmente independientes, entonces

$$\sigma\begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} a_{11} & a_{21} \\ a_{12} & a_{22} \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} y_1 \\ y_2 \end{pmatrix}, \quad a_{11} = a_{22} = 1, \ a_{12} = a_{21} = 0.$$

(**) Debido a que $y_1 = 1 \in \mathbb{C}(x)$ y $y_2 = \ln x \notin \mathbb{C}(x)$ son soluciones linealmente independientes, además $\sigma y_2' = y_2$ y por lo tanto $\sigma y_2 = y_2 + c$. Entonces

$$\sigma\begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} a_{11} & a_{21} \\ a_{12} & a_{22} \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} y_1 \\ y_2 + cy_1 \end{pmatrix}, \quad a_{11} = a_{22} = 1, \ a_{12} = c, \ a_{21} = 0.$$

(***) Se deja como ejercicio al lector (Ejercicio A.5).

Definición A.4. Un grupo algebraico de matrices 2×2 es un subgrupo $G \subset GL(2,\mathbb{C})$, definido por ecuaciones algebraicas en los elementos de matriz. Es decir, existe un conjunto de polinomios $\{P_i(x_{11}, x_{12}, x_{21}, x_{22})\}_{i \in I}$, de tal manera que,

$$\begin{pmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \end{pmatrix} \in G \quad \Leftrightarrow \quad \forall i \in I, P_i(x_{11}, x_{12}, x_{21}, x_{22}) = 0.$$

En tal caso G es una variedad algebraica provista de una estructura de grupo. En adelante se entiende que todo grupo mencionado es un grupo algebraico de matrices.

Un primer ejemplo es el grupo especial lineal $SL(2,\mathbb{C})$, pues,

$$\begin{pmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \end{pmatrix} \in SL(2, \mathbb{C}) \quad \Leftrightarrow \quad x_{11}x_{22} - x_{21}x_{12} - 1 = 0.$$

Uno de los resultados fundamentales de la Teoría de Picard - Vessiot es el siguiente teorema:

Teorema A.4. La imagen por φ de $G(K/\mathbb{C}(x))$,

$$\varphi\left(G(K/\mathbb{C}(x))\right) \subset GL(2,\mathbb{C}),$$

es un grupo algebraico de matrices.

Teorema A.5. Para la EDLR, $\varphi(G(K/\mathbb{C}(x))) \subset SL(2,\mathbb{C})$. Es decir, la imagen de $G(K/\mathbb{C}(x))$ está en $SL(2,\mathbb{C})$.

Demostración. Sean y_1, y_2 un sistema fundamental de soluciones de la EDLR, lo cual indica que $y_1'' = ry_1, y_2'' = ry_2$. El wronskiano está dado por

$$W = \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix} = y_1 y_2' - y_1' y_2.$$

Ahora, derivando W se tiene

$$W' = y_1'y_2' + y_1y_2'' - y_1''y_2 - y_1'y_2' = ry_2y_1 - ry_1y_2 = 0.$$

Esto indica que $W \in \mathbb{C}$ y de esta manera

$$\sigma W = \begin{vmatrix} a & b \\ c & d \end{vmatrix} W = W,$$

por lo tanto

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} = 1$$

y así se concluye que

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \in SL(2, \mathbb{C}),$$

que es el resultado deseado. \square

Se enuncia ahora el teorema de Lie - Kolchin. Es de notar que un grupo algebraico G tiene un único subgrupo conexo G^0 , el cual contiene la identidad y es un subgrupo normal de G de índice finito. Esto indica que G^0 , componente identidad de G, es el subgrupo algebraico conexo más grande de G que contiene la identidad. De aquí se deduce que si $G = G^0$, entonces G es conexo.

Teorema A.6. Las siguientes afirmaciones son equivalentes:

- 1. Toda solución de la EDLR es liouvilliana.
- $2. \ G^0$ es resoluble, es decir, existe una cadena de subgrupos normales

$$e = G_0 \triangleleft G_1 \triangleleft \ldots \triangleleft G_n = G^0$$

tal que el cociente G_i/G_j es abeliano para todo $n \ge i \ge j \ge 0$.

3. G^0 es triangularizable, es decir, existe una base en \mathbb{C}^2 tal que

$$G^0 \subseteq \left\{ \begin{pmatrix} c & d \\ 0 & c^{-1} \end{pmatrix} : c, d \in \mathbb{C}, \ c \neq 0 \right\}.$$

Definición A.5. Sea y_1, y_2 un sistema fundamental de soluciones de la EDLR en K. Sea $f(x_1, x_2)$ un polinomio homogeneo con coeficientes en $\mathbb{C}(x)$. Diremos que f es un invariante si para todo $\sigma \in G(K/\mathbb{C}(x))$, $\sigma f(y_1, y_2) = f(y_1, y_2)$. En este caso, $f(y_1, y_2) \in \mathbb{C}(x)$. Ahora, f es semi-invariante si para todo $\sigma \in G(K/\mathbb{C}(x))$, $\sigma f(y_1, y_2) = cf(y_1, y_2)$, $c \in \mathbb{C}$. Se observa que $\theta = \frac{f(y_1, y_2)'}{f(y_1, y_2)} \in \mathbb{C}(x)$.

Se dice que un grupo G es el conjugado de un grupo G' si existe una matriz J tal que GJ = JG'. En este caso, G y G' tienen la misma estructura algebraica.

Los siguiente teoremas muestran la relación entre los cuatro casos en subgrupos algebraicos, los cuatro casos de semi-invariantes y los cuatro casos en el algoritmo de Kovacic, estableciéndose una correspondencia biunívoca entre estos.

Teorema A.7. Sea G un subgrupo algebraico de $SL(2,\mathbb{C})$. Entonces exclusivamente uno de los siguientes cuatro casos puede ocurrir:

- 1. G es triangularizable.
- 2. G es el conjugado de un subgrupo de

$$\left\{ \begin{pmatrix} c & 0 \\ 0 & c^{-1} \end{pmatrix} : c \in \mathbb{C}, \ c \neq 0 \right\} \cup \left\{ \begin{pmatrix} 0 & c \\ -c^{-1} & 0 \end{pmatrix} \quad : c \in \mathbb{C}, c \neq 0 \right\}$$

y el caso 1 no se da.

- 3. G es finito y los casos 1 y 2 no se dan.
- 4. $G = SL(2, \mathbb{C})$.

Teorema A.8. De acuerdo con el Teorema A.5, excepto por conjugación, hay tres grupos en el caso 3:

1. El grupo tetraedro. Este grupo es de orden 24 y está generado por

$$\begin{pmatrix} e^{\frac{k\pi i}{3}} & 0\\ 0 & e^{-\frac{k\pi i}{3}} \end{pmatrix}, \quad \frac{1}{3} \left(2e^{\frac{k\pi i}{3}} - 1 \right) \begin{pmatrix} 1 & 1\\ 2 & -1 \end{pmatrix}.$$

2. El grupo octaedro. Este grupo es de orden 48 y está generado por

$$\begin{pmatrix} e^{\frac{k\pi i}{4}} & 0\\ 0 & e^{-\frac{k\pi i}{4}} \end{pmatrix}, \quad \frac{1}{2}e^{\frac{k\pi i}{4}} \left(e^{\frac{k\pi i}{2}} + 1 \right) \begin{pmatrix} 1 & 1\\ 1 & -1 \end{pmatrix}.$$

3. El grupo icosaedro. Este grupo es de orden 120 y está generado por

$$\begin{pmatrix} e^{\frac{k\pi i}{5}} & 0\\ 0 & e^{-\frac{k\pi i}{5}} \end{pmatrix}, \quad \begin{pmatrix} \phi & \psi\\ \psi & -\phi \end{pmatrix},$$

 $siendo \phi y \psi definidas como$

$$\phi = \frac{1}{5} \left(e^{\frac{3k\pi i}{5}} - e^{\frac{2k\pi i}{5}} + 4e^{\frac{k\pi i}{5}} - 2 \right), \quad \psi = \frac{1}{5} \left(e^{\frac{3k\pi i}{5}} + 3e^{\frac{2k\pi i}{5}} - 2e^{\frac{k\pi i}{5}} + 1 \right)$$

donde en los casos anteriores $0 \le k \le 5$.

Nota A.1. La componente conexa de la identidad G^0 de los casos del Teorema A.7 es resoluble excepto para el caso 4. Para los demás casos es abeliana excepto para el grupo dado por

$$G = G^0 = \left\{ \begin{pmatrix} \lambda & \mu \\ 0 & \lambda^{-1} \end{pmatrix} : \quad \lambda \in \mathbb{C}^*, \mu \in \mathbb{C} \right\} \approx \mathbb{C}^* \propto \mathbb{C}.$$

Los casos abelianos de la componente conexa de la identidad son los siguientes

Grupo trivial
$$G^0 = e = \left\{ \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \right\}.$$

Grupo diagonal o multiplicativo $G^0 = \left\{ \begin{pmatrix} \lambda & 0 \\ 0 & \lambda^{-1} \end{pmatrix} : \quad \lambda \in \mathbb{C}^* \right\} \approx \mathbb{C}^*.$

Grupo aditivo
$$G = G^0 = \left\{ \begin{pmatrix} 1 & \mu \\ 0 & 1 \end{pmatrix} : \mu \in \mathbb{C} \right\} \approx \mathbb{C}.$$

Teorema A.9. Sea y_1 , y_2 un sistema fundamental de soluciones de la EDLR, de tal manera que en la base $\{y_1, y_2\}$, el grupo $G(K/\mathbb{C}(x))$ se escribe en una de las formas canónicas del Teorema A.7. Entonces, para todo $\sigma \in G(K/\mathbb{C}(x))$, uno de los siguientes casos puede ocurrir:

- 1. $\sigma y_1 = cy_1, c \in \mathbb{C}$. Es decir, y_1 es un semi-invariante.
- 2. $\sigma y_1 = cy_1 \ y \ \sigma y_2 = c^{-1}y_2$, o $\sigma y_1 = cy_2 \ y \ \sigma y_2 = -c^{-1}y_1$. Además, y_1y_2 es un semi-invariante $y \ (y_1y_2)^2$ es un invariante.
- 3. El grupo tetraedro: $(y_1^4 + 8y_1y_2^3)^3$ es un invariante. El grupo octaedro: $(y_1^5y_2 y_1y_2^5)^2$ es un invariante. El grupo icosaedro: $y_1^{11}y_2 11y_1^6y_2^6 y_1y_2^{11}$ es un invariante.
- 4 No hay semi-invariantes no triviales.

Demostración. Se procederá tal como en el enunciado del teorema.

1. Por el Teorema A.7, G es triangularizable, es decir,

$$G = \left\{ \begin{pmatrix} c & d \\ 0 & c^{-1} \end{pmatrix} : c, d \in \mathbb{C}, \ c \neq 0 \right\},\,$$

de tal manera que se tiene

$$\sigma \begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} c & d \\ 0 & c^{-1} \end{pmatrix} \begin{pmatrix} y_1 \\ 0 \end{pmatrix},$$

es decir, $\sigma y_1 = cy_1$, por lo tanto y_1 es un semi-invariante.

2. Por el Teorema A.7, G es el conjugado de un subgrupo de

$$\left\{ \begin{pmatrix} c & 0 \\ 0 & c^{-1} \end{pmatrix} : c \in \mathbb{C}, \ c \neq 0 \right\} \cup \left\{ \begin{pmatrix} 0 & c \\ -c^{-1} & 0 \end{pmatrix} : c \in \mathbb{C}, \ c \neq 0 \right\},$$

de tal manera que

$$\sigma \begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} c & 0 \\ 0 & c^{-1} \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \end{pmatrix},$$

o también

$$\sigma \begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} 0 & c \\ -c^{-1} & 0 \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \end{pmatrix},$$

de lo cual se concluye que $\sigma y_1 = cy_1$ y $\sigma y_2 = c^{-1}y_2$, o $\sigma y_1 = cy_2$ y $\sigma y_2 = -c^{-1}y_1$, por lo tanto y_1y_2 es un semi-invariante y $(y_1y_2)^2$ es un invariante.

Los casos 3 y 4 se consideran de la misma forma. \square

En 1986 Jerald Kovacic presenta un algoritmo para resolver ecuaciones diferenciales lineales de segundo orden con coeficientes funciones racionales sobre los complejos. El algoritmo de Kovacic se basa en los invariantes y semi-invariantes del Teorema A.9.

En el caso 1, se observa que y_1 es un semi-invariante mientras que $\theta = \frac{y_1'}{y_1}$ es un invariante, es decir, $\theta \in \mathbb{C}(x)$, este cambio es clásico para transformar la EDLR en una ecuación de Riccatti. Por tanto, este caso requiere de la búsqueda de funciones racionales que sean soluciones de la Ecuación de Riccatti. Para lograr esto último se usan las series de Laurent (fracciones parciales) teniendo en cuenta que

$$\theta' = r - \theta^2 = (\sqrt{r} - \theta)(\sqrt{r} + \theta)$$
.

De acuerdo a los teoremas anteriores, existen cuatro casos para el algoritmo de Kovacic. Los tres primeros casos determinan la solubilidad en términos liouvillianos de la EDLR, mientras que en el cuarto caso el algoritmo no funciona, lo cual indica que el grupo de Galois de la EDLR es exactamente $SL(2,\mathbb{C})$ y por tanto la EDLR no tiene soluciones liouvillianas. Si el algoritmo de Kovacic cae en cualquiera de los tres primeros casos, no necesariamente

proporciona las dos soluciones de la EDLR, es posible que solo de una solución, la cual llamaremos y_1 . Obviamente la segunda solución, y_2 , puede ser encontrada como

$$y_2 = y_1 \int \frac{dx}{y_1^2}.$$

La idea del algoritmo es ver que la EDLR caiga en el caso 1, si no es así, se busca que caiga en el caso 2, si tampoco es así, se busca que caiga en el caso 3. Si definitivamente la EDLR no cae en los casos 1, 2 o 3, entonces obligatoriamente cae en el caso 4.

Por el orden de r en infinito, $\circ (r_{\infty})$, se entenderá el orden de infinito como un cero de r. Esto indica que si $r=\frac{s}{t},\ s,t\in\mathbb{C}[x],$ entonces $\circ(r_{\infty})=$ grad(t) - grad(s). Se denotará por Γ' al conjunto finito de polos de r, $\Gamma' = \{c \in \mathbb{C} : t(c) = 0\}, \text{ de tal forma que } \Gamma = \Gamma' \cup \{\infty\}. \text{ Se denotará por } \Gamma' = \{c \in \mathbb{C} : t(c) = 0\}, \text{ de tal forma que } \Gamma' = \Gamma' \cup \{\infty\}.$ $\circ (r_c)$ el orden del polo $c \in \Gamma'$. Para aplicar el caso 1 del algoritmo se requiere que todo polo de r (en caso de existir) sea de orden par o de orden 1, mientras que obligatoriamente $\circ (r_{\infty}) \in \{2n : n \in \mathbb{Z}^-\} \cup \{n \geq 2 : n \in \mathbb{Z}\}, \text{ si en este ca-}$ so existe una solución para la EDLR, ésta es de la forma $y = Pe^{\int \omega}$, donde P y ω se construyen con los pasos del algoritmo. Para aplicar el caso 2, se requiere que exista al menos un polo $c \in \Gamma'$ tal que $\circ (r_c) \in \{2n+1 : n \in \mathbb{Z}^+\} \cup \{2\}.$ Para aplicar el caso 3, es necesario que para todo polo $c \in \Gamma'$, $\circ (r_c) \in \{1, 2\}$, y $\circ (r_{\infty}) \in \{n \geq 2, n \in \mathbb{Z}\}$. Si al aplicar el caso 2 o el caso 3 existe una solución para la EDLR, ésta es de la forma $y = e^{\int \omega}$, donde ω se construye con los pasos del algoritmo. El caso 4 se da cuando no se dan los casos 1, 2 o 3, indicando que la EDLR no tiene soluciones liouvillianas. Se puede afirmar que al escoger aleatoriamente una EDLR, la probabilidad de que ésta sea soluble por cuadraturas es muy pequeña. Los pocos casos en donde se dan este tipo de soluciones, se obtienen mediante el algoritmo de Kovacic.

Caso 1. Este caso, como ya se mencionó, corresponde a la solubilidad por cuadraturas de la ecuación de Riccatti. Por tal razón, la serie de Laurent de \sqrt{r} en cada polo c, $[\sqrt{r}]_c$, y en el infinito, $[\sqrt{r}]_\infty$, forman parte esencial en el desarrollo del algoritmo para este caso y son funciones racionales. Para hacer más divulgativo este artículo se utilizarán fracciones parciales y cuadrados de polinomios en lugar de series de Laurent, aunque en esencia es lo mismo. Adicionalmente se definen $\alpha_c^+, \alpha_c^-, \alpha_\infty^+, \alpha_\infty^- \in \mathbb{C}$, de acuerdo a la situación

presentada. Ahora, si $p \in \Gamma$, entonces $\varepsilon(p) \in \{+, -\}$.

Paso 1. Buscar para cada polo $c \in \Gamma'$ y para ∞ la situación correspondiente a cada una de las que siguen:

 (c_1) Si $\circ (r_c) = 1$, entonces

$$\left[\sqrt{r}\right]_c = 0, \quad \alpha_c^{\pm} = 1.$$

 (c_2) Si $\circ (r_c) = 2$, $r = \dots + b(x - c)^{-2} + \dots$, entonces

$$[\sqrt{r}]_c = 0, \quad \alpha_c^{\pm} = \frac{1 \pm \sqrt{1 + 4b}}{2}.$$

 $(c_3) \text{ Si } \circ (r_c) = 2v > 4.$

$$r = (a(x-c)^{-v} + ... + d(x-c)^{-2})^2 + b(x-c)^{-(v+1)} + ...$$

entonces

$$\left[\sqrt{r}\right]_{c} = a (x-c)^{-v} + \dots + d (x-c)^{-2}, \quad \alpha_{c}^{\pm} = \frac{1}{2} \left(\pm \frac{b}{a} + v\right).$$

 (∞_1) Si $\circ (r_\infty) > 2$, entonces

$$\left[\sqrt{r}\right]_{\infty} = 0, \quad \alpha_{\infty}^{+} = 0, \quad \alpha_{\infty}^{-} = 1$$

 (∞_2) Si $\circ (r_\infty) = 2$, $r = \cdots + b(x)^2 + \cdots$, entonces

$$\left[\sqrt{r}\right]_{\infty} = 0, \quad \alpha_{\infty}^{\pm} = \frac{1 \pm \sqrt{1 + 4b}}{2}$$

$$(\infty_3)$$
 Si $\circ (r_\infty) = -2v \le 0$, $r = (ax^v + ... + d)^2 + b(x)^{v-1} + \cdots$, entonces $[\sqrt{r}]_\infty = ax^v + ... + d$ y $\alpha_\infty^{\pm} = \frac{1}{2} (\pm \frac{b}{a} - v)$.

Paso 2. Encontrar $D \neq \emptyset$ definido como

$$D = \left\{ d \in \mathbb{Z}_{+} : d = \alpha_{\infty}^{\varepsilon(\infty)} - \sum_{c \in \Gamma'} \alpha_{c}^{\varepsilon(c)}, \forall \left(\varepsilon\left(p\right)\right)_{p \in \Gamma} \right\}.$$

Si $D = \emptyset$, entonces el caso 1 del algoritmo de Kovacic no se tiene y debe pasarse inmediatamente al caso 2. Ahora, si #D > 0, entonces para cada $d \in D$ se construye $\omega \in \mathbb{C}(x)$ tal que

$$\omega = \varepsilon \left(\infty \right) \left[\sqrt{r} \right]_{\infty} + \sum_{c \in \Gamma'} \left(\varepsilon \left(c \right) \left[\sqrt{r} \right]_c + \alpha_c^{\varepsilon(c)} (x - c)^{-1} \right).$$

Paso 3. Buscar un polinomio mónico P de grado d, para cada $d \in D$, tal que

$$P'' + 2\omega P' + (\omega' + \omega^2 - r)P = 0.$$

Si P no existe, entonces el caso 1 del algoritmo de Kovacic no se tiene y debe intentarse inmediatamente el caso 2. Ahora, si P existe, entonces una solución de la EDLR está dada por

$$y = Pe^{\int \omega}$$
,

donde ω se construye en el paso 2 mediante $d \in D$.

Nota A.2. Si a una EDLR sólo se le puede aplicar el caso 1 del algoritmo de Kovacic entonces su grupo de Galois es conexo y está dado por:

- 1. $SL(2,\mathbb{C})$ si el algoritmo no provee ninguna solución,
- 2. $\mathbb{C}^* \propto \mathbb{C}$ si el algoritmo sólo prove
e una solución que no sea una extensión cuadrática en $\mathbb{C}(x)$,
- 3. C* si el algoritmo provee las dos soluciones que no sean funciones racionales y ninguna sea el logaritmo de una función racional.
- 4. \mathbb{C} si el algoritmo provee las dos soluciones: una función racional y el logaritmo de una función racional.
- $5. \ e$ si el algoritmo provee las dos soluciones y ambas sean funciones racionales.

A continuación, a manera ilustrativa, se presentan los siguientes ejemplos.

Ejemplo A.2. Este es el ejemplo trivial puesto que

$$z'' + (\lambda_1 + \lambda_2)z' + \lambda_1\lambda_2z = 0$$

se transforma en la EDLR

$$y = \left(\frac{(\lambda_1 + \lambda_2)^2}{4} - \lambda_1 \lambda_2\right) y.$$

Esta ecuación no tiene polos, así que cae en el caso 1. El orden del coeficiente de y en el infinito es 0, así que cae en (∞_3) y por lo tanto b = v = 0, de lo cual

se concluye que $\alpha \pm = 0$. Esto indica que $D = \{0\} \neq \emptyset$, P = 1 y claramente una solución liouvilliana de la EDLR está dada por $y = e^{gx}$, donde g depende de λ_1 y λ_2 . En este caso, el grupo de Galois de la EDLR es isomorfo (\mathbb{C}^* , ·).

Ejemplo A.3. La ecuación diferencial

$$z'' + \frac{\alpha}{x}z' + \frac{\beta}{x^2}z = 0,$$

donde α y β son constantes, se conoce como la ecuación equidimensional de Cauchy-Euler o simplemente ecuación de Euler. La ecuación de Euler se transforma en la EDLR

$$y'' = \left(\frac{\alpha^2 - 2\alpha - 4\beta}{4x^2}\right)y.$$

Trivialmente se tiene que para

$$\beta = \frac{\alpha^2 - 2\alpha}{4},$$

la EDLR queda reducida a y'' = 0. La cual es inmediatamente integrable por cuadraturas y sus soluciones liouvillianas están dadas por $y_1 = 1$, $y_2 = x$. Así que el grupo de Galois de la EDLR es la identidad y las soluciones de la ecuación de Euler están dadas por

$$z_1 = x^{\frac{-\alpha}{2}}, \quad z_2 = x^{\frac{-\alpha+2}{2}}.$$

En el otro caso,

$$\beta \neq \frac{\alpha^2 - 2\alpha}{4},$$

se tiene un polo de orden 2 en x=0 y en $x=\infty$. Esto indica que la solución de la ecuación de Euler puede caer en cualquiera de los tres primeros casos, siendo siempre integrable para valores arbitrarios de α y β . Un caso particular que corresponde al caso 1 está dado por

$$m(m+1) = \frac{\alpha^2 - 2\alpha - 4\beta}{4} \neq 0, \quad m \in \mathbb{Z}.$$

La EDLR queda

$$y'' = \left(\frac{m(m+1)}{x^2}\right)y,$$

por lo tanto $\alpha_{\infty}^+ = 1$, $\alpha_{\infty}^- = 0$, $\alpha_0^+ = m+1$, $\alpha_0^- = -m$. Los posibles elementos del conjunto D están dados por:

$$\alpha_{\infty}^{+} - \alpha_{0}^{-} = m + 1$$
 $\alpha_{\infty}^{-} - \alpha_{0}^{-} = m$

$$\alpha_{\infty}^{+} - \alpha_{0}^{+} = -m \quad \alpha_{\infty}^{-} - \alpha_{0}^{+} = -m,$$

de lo cual se tiene que para m > 0, $D = \{m, m + 1\}$, mientras que para m < 0, $D = \{-m, -m - 1\}$. Tomando d = m + 1 y aplicando el paso 3 se obtiene la solución

$$y = Pe^{\int \omega} = x^{m+1}$$
.

La otra solución está dada por

$$y = x^{-m}.$$

Claramente se observa que el grupo de Galois de la EDLR es el grupo identidad.

Ejemplo A.4. Dada la EDLR y'' = ry, donde

$$r = \frac{4x^6 - 8x^5 + 12x^4 + 4x^3 + 7x^2 - 20x + 4}{4x^4}.$$

Se establecen s y t tales que

$$s = 4x^6 - 8x^5 + 12x^4 + 4x^3 + 7x^2 - 20x + 4$$
, $t = 4x^4$.

por lo tanto se tiene que

$$r = \frac{s}{t} = x^2 - 2x + 3 + x^{-1} + \frac{7}{4}x^{-2} - 5x^{-3} + x^{-4}, \quad \Gamma = \{0, \infty\},$$

además se tiene que

$$\circ (r_0) = 4 = 2v, \quad v = 2, \quad \circ (r_\infty) = \deg t - \deg s = -2 = -2v, \quad v = 1.$$

Es claro que esta EDLR cae dentro del caso 1 (c_3, ∞_3) . Por (c_3) se tiene que a = 1, b = -5, v = 2 y esto implica que

$$\left[\sqrt{r}\right]_0 = \frac{1}{x^2}, \quad \alpha_0^{\pm} = \frac{1}{2}(\mp 5 + 2),$$

luego se tiene que

$$\alpha_0^+ = -\frac{3}{2}, \quad \alpha_0^- = \frac{7}{2}.$$

Por (∞_3) se tiene que a=1, b=2, v=1 y esto implica que

$$[\sqrt{r}]_{\infty} = x - 1, \quad \alpha_{\infty}^{\pm} = \frac{1}{2} (\pm 2 - 1),$$

y por lo tanto

$$\alpha_{\infty}^{+} = \frac{1}{2}, \quad \alpha_{\infty}^{-} = -\frac{3}{2}.$$

Por el paso 2 se tiene que $D = \{0, 2\}$. Para d = 0 se tiene que

$$\omega = -x + 1 - \frac{3}{2x} + \frac{1}{x^2}, \quad \omega' = -1 + \frac{3}{2x^2} - \frac{2}{x^3},$$

$$\omega^2 = x^2 - 2x + 4 - 5x^{-1} + \frac{17}{4x^2} - \frac{3}{x^3} + \frac{1}{x^4}.$$

Ahora bien, para

$$M = \omega' + \omega^2 - r = \frac{4}{x^2} - \frac{6}{x},$$

el único candidato a polinomio mónico de grado cero es P=1, así que

$$P'' + 2\omega P' + MP = 0$$

indicaría que M=0, luego d=0 se descarta para encontrar una solución de la EDLR. Para d=2 se tiene que

$$\omega = x - 1 - \frac{3}{2x} + \frac{q}{x^2}$$
 $\omega' = 1 + \frac{3}{2x^2} - \frac{2}{x^3}$

$$\omega^2 = x^2 - 2x - 2 + \frac{5}{x} + \frac{1}{4x^2} - \frac{3}{x^3} + \frac{1}{x^4},$$

por tanto se tiene

$$M = \omega' + \omega^2 - r = \frac{4}{r} - 4.$$

Ahora, el polinomio mónico de grado dos es de la forma $P=x^2+bx+c$, así que P'=2x, P''=2, por lo tanto $P''+2\omega P'+MP=0$ indica que

$$-2bx + (2b - 4c - 4) + \frac{4 - 3b + 4c}{x} + \frac{2b}{x^2} = 0,$$

de esta forma, b=0 y c=-1, luego $P=x^2-1$ y por lo tanto una solución de la EDLR es

$$y_1 = Pe^{\int \omega} = \left(x^{\frac{1}{2}} - x^{\frac{3}{2}}\right)e^{\frac{x^2}{2} - x - \frac{1}{x}}.$$

La segunda solución de la EDLR es

$$y_2 = y_1 \int \frac{1}{y_1^2} = \left(x^{\frac{1}{2}} - x^{\frac{3}{2}}\right) e^{\frac{x^2}{2} - x - \frac{1}{x}} \int \frac{dx}{\left(x - 2x^{\frac{3}{4}} + x^3\right) e^{x^2 - 2x - \frac{2}{x}}}.$$

Como el algoritmo solo dió una solución, el grupo de Galois de la EDLR es $G = G^0 \approx \mathbb{C}^* \propto \mathbb{C}$, el cual no es un grupo conmutativo.

Ejemplo A.5. La ecuación diferencial xy'' - xy' - y = 0 se transforma en la EDLR

$$y'' = ry$$
, $r = \frac{1}{4} + \frac{1}{x} = \frac{x+4}{4x}$.

Por lo tanto $\circ r_0 = 1, \ \circ r_\infty = 0$ que corresponde a $(c_1, \infty_3),$ así que

$$\left[\sqrt{r}\right]_0 = 0, \quad \alpha_0^+ = \alpha_0^- = 1, \quad \left[\sqrt{r}\right]_\infty = \frac{1}{2}, \quad \alpha_\infty^+ = -\alpha_\infty^- = 1.$$

Ahora bien, el único elemento de D está dado por $d = \alpha_{\infty}^+ - \alpha_0^+ = 0$, así que el polinomio mónico es P = 1,

$$\omega = \frac{1}{x} + \frac{1}{2}, \quad \omega' = -\frac{1}{x^2}, \quad \omega^2 = \frac{1}{x^2} + \frac{1}{x} + \frac{1}{4}.$$

por tanto se tiene

$$M = \omega' + \omega^2 - r = 0.$$

El polinomio P=1 satisface $P''+2\omega P'+MP=0$ y por lo tanto una solución de la EDLR es

$$y_1 = xe^{\frac{x}{2}}.$$

La segunda solución de la EDLR es

$$y_2 = xe^{\frac{x}{2}} \int \frac{dx}{x^2 e^x}.$$

Como el algoritmo solo dió una solución, el grupo de Galois de la EDLR es $G = G^0 \approx \mathbb{C}^* \propto \mathbb{C}$, el cual no es un grupo conmutativo.

Caso 2. Tal como se mencionó anteriormente, al descartar el caso 1, debe buscarse que r tenga al menos un polo de orden 2 o de orden impar mayor que la unidad (1).

Paso 1. Buscar $E_c \neq \emptyset$ y $E_{\infty} \neq \emptyset$. Para cada $c \in \Gamma'$ se define $E_c \subset \mathbb{Z}$ como sigue:

 (c_1) Si $\circ (r_c) = 1$, entonces $E_c = \{4\}$

$$(c_2)$$
 Si $\circ (r_c) = 2$, $r = \dots + b(x - c)^{-2} + \dots$, entonces

$$E_c = \left\{ 2 + k\sqrt{1 + 4b} : k = 0, \pm 2 \right\}.$$

 (c_3) Si $\circ (r_c) = v > 2$, entonces $E_c = \{v\}$

Para ∞ se define $E_{\infty} \subset \mathbb{Z}$ como sigue:

$$(\infty_1)$$
 Si $\circ (r_\infty) > 2$, entonces $E_\infty = \{0, 2, 4\}$

$$(\infty_2)$$
 Si $\circ (r_\infty) = 2$, $r = \cdots + b(x)^2 + \cdots$, entonces

$$E_{\infty} = \left\{ 2 + k\sqrt{1 + 4b} : k = 0, \pm 2 \right\}.$$

$$(\infty_3)$$
 Si $\circ (r_\infty) = v < 2$, entonces $E_\infty = \{v\}$

Paso 2. Encontrar $D \neq \emptyset$ definido como

$$D = \left\{ d \in \mathbb{Z}_+ : \quad d = \frac{1}{2} \left(e_{\infty} - \sum_{c \in \Gamma'} e_c \right), \forall e_p \in E_p, \ p \in \Gamma \right\}.$$

Si $D = \emptyset$, entonces el caso 2 del algoritmo de Kovacic no se tiene y debe pasarse inmediatamente al caso 3. Ahora, si #D > 0, entonces para cada $d \in D$ se construye una función racional θ definida como

$$\theta = \frac{1}{2} \sum_{c \in \Gamma'} \frac{e_c}{x - c}.$$

Paso 3. Buscar un polinomio mónico P de grado d, para cada $d \in D$, tal que

$$P''' + 3\theta P'' + (3\theta' + 3\theta^2 - 4r)P' + (\theta'' + 3\theta\theta' + \theta^3 - 4r\theta - 2r')P = 0.$$

Si P no existe, entonces el caso 2 del algoritmo de Kovacic no se tiene y debe intentarse inmediatamente el caso 3. Ahora, si P existe, se establece

$$\phi = \theta + \frac{P'}{P}$$

y se busca ω tal que

$$\omega^2 - \phi\omega + \left(\frac{1}{2}\phi' + \frac{1}{2}\phi^2 - r\right) = 0,$$

entonces una solución de la EDLR está dada por

$$y = e^{\int \omega}$$
,

donde ω es solución del polinomio anterior.

Ejemplo A.6. Dada la ecuación diferencial

$$y'' = ry$$
, $r = \frac{1}{x} - \frac{3}{16x^2} = \frac{16x - 3}{16x^2}$.

Se observa que $\circ r_0 = 2$ y $\circ r_\infty = 1$, por tal razón esta EDLR no cae en el caso 1. Ahora bien, por el paso 1 del caso 2 se tiene que esta EDLR cae en (c_2, ∞_3) , luego

$$b = -\frac{3}{16}$$
, $E_0 = \left\{2 + k\sqrt{1 - 4\left(\frac{3}{16}\right)}\right\} = \{1, 2, 3\}$, $v = 1$, $E = \{1\}$,

por lo tanto los candidatos a elementos del conjunto D son

$$\frac{1}{2}(1-1) = 0 \in \mathbb{Z}_+, \quad \frac{1}{2}(1-2) = -\frac{1}{2} \notin \mathbb{Z}_+, \quad \frac{1}{2}(1-3) = -1 \notin \mathbb{Z}_+,$$

y de esta forma $D = \{0\}$. El único candidato a polinomio mónico de grado 0 es P = 1 y la función racional θ está dada por $\theta = \frac{1}{2x}$. Ahora bien, P' = P'' = P''' = 0, luego

$$\theta'' + 3\theta\theta' + \theta^3 - 4r\theta - 2r' = \frac{1}{x^3} - \frac{3}{4x^3} + \frac{1}{8x^3} - \frac{2}{x^2} + \frac{3}{8x^3} + \frac{2}{x^2} - \frac{3}{4x^3} = 0.$$

Así que que efectivamente P=1 es el polinomio buscado. El paso siguiente es buscar ϕ tal que

$$\phi = \theta + \frac{P'}{P} = \frac{1}{2x},$$

luego se busca ω que satisfaga la siguiente ecuación cuadrática

$$\omega^{2} - \phi\omega + \left(\frac{1}{2}\phi' + \frac{1}{2}\phi^{2} - r\right) = \omega^{2} - \frac{1}{2x}\omega + \frac{1}{16x^{2}} - \frac{1}{x} = 0,$$

las soluciones de ω están dadas por

$$\omega = \frac{\frac{1}{2} \pm \sqrt{\frac{1}{4x^2} - \frac{1}{4x^2} + \frac{4}{x}}}{2} = \frac{1}{4x} \pm \frac{1}{\sqrt{x}}.$$

Por tanto, hay dos soluciones para la EDLR dadas por

$$y_1 = e^{\int \frac{1}{4x} + \frac{1}{\sqrt{x}}} = x^{\frac{1}{4}} e^{2\sqrt{x}}, \qquad y_2 = e^{\int \frac{1}{4x} - \frac{1}{\sqrt{x}}} = x^{\frac{1}{4}} e^{-2\sqrt{x}}.$$

Finalmente, el grupo de Galois de la EDLR es el grupo multiplicativo y por lo tanto su componente conexa es abeliana.

Nota A.3. El caso 2 puede aportar dos soluciones o una solución. Esto depende de r tal como sigue

$$r=\frac{2\phi'+2\phi-\phi^2}{4},\quad \text{sólo existe una solución},$$

$$r\neq\frac{2\phi'+2\phi-\phi^2}{4},\quad \text{existen dos soluciones}.$$

Caso 3. Tal como se mencionó anteriormente, al descartar el caso 2, debe buscarse que todo polo de r tenga a lo mas orden 2 y el orden de r en ∞ debe ser al menos 2. Este es el caso más complicado debido a que se requieren muchos cálculos.

Paso 1. Buscar $E_c \neq \emptyset$ y $E_{\infty} \neq \emptyset$. Para cada $c \in \Gamma'$ se define $E_c \subset \mathbb{Z}$ como sigue:

$$(c_1)$$
 Si $\circ (r_c) = 1$, entonces $E_c = \{12\}$

$$(c_2)$$
 Si $\circ (r_c) = 2$, $r = \cdots + b(x - c)^{-2} + \cdots$, entonces

$$E_c = \left\{ 6 + k\sqrt{1+4b} : k = 0, \pm 1, \pm 2, \pm 3, \pm 4, \pm 5, \pm 6 \right\}.$$

Para ∞ se define $E_{\infty} \subset \mathbb{Z}$ como sigue:

$$(\infty)$$
 Si $\circ (r_{\infty}) = v \ge 2$, $r = \cdots + b(x)^2 + \cdots$, entonces

$$E_{\infty} = \left\{ 6 + \frac{12k}{n} \sqrt{1+4b} : \quad k = 0, \pm 1, \pm 2, \pm 3, \pm 4, \pm 5, \pm 6 \right\}, \quad n \in \{4, 6, 12\}.$$

Paso 2. Encontrar $D \neq \emptyset$ definido por

$$D = \left\{ d \in \mathbb{Z}_+ : \quad d = \frac{n}{12} \left(e_{\infty} - \sum_{c \in \Gamma'} e_c \right), \forall e_p \in E_p, \ p \in \Gamma \right\}.$$

Primero debe utilizarse n=4 hasta que el algoritmo proporcione la respuesta o falle, luego n=6 y n=12. Si $D=\emptyset$, entonces el caso 3 del algoritmo de Kovacic no se tiene y debe pasarse inmediatamente al caso 4. Ahora, si #D>0, entonces para cada $d\in D$ con su respectivo n, se construye una función racional

$$\theta = \frac{n}{12} \sum_{c \in \Gamma'} \frac{e_c}{x - c}$$

y un polinomio S definido como

$$S = \prod_{c \in \Gamma'} (x - c).$$

Paso 3. Buscar un polinomio mónico P de grado d, para cada $d \in D$, tal que sus coeficientes estén determinados por la recurrencia

$$P_{-1} = 0, \quad P_n = -P,$$

$$P_{i-1} = -SP'_i - ((n-i)S' - S\theta)P_i - (n-i)(i+1)S^2rP_{i+1}$$

donde $i \in \{0, 1, ..., n-1, n\}$. Si P no existe, entonces el caso 3 del algoritmo de Kovacic no se tiene y debe pasarse inmediatamente el caso 4. Ahora, si P existe, se busca ω tal que

$$\sum_{i=0}^{n} \frac{S^{i}P}{(n-i)!} \omega^{i} = 0,$$

entonces una solución de la EDLR está dada por

$$y = e^{\int \omega},$$

donde ω es solución del polinomio anterior, el cual es de grado n. Si se logra determinar ω con n=4, entonces el grupo de Galois de la EDLR es el grupo tetraedro, si se determina con n=6 es el grupo octaedro y con n=12 es el grupo icosaedro.

Teorema A.7. Este ejemplo es una corrección del presentado por J. Kovacic en su artículo de 1986. En el ejemplo 2 de la página 25, J. Kovacic plantea la siguiente EDLR

$$y'' = ry$$
, $r = -\frac{5x + 27}{36(x - 1)^2} = -\frac{2}{9(x - 1)^2} + \dots - \frac{2}{9(x + 1)^2} + \dots$

y luego aplica el algoritmo sobre esta ecuación, omitiendo dos exponentes. Gracias a estas dos erratas, es muy difícil entender el ejemplo y el caso 3. La correcta EDLR está dada por

$$y'' = ry$$
, $r = -\frac{5x^2 + 27}{36(x^2 - 1)^2} = -\frac{2}{9(x - 1)^2} + \frac{11}{72(x - 1)} - \frac{2}{9(x + 1)^2} - \frac{11}{72(x + 1)}$.

La expansión en series de Laurent para r alrededor de $x=\infty$ está dada por

$$r = -\frac{5}{36x^2} + \dots$$

Debido a que $\circ r_{-1} = \circ r_1 = \circ r_\infty = 2$, esta ecuación podría caer en cualquiera de los cuatro casos. Sin embargo, se puede observar mediante el paso 1 que no cae en el caso $(D = \emptyset)$ y mediante el paso 2 que no cae en el caso 2 (P = 1) no satisface la ecuación en θ). Así pues, se intenta el caso 3. Por el paso 1, se tiene que

$$E_{-1} = E_1 = \{4, 5, 6, 7, 8\}, \quad E_{\infty} = \{2, 4, 6, 8, 10\}.$$

Por el paso 2, las únicas familias posibles para que $D \neq \emptyset$ con n=4 están dadas por

$$e_{\infty} = 8$$
, $e_{-1} = 4$, $e_{1} = 4$, $d = \frac{1}{3}(8 - 4 - 4) = 0$,
 $e_{\infty} = 10$, $e_{-1} = 4$, $e_{1} = 6$, $d = \frac{1}{3}(10 - 4 - 6) = 0$,
 $e_{\infty} = 10$, $e_{-1} = 6$, $e_{1} = 4$, $d = \frac{1}{3}(10 - 6 - 4) = 0$,
 $e_{\infty} = 10$, $e_{-1} = 5$, $e_{1} = 5$, $d = \frac{1}{3}(10 - 5 - 5) = 0$,

las demás familias dan valores que no son enteros no negativos, por lo tanto el único candidato a polinomio P es P=1. Ahora bien, tomando la primera familia se tiene

$$\theta = \frac{n}{12} \sum_{c \in \Gamma'} \frac{e_c}{x - c} = \frac{1}{3} \left(\frac{4}{x + 1} + \frac{4}{x - 1} \right) = \frac{8x}{3(x^2 - 1)},$$

y el polinomio S está dado por

$$S = \prod_{c \in \Gamma'} (x - c) = (x - 1)(x + 1) = x^2 - 1,$$

así se tiene

$$S\theta = \frac{8x}{3}, \quad S^2r = -\frac{5x^2 + 27}{36}.$$

El paso siguiente es encontrar P_0, P_1, \ldots, P_4 mediante la recurrencia $P_4 = -P = -1, \quad P_{-1} = 0,$

$$P_{3} = -SP'_{4} + S\theta P_{4} = \frac{8}{3}x,$$

$$P_{2} = -SP'_{3} - (S' - S\theta)P_{3} - 4S^{2}rP_{4} = -\frac{15x^{2}+1}{3},$$

$$P_{1} = -SP'_{2} - (2S' - S\theta)P_{2} - 6S^{2}rP_{3} = \frac{50x^{3}+14x}{9},$$

$$P_{0} = -SP'_{1} - (3S' - S\theta)P_{1} - 6S^{2}rP_{2} = -\frac{125x^{4}+134x^{2}-3}{54}.$$

Sea ω la solución de la ecuación

$$S\omega^4 = \frac{8x}{3}S\omega^3 - \frac{15x^2 + 1}{6}S\omega^2 + \frac{25x^3 + 7x}{27}S\omega - \frac{125x^4 + 134x^2 - 3}{1296}.$$

La solución de la EDLR será $e^{\int \omega}$, donde ω satisface la anterior ecuación polinómica de grado 4.

Nota A.4. El tercer caso es el más complicado, puesto que al final se deben resolver ecuaciones polinómicas de grado 4, 6 o 12. Estos cálculos son muy grandes y se requiere la ayuda del computador.

Caso 4. Si no se obtienen soluciones liouvillianas por cualquiera de los casos anteriores, entonces el algoritmo de Kovacic no puede determinar las soluciones de la EDLR. Es decir, el grupo de Galois de la EDLR es exactamente $SL(2,\mathbb{C})$.

Ejemplo A.8. Dada la ecuación diferencial

$$\frac{d^2\eta}{dx^2} = r\eta, \quad r = \frac{5 - 72x}{16x^2(x - 1)^2} = -\frac{67}{16(x - 1)^2} + \frac{31}{8(x - 1)} + \frac{5}{16x^2} - \frac{31}{8x}.$$

Por el paso 1 se tiene que $\Gamma = \{0, 1, \infty\}$, $\circ(r_0) = \circ(r_1) = 2$, $\circ(r_\infty) = 3$. Esto indica que la EDLR puede caer en cualquiera de los tres primeros casos (c_2, ∞_1) . Primero se analiza el caso 1: $s=5-72x, t=16x^2(x-1)^2$, por lo tanto se tiene que $r=\frac{s}{t}=-\frac{67}{16(x-1)^2}+\frac{31}{8(x-1)}+\frac{5}{16x^2}-\frac{31}{8x}, \Gamma=\{0,1,\infty\}, \circ(r_0)=\circ(r_1)=2,$ y $\circ(r_\infty)=\deg t-\deg s=3$. Es claro que esta EDLR cae dentro del caso 1, (c_2,∞_1) , por (∞_1) se tiene que $\alpha_\infty^+=0$ y $\alpha_\infty^-=1$. Ahora, por (c_2) se tiene que para el polo $x=1, b=\frac{-67}{16}$, mientras que para $x=0, b=\frac{5}{16}$ y esto implica que $[\sqrt{r}]_{1,0}=0$ y $\alpha_{1,0}^\pm\notin\mathbb{R}$, por lo tanto $D=\emptyset$. De la misma se hace para los otros 2 casos y se concluye que $D=\emptyset$ y por lo tanto la EDLR cae en el caso 4, indicando que no tiene soluciones liouvillianas.

Nota A.5. A simple vista se puede determinar, utilizando el algoritmo de Kovacic, si una EDLR no es resoluble por cuadraturas, basta observar el conjunto D que determina el grado de un polinomio. Los siguientes casos son no integrables.

- Si r es un polinomio de grado impar,
- \bullet si r es de la forma

$$\sum_{i=1}^{n} \frac{a_i}{(x-c_i)} = \frac{P(x)}{Q(x)}, \quad a_i \in \mathbb{C}, \quad c_i \neq c_j, \quad n \ge 2, \quad \deg Q - \deg P > 2,$$

• Si r es un polinomio de segundo grado escrito como

$$((ax+d)^2+b)$$
, $\frac{\pm b}{a} \notin 2\mathbb{Z}+1$.

En particular, las ecuaciones diferenciales

$$\Psi'' = (x^2 + \lambda)\Psi, \quad y'' = (\alpha^2 x^2 - \alpha - 1)y, \quad y'' = \left(\frac{1}{4}x^2 - \frac{1}{2} - n\right)y$$

son integrables si y solo si

$$\lambda \in 2\mathbb{Z} + 1, \quad \frac{1}{2\alpha} \in \mathbb{Z}, \quad n \in \mathbb{Z}.$$

■ La ecuación de Bessel (EDLR)

$$y'' = \left(\frac{4n^2 - 1}{4x^2} - 1\right)y,$$

es integrable si y solo si $n \in \mathbb{Z} + \frac{1}{2}$.

De esta forma, se tendrían inmediatamente ejemplos de ecuaciones diferenciales cuyo grupo de Galois es $SL(2,\mathbb{C})$.

Este material es solo una degustación a la teoría de Galois diferencial, que actualmente es un tema de investigación al cual se han vinculado analistas y algebristas, quedan por explorar en este apéndice el teorema de la correspondencia Galoisiana y todo el enfoque de grupos algebraicos en general. Una pregunta natural, la cual no fue abordada aquí, está relacionada con el Ejercicio A.3, ¿que sucede si los coeficientes no son funciones racionales? La respuesta a esta pregunta está relacionada con la preservación de la componente conexa del Grupo de Galois al hacer cambios de variable independientes y por tanto se buscaría una algebrización de la ecuación diferencial.

EJERCICIOS

- A.1 Sea L/K siendo $K = \mathbb{C}$ y y'' = 0. Demuestre que $G(L/K) \approx (\mathbb{C}, +)$.
- A.2 Sea L/K siendo $K = \mathbb{C}(x)$ y $y'' = (x^4 2x)y$. Demuestre que G(L/K) es triangularizable, conexo y no abeliano, y que no existe solución algebraica para dicha ecuación diferencial.
- A.3 Sean L/K y M/F tales que $K = \mathbb{C}(x)$ y $F = \mathbb{C}(e^x)$. Demuestre que $G(L/K) \approx G(M/F)$.
- A.4 Demuestre que si $r(x) \in \mathbb{C}[x]$ y es de grado impar, entonces $G(L/\mathbb{C}(x)) = SL(2,\mathbb{C})$.
- A.5 Sea L/K siendo $K = \mathbb{C}$ y y'' + y = 0. Demuestre que $G(L/K) \approx (\mathbb{C}^*, *)$. ¿El resultado se mantiene para $K = \mathbb{C}(x)$? Justifique su respuesta.

Bibliografía

- [1] P. B. Acosta-Humánez, $Grupos\ diedros\ y\ del\ tipo\ (p,q)$, Trabajo de Grado, Universidad Sergio Arboleda, Bogotá, 2003.
- [2] P. B. Acosta-Humánez, Teoremas de isomorfía en grupos diedros, Lecturas Matemáticas, 24, (2003), 123–136
- [3] V. S. Albis. *Curso de álgebra*, Departamento de Matemáticas, Universidad Nacional de Colombia, Bogotá, 2002.
- [4] E. Artin, Galois Theory, Dover, New York, 1998.
- [5] C. B. Allendoerfer and C. O. Oakley, *Principles of Mathematics*, Mc Graw-Hill, New York, 1965.
- [6] C. B. Allendoerfer and C. O. Oakley, Fundamentals of Mathematics, Mc Graw-Hill, New York, 1965.
- [7] N. Bourbaki, Livre I, Théorie des ensembles, Hermann, Paris, 1963.
- [8] J. F. Caycedo, *Teoría de los grupos*, Departamento de Matemáticas, Universidad Nacional de Colombia, Bogotá, 1987.
- [9] J. A. Charris, B. Aldana y P.B. Acosta-Humánez, Álgebra I. Fundamentos y Teoría de los Grupos, Academia Colombiana de Ciencias Exactas, Físicas y Naturales, Colección Julio Carrizosa Valenzuela Nº 13, Bogotá, 2005.

- [10] J. A. Charris, R. de Castro y J. Varela, Fundamentos del análisis complejo de una variable, Academia Colombiana de Ciencias Exactas, Físicas y Naturales, Colección Julio Carrizosa Valenzuela Nº 8, Bogotá, 2000.
- [11] P. Dubreil et M. L. Dubreil–Jacotin, *Leçons d'algèbre moderne*, Dunod, Paris, 1961.
- [12] J. Dugundji, *Topology*, Allyn and Bacon, Boston, 1996.
- [13] J. B. Fraleigh, A First Course in Abstract Algebra, 2nd Edition, Addison Wesley, Reading, Mass, 1977.
- [14] R. Godement, Cours d'algèbre, Hermann, Paris, 1963.
- [15] D. Gorestein, Finite Groups, Harper and Row, New York, 1968.
- [16] M. Hall, The *Theory of Groups*, Mcmillan, New York, 1959.
- [17] P. Halmos, Naive Set Theory, Van Nostrand, Princenton, 1960.
- [18] I. N. Herstein, *Algebra abstracta*, Grupo Editorial Iberoamérica, México, 1988.
- [19] I. N. Herstein, Topics in Algebra, 2nd Edition, Wiley, New York, 1975.
- [20] T. W. Hungerford, Algebra, Graduate Text in Mathematics 73, Springer, New York, 1974.
- [21] B. W. Jones, An Introduction to Modern Algebra, Macmillan, New York, 1974
- [22] I. Kaplansky, Fields and Rings, 2^{nd} Edition, The University of Chicago Press, Chicago , 1972
- [23] J. L. Kelley, Topología general, EUDEBA, Buenos Aires, 1962.
- [24] S. Lang, Algebra, Addison-Wesley, Reading, 1975
- [25] S. MacLane and G. Birkhoff, Algebra, Macmillan, New York, 1967.
- [26] I. Niven, *Numbers: Rational and Irrational*, Yale University, New York, 1961.

- [27] J. Rotman, $Galois\ Theory,\ 2^{nd}$ Edition, Springer, New York, 1998.
- [28] J. Rotman, The Theory of Groups, 2^{nd} Edition, Allyn and Bacon, Boston, 1973.
- [29] W. Rudin, $Real\ and\ Complex\ Analysis$, 2^{nd} Edition, McGraw-Hill, New York, 1974.
- [30] P. Suppes, Axiomatic Set Theory, van Nostrand, Princeton, 1960.
- [31] J. G. Thompson, Normal p-complements for finite groups, Mathematische Zeitschrift, **72**, (1959/1960) 332–354.
- [32] B. van der Waerden, Algebra, Vol. I, 7^{th} Edition, Ungar, New York, 1970.

Índice alfabético

Abel	módulo sobre un, 424
teorema de, 343	monomorfismo de, 358
Algebraico	Noetheriano, 396
número, 270	polinomio irreducible sobre un, 434
Algoritmo	polinomio primo de un, 434
euclídeo de la división, 253	principal, 395
de Euclides, 26	unidad de un, $390, 435$
de la división, 23	unitario, 352
euclídeo para el mcd, 289	Aplicación, 8
Anillo (s), 351	canónica, 59
característica de un, 441	cociente, 59
de los enteros de Gauss, 268	lineal, 426
cociente, 373	Argumento, 44
conmutativo, 352	Arquímedes
de característica finita, 440	teorema de, 21
divisor de cero de un, 353	Automorfismo (s), 234
elemento irreducible de un, 391	Axioma (s)
entero, 353	algebraicos de los reales, 14
epimorfismo de, 358	algebraicos del orden, 14
euclídeo, 400	de caracterización de los reales,
extensión de un, 431	18
factorial, 393	de completez, 19
homomorfismo de, 357	de elección, 49
isomorfismo de, 358	de los conjuntos, 11

Bezout	disyuntos, 5
relación de, 25	enumerable, 53
relación de, 259	equinumerosos, 56
teorema de, 25 , 259	equipotentes, 56
	familia de, 12
Cardinal, 5	finito, 48
Cauchy	inductivo, 19
teorema de, 107	infinito, 48
Cayley	intersección de, 5
teorema de, 114	partes de un, 12
Centralizador, 172	unión de, 5
Centro, 109	vacío, 5
Ciclo (s), 151	Conmutador, 220
base de un, 152	Construcción
conjugados, 160	irreducible, 298
disyuntos, 153	Construible
longitud de un, 152	número, 298
Clase (s), 3, 4	Corolario
de conjugación, 218	de Lagrange, 95
de equivalencia, 59	Cortadura de Dedekind, 284
de transitividad, 177	Cota
lateral, 93	inferior, 16
Coclase, 93	superior, 16
Combinación lineal, 418	Cuaternio, 410
Conjunto (s), 3	Cuerpo, 354
acotado, 16	polinomio separable sobre un, 438
cardinal de un, 5	de cocientes, 361
cardinal un, 53	de descomposición, 437
clase de, 4	de ruptura, 437
cociente, 59	extensión algebraica sobre un, 438
complemento de, 5	extensión separable de un, 438
de los números enteros, 23	Cuerpo (s), 244
de los números naturales, 20	algebraicamente cerrado, 255
de los números reales, 13	cerrado, 255
diagonal de un, 9	de cocientes, 245
diferencia de, 5	de descomposición de un polino-

mio, 315	Espacio vectorial, 415
estable por conjugación, 299	de rango finito, 420
estables, 329	dimensión, 419
extensión de un, 244	dimensión minimal de un, 420
intermedios, 329	generado, 418
numérico, 244	subespacio de un, 425
	Estabilizador, 176, 178
De Moivre	Euclides
fórmulas de, 46	algoritmo de, 23, 26
De Morgan	teorema de, 23, 32
leyes de, 12	Euler
Dedekind	fórmula de, 44
cortadura de, 284	función, 282
Descomposición	función de, 333
prima, 30	Exponente
primaria, 30	-
Divisor, 24, 250, 389	primitivo, 96
de cero de un anillo, 353	Extensión
Dominio, 244	cerrada, 322
de integridad, 354	ciclotómica, 334
de los enteros de Gauss, 244, 407	de Galois, 317, 321, 439
de saldos, 245	finita, 298
factorial, 268	intermedia, 298
multiplicativamente simétrico, 244	normal, 322
numérico, 244	normalidad de una, 321
unidad de un, 251	radical, 340
F	simple de un cuerpo, 276
Ecuación	Extremo
orbital, 178	inferior, 19
Eisenstein	superior, 19
criterio de, 268, 343	
Elemento neutro, 13, 72	Factor, 24, 250, 389
Endomorfismo	directo, 139
biyectivo, 312	primario, 30
Epimorfismo, 111	Fracciones Parciales, 290
de anillos, 358	monógenas, 291
Espacio afín, 186	Función, 8

biyectiva, 9	de cohomología, 426
compuesta, 9	de derecha, 79
de elección, 49, 67	de Galois, 314, 343
de Euler, 333	de izquierda, 80
idéntica, 9	de Klein, 167
inversa, 9	del tipo (p,q) , 203
inyectiva, 9	diedro, 205
recorrido de una, 8	n-ésima potencia de un, 220
sobreyectiva, 8	nilpotente, 221
	normalizador de un, 167
Galois, 311	numérico aditivo, 287
extensión, 321	numérico multiplicativo, 287
extensión de, 317, 439	orden de un, 91, 92
grupo de, 314, 343	partición de un, 218
teoría, 333	resoluble, 226, 339
teoría de, 311	serie para un, 229
teorema de, 329, 341	simétrico, 75
Gauss	simétrico, 149
anillo de los enteros de, 268	simple, 167
dominio de los enteros de, 244,	Homomorfismo, 111
407	de anillos, 357
teorema de, 257	producto, 138
Gráfica, 7	producto, 158
funcional, 7	Ideal, 370
inversa, 9	bilátero, 370
Grado	derecho, 370
de una extensión sobre un cuerpo,	izquierdo, 369
297	maximal, 381
Grupo, 71	Imagen, 8
abeliano, 72, 340	directa, 8
acción de un, 176	recíproca, 8
alternante, 165	Indice, 105
cíclico, 90	Inverso, 13, 73
centro de un, 219	Isomorfía
cociente, 106	cuarto teorema de, 130
conmutativo, 72	primer teorema de, 122

quinto teorema de, 131	algebraico, 270
segundo teorema de, 124	trascendente, 274
tercer teorema de, 125	Número (s)
Isomorfismo, 111	imaginario, 39
de anillos, 358	algebraico, 291
de cuerpos, 312	complejos, 38
de espacios vectoriales, 429	argumento de un, 44
171 •	conjugado, 39
Klein	forma polar de un, 44
grupo de, 167	parte imaginaria, 39
Lagrange	parte real, 39
corolario de, 95	raíces n —ésimas de, 46
teorema de, 95	enteros, 23
ley de composición interna, 71	naturales, 20
Leyes de De Morgan, 12	primo, 28
N	primos relativos, 27
Máximo	racionales, 32
común divisor, 392	reales, 13
Módulo	Normal
sobre un anillo, 424	extensión, 322
unitario, 424	Normalidad
Múltiplo, 389	de una extensión, 321
Mínimo, 16	Normalizador, 167
común múltiplo, 31, 62	O l 175
polinomio, 270	Operador, 175
Máximo, 16	Orbita, 176
común divisor, 24, 62, 258	Orbital, 151
Múltiplo, 24	Orden
Matriz	de un grupo, 92
adjunta, 76	p-elemento, 190
Mayor entero, 33	p-grupo, 189
Monomorfismo, 111	p-subgrupo, 189
de Anillos, 358	de Sylow, 189
Número	Pareja ordenada, 6
construible, 298	Parte entera, 33
Número (s)	Partición, 58, 94

Permutación, 149	n-ésima positiva, 37
cíclica, 151	n-ésima primitiva, 47
orbital de una, 151	de un polinomio, 254
signo de una, 162	multiplicidad de una, 256
Polinomio	Radical
ciclotómico, 280	extensión, 340
grado de un, 433	torre, 340
separable, 438, 452	Relación, 7
Polinomio (s), 246	colectivizante, 4
mónico, 258	codominio de una, 7
asociados, 251	de Bezout, 25 , 259
ciclotómico, 333	de equivalencia, 58
contenido de un, 266	de orden, 15
descomposición prima de un, 265	de orden lineal, 15
descomposición primaria de un, 265	5 de orden total, 15
divisor de un, 250	dominio de una, 7
factor de un, 250	funcional, 7
grado de un, 249	gráfica de una, 7
irreducible, 261	Resolución, 229
mínimo, 270	
primitivo, 266	Serie, 229
primos relativos, 260	composicional, 229
Potencia	de composición, 229
primitiva, 96	longitud de, 229
Primos	normal, 229
relativos, 392	resolvente, 229
Principio	subnormal, 229
de buena ordenación, 21	terminal, 229
de inducción, 21	Sistema
Producto	aditivamente simétrico, 244
cartesiano generalizado, 67	de generadores, 157
directo externo, 139	de los números complejos, 38
directo interno, 128	de los números racionales, 32
Producto cartesiano, 6	de los números reales, 13
D (de los polinomios, 246
Raíz	libre, 419

linealmente dependiente, 419	de isomorfía, 122
minimal de generadores, 420	de isomorfía, 125, 130, 131
numérico, 243	de Lagrange, 95
Subanillo, 356	de Sylow, 125
Subconjunto, 4	de Tartaglia-Cardano, 341
Subcuerpo, 244	de Wederburn, 358
Subgrupo, 89	de Zorn, 383
índice de un, 105	estructural de los grupos abelia
cíclico, 90	nos finitos, 143
generado, 95	fundamental de la aritmética, 30
n-ésimo derivado, 226	fundamental del álgebra, 257
normal, 103	Torre
Sylow	radical, 340
cuarto teorema de , 195	Transposición, 151
p-subgrupo de, 127, 189	Trascendente
primer Teorema de, 125	número, 274
primer teorema de , 190	Unidad
segundo teorema de , 191	de un anillo, 390
tercer teorema de, 193	imaginaria, 39
Tabla de multiplicación, 81	Valor absoluto, 17, 40
Teoría	Vector (es), 416
de Galois, 311, 333	linealmente independientes, 419
Teorema	micomicine macponarines, 110
de Euclides, 32	Wederburn
de Abel, 343	teorema de, 358
de Arquímedes, 21	Zorn
de Bezout, 25, 259	teorema de, 383
de Cauchy, 107	teorema de, 505
de Cayley, 114	
de correspondencia, 124	
de Euclides, 23	
de Ferrari, 341	
de Galois, 329, 341	
de Gauss, 257	
de isomorfía, 124	