

Discrete Mathematics

Algebraic Structures

H. Turgut Uyar Ayşegül Gençata Yayımlı Emre Harmancı

2001-2012

License

©2001-2012 T. Uyar, A. Yayımlı, E. Harmancı

You are free:

- ▶ to Share – to copy, distribute and transmit the work
- ▶ to Remix – to adapt the work

Under the following conditions:

- ▶ Attribution – You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- ▶ Noncommercial – You may not use this work for commercial purposes.
- ▶ Share Alike – If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Legal code (the full license):

<http://creativecommons.org/licenses/by-nc-sa/3.0/>

Topics

Algebraic Structures

Introduction
Groups
Rings

Lattices

Partially Ordered Sets
Lattices
Boolean Algebra

Algebraic Structure

▶ **algebraic structure:** <set, operations, constants>

- ▶ carrier set
- ▶ operations: binary, unary
- ▶ constants: identity, zero

Operation

- ▶ every operation is a function
- ▶ binary operation:
 $\circ : S \times S \rightarrow T$
- ▶ unary operation:
 $\Delta : S \rightarrow T$
- ▶ **closed:** $T \subseteq S$

Closed Operation Examples

Example

- ▶ subtraction is closed on \mathbb{Z}
- ▶ subtraction is not closed on \mathbb{Z}^+

Binary Operation Properties

Definition

commutativity:

$$\forall a, b \in S \quad a \circ b = b \circ a$$

Definition

associativity:

$$\forall a, b, c \in S \quad (a \circ b) \circ c = a \circ (b \circ c)$$

Binary Operation Example

Example

$$\circ : \mathbb{Z} \times \mathbb{Z} \rightarrow \mathbb{Z}$$

$$a \circ b = a + b - 3ab$$

► commutative:

$$a \circ b = a + b - 3ab = b + a - 3ba = b \circ a$$

► associative:

$$\begin{aligned} (a \circ b) \circ c &= (a + b - 3ab) + c - 3(a + b - 3ab)c \\ &= a + b - 3ab + c - 3ac - 3bc + 9abc \\ &= a + b + c - 3ab - 3ac - 3bc + 9abc \\ &= a + (b + c - 3bc) - 3a(b + c - 3bc) \\ &= a \circ (b \circ c) \end{aligned}$$

7 / 70

8 / 70

Constants

Definition

identity:

$$x \circ 1 = 1 \circ x = x$$

- left identity: $1_l \circ x = x$
- right identity: $x \circ 1_r = x$

Definition

zero:

$$x \circ 0 = 0 \circ x = 0$$

- left zero: $0_l \circ x = 0$
- right zero: $x \circ 0_r = 0$

Examples of Constants

Example

► identity for $\langle \mathbb{N}, \max \rangle$ is 0

► zero for $\langle \mathbb{N}, \min \rangle$ is 0

► zero for $\langle \mathbb{Z}^+, \min \rangle$ is 1

Example

\circ	a	b	c
a	a	b	b
b	a	b	c
c	a	b	a

► b is a left identity

► a and b are right zeros

9 / 70

10 / 70

Constants

Theorem

$$\exists 1_l \wedge \exists 1_r \Rightarrow 1_l = 1_r$$

Proof.

$$1_l \circ 1_r = 1_l = 1_r$$

Theorem

$$\exists 0_l \wedge \exists 0_r \Rightarrow 0_l = 0_r$$

Proof.

$$\square \quad 0_l \circ 0_r = 0_l = 0_r \quad \square$$

Inverse

► if $x \circ y = 1$:

- x is a *left inverse* of y
- y is a *right inverse* of x

► if $x \circ y = y \circ x = 1$ x and y are **inverse**

11 / 70

12 / 70

Inverse

Theorem

if the operation \circ is associative:

$$w \circ x = x \circ y = 1 \Rightarrow w = y$$

Proof.

$$\begin{aligned} w &= w \circ 1 \\ &= w \circ (x \circ y) \\ &= (w \circ x) \circ y \\ &= 1 \circ y \\ &= y \end{aligned}$$

□

13 / 70

Algebraic Families

► **algebraic family:** algebraic structure, axioms

- commutativity, associativity
- inverse elements

14 / 70

Algebraic Family Examples

Example

- axioms:
 - $x \circ y = y \circ x$
 - $(x \circ y) \circ z = x \circ (y \circ z)$
 - $x \circ 1 = x$
- structures for which these axioms hold:
 - $<\mathbb{Z}, +, 0>$
 - $<\mathbb{Z}, \cdot, 1>$
 - $<\mathcal{P}(S), \cup, \emptyset>$

15 / 70

Subalgebra

Definition

subalgebra:

let $A = < S, \circ, \Delta, k >$ \wedge $A' = < S', \circ', \Delta', k' >$

► A' is a subalgebra of A if:

- $S' \subseteq S$
- $\forall a, b \in S' a \circ' b = a \circ b \in S'$
- $\forall a \in S' \Delta' a = \Delta a \in S'$
- $k' = k$

16 / 70

Subalgebra Examples

Example

- $<\mathbb{Z}^+, +, 0>$ is a subalgebra of $<\mathbb{Z}, +, 0>$.
- $<\mathbb{N}, -, 0>$ is not a subalgebra of $<\mathbb{Z}, -, 0>$.

17 / 70

Semigroups

Definition

semigroup: $< S, \circ >$

- $\forall a, b, c \in S (a \circ b) \circ c = a \circ (b \circ c)$

18 / 70

Semigroup Examples

Example

$\langle \Sigma^+, \& \rangle$

- ▶ Σ : alphabet, Σ^+ : strings of length at least 1
- ▶ $\&$: string concatenation

19 / 70

Monoids

Definition

monoid: $\langle S, \circ, 1 \rangle$

- ▶ $\forall a, b, c \in S (a \circ b) \circ c = a \circ (b \circ c)$
- ▶ $\forall a \in S a \circ 1 = 1 \circ a = a$

20 / 70

Monoid Examples

Example

$\langle \Sigma^*, \&, \epsilon \rangle$

- ▶ Σ : alphabet, Σ^* : strings of any length
- ▶ $\&$: string concatenation
- ▶ ϵ : empty string

21 / 70

Groups

Definition

group: $\langle S, \circ, 1 \rangle$

- ▶ $\forall a, b, c \in S (a \circ b) \circ c = a \circ (b \circ c)$
- ▶ $\forall a \in S a \circ 1 = 1 \circ a = a$
- ▶ $\forall a \in S \exists a^{-1} \in S a \circ a^{-1} = a^{-1} \circ a = 1$
- ▶ *Abelian group*: $\forall a, b \in S a \circ b = b \circ a$

22 / 70

Group Examples

Example

- ▶ $\langle \mathbb{Z}, +, 0 \rangle$ is a group.
- ▶ $\langle \mathbb{Q}, \cdot, 1 \rangle$ is not a group.
- ▶ $\langle \mathbb{Q} - \{0\}, \cdot, 1 \rangle$ is a group.

23 / 70

Group Example: Permutation Composition

- ▶ permutation: a bijective function on a set

- ▶ representation:

$$\begin{pmatrix} a_1 & a_2 & \dots & a_n \\ p(a_1) & p(a_2) & \dots & p(a_n) \end{pmatrix}$$

24 / 70

Permutation Examples

Example

$$A = \{1, 2, 3\}$$

$$p_1 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix} \quad p_2 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}$$

$$p_3 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix} \quad p_4 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$$

$$p_5 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} \quad p_6 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}$$

Group Example: Permutation Composition

► permutation composition is associative

► identity permutasyon: 1_A

$$\begin{pmatrix} a_1 & a_2 & \dots & a_n \\ a_1 & a_2 & \dots & a_n \end{pmatrix}$$

► the set of permutations of the elements of a set, the permutation composition operation and the identity permutation constitute a group

25 / 70

26 / 70

Group Example: Permutation Composition

Example (permutations on $\{1, 2, 3, 4\}$)

A	1_A	p_1	p_2	p_3	p_4	p_5	p_6	p_7	p_8	p_9	p_{10}	p_{11}
1	1	1	1	1	1	1	2	2	2	2	2	2
2	2	2	3	3	4	4	1	1	3	3	4	4
3	3	4	2	4	2	3	3	4	1	4	1	3
4	4	3	4	2	3	2	4	3	4	1	3	1
	p_{12}	p_{13}	p_{14}	p_{15}	p_{16}	p_{17}	p_{18}	p_{19}	p_{20}	p_{21}	p_{22}	p_{23}
1	3	3	3	3	3	3	4	4	4	4	4	4
2	1	1	2	2	4	4	1	1	2	2	3	3
3	2	4	1	4	1	2	2	3	1	3	1	2
4	4	2	4	1	2	1	3	2	3	1	2	1

27 / 70

28 / 70

Group Example: Permutation Composition

Example

\diamond	1_A	p_2	p_6	p_8	p_{12}	p_{14}
1_A	1_A	p_2	p_6	p_8	p_{12}	p_{14}
p_2	p_2	1_A	p_8	p_6	p_{14}	p_{12}
p_6	p_6	p_{12}	1_A	p_{14}	p_2	p_8
p_8	p_8	p_{14}	p_2	p_{12}	1_A	p_6
p_{12}	p_{12}	p_6	p_{14}	1_A	p_8	p_2
p_{14}	p_{14}	p_8	p_{12}	p_2	p_6	1_A

► $\langle \{1_A, p_2, p_6, p_8, p_{12}, p_{14}\}, \diamond, 1_A \rangle$ is a subgroup of G_1

Left and Right Cancellation

Theorem

$$a \circ c = b \circ c \Rightarrow a = b$$

$$c \circ a = c \circ b \Rightarrow a = b$$

Proof.

$$\begin{aligned} a \circ c &= b \circ c \\ \Rightarrow (a \circ c) \circ c^{-1} &= (b \circ c) \circ c^{-1} \\ \Rightarrow a \circ (c \circ c^{-1}) &= b \circ (c \circ c^{-1}) \\ \Rightarrow a \circ 1 &= b \circ 1 \\ \Rightarrow a &= b \end{aligned}$$

□

29 / 70

30 / 70

Basic Theorem of Groups

Theorem

The unique solution of the equation $a \circ x = b$ is: $x = a^{-1} \circ b$.

Proof.

$$\begin{aligned} a \circ c &= b \\ \Rightarrow a^{-1} \circ (a \circ c) &= a^{-1} \circ b \\ \Rightarrow 1 \circ c &= a^{-1} \circ b \\ \Rightarrow c &= a^{-1} \circ b \end{aligned}$$

□

Ring

Definition

ring: $\langle S, +, \cdot, 0 \rangle$

- ▶ $\forall a, b, c \in S (a + b) + c = a + (b + c)$
- ▶ $\forall a \in S a + 0 = 0 + a = a$
- ▶ $\forall a \in S \exists (-a) \in S a + (-a) = (-a) + a = 0$
- ▶ $\forall a, b \in S a + b = b + a$
- ▶ $\forall a, b, c \in S (a \cdot b) \cdot c = a \cdot (b \cdot c)$
- ▶ $\forall a, b, c \in S$
 - ▶ $a \cdot (b + c) = a \cdot b + a \cdot c$
 - ▶ $(b + c) \cdot a = b \cdot a + c \cdot a$

31 / 70

32 / 70

Field

Definition

field: $\langle S, +, \cdot, 0, 1 \rangle$

- ▶ all properties of a ring
- ▶ $\forall a, b \in S a \cdot b = b \cdot a$
- ▶ $\forall a \in S a \cdot 1 = 1 \cdot a = a$
- ▶ $\forall a \in S \exists a^{-1} \in S a \cdot a^{-1} = a^{-1} \cdot a = 1$

31 / 70

References

Grimaldi

- ▶ Chapter 5: Relations and Functions
 - ▶ 5.4. Special Functions
- ▶ Chapter 16: Groups, Coding Theory, and Polya's Method of Enumeration
 - ▶ 16.1. Definitions, Examples, and Elementary Properties
- ▶ Chapter 14: Rings and Modular Arithmetic
 - ▶ 14.1. The Ring Structure: Definition and Examples

34 / 70

Partially Ordered Set

Definition

partial order relation:

- ▶ reflexive
- ▶ anti-symmetric
- ▶ transitive
- ▶ partially ordered set (poset):
a set with a partial order relation defined on its elements

33 / 70

Partial Order Examples

Example (set of sets, \subseteq)

- ▶ $A \subseteq A$
- ▶ $A \subseteq B \wedge B \subseteq A \Rightarrow A = B$
- ▶ $A \subseteq B \wedge B \subseteq C \Rightarrow A \subseteq C$

36 / 70

35 / 70

Partial Order Examples

Example (\mathbb{Z}, \leq)

- ▶ $x \leq x$
- ▶ $x \leq y \wedge y \leq x \Rightarrow x = y$
- ▶ $x \leq y \wedge y \leq z \Rightarrow x \leq z$

37 / 70

Partial Order Examples

Example $(\mathbb{Z}^+, |)$

- ▶ $x|x$
- ▶ $x|y \wedge y|x \Rightarrow x = y$
- ▶ $x|y \wedge y|z \Rightarrow x|z$

38 / 70

Comparability

- ▶ $a \preceq b$: *a precedes b*
- ▶ $a \preceq b \vee b \preceq a$: *a and b are comparable*
- ▶ **total order** (linear order):
all elements are comparable with each other

39 / 70

Comparability Examples

Example

- ▶ $\mathbb{Z}^+, |$: 3 and 5 are not comparable
- ▶ \mathbb{Z}, \leq : total order

40 / 70

Hasse Diagrams

- ▶ $a \ll b$: *a immediately precedes b*
 $\neg \exists x \ a \preceq x \preceq b$
- ▶ **Hasse diagram**:
 - ▶ draw a line between a and b if $a \ll b$
 - ▶ preceding element is below

41 / 70

Hasse Diagram Examples

Example

$\{1, 2, 3, 4, 6, 8, 9, 12, 18, 24\}$
the relation $|$

42 / 70

Consistent Enumeration

- ▶ consistent enumeration:
 $f : S \rightarrow \mathbb{N}$
 $a \preceq b \Rightarrow f(a) \leq f(b)$
- ▶ there can be more than one consistent enumeration

43 / 70

Consistent Enumeration Examples

Example

- ▶ $\{a \mapsto 5, b \mapsto 3, c \mapsto 4, d \mapsto 1, e \mapsto 2\}$
- ▶ $\{a \mapsto 5, b \mapsto 4, c \mapsto 3, d \mapsto 2, e \mapsto 1\}$

44 / 70

Maximal - Minimal Elements

Definition

maximal element: \max
 $\forall x \in S \max \preceq x \Rightarrow x = \max$

Definition

minimal element: \min
 $\forall x \in S x \preceq \min \Rightarrow x = \min$

45 / 70

Maximal - Minimal Element Examples

Example

46 / 70

Bounds

Definition

$A \subseteq S$

M is an **upper bound** of A :
 $\forall x \in A x \preceq M$

$M(A)$: set of upper bounds of A

$\sup(A)$ is the **supremum** of A :
 $\forall M \in M(A) \sup(A) \preceq M$

Definition

$A \subseteq S$

m is a **lower bound** of A :
 $\forall x \in A m \preceq x$

$m(A)$: set of lower bound of A

$\inf(A)$ is the **infimum** of A :
 $\forall m \in m(A) m \preceq \inf(A)$

47 / 70

Bound Example

Example (factors of 36)

$\inf = \text{greatest common divisor}$
 $\sup = \text{least common multiple}$

48 / 70

Lattice

Definition

lattice: $\langle L, \wedge, \vee \rangle$

\wedge : meet, \vee : join

- ▶ $a \wedge b = b \wedge a$
- ▶ $a \vee b = b \vee a$
- ▶ $(a \wedge b) \wedge c = a \wedge (b \wedge c)$
- ▶ $(a \vee b) \vee c = a \vee (b \vee c)$
- ▶ $a \wedge (a \vee b) = a$
- ▶ $a \vee (a \wedge b) = a$

49 / 70

Poset - Lattice Relationship

- ▶ If P is a poset, then $\langle P, \inf, \sup \rangle$ is a lattice.

- ▶ $a \wedge b = \inf(a, b)$
- ▶ $a \vee b = \sup(a, b)$

- ▶ Every lattice is a poset where these definitions hold.

50 / 70

Duality

Definition

dual:

\wedge instead of \vee , \vee instead of \wedge

Theorem (Duality Theorem)

Every theorem has a dual theorem in lattices.

51 / 70

Lattice Theorems

Theorem

$$a \wedge a = a$$

Proof.

$$a \wedge a = a \wedge (a \vee (a \wedge b))$$

□

52 / 70

Lattice Theorems

Theorem

$$a \preceq b \Leftrightarrow a \wedge b = a \Leftrightarrow a \vee b = b$$

53 / 70

Lattice Examples

Example

$$\langle \mathcal{P}\{a, b, c\}, \cap, \cup \rangle$$

\subseteq relation

54 / 70

Bounded Lattice

Definition

lower bound of lattice L : 0
 $\forall x \in L \ 0 \preceq x$

Theorem

Every finite lattice is bounded.

Distributive Lattice

► distributive lattice:

- ▶ $\forall a, b, c \in L \ a \wedge (b \vee c) = (a \wedge b) \vee (a \wedge c)$
- ▶ $\forall a, b, c \in L \ a \vee (b \wedge c) = (a \vee b) \wedge (a \vee c)$

Counterexamples

Example

$$\begin{aligned} a \vee (b \wedge c) &= a \vee 0 = a \\ (a \vee b) \wedge (a \vee c) &= I \wedge c = c \end{aligned}$$

55 / 70

56 / 70

Counterexamples

Example

$$\begin{aligned} a \vee (b \wedge c) &= a \vee 0 = a \\ (a \vee b) \wedge (a \vee c) &= I \wedge I = I \end{aligned}$$

57 / 70

58 / 70

Distributive Lattice

Theorem

A lattice is nondistributive if and only if it has a sublattice isomorphic to any of these two structures.

Join Irreducible

Definition

join irreducible element:

$$a = x \vee y \Rightarrow a = x \vee a = y$$

- ▶ atom: a join irreducible element which immediately succeeds the minimum

59 / 70

60 / 70

Join Irreducible Example

Example (divisibility relation)

- ▶ prime numbers and 1 are join irreducible
- ▶ 1 is the minimum, the prime numbers are the atoms

Join Irreducible

Theorem

Every element in a lattice can be written as the join of join irreducible elements.

Complement

Definition

a and x are **complements**:
 $a \wedge x = 0$ and $a \vee x = I$

Complemented Lattice

Theorem

In a bounded, distributive lattice the complement is unique, if it exists.

Proof.

$$a \wedge x = 0, a \vee x = I, a \wedge y = 0, a \vee y = I$$

$$\begin{aligned}x &= x \vee 0 = x \vee (a \wedge y) = (x \vee a) \wedge (x \vee y) = I \wedge (x \vee y) \\&= x \vee y = y \vee x = I \wedge (y \vee x) \\&= (y \vee a) \wedge (y \vee x) = y \vee (a \wedge x) = y \vee 0 = y\end{aligned}$$

□

63 / 70

64 / 70

Boolean Algebra

Definition

Boolean algebra:

$$< B, +, \cdot, \bar{x}, 1, 0 >$$

$$\begin{array}{ll}a + b = b + a & a \cdot b = b \cdot a \\(a + b) + c = a + (b + c) & (a \cdot b) \cdot c = a \cdot (b \cdot c) \\a + 0 = a & a \cdot 1 = a \\a + \bar{a} = 1 & a \cdot \bar{a} = 0\end{array}$$

Boolean Algebra - Lattice Relationship

Definition

A Boolean algebra is a finite, distributive, complemented lattice.

65 / 70

66 / 70

Duality

Definition

dual:

+ instead of \cdot , \cdot instead of +
0 instead of 1, 1 instead of 0

Example

$$(1 + a) \cdot (b + 0) = b$$

dual of the theorem:

$$(0 \cdot a) + (b \cdot 1) = b$$

Boolean Algebra Examples

Example

$$B = \{0, 1\}, + = \vee, \cdot = \wedge$$

Example

$$B = \{ \text{factors of } 70 \}, + = \text{lcm}, \cdot = \text{gcd}$$

67 / 70

68 / 70

Boolean Algebra Theorems

$$a + a = a$$

$$a + 1 = 1$$

$$a + (a \cdot b) = a$$

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

$$\overline{\overline{a}} = a$$

$$\overline{a + b} = \overline{a} \cdot \overline{b}$$

$$a \cdot a = a$$

$$a \cdot 0 = 0$$

$$a \cdot (a + b) = a$$

$$(a \cdot b) \cdot c = a \cdot (b \cdot c)$$

$$\overline{a \cdot b} = \overline{a} + \overline{b}$$

69 / 70

70 / 70

References

Required Reading: Grimaldi

- ▶ Chapter 7: Relations: The Second Time Around
 - ▶ 7.3. Partial Orders: Hasse Diagrams
- ▶ Chapter 15: Boolean Algebra and Switching Functions
 - ▶ 15.4. The Structure of a Boolean Algebra